

TABLE OF CONTENTS

Company Information	J
Performance of the Company at a Glance	6
Review Report by the Chairman	8
Director's Report	9
Mission Statement & Vision	21
Statement of Ethics and Business Practices	22
Statement of Compliance with the Code of Corporate Governance	23
Review Report on Statement of Compliance	26
Independent Auditors' Report	27
Statement of Financial Position	34
Statement of Profit or Loss	35
Statement of Comprehensive Income	36
Statement of Changes in Equity	37
Statement of Cash Flows	38
Notes to the Financial Statements	39
Pattern of Shareholding	81
Notice of Meeting	84
Form of Proxy	

Pakistan Synthetics Limited COMPANY INFORMATION

BOARD OF DIRECTORS KHURSHID AKHTAR CHAIRMAN-NON-EXECUTIVE

YAKOOB HAJI KARIM CHIEF EXECUTIVE -EXECUTIVE

INDEPENDENT

NOMAN YAKOOBEXECUTIVEABID UMERNON- EXECUTIVEMUBBASHIR AMINNON- EXECUTIVEALI KAMALINDEPENDENTFARAZ YOUNUS BANDUKDAINDEPENDENT

AUDIT COMMITTEE ALI KAMAL – CHAIRMAN

MUBBASHIR AMIN

SAEED FATIMA NAQVI

ABID UMER

HUMAN RESOURCE AND ALI KAMAL – CHAIRMAN

REMUNERATION COMMITTEE MUBBASHIR AMIN

NOMAN YAKOOB

CHIEF FINANCIAL OFFICER SALEEM ADVANI

COMPANY SECRETARY SHAHID YAQOOB

BANKERS HABIB BANK LIMITED

HABIB METROPOLITAN BANK LIMITED

BANK AL HABIB LIMITED
ASKARI BANK LIMITED
MEEZAN BANK LIMITED
BANK OF PUNJAB LIMITED
BANK AL-FALAH LIMITED
BANK ISLAMI PAKISTAN LIMITED

AUDITORS KPMG TASEER HADI & CO.

CHARTERED ACCOUNTANTS

HEAD OF INTERNAL AUDIT NABIL YAQOOB

REGISTRAR F.D REGISTRAR SERVICES (PVT.) LTD.

OFF: # 1705 17TH FLOOR SAIMA TRADE TOWER-A

I.I. CHUNDRIGAR ROAD, KARACHI

LEGAL ADVISOR TASAWUR ALI HASHMI

ADVOCATE

REGISTERED OFFICE 3RD FLOOR, KARACH DOCK LABOUR BOARD

BUILDING, 58-WEST WHARF ROAD,

KARACHI-74000

FACTORY F-1, 2, 3, & 13, 14 & 15

HUB INDUSTRIAL TRADING ESTATE DISTRICT LASBELLA, BALOCHISTAN

PLOT # A-5, N.W.I.Z, PORT QASIM AUTHORITY,

KARACHI

Pakistan Synthetics Limited COMPANY PROFILE

The Company was incorporated on 18 November 1984 as a private limited company in Pakistan and subsequently converted into a public limited company on 30 December 1987. The shares of the Company are listed on Pakistan Stock Exchange (formerly they were listed on all Stock Exchanges of Pakistan) with effect from 27 June 1995. The principal activity of the Company is manufacturing and sale of Plastic and Crown Caps, PET Resin, PET Preform and BOPET Resin The registered office of the Company is situated in Karachi.

Due to continuing depressed polyester staple fibre market situation, the Board has decided to convert existing fibre manufacturing plant into PET resin manufacturing plant by making necessary modifications and addition in existing plant. PET resin manufacturing facility has started its commercial production in October 2016

The commencement of PET Resin manufacturing would enable the Company to go further downstream in packaging industry and provide complete one window solution to beverage industry customers which has shown continuous growth in double figure over years. The Company is now poised to participate in growing needs of beverage consumption by playing an integral role by being a priority one-window supplier to multinational bottlers and local brand owners in Pakistan.

Pakistan Synthetics Limited PRODUCT INFORMATION

Plastic and Crown Caps

The role of caps and closure is to seal and preserve the product inside each bottle. Pakistan Synthetics Limited (PSL) provides bottlers capping solutions that provide secure sealing, safe opening, consistent and consumer friendly removal torques, effective tamper evidence and application optimization. PSL understands how important excellent application performance and line efficiency are for bottlers. The caps by PSL reflect the bottler's individual brand identity; we have a wide range of colors and offer customized printing while fully maintaining product integrity and safety.

PET Resin and PET Preform

Polyethylene terephthalate (PET) is the most common thermoplastic polymer resin of the polyester family. Because PET is an excellent water and moisture barrier material, plastic bottles made from PET are used for soft drinks, still water, edible oil industry and pharmaceutical sector. The convenience attached with plastic packaging is paramount in increasing the consumption of PET in Pakistan.

Polyester Staple Fibre - Tons

PET Preform - Octabins

PET Resin / Polyester Chips - Tons

Plastic and Crown Caps - Cartons

Pakistan Synthetics Limited

PERFORMANCE OF THE COMPANY AT A GLANCE

YEAR ENDED 30 JUNE

18,566

409,253 | 404,813 | 354,283 | 301,971 | 201,986 | 129,492

23,910

120

23,868

24,449

3,785

	50 30112									
	2020	2019	2018	2017	2016	2015	2014	2013	2012	2011
STATISTICAL SUMMARY				Rup	oees in	million				
Gross sales	7,780	8,213	6,001	3,404	2,006	2,419	5,107	5,359	4,491	4,234
Profit / (loss) before taxation	(99)	(150)	37	(30)	96	(36)	70	66	40	441
Taxation	_	26	80	69	(4)	26	(20)	(23)	(22)	(154)
Profit / (loss) after taxation	(99)	(124)	117	39	92	(10)	50	43	18	287
Gross assets employed (including capital work-in-progress)	5,100	5,934	6,060	4,896	3,874	2,896	3,348	3,101	3,010	2,644
Paid-up capital	841	560	560	560	560	560	560	560	560	560
Shareholders' equity	1,602	1,196	1,336	1,222	1,240	1,149	1,167	1,118	1,072	1,167
EARNINGS AND PAY OUT			ŀ	Rs. per s	hare of	Rs. 10	each			
Earnings/(loss) per share after taxation	(1.39)	(2.21)	2.09	0.69	1.63	(0.18)	0.89	0.77	0.33	5.11
Break-up value	19.06	21.34	23.86	21.82	22.12	20.50	20.82	19.94	19.13	20.82
Cash dividend	_	_	_	_	1.00	_	1.00	_	_	2.00
FINANCIAL RATIOS						Ratio	s			
Current Assets : Current Liabilities	0.94:1	0.78:1	1:1	0.99:1	1.01:1	1.15:1	1.20:1	1.28:1	1.31:1	1.09:
Long-term Debts : Equity	18:82	31:69	30:70	26:74	26:74	19:81	17:83	20:80	27:73	0:1
PRODUCTION						Quanti	tv			

25,121

5,986

459,345 | 495,057

24,499

434,861

12,360

25,782

1,771

20,952

THE ONLY PLACE

SUCCESS COMES BEFORE

IS THE DICTIONARY

(Vince Lombardi)

Pakistan Synthetics Limited Review Report by the Chairman

As required under the Code of Corporate Governance, an annual evaluation of the Board of Directors of Pakistan Synthetics Limited is carried out. The purpose of this evaluation is to ensure that the Board's overall performance and effectiveness is measured and benchmarked against expectations in the context of objectives set for the Company.

For the financial year ended June 30, 2020, the Board's overall performance and effectiveness has been assessed as Satisfactory. Improvement is an ongoing process leading to action plans. The overall assessment as satisfactory is based on an evaluation of integral components, including vision, mission and values; engagement in strategic planning; formulation of policies; monitoring the organization's business activities; monitor financial resource management; effective fiscal oversight; equitable treatment of all employees and efficiency in carrying out the Board's business.

The Board of Directors of the Company received agendas and supporting written material including follow up materials in sufficient time prior to the board and its committee meetings. The board meets frequently enough to adequately discharge its responsibilities. The non- executive and independent directors are equally involved in important decisions.

Karachi

Date: September 26, 2020

KHURSHID AKHTAR Chairman

We are pleased to present before you the 35th Annual Report together with the Audited Financial Statements of the Company for the year ended 30 June 2020.

OPERATING PERFORMANCE

During the year under review the Company produced 24,499 MT of Resin as against 25,121 MT of Resin during the corresponding period last year and sold 23,679 MT of Resin as against 29,522 MT of Resin during the corresponding period last year. Further, last year, the Company had successfully commissioned PET preform manufacturing plant on 16 May 2018. During the year, the Company produced 12,360 octabins of preform as against 5,986 octabins of preform during the corresponding period last year and sold 13,231 (2019: 3,463) octabins of preform during the year.

During the year under review, the Company produced 434,861 cartons of plastic and crown caps as against 459,345 cartons of last year and sold 439,683 cartons during the year as against 442,594 cartons of last year.

FINANCIAL RESULTS

As the Company had converted its fibre manufacturing plant into PET resin manufacturing plant in 2016 by making necessary modifications in existing plant, the Company has presented fibre segment as discontinued operation. Summarized financial results of continuing and discontinued operations are as below:

Continuing operations

During the year under review, the company's gross turnover of continuing operations decreased to Rs. 7,771.57 million from Rs. 8,199.37 million during the corresponding last year.

The Company incurred loss before tax from continuing operations of Rs. 99.30 million as against loss before tax of Rs. 150.44 million in the last year. The net loss after tax stood from continuing operations at Rs. 99.24 million as against net loss after tax of Rs. 124.16 million in the last year.

Discontinued operations

During the year under review, the company's gross turnover of discontinued operations decreased to Rs. 8.73 million from Rs. 14.01 million during the corresponding last year.

The Company posted profit before tax from discontinued operations of Rs. 0.31 million as against profit before tax of Rs. 0.35 million in the last year. The net profit after tax from discontinued operations was Rs. 0.20 million as against net profit after tax of Rs. 0.26 million in the last year.

EARNING PER SHARE

The net loss per share, after providing for taxation, for the year ended June 30, 2020 was Rs. 1.39 (June 30, 2019: loss per share of Rs. 2.18).

DIVIDEND

Based on the current liquidity position of the Company, the Directors did not recommend any dividend for the year ended June 30, 2020.

RIGHT ISSUE

During the year, the Company has issued 50 right shares for every 100 shares held i.e. 50% at a right price of Rs. 18 per share (including a premium of Rs. 8 per share). These shares were allotted on December 17, 2019.

PRINCIPAL RISKS AND UNCERTAINITIES

The Company is exposed to certain inherent risks and uncertainties. However, we consider the following as key risks:

- Adverse movement in foreign exchange rates and commodity prices
- Adverse movement in industrial utilities pricing
- Adverse movement in policy rate of State Bank of Pakistan

BUSINESS OVERVIEW AND FUTURE OUTLOOK

Financial Year 2020 proved to be yet another challenging year for your Company in particular and for global corporates in general. Amidst a global pandemic, International markets have witnessed steepest decline in PET Resin pricing where prices fall from USD 1000/MT in the beginning of financial year to around USD 650/MT in June 2020. Such steep decline has resulted in massive inventory loss thereby deteriorating gross profit margins. The Company has reacted proactively during the time of crisis and has taken necessary steps to minimize its impact. Going forward, the market is expected to slowly recover as global lockdowns ease resulting in renewed demand. However, international PET Resin prices may come under pressure from a possible second wave of the COVID-19.

On domestic front, the Federal and Provincial government in Pakistan responded well to the pandemic and has taken necessary measures to control impact of COVID-19. Further, State Bank of Pakistan has also responded well by curtailing policy rate to 7% to provide much needed breathing space to industry. With lock down easing and declining cases of COVID-19 in Pakistan, domestic demand is expected to recover. Hence, we remain optimistic for future.

WEBSITE

All our stakeholders and general public can visit the Company's website, www.pslpet.com, which has a designated section for investors containing relevant information.

SUBSEQUENT EVENT

The Directors report that no material change or commitment has taken place, other than those disclosed which has affected the financial position of the company from the end of the financial year up to the date of this report.

FINANCIAL REPORTING FRAMEWORK

As required under the Code of Corporate Governance, the Directors confirm compliance with the Corporate and Financial Reporting Framework for the following:

- a) The financial statements, prepared by the management of the Company, present fairly its state of affairs, the results of its operations, cash flows and changes in equity.
- *b) The Company has maintained proper books of accounts.*
- c) Appropriate accounting policies have been consistently applied in preparation of financial statements and accounting estimates are based on reasonable and prudent judgment except for change in accounting policy due to adoption of IFRS 16 'Leases' as disclosed in Note 4 to the financial statements.
- d) International Accounting and Reporting Standards, as applicable in Pakistan, have been followed in preparation of financial statements.
- e) The system of internal control and other such procedures, which are in place, are sound in design and have been effectively implemented and monitored on an on going basis by the management. The process of review will continue and any weakness in control will be removed. The Board of Directors oversees the system of internal control.
- *f)* There are no significant doubts upon the Company's ability to continue as a going concern.
- *g)* There has been no material departure from the best practices of corporate governance, as detailed in the listing regulations.
- *h)* There has been no default on payment on any debt.
- i) The Company has developed an efficient and effective Environment Management Plan to ensure that all necessary measures are identified and implemented in order to protect the environment and comply with the environmental legislation. The Plan has been approved from relevant authorities. Further, The Company has also provided appropriate training to employees of the Company to work on environment management plan whereby employees were trained to ensure safe handling, storage and transportation of hazardous chemicals and to follow other environmental requirements.
- *j) Key operating and financial data for the last ten years in summarized form is annexed.*
- k) Information about outstanding taxes and levies are given in the Notes to the Financial Statements.a

COMPOSITION OF THE BOARD OF DIRECTORS

Composition of the Board of Directors as at June 30, 2020 is as under;

Independent Directors: 3
Other Non-Executive Directors: 3
Executive Directors: 2

The total number of directors is eight as per the following:

a. Male: Seven b. Female: One

MEETING OF THE BOARD OF DIRECTORS

During the year, six (06) meetings of the Board of Directors were held. Attendance by each Director was as follows:-

NAME OF DIRECTOR

NO OF MEETING ATTENDANCE

I.	Mr. Anwar Haji Karim – Non - Executive	6
II.	Mr. Yakoob Haji Karim – Executive	6
III.	Mr. Abid Umer – Non Executive	4
IV.	Mr. Sajid Haroon – Non Executive	5
V.	Mr. Noman Yakoob – Executive	6
VI.	Mr. Ali Kamal - NIT - Independent	6
VII.	Mr. Muhammad Ahmed Aslam - Non Executive	3
VIII.	Mrs. Saeed Fatima Naqvi – Independent	-
IX.	Mr. Faraz Younus Bandukda – Independent (Note 2)	5

Leave of absence was granted to Directors who could not attend the Board meetings.

MEETING OF THE AUDIT COMMITTEE

During the year, four (04) meetings of the Audit Committee were held. Attendance by each Director was as follows:-

NAME OF DIRECTOR

NO OF MEETING ATTENDANCE

I.	Mr. Ali Kamal-NIT	4
II.	Mr. Abid Umer	3
III.	Mr. Sajid Haroon	4

MEETING OF THE HR AND REMUNERATION COMMITTEE

During the year, one (01) meeting of the HR and Remuneration Committee was held. Attendance by each Director was as follows:-

NAME OF DIRECTOR

NO OF MEETING ATTENDANCE

I.	Mr. Sajid Haroon	1
II.	Mr. Noman Yakoob	1
III.	Mr. Ali Kamal	1

Pakistan Synthetics Limited DIRECTORS' REPORT

REMUNERATION POLICY OF NON-EXECUTIVE DIRECTORS

The fee of the Non-Executive and Independent Directors for attending the Board and Committee meetings of the Company is determined by the Board from time to time.

APPOINTMENT OF CHAIRMAN

Subsequent to the year end, Mr. Anwar Haji Karim, Chairman, has resigned from his directorship. Mr. Khurshid Akhtar has been appointed as Chairman of the Company in place of Mr. Anwar Haji Karim.

PATTERN OF SHARE HOLDING

The pattern of shareholding as on June 30, 2020 is annexed.

AUDITORS

The present auditors of the Company, KPMG Taseer Hadi & Co., Chartered Accountants, retire and being eligible, offer themselves for re-appointment. The Directors endorsed recommendation of the Audit Committee for their re-appointment for the year ending 30 June 2021.

ACKNOWLEDGEMENT

The Management would like to place on record its appreciation for dedication and hard work rendered by its employees and workers.

For and on behalf of the Board of Directors

YAKOOB HAJI KARIM Chief Executive KHURSHID AKHTAR Chairman

Karachi

Dated: September 26, 2020

Pakistan Synthetics Limited MISSION STATEMENT

Our Mission.

Our Mission is to be the most efficient manufacturer of high performance packaging requirements of Industry in Pakistan.

Our Vision.

To be an End to End solution provider for our partners, instead of working in a vendor-supplier model whereby all needs of our customers is catered by Pakistan Synthetics Limited.

Pakistan Synthetics Limited STATEMENT OF ETHICS AND BUSINESS PRACTICES

- *PSL* resolves to always place the company's interest first;
- PSL resolves to excel through resource management namely, human (professional & technical both), financial and other infrastructural facilities and to ensure reasonable return to all the stakeholders;
- PSL conducts business as a responsible and law abiding corporate member of society to achieve its legitimate commercial objectives and supports unconditionally the Compliance with the Best Practices of Corporate Governance for the betterment of the corporate culture;
- PSL expects from its employees full integrity, total honesty, fair and impartial practices in all aspects of its business;
- PSL resolves to adopt fair and ethical marketing practices and to prepare itself to face the challenges of open markets under WTO by supplying its customers quality product at competitive prices;
- *PSL* resolves not to compromise on principles.

Pakistan Synthetics Limited

STATEMENT OF COMPLIANCE WITH LISTED COMPANIES [CODE OF CORPORATE GOVERNANCE] REGULATIONS, 2019 FOR THE YEAR ENDED JUNE 30, 2020

The Company has complied with the requirements of the Regulations in the following manner:

1. The total number of directors are eight as per the following details:

a. Male: sevenb. Female: one

2. The composition of the board is as follows:

Independent Directors: three (including one female Director)

Executive Directors: two
Other Non-Executive Directors: three

- 3. The Directors have confirmed that none of them is serving as a Director in more than seven listed companies, including this Company;
- 4. The Company has prepared a 'Code of Conduct 'and has ensured that appropriate steps have been taken to disseminate it throughout the company along with its supporting policies and procedures;
- 5. The Company has prepared a 'Code of Conduct 'and has ensured that appropriate steps have been taken to disseminate it throughout the company along with its supporting policies and procedures;
- 6. All the powers of the Board have been duly exercised and decisions on relevant matters have been taken by the Board/Shareholders as empowered by the relevant provisions of the Companies Act, 2017 ['Act'] and these Regulations;
- 7. The meetings of the Board were presided over by the Chairman and, in his absence, by a director elected by the Board for this purpose. The Board has complied with the requirements of Act and the Regulations with respect to frequency, recording and circulating minutes of meeting of the Board;
- 8. The Board have a formal policy and transparent procedures for remuneration of directors in accordance with the Act and these Regulations;
- 9. The Board had arranged Directors' Training program for the following:

Mr. Ali Kamal Mr. Abid Umer

Mr. Noman Yakoob Mr. Faraz Younus Bandukda

10. The Board has approved appointment of chief financial officer, company secretary and head of internal audit, including their remuneration and terms and conditions of employment and complied with relevant requirements of the Regulations;

STATEMENT OF COMPLIANCE WITH LISTED COMPANIES [CODE OF CORPORATE GOVERNANCE] REGULATIONS, 2019 FOR THE YEAR ENDED JUNE 30, 2020

- 11. Chief financial officer and Chief executive officer duly endorsed the financial statements before approval of the Board;
- 12. The board has formed following Committees as required under CCG, 2019 which comprises of members given below:

Name of Members	Audit Committee		
1. Mr. Ali Kamal	Chairman of Committee		
2. Mr. Abid Umer	Member		
3. Mr. Sajid Haroon	Member		

Name of Members	Human Resource and Remuneration Committee
1. Mr. Ali Kamal	Chairman of Committee
2. Ms. Sajid Haroon	Member
3. Mr. Noman Yakoo	Member

- 13. The terms of reference of the aforesaid committees have been formed, documented and advised to the committee for compliance;
- 14. The frequency of meetings of the committee were as per following:

Name of Committee	Number of Meetings held during year from July 1, 2019 to June 30, 2020
Audit Committee	Four
Human Resource and Remuneration Committee	One

- 15. The Board has set up an effective internal audit function who are considered suitably qualified and experienced for the purpose and are conversant with the policies and procedures of the company
- 16. The statutory auditors of the company have confirmed that they have been given a satisfactory rating under the Quality Control Review program of the Institute of Chartered Accountants of Pakistan and registered with Audit Oversight Board of Pakistan, that they and all their partners are in compliance with International Federation of Accountants (IFAC) guidelines on code of ethics as adopted by the Institute of Chartered Accountants of Pakistan and that they and the partners of the firm involved in the audit are not a close relative (spouse, parent, dependent and non-dependent children) of the chief executive officer, chief financial officer, head of internal audit, company secretary or director of the company;

Pakistan Synthetics Limited

STATEMENT OF COMPLIANCE WITH LISTED COMPANIES [CODE OF CORPORATE GOVERNANCE] REGULATIONS, 2019 FOR THE YEAR ENDED JUNE 30, 2020

- 17. The statutory auditors or the persons associated with them have not been appointed to provide other services except in accordance with the Act, these Regulations or any other regulatory requirement and the auditors have confirmed that they have observed IFAC guidelines in this regard;
- 18. We confirm that all the requirements of regulations 3, 6, 7, 8, 27, 32, 33 and 36 of the Regulations have been complied with;

YAKOOB HAJI KARIM Chief Executive NOMAN YAKOOB Director

Karachi

Date: September 26, 2020

KPMG Taseer Hadi & Co. Chartered Accountants Sheikh Sultan Trust Building No. 2, Beaumont Road Karachi 75530 Pakistan +92 (21) 35685847, Fax +92 (21) 35685095

INDEPENDENT AUDITOR'S REVIEW REPORT

To the members of Pakistan Synthetics Limited

Review Report on the Statement of Compliance contained in Listed Companies (Code of Corporate Governance) Regulations, 2019

We have reviewed the enclosed Statement of Compliance with the Listed Companies (Code of Corporate Governance) Regulations, 2019 (the Regulations) prepared by the Board of Directors of **Pakistan Synthetics Limited** (the Company) for the year ended 30 June 2020 in accordance with the requirements of regulation 36 of the Regulations.

The responsibility for compliance with the Regulations is that of the Board of Directors of the Company. Our responsibility is to review whether the Statement of Compliance reflects the status of the Company's compliance with the provisions of the Regulations and report if it does not and to highlight any non-compliance with the requirements of the Regulations. A review is limited primarily to inquiries of the Company's personnel and review of various documents prepared by the Company to comply with the Regulations.

As a part of our audit of the financial statements we are required to obtain an understanding of the accounting and internal control systems sufficient to plan the audit and develop an effective audit approach. We are not required to consider whether the Board of Directors' statement on internal control covers all risks and controls or to form an opinion on the effectiveness of such internal controls, the Company's corporate governance procedures and risks.

The Regulations require the Company to place before the Audit Committee, and upon recommendation of the Audit Committee, place before the Board of Directors for their review and approval, its related party transactions. We are only required and have ensured compliance of this requirement to the extent of the approval of the related party transactions by the Board of Directors upon recommendation of the Audit Committee.

Based on our review, nothing has come to our attention which causes us to believe that the Statement of Compliance does not appropriately reflect the Company's compliance, in all material respects, with the requirements contained in the Regulations as applicable to the Company for the year ended 30 June 2020.

KPMG Taseer Hadi & Co. Chartered Accountants

KANG 1-4

Karachi

Date: 28 September 2020

KPMG Taseer Hadi & Co. Chartered Accountants Sheikh Sultan Trust Building No. 2, Beaumont Road Karachi 75530 Pakistan +92 (21) 35685847, Fax +92 (21) 35685095

INDEPENDENT AUDITOR'S REPORT

To the members of Pakistan Synthetics Limited

Report on the Audit of the Financial Statements

Opinion

We have audited the annexed financial statements of **Pakistan Synthetics Limited** (the Company), which comprise the statement of financial position as at 30 June 2020, and the statement of profit or loss, the statement of comprehensive income, the statement of changes in equity, the statement of cash flows for the year then ended, and notes to the financial statements, including a summary of significant accounting policies and other explanatory information, and we state that we have obtained all the information and explanations which, to the best of our knowledge and belief, were necessary for the purpose of the audit.

In our opinion and to the best of our information and according to the explanations given to us, the statement of financial position, the statement of profit or loss, the statement of comprehensive income, the statement of changes in equity and the statement of cash flows together with the notes forming part thereof conform with the accounting and reporting standards as applicable in Pakistan and give the information required by the Companies Act, 2017 (XIX of 2017), in the manner so required and respectively give a true and fair view of the state of the Company's affairs as at 30 June 2020 and of the loss and other comprehensive income, the changes in equity and its cash flows for the year then ended.

Basis for Opinion

We conducted our audit in accordance with International Standards on Auditing (ISAs) as applicable in Pakistan. Our responsibilities under those standards are further described in the *Auditors' Responsibilities for the Audit of the Financial Statements* section of our report. We are independent of the Company in accordance with the International Ethics Standards Board for Accountants' *Code of Ethics for Professional Accountants* as adopted by the Institute of Chartered Accountants of Pakistan (the Code) and we have fulfilled our other ethical responsibilities in accordance with the Code. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Key Audit Matters

Key audit matters are those matters that, in our professional judgment, were of most significance in our audit of the financial statements of the current period. These matters were addressed in the context of our audit of the financial statements as a

whole, and in forming our opinion thereon, and we do not provide a separate opinion on these matters.

Following are the Key audit matters:

S. No.	Key audit matters	How the matters were addressed in our audit
1.	Revenue recognition	
	Refer notes 5.9 and 26 to the financial statements. Revenue is recognized when control of the underlying product has been transferred to the customer. We identified revenue recognition as key audit matter as it is one of the key performance indicators of the Company and because of the potential risk that revenue transactions may not be recognized in the appropriate period.	Our audit procedures in relation to recognition of revenue, amongst others, included the following: • assessed the design, implementation and tested the operating effectiveness of the relevant key internal controls over the Company's system which governs revenue recognition; • assessed the appropriateness of the Company's accounting policies for revenue recognition including its compliance with applicable accounting standards; • obtained an understanding of the nature of the revenue contracts entered and tested a sample of sales contracts to understand and assess appropriateness of management's application of applicable accounting standard's requirements; • obtained invoices and related documents, on sample basis for selected revenue transactions recorded during the current year to assess whether the related revenue was recognized in accordance with the

S. No.	Key audit matters	How the matters were addressed in our audit			
		requirements of applicable accounting standard; and • tested on sample basis, specific revenue transactions recorded before and after the reporting date with underlying documentation to assess whether revenue has been recognized in the appropriate accounting period.			
2.	Valuation of Trade Receivables				
	Refer notes 5.2.1 and 14 to the financial statements As at 30 June 2020, the Company's gross trade receivables amounted to Rs. 1,127.792 million against which allowance for impairment loss amounting to Rs. 251.180 million has been recorded, based on loss allowance for expected credit loss (ECL) model. We identified valuation of trade receivables as a key audit matter as it involves significant management judgment in determining the expected credit loss allowance.	Our audit procedures in relation to valuation of trade receivables, amongst others, included the following: • obtained understanding of the management's basis for the determination of the allowance for impairment loss required at the year-end; • assessed, on sample basis, whether the trade receivables' ageing report was classified appropriately in different ageing brackets; • assessed the expect credit loss method used by the Company for recognition of allowance for impairment loss against trade receivables as allowable under applicable accounting standards; • assessed the appropriateness of assumptions and estimates made by management on allowance for			

S. Key audit matte	ers How the matters were addressed in our audit
	impairment loss against trade receivables by comparing, on a sample basis, historical cash collections, actual write offs and cash receipts from customers subsequent to the financial year end with the underlying documentation; and • assessed the adequacy of adjustments and appropriateness of disclosures presented in the financial statements in accordance with the requirements of applicable accounting standards.

Information Other than the Financial Statements and Auditors' Report Thereon

Management is responsible for the other information. The other information comprises the information included in the Company's Annual Report for 30 June 2020 but does not include the financial statements and our auditors' report thereon.

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

In connection with our audit of the financial statements, our responsibility is to read the other information and, in doing so, consider whether the other information is materially inconsistent with the financial statements or our knowledge obtained in the audit, or otherwise appears to be materially misstated.

If, based on the work we have performed, we conclude that there is a material misstatement of this other information, then we are required to report that fact. We have nothing to report in this regard.

Responsibilities of Management and Board of Directors for the Financial Statements

Management is responsible for the preparation and fair presentation of the financial statements in accordance with the accounting and reporting standards as applicable in

Pakistan and the requirements of Companies Act, 2017 (XIX of 2017) and for such internal control as management determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

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

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

Auditor's Responsibilities for the Audit of the Financial Statements

Our objectives are to obtain reasonable assurance about whether the 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 ISAs as applicable in Pakistan 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 financial statements.

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

- Identify and assess the risks of material misstatement of the 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 control relevant to the audit in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Company's internal control.

- 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 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 auditors' report to the related disclosures in the 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 auditors' 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 financial statements, including the disclosures, and whether the financial statements represent the underlying transactions and events in a manner that achieves fair presentation.

We communicate with the Board of Directors 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 the Board of Directors 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 the Board of Directors, we determine those matters that were of most significance in the audit of the 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

Based on our audit, we further report that in our opinion:

 a) proper books of account have been kept by the Company as required by the Companies Act, 2017 (XIX of 2017);

- the statement of financial position, the statement of profit or loss, the statement of comprehensive income, the statement of changes in equity and the statement of cash flows together with the notes thereon have been drawn up in conformity with the Companies Act, 2017 (XIX of 2017) and are in agreement with the books of account and returns;
- investments made, expenditure incurred and guarantees extended during the year were for the purpose of the Company's business; and
- d) no zakat was deductible at source under the Zakat and Ushr Ordinance, 1980 (XVIII of 1980).

The engagement partner on the audit resulting in this independent auditor's report is **Mohammad Mahmood Hussain**.

Date: 28 September 2020

Karachi

KPMG Taseer Hadi & Co. Chartered Accountants

KAME F- W

Pakistan Synthetics Limited Statement of Financial Position AS AT 30 JUNE 2020 2020

AS AT 30 JUNE 2020	Note	2020 (Rupees	2019 in '000)
ASSETS		` .	,
Non-current assets			
Property, plant and equipment	6	2,062,270	2,166,193
Right-of-use asset	7.1	14,925	-
Intangible assets	8	-	421
Long term loan to employees - secured	9	2,549	3,575
Long term deposits and prepayments	10	10,038	5,163
Deferred taxation - net	11	34,061	187,935
		2,123,843	2,363,287
Current assets	12	275,397	248,454
Stores and spares	13	1,148,874	1,866,070
Stock-in-trade	14	876,612	951,465
Trade receivables	15	12,326	12,841
Loans and advances	16	10,531	8,331
Short term deposits and prepayments Short term investment	17	522	-
Other receivables		3,123	2,084
Taxation - net	18	630,594	440,016
Cash and bank balances	19	17,993	41,270
Cash and Saim Saidiless		2,975,972	3,570,531
TOTAL ASSETS		5,099,815	5,933,818
EQUITY AND LIABILITIES			
Shareholders' equity			
Authorised share capital of			
140,000,000 (June 30, 2019: 70,000,000) ordinary shares of Rs. 10 each		1,400,000	700,000
	00	040.600	FCO 400
Issued, subscribed and paid-up capital	20	840,600 761,653	560,400
Reserves		1,602,253	635,614 1,196,014
Management Pat 1995		1,002,200	1,130,014
Non-current liabilities	21	271,140	126,035
Long term finances - secured Lease liability	7.3	12,186	-
Staff retirement benefits	22	36,096	30,925
Stall Tetilerit benefits		319,422	156,960
Current liabilities	00	4 007 000	1 110 554
Trade and other payables	23	1,267,808	1,110,554
Accrued markup		24,539	21,971
Short term borrowings - secured	24	1,793,868	2,432,290
Current portion of lease liability	7.3	5,834	-
Unclaimed dividend		4,219	4,223
Current portion of long term finance		81,872	403,420
Current portion of long term payable		-	608,386
2 3 2 F 3 3		3,178,140	4,580,844
TOTAL EQUITY AND LIABLITIES		5,099,815	5,933,818

Contingencies and commitments

The annexed notes 1 to 44 form an integral part of these financial statements.

YAKOOB HAJI KARIM Chief Executive NOMAN YAKOOB Director 25

Pakistan Synthetics Limited Statement of Profit or Loss

FOR THE YEAR ENDED 30 JUNE 2020	Note	2020 2019 (Rupees in '000)		
Net sales	26	6,587,155	7,024,935	
Cost of sales	27	(6,126,504)	(6,353,221)	
Gross profit	_	460,651	671,714	
Distribution and selling costs	28	(108,067)	(81,031)	
Administration and general expenses	29	(68,287)	(58,911)	
Impairment loss on trade receivables	14.1	-	(8,481)	
Other operating expenses	30	(5,524)	(354,176)	
	_	(181,878)	(502,599)	
	-	278,773	169,115	
Unrealised gain on remeasurement of investment		22	-	
Other income	31	11,199	9,227	
Operating profit before finance costs	_	289,994	178,342	
Finance costs	32	(389,303)	(328,778)	
Loss before taxation	-	(99,309)	(150,436)	
Taxation	33	66	26,274	
Loss after taxation from continuing operations	-	(99,243)	(124,162)	
Profit after taxation from discontinued operations	34	200	261	
Loss for the year	=	(99,043)	(123,901)	
		(Rupees)		
Loss per share - basic and diluted	35	(1.39)	(2.18)*	

^{*}Loss per share for prior year is restated for effect of right issue

The annexed notes 1 to 44 form an integral part of these financial statements.

YAKOOB HAJI KARIM Chief Executive

NOMAN YAKOOB Director

Pakistan Synthetics Limited Statement of Comprehensive Income

FOR THE YEAR ENDED 30 JUNE 2020

Note	2020	2019
	(Rupees	in '000)

Loss for the year (99,043) (123,901)

Other comprehensive income / (loss)

Items that will never be reclassified to statement of profit or loss

Recognition of actuarial gain / (loss) on defined benefit liability Impact of deferred tax

Total comprehensive loss for the year

22	1,299 (377)	(3,113)
	(377)	903
	922	(2,210)

(98,121) (126,111)

The annexed notes 1 to 44 form an integral part of these financial statements.

YAKOOB HAJI KARIM Chief Executive NOMAN YAKOOB Director

Pakistan Synthetics Limited

Statement of Changes in Equity

FOR THE YEAR ENDED 30 JUNE 2020

Subscribed and paid-up capital Perserve capital capital Perserve capital		Issued,	Reserves				Total		
Premium Premium Preserve Profit (Rupees in 1000) (Rupees i			. Kev	Revenue reserve		· Revenue reserve			
Balances as at 1 July 2018 560,400 - 292,450 482,823 775,273 1,335,673 Adjustment on initial application of IFRS 9, net of tax				reserve	profit				
Adjustment on initial application of IFRS 9, net of tax (13,548) (13,548) (13,548) Adjusted balance as at 1 July 2018 560,400 - 292,450 469,275 761,725 1,322,125 Total comprehensive loss for the year ended 30 June 2019 Loss for the year Other comprehensive loss (123,901) (123,901) (123,901) (2,210) (2,210) (2,210) (2,210) (2,210) (2,210) (2,210) (2,210) (126,111) Balance as at 30 June 2019 560,400 - 292,450 343,164 635,614 1,196,014 Transactions with owners of the Company Issue of right share (note 20.1) 280,200 224,160 224,160 504,360 Total comprehensive loss for the year ended 30 June 2020 Loss for the year (99,043) (99,				(riupe	es iii 000)				
IFRS 9, net of tax	Balances as at 1 July 2018	560,400	-	292,450	482,823	775,273	1,335,673		
Total comprehensive loss for the year ended 30 June 2019 Loss for the year		-	-	-	(13,548)	(13,548)	(13,548)		
Loss for the year	Adjusted balance as at 1 July 2018	560,400	-	292,450	469,275	761,725	1,322,125		
Other comprehensive loss (2,210) (2,210) (2,210) - (126,111) (126,111) (126,111) Balance as at 30 June 2019 560,400 - 292,450 343,164 635,614 1,196,014 Transactions with owners of the Company Issue of right share (note 20.1) 280,200 224,160 224,160 504,360 Total comprehensive loss for the year ended 30 June 2020 Loss for the year Other comprehensive income (99,043) (99,043) (99,043) Other comprehensive income (98,121) (98,121)	•								
Other comprehensive loss (2,210) (2,210) (2,210) - (126,111) (126,111) (126,111) Balance as at 30 June 2019 560,400 - 292,450 343,164 635,614 1,196,014 Transactions with owners of the Company Issue of right share (note 20.1) 280,200 224,160 224,160 504,360 Total comprehensive loss for the year ended 30 June 2020 Loss for the year Other comprehensive income (99,043) (99,043) (99,043) Other comprehensive income (98,121) (98,121)	Loss for the year	-			(123.901)	(123.901)	(123,901)		
Balance as at 30 June 2019 560,400 - 292,450 343,164 635,614 1,196,014 **Transactions with owners of the Company Issue of right share (note 20.1) 280,200 224,160 224,160 504,360 **Total comprehensive loss for the year ended 30 June 2020 **Loss for the year		-	-	-		, , ,			
Transactions with owners of the Company 280,200 224,160 - - 224,160 504,360 Total comprehensive loss for the year ended 30 June 2020 Loss for the year - - - (99,043) (99,043) (99,043) Other comprehensive income - - - 922 922 922 - - - (98,121) (98,121) (98,121)	·	-		-	(126,111)				
Issue of right share (note 20.1) 280,200 224,160 - - 224,160 504,360	Balance as at 30 June 2019	560,400	-	292,450	343,164	635,614	1,196,014		
year ended 30 June 2020 Loss for the year - - - (99,043) (99,043) Other comprehensive income - - - 922 922 - - - (98,121) (98,121) (98,121)		280,200	224,160	-	-	224,160	504,360		
Other comprehensive income 922 922 922 (98,121) (98,121) (98,121)	•								
Other comprehensive income 922 922 922 922 (98,121) (98,121) (98,121)	Loss for the year	-	-	-	(99,043)	(99,043)	(99,043)		
	Other comprehensive income	_	-		922	922			
Balance as at 30 June 2020 840,600 224,160 292,450 245,043 761,653 1,602,253		-	-	-	(98,121)	(98,121)	(98,121)		
	Balance as at 30 June 2020	840,600	224,160	292,450	245,043	761,653	1,602,253		

The annexed notes 1 to 44 form an integral part of these financial statements.

YAKOOB HAJI KARIM Chief Executive

NOMAN YAKOOB

Director

Pakistan Synthetics Limited Statement of Cash Flows

FOR THE YEAR ENDED 30 JUNE 2020	Note	2020	2019
TOTAL TENTE ENDED OF CONTE 2020	Note	(Rupees in '000)	
		(- 1	,
CASH FLOWS FROM OPERATING ACTIVITIES		(00,000)	(150,004)
Loss before taxation - continued and discontinued operations		(99,000)	(150,084)
Adjustments for:		000 004	000 007
Depreciation		239,291	230,087
Charge for staff gratuity Amortization		8,205 421	6,772 421
		(5,008)	
Profit on disposal of property, plant and equipment Profit on saving and deposit accounts		(1,047)	(1,496) (8)
Unrealised exchange loss		6,250	188,011
Finance costs		386,561	324,150
Mark-up on lease liability		2,742	024,100
Unrealised gain on remeasurement of investments		(22)	
Grant Income		(31)	
ljarah rental		-	339
Provision / (reversal) against slow moving and obsolete stock		_	(3,336)
Provision for doubtful advances		-	2,322
Allowance for impairement loss against trade receivables		-	8,481
, monarios for imparionion foco againet made focotrables	_	538,362	605,659
Changes in:		,	,
Working capital	40	912,797	(315,675)
Long term deposit - net		(4,875)	(801)
Long term payables		(608,386)	(102,277)
Long term loan to employees - net	9	1,110	951
Cash generated from operations	_	839,008	187,857
		,	
Staff gratuity paid		(1,735)	(2,794)
Financial charges paid		(383,945)	(323,958)
Taxes paid	_	(37,119)	(49,018)
Net cash generated from / (used in) operating activities		416,209	(187,913)
CASH FLOWS FROM INVESTING ACTIVITIES			
Capital expenditure including intangible assets		(127,905)	(201,234)
Proceeds from disposal of property, plant and equipment		5,008	1,750
Profit on saving accounts received		1,047	8
Net cash used in investing activities	<u>L</u>	(121,850)	(199,476)
·		, ,	, , ,
CASH FLOWS FROM FINANCING ACTIVITIES	_		
Proceeds from right issue		504,360	-
Payment of lease liabilities		(7,110)	-
Long term diminishing musharka - net		(176,460)	(42,678)
Short term foreign currency loan and money market loan - net		(200,000)	(100,000)
Short term istisna and murabaha - net		(592,480)	758,731
Dividend paid		(4)	(12,624)
Net cash (used in) / generated from financing activities	_	(471,694)	603,429
Net (decrease) / increase in cash and cash equivalents		(177,335)	216,040
Cook and sook assistants at havinging of the sure		(4.40.444)	(005.454)
Cash and cash equivalents at beginning of the year	_	(149,411)	(365,451)
Cash and cash equivalents at end of the year	=	(326,746)	(149,411)
CASH AND CASH EQUIVALENTS COMPRISE			
Cash and bank balances	19	17,993	41,270
Running finance under mark-up arrangement	24	(344,739)	(190,681)
g and the animal approximation of the animal approximation		(326,746)	(149,411)
	=		

The annexed notes 1 to 44 form an integral part of these financial statements.

YAKOOB HAJI KARIM Chief Executive

NOMAN YAKOOB Director

Notes to the Financial Statements

FOR THE YEAR ENDED 30 JUNE 2020

1. STATUS AND NATURE OF BUSINESS

Pakistan Synthetics Limited (the Company) was incorporated on 18 November 1984 as a private limited company in Pakistan and subsequently converted into a public limited company on 30 December 1987. The shares of the Company are listed on Pakistan Stock Exchange with effect from 27 June 1995. The principal activity of the Company is manufacturing and sale of Plastic Caps and Crown Caps, PET resin and BOPET resin. The registered office of the Company is situated at 3rd floor, K.D.L.B, building 58 West Wharf, Karachi.

Further, PET preform manufacturing plant of the Company commenced commercial production on 16 May, 2018.

The manufacturing facility of the Company is situated at F-1,2,3 and 13,14 & 15, Hub Industrial Trading Estate, District Lasbella Balochistan and Plot No. A-5, N.W.I.Z, Port Qasim Authority, Karachi having sales offices located at Karachi.

2. IMPACT OF COVID-19 ON THE FINANCIAL STATEMENTS

A novel strain of coronavirus (COVID-19) that first surfaced in China was classified as a pandemic by the World Health Organization on 11 March 2020, impacting countries globally including Pakistan. Government of Pakistan has taken certain measures to reduce the spread of the COVID-19 including lockdown of businesses, suspension of flight operations, intercity movements, cancellation of major events etc. These measures have resulted in an overall economic slowdown, disruptions to various business and significant volatility in the Pakistan Stock Exchange (PSX). From March 2020 onwards till 30 June 2020 the Company was conducting business with some modifications to employee working and cancellation of certain events, among other modifications while following all necessary Standard Operating Procedures (SOPs). Subsequent to year end the situation has gradually improved in Pakistan. The Company will continue to actively monitor the situation and may take further actions as may be required by federal, provincial or local authorities or that are in the best interests of our employees, customers, partners, suppliers and stockholders. However, the management based on its assessment considers that there would be no significant impact that will adversely affect the Company's businesses, results of operations and financial condition in future period.

3. BASIS OF PREPARATION

3.1 Statement of compliance

These financial statements have been prepared in accordance with the accounting and reporting standards as applicable in Pakistan. The accounting and reporting standards as applicable in Pakistan comprise of:

- International Financial Reporting Standards (IFRS Standards) issued by the International Accounting Standards Board (IASB) as notified under the Companies Act, 2017;
- Islamic Financial Accounting Standards (IFAS) issued by the Institute of Chartered Accountants of Pakistan as notified under the Companies Act, 2017; and
- *Provisions of and directives issued under the Companies Act 2017.*

Where provisions of and directives issued under the Companies Act 2017 differ from IFRS Standards or IFAS, the provisions of and directives issued under the Companies Act 2017 have been followed.

3.2 Basis of measurement

These financial statements have been prepared under the historical cost convention except as stated otherwise

3.3 Functional and presentation currency

These financial statements are presented in Pakistan Rupees which is Company's functional currency. All financial information presented in Pakistan Rupees has been rounded to the nearest thousand, unless otherwise stated.

3.4 Use of estimates and judgments

In preparing these financial statements, management has made judgment, estimates and assumptions that affect the application of the Company's accounting policies and the reported amounts of assets, liabilities, income and expenses. Actual results may differ from these estimates. Estimates and underlying assumptions are reviewed on an ongoing basis. Revision to estimates are recognized prospectively. Information about judgments made in applying accounting policies that have the most significant effects on the amount recognized in the financial statements to the carrying amount of the assets and liabilities and assumptions and estimation uncertainties that have a significant risk resulting in a material adjustment in the subsequent year are set forth below:

- *i) Employee benefits (refer note 5.1)*
- *ii) Income taxes (refer note 5.3)*
- iii) Property, plant and equipment (refer note 5.4)
- *iv) Intangible assets (refer note 5.5)*
- *v)* Stores and spares (refer note 5.6)
- *vi)* Stock in trade (refer note 5.7)
- vii) Impairment (refer note 5.2.1.7 and 5.8)
- *viii) Provisions (refer note 5.11)*

3.5 Standards, interpretations and amendments to published approved accounting standards that are not yet effective:

The following International Financial Reporting Standards (IFRS Standards) as notified under the Companies Act, 2017 and the amendments and interpretations thereto will be effective for accounting periods beginning on or after 01 July 2020:

Amendment to IFRS 3 'Business Combinations' - Definition of a Business (effective for business combinations for which the acquisition date is on or after the beginning of annual period beginning on or after 1 January 2020). The IASB has issued amendments aiming to resolve the difficulties that arise when an entity determines whether it has acquired a business or a group of assets. The amendments clarify that to be considered a business, an acquired set of activities and assets must include, at a minimum, an input and a substantive process that together significantly contribute to the ability to create outputs. The amendments include an election to use a concentration test. The standard is effective for transactions in the future and therefore would not have an impact on past financial statements.

- Amendments to IAS 1 Presentation of Financial Statements and IAS 8 Accounting Policies, Changes in Accounting Estimates and Errors (effective for annual periods beginning on or after 1 January 2020). The amendments are intended to make the definition of material in IAS 1 easier to understand and are not intended to alter the underlying concept of materiality in IFRS Standards. In addition, the IASB has also issued guidance on how to make materiality judgments when preparing their general purpose financial statements in accordance with IFRS Standards.
- On 29 March 2018, the International Accounting Standards Board (the IASB) has issued a revised Conceptual Framework for Financial Reporting which is applicable immediately contains changes that will set a new direction for IFRS in the future. The Conceptual Framework primarily serves as a tool for the IASB to develop standards and to assist the IFRS Interpretations Committee in interpreting them. It does not override the requirements of individual IFRSs and any inconsistencies with the revised Framework will be subject to the usual due process this means that the overall impact on standard setting may take some time to crystallize. The Companies may use the Framework as a reference for selecting their accounting policies in the absence of specific IFRS requirements. In these cases, companies should review those policies and apply the new guidance retrospectively as of 1 January 2020, unless the new guidance contains specific scope outs.
- Interest Rate Benchmark Reform which amended IFRS 9, IAS 39 and IFRS 7 is applicable for annual financial periods beginning on or after 1 January 2020. The G20 asked the Financial Stability Board (FSB) to undertake a fundamental review of major interest rate benchmarks. Following the review, the FSB published a report setting out its recommended reforms of some major interest rate benchmarks such as IBORs. Public authorities in many jurisdictions have since taken steps to implement those recommendations. This has in turn led to uncertainty about the long-term viability of some interest rate benchmarks. In these amendments, the term interest rate benchmark reform' refers to the market-wide reform of an interest rate benchmark including its replacement with an alternative benchmark rate, such as that resulting from the FSB's recommendations set out in its July 2014 report 'Reforming Major Interest Rate Benchmarks' (the reform). The amendments made provide relief from the potential effects of the uncertainty caused by the reform. A company shall apply the exceptions to all hedging relationships directly affected by interest rate benchmark reform. The amendments are not likely to affect the financial statements of the Company.
- Amendments to IFRS-16 IASB has issued amendments to IFRS 16 (the amendments) to provide practical relief for lessees in accounting for rent concessions. The amendments are effective for periods beginning on or after 1 June 2020, with earlier application permitted. Under the standard's previous requirements, lessees assess whether rent concessions are lease modifications and, if so, apply the specific guidance on accounting for lease modifications. This generally involves remeasuring the lease liability using the revised lease payments and a revised discount rate. In light of the effects of the COVID-19 pandemic, and the fact that many lessees are applying the standard for the first time in their financial statements, the Board has provided an optional practical expedient for lessees. Under the practical expedient, lessees are not required to assess whether eligible rent concessions are lease modifications, and instead are permitted to account for them as if they were not lease modifications. Rent concessions are eligible for the practical expedient if they occur as a direct consequence of the COVID-19 pandemic and if all the following criteria are met:

- the change in lease payments results in revised consideration for the lease that is substantially the same as, or less than, the consideration for the lease immediately preceding the change;
- any reduction in lease payments affects only payments originally due on or before 30 June 2021;
- there is no substantive change to the other terms and conditions of the lease.
- Classification of liabilities as current or non-current (Amendments to IAS 1) effective for the annual period beginning on or after 1 January 2022. These amendments in the standards have been added to further clarify when a liability is classified as current. The standard also amends the aspect of classification of liability as non-current by requiring the assessment of the entity's right at the end of the reporting period to defer the settlement of liability for at least twelve months after the reporting period. An entity shall apply those amendments retrospectively in accordance with IAS 8.
- Onerous Contracts Cost of Fulfilling a Contract (Amendments to IAS 37) effective for the annual period beginning on or after 1 January 2022 amends IAS 1 by mainly adding paragraphs which clarifies what comprise the cost of fulfilling a contract. Cost of fulfilling a contract is relevant when determining whether a contract is onerous. An entity is required to apply the amendments to contracts for which it has not yet fulfilled all its obligations at the beginning of the annual reporting period in which it first applies the amendments (the date of initial application). Restatement of comparative information is not required, instead the amendments require an entity to recognise the cumulative effect of initially applying the amendments as an adjustment to the opening balance of retained earnings or other component of equity, as appropriate, at the date of initial application.
- Property, Plant and Equipment: Proceeds before Intended Use (Amendments to IAS 16) effective for the annual period beginning on or after 1 January 2022, clarifies that sales proceeds and cost of items produced while bringing an item of property, plant and equipment to the location and condition necessary for it to be capable of operating in the manner intended by management e.g. when testing etc., are recognised in profit or loss in accordance with applicable Standards. The entity measures the cost of those items applying the measurement requirements of IAS 2. The standard also removes the requirement of deducting the net sales proceeds from cost of testing. An entity shall apply those amendments retrospectively, but only to items of property, plant and equipment that are brought to the location and condition necessary for them to be capable of operating in the manner intended by management on or after the beginning of the earliest period presented in the financial statements in which the entity first applies the amendments. The entity shall recognise the cumulative effect of initially applying the amendments as an adjustment to the opening balance of retained earnings (or other component of equity, as appropriate) at the beginning of that earliest period presented.

Annual Improvements to IFRS standards 2018-2020:

The following annual improvements to IFRS standards 2018-2020 are effective for annual reporting periods beginning on or after 1 January 2022.

- IFRS 9 The amendment clarifies that an entity includes only fees paid or received between the entity (the borrower) and the lender, including fees paid or received by either the entity or the lender on the other's behalf, when it applies the '10 per cent' test in paragraph B3.3.6 of IFRS 9 in assessing whether to derecognise a financial liability.
- IFRS 16 The amendment partially amends Illustrative Example 13 accompanying IFRS 16 by excluding the illustration of reimbursement of leasehold improvements by the lessor. The objective of the amendment is to resolve any potential confusion that might arise in lease incentives.
- IAS 41 The amendment removes the requirement in paragraph 22 of IAS 41 for entities to exclude taxation cash flows when measuring the fair value of a biological asset using a present value technique.

4. CHANGE IN ACCOUNTING POLICY

The Company has adopted IFRS 16 'Leases' from 01 July 2019 which is effective for annual periods beginning on or after 01 January 2019 and the key changes to the Company's accounting policies resulting from adoption of IFRS 16 are summarized below:

4.1 IFRS 16 'Leases'

International Accounting Standards Board (IASB) introduced IFRS 16 'Leases' which had a mandatory effective date for annual reporting periods beginning on or after 1 January 2019. By virtue of SRO 434(I)/2018, SECP made mandatory for all classes of companies to adopt IFRS 16 'Leases' for annual reporting periods beginning on or after 1 January 2019.

The Company has adopted IFRS 16 'Leases' from 1 July 2019. The impact of adoption of IFRS 16 and related accounting policies are disclosed in this note below. A number of other new standards are effective from 1 July 2019 but they do not have a significant effect on the Company and are therefore not stated in these financial statements.

The Company has applied IFRS 16 using the modified retrospective approach, under which the cumulative effect of initial application is recognised in retained earnings at 1 July 2019. Accordingly, the comparative information presented for FY 2019 has not been restated - i.e. it is presented, as previously reported, under IAS 17 and related interpretations. The details of the change in accounting policies are discussed below.

The Company has various lease agreements for head office, area offices and factory which were previously classified by the Company based on its assessment of whether the lease transferred substantially all of the risks and rewards of ownership. Under IFRS 16, the Company recognises right-of-use assets and lease liabilities for all the leases - i.e. these leases are on statement of financial position.

The Company recognises a right-of-use asset and a lease liability at the lease commencement date. The lease liabilities are measured as the present value of remaining lease payments, discounted using the lessee's incremental borrowing rate as of 1 July 2019. The weighted average lessee's incremental borrowing rate applied to the lease liabilities on 1 July 2019 is 14.57%.

Lease liabilities include the net present value of the following lease payments:

- Fixed payments (including in-substance fixed payments), less any lease incentives receivable;
- *Variable lease payment that are based on an index or a rate;*
- Amounts expected to be payable by the lessee under residual value quarantees;
- The exercise price of a purchase option if the lessee is reasonably certain to exercise that option, and
- Payments of penalties for terminating the lease, if the lease term reflects the lessee exercising that option.

The lease payments are discounted using the interest rate implicit in the lease. If that rate cannot be determined, the lessee's incremental borrowing rate is used, being the rate that the lessee would have to pay to borrow the funds necessary to obtain an asset of similar value in a similar economic environment with similar terms and conditions.

Right-of-use assets are measured at cost comprising the following:

- The amount of the initial measurement of lease liability;
- Any lease payments made at or before the commencement date less any lease incentives received;
- Any initial direct costs, and
- Restoration costs.

The Company has elected not to recognise right-of-use assets and lease liabilities for short-term leases of properties that have a lease term of 12 months or less and leases of low-value assets. The Company recognises the lease payments associated with these leases as an expense on straight-line basis over the lease term.

The impact of adoption of IFRS 16 on the statement of financial position as at 30 June 2020 is as follows:

	30 June 2020	1 July 2019
	(Rupees	in '000)
Right-of-use assets	14,925	22,388
Lease liability	18,020	18,948

5 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The Company has consistently applied the following accounting policies to all years presented in these financial statements, except if mentioned otherwise (refer note 4).

5.1 Employee benefits

Defined benefit scheme

The Company operates an unfunded Gratuity Scheme (the Plan) for eligible employees of the Company. The Company's obligation under the scheme is determined through actuarial valuation carried out at each year end under the Projected Unit Credit Method. Remeasurements which comprise actuarial gains and losses are recognised immediately in statement of comprehensive income. The Company determines the net interest expense on the net defined benefit liability for the period by applying the discount rate used to measure the defined benefit obligation at the beginning of the annual period to the then defined benefit liability, taking into account any changes in the net defined benefit liability during the period as a result of contribution and benefit payments. Interest cost and current service cost are recognised in statement of profit or loss. The latest actuarial valuation was conducted at the balance sheet date by a qualified professional firm of actuaries.

Compensated absences

The Company accounts for its liability towards accumulated compensated absences for the permanent employees as per the service rules of the Company.

5.2 Financial instruments

5.2.1 Financial assets

5.2.1.1 Classification

On initial recognition, a financial asset is classified as measured at: amortised cost, FVOCI or FVTPL.

A financial asset is measured at amortised cost if it meets both of the following conditions and is not designated as at FVTPL:

- it is held within a business model whose objective is to hold assets to collect contractual cash flows;
- its contractual terms give rise on specified dates to cash flows that are solely payments of principal and interest on the principal amount outstanding.

A debt investment is measured at FVOCI if it meets both of the following conditions and is not designated as at FVTPL:

- it is held within a business model whose objective is achieved by both collecting contractual cash flows and selling financial assets; and
- its contractual terms give rise on specified dates to cash flows that are solely payments of principal and interest on the principal amount outstanding.

On initial recognition of an equity investment that is not held for trading, the Company may irrevocably elect to present subsequent changes in the investment's fair value in OCI. This election is made on an investment-by-investment basis.

All financial assets not classified as measured at amortised cost or FVOCI as described above are measured at FVTPL. On initial recognition, the Company may irrevocably designate a financial asset that otherwise meets the requirements to be measured at amortised cost or at FVOCI as at FVTPL if doing so eliminates or significantly reduces an accounting mismatch that would otherwise arise.

Business model assessment

The Company's financial assets comprise of loans and receivables, the assessment of business model for other financial assets is made on a portfolio / asset basis. The information considered in making this assessment includes:

- the stated policies and objectives for the asset and the operation of those policies in practice. In particular, whether management's strategy focuses on earning contractual interest revenue, maintaining a particular interest rate profile or realising cash flows through the sale of the assets;
- how the performance of the portfolio / asset is evaluated and reported to the Company's management;
- the risks that affect the performance of the business model (and the financial assets held within that business model) and its strategy for how those risks are managed;
- how managers of the business are compensated (e.g. whether compensation is based on the fair value of the assets managed or the contractual cash flows collected); and

- the frequency, volume and timing of sales in prior periods, the reasons for such sales and its expectations about future sales activity. However, information about sales activity is not considered in isolation, but as part of an overall assessment of how the Company's stated objective for managing the financial assets is achieved and how cash flows are realised.

Financial assets that are held for trading or managed and whose performance is evaluated on fair value basis are measured at FVTPL because they are neither held to collect contractual cash flows nor held both to collect contractual cash flows and to sell financial assets.

Assessment of whether contractual cash flows are solely payments of principal and interest

For the purposes of this assessment on debt securities, 'principal' is defined as the fair value of the financial asset on initial recognition. 'Interest' is defined as consideration for the time value of money and for the credit risk associated with the principal amount outstanding during a particular period of time and for other basic lending risks and costs (e.g. liquidity risk and administrative costs), as well as profit margin.

In assessing whether the contractual cash flows are SPPI, the Company considers the contractual terms of the instrument. This includes assessing whether the financial asset contains a contractual term that could change the timing or amount of contractual cash flows such that it would not meet this condition. In making the assessment, the Company considers:

- contingent events that would change the amount and timing of cash flows;
- leverage features;
- prepayment and extension terms;
- terms that limit the Company's claim to cash flows from specified assets (e.g. non-recourse loans); and
- features that modify consideration of the time value of money (e.g. periodical reset of interest rates).

On the basis of above assessment the Company determined that Held-to-collect business model is relevant for the Company as its financial assets comprise of only cash and cash equivalents and trade and other receivables. These financial assets are held to collect contractual cash flow.

5.2.1.2 Reclassifications

Financial assets are not reclassified subsequent to their initial recognition, except in the period the Company changes its business model for managing financial assets.

5.2.1.3 Initial recognition and measurement

All financial assets are recognised at the time the Company becomes a party to the contractual provisions of the instrument. Financial assets are initially recognised at fair value plus, in the case of financial assets not at fair value through profit or loss, transaction costs that are directly attributable to the acquisition of the financial assets.

5.2.1.4 Subsequent measurement

Financial assets measured at amortized cost

These assets are subsequently measured at amortized cost using the effective interest method. The amortized cost is reduced by impairment losses. Interest / mark-up income, foreign exchange gains and losses and impairment are recognised in the statement of profit or loss.

Financial assets at FVTPL

These assets are subsequently measured at fair value. Net gains and losses, including any interest/mark-up or dividend income, are recognised in profit or loss.

Equity Investments at FVOCI

These assets are subsequently measured at fair value. Dividends are recognised as income in the statement of profit or loss unless the dividend clearly represents a recovery of part of the cost of the investment. Other net gains and losses are recognised in other comprehensive income and are never reclassified to the statement of profit or loss.

Debt Investments at FVOCI

These assets are subsequently measured at fair value. Interest / mark-up income calculated using the effective interest method, foreign exchange gains and losses and impairment are recognised in the statement of profit or loss. Other net gains and losses are recognised in other comprehensive income. On de-recognition, gains and losses accumulated in other comprehensive income are reclassified to the statement of profit or loss.

5.2.1.5 Trade receivables, loans and advances, deposits and other receivables

These are classified at amortized cost and are initially recognised when they are originated and measured at fair value of consideration receivable. These assets are written off when there is no reasonable expectation of recovery. Actual credit loss experience over past years is used to base the calculation of expected credit loss.

5.2.1.6 Cash and cash equivalents

Cash and cash equivalents for cash flow purposes include cash in hand and balances held with banks and short term running finance availed by the Company, which are payable on demand and form an integral part of the Company's cash management.

5.2.1.7 Impairment

The Company recognises loss allowances for ECLs in respect of financial assets measured at amortised cost.

The Company measures loss allowances at an amount equal to lifetime ECLs, except for the following, which are measured at 12-month ECLs:

- debt securities that are determined to have low credit risk at the reporting date; and
- other debt securities and bank balance for which credit risk (i.e. the risk of default occurring over the expected life of the financial instrument) has not increased significantly since initial recognition.

Loss allowances for trade and other receivables are always measured at an amount equal to lifetime ECLs.

When determining whether the credit risk of a financial asset has increased significantly since initial recognition and when estimating ECLs, the Company considers reasonable and supportable information that is relevant and available without undue cost or effort. This includes both quantitative and qualitative information and analysis, based on the Company's historical experience and informed credit assessment and including forward-looking information.

The Company assumes that the credit risk on a financial asset has increased significantly if it is more than due for two hundred and ten days. Lifetime ECLs are the ECLs that result from all possible default events over the expected life of a financial instrument. 12-month ECLs are the portion of ECLs that result from default events that are possible within the 12 months after the reporting date (or a shorter period if the expected life of the instrument is less than 12 months). The maximum period considered when estimating ECLs is the maximum contractual period over which the Company is exposed to credit risk.

Loss allowances for financial assets measured at amortised cost are deducted from the Gross carrying amount of the assets.

The Gross carrying amount of a financial asset is written off when the Company has no reasonable expectations of recovering of a financial asset in its entirety or a portion thereof. The Company individually makes an assessment with respect to the timing and amount of write-off based on whether there is a reasonable expectation of recovery. The Company expects no significant recovery from the amount written off. However, financial assets that are written off could still be subject to enforcement activities in order to comply with the Company's procedures for recovery of amounts due.

5.2.1.8 Derecognition

Financial assets are derecognised when the rights to receive cash flows from the financial assets have expired or have been transferred and where the Company has transferred substantially all risks and rewards of ownership.

5.2.2 Financial liabilities

Financial liabilities are classified as measured at amortized cost or 'at fair value through profit or loss' (FVTPL). A financial liability is classified as at FVTPL if it is classified as held for trading, it is a derivative or it is designated as such on initial recognition. Financial liabilities at FVTPL are measured at fair value and net gains and losses, including any interest expense, are recognised in the of profit or loss. Other financial liabilities are subsequently measured at amortized cost using the effective interest method. Interest expense and foreign exchange gains and losses are recognised in the statement of profit or loss. Any gain or loss on de-recognition is also recognised in the statement of profit or loss. Financial liabilities are derecognised when the contractual obligations are discharged or cancelled or have expired or when the financial liability's cash flows have been substantially modified.

5.2.2.1 Mark-up bearing borrowings and borrowing costs

Mark-up bearing borrowings are recognised initially at fair value, less attributable transaction cost. Subsequent to initial recognition, mark-up bearing borrowings are stated at amortized cost with any difference between cost and redemption value being recognised in statement of profit or loss over the period of borrowings on an effective interest basis.

Borrowing costs are recognised as an expense in the period in which these are incurred, except to the extent that they are directly attributable to the acquisition or construction of a qualifying asset (i.e. an asset that necessarily takes a substantial period of time to get ready for its intended use or sale) in which case these are capitalised as part of cost of that asset.

5.2.2.2 Trade and other payables

Trade and other payables are recognised initially at fair value plus directly attributable cost, if any, and subsequently measured at amortized cost.

5.2.3 Derivative financial instruments

Derivatives are recognised initially at fair value; any attributable transaction costs are recognised in profit or loss as incurred. Subsequent to initial recognition, when a derivative financial instrument is not designated in a hedge relationship that qualifies for hedge accounting or when the derivative does not qualifies for hedge accounting are measured at fair value and all changes in its fair value are recognised immediately in profit or loss.

The fair value of forward exchange contracts is estimated using appropriate valuation techniques. These are carried as assets when the fair value is positive and liabilities when the fair value is negative.

5.2.4 Offsetting of financial assets and financial liabilities

Financial assets and financial liabilities are offset and the net amount is reported in the financial statements only when there is legally enforceable right to set-off the recognised amounts and the Company intends either to settle on a net basis or to realise the assets and to settle the liabilities simultaneously.

5.3 Taxation

Income tax expense comprises current and deferred tax. Income tax expense is recognised in the statement of profit or loss, except to the extent that it relates to items recognised directly in equity or in statement of comprehensive income, in which case it is recognised in equity or in statement of comprehensive income respectively. In making the estimates for income taxes currently payable by the Company, the management looks at the current income tax law and the decisions of appellate authorities on certain issues in the past.

Current

Provision for current taxation is based on taxable income at the current rates of taxation after taking into account tax credits and rebates available, if any. The charge for the current tax also includes adjustments where necessary, relating to prior years which arise from assessments framed / finalised during the year.

Deferred

Deferred tax is recognised using balance sheet method, providing for temporary difference between the carrying amounts of assets and liabilities for financial reporting purposes and the amounts used for taxation purposes. The amount of deferred tax provided is based on the expected manner of realization or settlement of the carrying amount of assets and liabilities, using the tax rates enacted or substantively enacted at the balance sheet date.

Deferred tax liabilities are recognised for all taxable temporary differences. A deferred tax asset is recognised only to the extent that it is probable that future taxable profits will be available against which the asset can be utilized. Deferred tax asset is reduced to the extent that it is no longer probable that the related tax benefits will be realised.

5.4 Property, plant and equipment

Operating assets

Initial recognition

The cost of an item of property, plant and equipment is recognised as an asset if it is probable that future economic benefits associated with the item will flow to the entity and the cost of such item can be measured reliably. Recognition of the cost in the carrying amount of an item of property, plant and equipment ceases when the items is in the location and condition necessary for it to be capable of operating in the manner intended by the management.

Measurement

Property, plant and equipment are stated at cost less accumulated depreciation and impairment losses, if any. The cost of property, plant and equipment includes:

- (a) its purchase price including import duties, non refundable purchase taxes after deducting trade discounts and rebates;
- (b) any other costs directly attributable to bringing the asset to the location and condition necessary for it to be capable of operating in the manner intended by the management; and
- (c) borrowing costs, if any.

When parts of an item of property, plant and equipment have different useful lives, they are accounted for as separate items (major components) of property, plant and equipment.

Subsequent expenditure (including normal repairs and maintenance)

Expenditures incurred to replace a significant component of an item of property, plant and equipment is capitalised and the asset so replaced is retired. Other subsequent expenditure is capitalised only when it is probable that future economic benefits associated with the item will flow to the entity and the cost of the items can be measured reliably. All other expenditures (including normal repairs and maintenance) is recognised in the statement of profit or loss as an expense when it is incurred.

Depreciation

Depreciation on all items is charged on straight line method. The useful lives for depreciation are indicated in note 6.1 to these financial statements.

Depreciation on additions to property, plant and equipment is charged from the quarter the asset is available for use up to the quarter prior to disposal.

Depreciation methods, useful lives and residual values of each part of property, plant and equipment that is significant in relation to the total cost of the asset are reviewed, and adjusted if appropriate, at each balance sheet date.

Gains and losses on disposal

The gain or loss on disposal of an item of property, plant and equipment is determined by comparing the proceeds from disposal with the carrying amount of the property, plant and equipment, and is recognised in the statement of profit or loss.

Capital work in progress

Capital work in progress is stated at cost less impairment loss, if any and consists of expenditures incurred (including any borrowing cost, if applicable) and advances made in the course of their construction and installation. Transfers are made to relevant asset category as and when assets are available for intended use.

5.5 Intangible assets

Intangible assets acquired by the Company are stated at cost less accumulated amortisation and impairment losses, if any. Subsequent expenditure is capitalised only when it increases the future economic benefits embodied in the specific assets to which it relates. All other expenditure is expensed as incurred.

Amortisation is charged to the statement of profit or loss on a straight-line basis over the estimated useful lives of intangible assets. Amortisation on additions to intangible assets is charged from the month in which an item is acquired or capitalised while no amortisation is charged for the month in which the item is disposed off.

5.6 Stores and spares

Stores and spares are valued at weighted average cost except for items in transit which are stated at cost. Provision for obsolete and slow moving stores and spares is determined based on management's estimate regarding their future usability.

5.7 Stock-in-trade

These are valued at lower of cost and net realisable value less impairment loss, if any. Cost is determined under the weighted average basis. Cost comprises all costs of purchases, cost of conversion and other costs incurred in bringing the inventories to their present location and condition, except for cost of work in process which comprises of raw material cost only as conversion costs are not significant.

Net realisable value is the estimated selling price in the ordinary course of business less the estimated costs of completion and the estimated costs necessary to make the sale.

5.8 Impairment of non-financial assets

The carrying amounts of the Company's non financial assets, other than deferred tax assets and inventories are reviewed at each balance sheet date to determine whether there is any indication of impairment. If such indication exists, the asset's recoverable amount, being higher of value of use and fair value less costs to sell, is estimated. In assessing value in use, the estimated future cash flows are discounted to their present value using a pre-tax discount rate that reflects current market assessments of the time value of money and the risks specific to the asset. For the purpose of impairment testing, assets that cannot be tested individually are grouped together into the smallest group of assets that generates cash inflows from continuing use that are largely independent of the cash inflows of other assets or groups of assets. An impairment loss is recognised whenever the carrying amount of an asset exceeds its recoverable amount. Impairment losses are recognised in the statement of profit or loss.

5.9 Revenue recognition

Revenue is measured based on the consideration specified in a contract with a customer. Revenue from operations of the Company are recognised when the goods are provided, and thereby the performance obligations are satisfied. Revenue consists of Plastic caps, Crown caps, PET Resin, BoPET Resin and Preform which generally include single performance obligation. The Company's contract performance obligations are fulfilled at the point in time when the goods are dispatched to the customer. Invoices are generated and revenue is recognised at that point in time, as the control has been transferred to the customers. Revenue is measured at fair value of the consideration received or receivable, excluding amount of sales tax. The Company assesses its revenue arrangements against specific criteria that must be met before revenue is recognised.

5.10 Foreign currency translation

Transactions in foreign currencies are translated into Pakistani Rupees at the exchange rates at the dates of the transactions.

Monetary assets and liabilities denominated in foreign currencies are translated into Pakistani Rupees at the exchange rate at the reporting date. Non-monetary assets and liabilities that are measured at fair value in a foreign currency are translated into Pakistani Rupees at the exchange rate when the fair value was determined. Non-monetary items that are measured based on historical cost in a foreign currency are translated at the exchange rate at the date of the transaction. Foreign currency differences are generally recognised in the statement of profit or loss and presented with in other operating expenses.

5.11 Provisions

A provision is recognised in the balance sheet when the Company has a legal or constructive obligation as a result of a past event, and it is probable that an outflow of economic benefits will be required to settle the obligation and a reliable estimate can be made of the amount of obligation. Provisions are measured at the present value of expected expenditure, discounted at a pre tax rate that reflects current market assessment of the time value of money and the risk specific to the obligation. However, provisions are reviewed at each balance sheet date and adjusted to reflect current best estimate.

5.12 Discontinued operation

A discontinued operation is a component of the Company's business, the operations and cash flows of which can be clearly distinguished from rest of the Company's business and which:

- represents a separate major line of business or geographical area of operations,
- is part of a single co-ordinated plan to dispose of a separate major line of business or geographical area of operations or
- is a subsidiary acquired exclusively with a view to resale.

Classification as discontinued operation occurs on disposal, abounding or when the operation meets the criteria to be classified as held for sale. When an operation is classified as discontinued operation, the comparative statement of profit or loss is represented as if the operation had been discontinued from the start of the comparative year.

5.13 Asset held under Ijarah financing

Assets held under Ijarah financing are accounted for using the quidelines of Islamic Financial Accounting Standard-2 (IFAS 2), "Ijarah". The assets are not recognised on the Company's statement of financial position and payments made under Ijarah financing are recognised in the statement of profit or loss on a straight line basis over the term of the lease.

Dividend and appropriation 5.14

Dividend distribution to the Company's shareholders and appropriation to / from reserves is recognised in the period in which these are approved.

5.15 **Government grants**

Government grants are transfers of resources to an entity by a government entity in return for compliance with certain past or future conditions related to the entity's operating activities - e.g. a government subsidy. The definition of "government" refers to governments, government agencies and similar bodies, whether local, national or international.

The Company recognises government grants when there is reasonable assurance that grants will be received and the Company will be able to comply with conditions associated with grants.

Government grants are recognised at fair value, as deferred income, when there is reasonable assurance that the grants will be received and the Company will be able to comply with the conditions associated with the grants.

Grants that compensate the Company for expenses incurred, are recognised on a systematic basis in the income for the year in which the related expenses are recognised. Grants that compensate for the cost of an asset are recognised in income on a systematic basis over the expected useful life of the related asset.

A loan is initially recognised and subsequently measured in accordance with IFRS 9. IFRS 9 requires loans at below-market rates to be initially measured at their fair value - e.g. the present value of the expected future cash flows discounted at a market-related interest rate. The benefit that is the government grant is measured as the difference between the fair value of the loan on initial recognition and the amount received, which is accounted for according to the nature of the grant.

6.	PROPERTY, PLANT AND EQUIPMENT		2020	2019
			(Rupees	in '000)
	Operating fixed assets	6.1	1,974,957	2,091,366
	Capital work-in-progress	6.2	87,313	74,827

6.1 Operating fixed assets

The following is a summary of the Company's operating fixed assets:

				20	20			
	Leasehold land	Building on leasehold	Plant and machinery	Spare parts and stand-by	Vehicles	Furniture, Fixtures and	Computer accessories	Total
		land		equipment	in '000)	Equipments		
				(Hapooo	000,			
As at 1 July 2019								
Cost	28,118	456,061	4,753,355	52,693	59,313	19,255	5,652	5,374,447
Accumulated depreciation Net book value	(7,120) 20,998	(145,614) 310,447	(3,012,065) 1,741,290	(52,693)	(43,029) 16,284	(17,450) 1,805	(5,110) 542	2,091,366
Net book value	20,990	310,447	1,741,230	-	10,204	1,003	342	2,091,300
Additions	-	42,133	66,531	-	6,293	-	462	115,419
Disposal								
Cost	-	-	-	-	(8,986)	-	-	(8,986)
Accumulated depreciation	-	-	-	-	8,986	-	-	8,986
Depreciation charge	-	-	-	-	-	-	-	-
for the year	656	20,482	206,062	-	3,482	793	353	231,828
Closing net book value	20,342	332,098	1,601,759	-	19,095	1,012	651	1,974,957
-		,	, ,		,	,		
As at 30 June 2020								
Cost	28,118	498,194	4,819,886	52,693	56,620	19,255	6,114	5,480,880
Accumulated depreciation Net book value	20,342	(166,096) 332,098	1,601,759	(52,693)	(37,525) 19,095	(18,243) 1,012	(5,463) 651	(3,505,923) 1,974,957
Net book value	20,342	332,090	1,001,739	-	19,093	1,012	031	1,314,331
Useful life (in years)	30 - 99	20	5 - 20	5	8	3 - 10	3	
				20	10			
	Leasehold	Building on	Plant and	Spare parts	Vehicles	Furniture,	Computer	Total
	land	leasehold	machinery	and stand-by		Fixtures and	accessories	
		land		equipment		Equipments		
				(Rupees	in '000)			
As at 1 July 2018								
Cost	28,118	451,835	4,630,692	52,693	48,106	18,941	5,028	5,235,413
Accumulated depreciation	(6,462)	(126,185)	(2,809,228)	(51,294)	(40,665)	(16,569)	(4,702)	(3,055,105)
Net book value	21,656	325,650	1,821,464	1,399	7,441	2,372	326	2,180,308
A alalitia na		4.000	100.000		10.570	014	004	141.000
Additions	-	4,226	122,663	-	13,572	314	624	141,399
Disposal								
Cost	-	-	-	-	(2,365)	-	-	(2,365)
Accumulated depreciation	-	-	-	-	2,111	-	-	2,111
	-	-	-	-	(254)	-	-	(254)
Depreciation charge	658	10.400	202,837	1 200	4 475	001	100	230,087
for the year	000	19,429	202,037	1,399	4,475	881	408	230,007
Closing net book value	20,998	310,447	1,741,290	-	16,284	1,805	542	2,091,366
As at 30 June 2019								
Cost	28,118	456,061	4,753,355	52,693	59,313	19,255	5,652	5,374,447
Accumulated depreciation		(4.45.04.4)	(0.040.005)	(50,000)	(40.000)	(47.450)	/F 440\	(3,283,081)
7 toodinalatoa aopioolation	(7,120)	(145,614)	(3,012,065)	(52,693)	(43,029)	(17,450)	(5,110)	(3,203,001)
Net book value	(7,120)	310,447	1,741,290	(52,693)	16,284	1,805	542	2,091,366

Annual Report 2020

Pakistan Synthetics Limited

6.1.1	The depreciation charge	for the year ha	s been allocate	ed as follows:	2020 (Rupees	2019 in '000)
	Depreciation for the yea	r		6.1 & 7.1	239,291	230,087
	Continuing operations Cost of sales Distribution and selling of			27 28	222,555 4,183	220,884 2,301
	Administration and gene	eral expenses		<i>29</i>	12,553 239,291	6,902 230,087
6.1.2	Particulars of immovable Particulars Leasehold Land (Hub plant)	Location F-1,2,3 & 13,		Industrial Trad		Total area 65,500 Sq. Meters
	Leasehold Land (Port qasim plant)	Plot No. A-5,	N.W.I.Z., Port	Qasim Author	ity, Karachi	20,234 Sq. Meters
6.2	Capital work-in-progre	SS		C	ost	
			As at 1 July 2019	Additions	Transfers	As at 30 June 2020
				(Rupe	es in '000)	

	As at 1	Additions	Transfers	As at 30
	July 2019			June 2020
		(Rupe	es in '000)	
Building on leasehold land	25,122	68,935	(34,396)	59,661
Plant and machinery	41,967	1,757	(43,724)	-
Advance against capital expenditure	7,738	27,652	(7,738)	27,652
	74,827	98,344	(85,858)	87,313
		(Cost	
	As at 1	Additions	Transfers	As at 30
	July 2018			June 2019
		(Rupe	es in '000)	
Building on leasehold land	728	28,620	(4,226)	25,122
Plant and machinery	14,264	41,967	(14,264)	41,967
Advance against capital expenditure	-	7,738	-	7,738
	14.992	78.325	(18.490)	74.827

7	LEASES		2020
7 1	Dight of use coasts		(Rupees in '000)
7.1	Right-of-use assets		Head Office
	Balance as at 1 July, 2019		-
	Recognition of right-of-use assets on		22.288
	initial application of IFRS 16 Add: Additions during the year		22,388
	Less: Disposal during the year		-
	Depreciation charge for the year		(7,463)
	Balance as at 30 June, 2020		14,925
	The term of lease agreement is as follows: Head office: 3 years		
7.2	The depreciation charge on right of use assets for the year has been	allocated as fol	lows:
	Administration and general expenses		7,463
7.3	Lease Liability	2020 (Rupees	2019 s in '000)
7.3.1	Maturity Analysis – Contractual discounted Cash Flows	` .	,
	Payable within one year	5,834	-
	Payable after one year but not later than 5 years	12,186	-
	Payable after 5 years		
		18,020	
7.3.2	Lease liabilities included in the statement of financial position as at 30 June 2020		
	Current	5,834	-
	Non-current	12,186	
		18,020	
7.3.3	Reconciliation of movement of lease liabilities to cash flow arising from financing activities		(Rupees in '000)
	Balance at 1 July 2019		18,948
	Changes from financing cash flows		
	Payment of lease liability		(3,670)
	Total changes from financing cash flows		(3,670)
	Other Changes		
	Interest expense		2,742
	As at 30 June 2020		18,020

Annual Report 2020

Pakistan Synthetics Limited

7.3.4 This represents present value of lease liabilities discounted at the incremental borrowing rate of 14.57% of the Company against lease agreement of Head office premises.

8.	INTANGIBLE ASSETS	2020	2019
		(Rupees	in '000)
	Computer Software		
	Opening	421	842
	Addition during the year	-	-
	Amortization during the year	(421)	(421)
	Closing as at 30 June		421
9.	LONG TERM LOAN TO EMPLOYEES - secured		
	Due from employees	4,914	6,024
	Less: Recoverable within one year	(2,365)	(2,449)
		2,549	3,575

- 9.1 These loans are interest free and granted to executives and employees of the Company in accordance with the Company, s policy for purchase of cars, motor cycles and household appliances. The loans are recoverable in instalments over a period of 24 to 86 months. These are secured against staff retirement benefits of such employees.
- 9.2 These also include loan to an employee Mr. Syed Mazhar Ali (Plant Manager) amounting Rs. 2.08 million for a period of 78 months repayable in equal monthly instalments. The loan is secured against staff retirement benefits of the employee.

10. I	LONG TERM DEPOSITS AND PREPAYMENTS		2020 (Rupees	2019 in '000)
	Deposits			,
_	Utility deposits	10.1	1,718	1,718
-	Security deposits	10.1	9,414	4,539
		·	11,132	6,257
F	Provision for doubtful deposits		(1,094)	(1,094)
		·	10,038	5,163
1	Islamic			
L	ong term prepayments		-	3,109
L	_ess: current portion of long term prepayments		-	(3,109)
			-	-
			10,038	5,163

10.1 These long term deposits are non-interest bearing.

11. DEFERRED TAXATION - NET

Deferred tax comprises of (deductible) / taxable temporary differences in respect of the following:

	2020 (Rupees	2019 in '000)
Taxable temporary difference		
Accelerated tax depreciation	191,676	190,141
Deductible temporary differences		
Provision for staff gratuity	(10,468)	(8,968)
Net impact of right to use asset and lease liability	(898)	-
Provision for impairment loss against trade receivables, doubtful		
advances, slow moving and obsolete stock-in-trade, stores and		
spares and doubtful deposits	(90,309)	(143,727)
Un-used tax losses and tax credits	(124,062)	(225,381)
	(225,737)	(378,076)
Balance as at 30 June	(34,061)	(187,935)

During the year, the Company reclassified minimum tax asset on turnover chargeable under section 113 of the Income Tax Ordinance, 2001 of Rs. 153.653 million pertaining to tax year 2018 and 2019 to taxation-net and minimum tax asset pertaining to tax year 2017 amounting to Rs 20.686 million has been written off during the year.

12.	STORES AND SPARES	2020	2019
		(Rupees	in '000)
	Stores and spares		
	- in hand	317,511	285,099
	- in transit	6,367	11,836
		323,878	296,935
	Provision for slow moving and obsolete items	(48,481)	(48,481)
		275,397	248,454

Annual Report 2020

Pakistan Synthetics Limited

				00.10
13.	STOCK-IN-TRADE		2020	2019
	Day and parting material		(Rupees	in '000)
	Raw and packing material - in hand		421,857	585,776
	- in transit		194,363	365,998
	- in transit		616,220	951,774
	Work-in-process		109,072	233,126
	Finished goods		424 190	694.010
	Finished goods Provision for slow moving and obsolete stock		424,189 (607)	684,219
	Provision for slow moving and obsolete stock		423,582	(3,049) 681,170
			1,148,874	1,866,070
			1,110,011	.,000,010
14.	TRADE RECEIVABLES			
	Trade receivables		1,127,792	1,202,645
	less: Allowance for impairment loss against trade		, , ,	, - ,
	receivables	14.1	(251,180)	(251,180)
			876,612	951,465
14.1	Allowance for impairment loss against trade receivables			
	Opening balance		251,180	223,618
	Additional impairment recognised at 1 July 2018 on			
	trade receivables as at 30 June 2019		-	19,081
	Impairment loss on trade receivables during the year			0.404
	- Continued operations		-	8,481
	- Discontinued operations		- 051 100	- 051 100
			251,180	251,180
15.	LOANS AND ADVANCES			
	Loans - considered good			
	Current maturity of long term loan due from employees	9	2,365	2,449
	Advances - considered good			
	- employees against salary		317	115
	- letters of credit fees and expenses		4,097	899
	- suppliers		5,547	9,378
			9,961	10,392
	Advances - considered doubtful			
	Advances to supplier		3,795	3,795
	Provision for doubtful advances		(3,795)	(3,795)
			- 10.000	- 10.044
			12,326	12,841
16.	SHORT TERM DEPOSITS AND PREPAYMENTS			
	Conventional			
	Short term deposits		10,531	5,222
	Islamic			
	Current portion of long term prepayments	10		3,109
			10,531	8,331

17.	SHORT TERM INVESTMENT		2020	2019
			(Rupees i	n '000)
	At fair value through profit or loss	17.1	522	-

17.1 The Company made investments in ABL Islamic Income Fund during the year at a cost of Rs. 500,000, the unit price of which was Rs 10.802.

18. TAXATION - NET

18.1 This also includes minimum tax on turnover chargeable under section 113 of the Income Tax Ordinance, 2001 of Rs. 153.563 million. Minimum tax is paid where, the Company has suffered taxable losses or has insufficient taxable profits due to which actual tax liability is not sufficient to meet the minimum tax requirements as per the said section 113. The excess of minimum tax over actual tax chargeable (where actual tax is nil in case of taxable losses) is adjustable against taxable income of limited number of future years (refer Note 18.2). The Company has recognised the minimum tax paid in advance during the year as an asset because the management considers it probable that sufficient future taxable profits would be available against which this excess minimum tax can be utilised.

18.2	Excess of minimum turnover tax carried forward		(Rupees in '000)	Expiry Tax Year	
	Recognised in 2018 Recognised in 2019		65,671 87,892	2023 2024	
19.	CASH AND BANK BALANCES		2020	2019	
			(Rupees in '000)		
	With Islamic banks				
	- current accounts		3,072	5,599	
	- saving accounts	19.1	446	90	
	With conventional banks				
	- current accounts	_	13,383	35,231	
		_	16,901	40,920	
	Cash in hand	_	1,092	350	
		_	17,993	41,270	

19.1 Rate of return on saving accounts range from 6.43% to 9% (2019: 3.85% to 6.43%) per annum.

20. ISSUED, SUBSCRIBED AND PAID UP CAPITAL

2020 (Number o	2019 of shares)		2020 (Rupees in	2019 ' 000)
65,380,000	37,360,000	Ordinary shares of Rs. 10 each fully paid in cash	653,800	373,600
18,680,000	18,680,000	Ordinary shares of Rs. 10 each issued as fully paid		400.000
84,060,000	56,040,000	bonus shares	186,800 840,600	186,800 560,400

21. LONG TERM FINANCE - secured

2020 2019 (Rupees in '000)

Islamic

Long term finances utilised under diminishing musharka Loan obtained under refinance scheme for payment of wages and salaries

Less: current portion of long term finances

Deferred income - government grant Current portion of deferred income - government grant

316,587 529,45	55
22.655	
00,000	
(80,252) (403,42	(0)
269,990 126,03	5
2,770 -	
2,770 - (1,620) -	
1,150	
271,140 126,03	5

The Company has entered into Diminishing Musharka arrangements with following banks as under:

Meezan Bank Limited	21.1	66,035	127,641
Askari Bank Limited - Islamic Banking Services	21.2	56,250	115,212
MCB Islamic Bank Limited	21.3	45,000	112,500
Bank Al-Falah Limited - Islamic Banking Branch	21.4	86,800	111,600
Bank Al-Habib Limited - Islamic Banking Branch	21.5	62,502	62,502
		316,587	529,455

21.6

- 21.1 The Company entered into Diminishing Musharka arrangements with Meezan Bank Limited amounting to Rs. 97.70 million. These carry profit at the rate of 6 months KIBOR + 0.7% per annum and 6 months with a floor of 5% per annum and cap of 25% per annum and is payable on semi-annual basis. The tenure of facility is up to five years with grace period of 1 year from the date of drawdown. The principal is payable in 8 equal semi-annual instalments and last instalment is payable on 29 November 2022. The facility is secured against 1st exclusive charge over specific fixed asset of the Company with 25% margin to be covered through 1st pari-passu charge over general plant and machinery.
- 21.2 This represents Diminishing Musharka arrangement entered with Askari Bank Limited Islamic Banking Services amounting to Rs. 150 million. The facility carries profit at the rate of 3 months KIBOR + 0.8% per annum with a floor of 4% and cap of 25%. The tenure of the facility is six years from the date of drawdown with grace period of 2 years. The principal is payable in 20 and 16 equal quarterly instalments and last instalment is payable on 27 November 2021. The facility is secured against 1st pari passu hypothecation charge amounting to Rs. 353 million with 15% margin over all present and future plant and machinery of the Company.
- 21.3 The Company has entered into Diminishing Musharka arrangement with MCB Islamic Bank Limited amounting to Rs. 200 million. This carry profit at the rate of 6 months KIBOR plus 0.5% per annum with a floor of 5% and cap of 20% per annum and is payable on quarterly basis in arrears. The tenure of facility is up to 4 years with grace period of 1 year from the date of drawdown and 1 year deferment allowed. The principal is payable in 8 equal quarterly instalments and last instalment is payable on 27 November 2021. This facility is secured against 1st pari passu charge with 25% margin over plant and machinery and Personal Guarantee of Sponsor Directors.
- 21.4 The Company has also entered into Diminishing Musharka arrangement with Bank Al-Falah Limited Islamic Banking Branch amounting to Rs. 124 million. These carry profit at the rate of 6 months KIBOR plus 0.85% per annum with a floor of 5% and cap of 15% per annum. The tenor of facility is six years. The principal amount is payable in 10 equal semi-annual instalments and last instalment is payable on 5 July 2024. This facility is secured against 1st exclusive hypothecation charge of Rs.125 million

over imported plant and machinery financed through the facility along with pari passu hypothecation charge of Rs. 40 million over general plant and machinery of the company covering 25% margin requirement.

- 21.5 The Company has entered into Diminishing Musharka arrangements with Bank Al-Habib Limited Islamic Banking Branch amounting to Rs. 62.502 million. This carry profit at the rate of 6 months KIBOR plus 1.50% per annum with a floor of 6% and cap of 20% per annum. The tenure of facility is three years with 2 year grace period. The principal amount is payable in 24 equal monthly instalments and last instalment is payable on 10 May 2023. This facility is secured against 1st exclusive hypothecation charge over imported plant and machinery financed through the facility.
- Due to the effects of pandemic, State Bank of Pakistan (SBP) took various steps to support the economy. SBP introduced a refinance scheme for payment of salaries and wages at subsidized rate of borrowing.

The Company has obtained the said borrowing from commercial bank at subsidized rate in 2 tranches on 19 June 2020 and 29 June 2020 at 2.5% concessional interest rate which is repayable in December 2022 in 8 quarterly installments to commercial bank under the SBP scheme.

Government grant amounting to Rs. 2.80 million has been recorded during the year ended 30 June 2020 and Rs. 0.031 million has been amortised during the year. In accordance with the terms of the grant, the Company is prohibited to lay-off the employees atleast for three months from the period of the grant.

22. STAFF RETIREMENT BENEFITS

22.1 Defined benefit gratuity scheme

Principal actuarial assumptions used in the actuarial valuation of the fund carried out under Projected Unit Credit Method as at 30 June 2020 are as follows:

	2020	2019
- Discount rate per annum - percentage - Expected rate of increase in salary level per annum -	9.25%	12.00%
percentage	9.25%	12.00%
- Normal retirement age - years	60	60
- Death rate - mortality table	SLIC 2001-2005	SLIC 2001-2005
The amounts recognised in balance sheet are as follows:	2020	2019
	(Rupees	s in '000)
Present value of defined benefit obligation	36,096	30,925
Fair value of plan assets		
	36,096	30,925
Movement in net defined benefit liability		
Opening balance	30,925	23,834
Charge for the year	8,205	6,772
Re-measurement: Actuarial (gain) / loss recognised in other		
comprehensive income	(1,299)	3,113
Benefits paid	(1,551)	(2,794)
Benefits payable	(184)	
Closing balance	36,096	30,925

Amounts recognised in total comprehensive income

The following amounts have been charged in respect of these benefits to statement of profit or loss and statement of comprehensive income:

Component of defined benefit costs recognised in statement of profit or loss.

Current service cost 5,087 4,528 Interest cost 3,118 2,244 Recomponent of defined benefit costs (re-measurement) recognised in statement of comprehensive income Re-measurements: Actuarial (gain) / loss on obligation - (Gain) / loss due to change in financial assumptions - - (Gain) / loss due to change in demographic assumptions - - (Gain) / loss due to change in experience adjustments (1,299) 3,113 Total defined benefit cost recognised in statement of profit or loss and statement of comprehensive income 6,906 9,885 Expected contribution in the following year 9,446 6,276 Expected benefit payments to retire in the following year 3,216 2,381 Re-measurements: Accumulated actuarial (gain) / loss recognised in statement of comprehensive income (1,299) 3,113 Weighted average duration of the defined benefit obligation (years) 14.99 12.48 Analysis of present value of defined benefit obligation 7/pe of Members: 4,896 7,792 7,192 7,192 7,193		2020	2019
Interest cost		(Rupees in	'000)
Component of defined benefit costs (re-measurement) recognised in statement of comprehensive income Re-measurements: Actuarial (gain) / loss on obligation - (Gain) / loss due to change in financial assumptions - (Gain) / loss due to change in demographic assumptions - (Gain) / loss due to change in experience adjustments (1,299) 3,113 Total defined benefit cost recognised in statement of profit or loss and statement of comprehensive income Expected contribution in the following year Expected benefit payments to retire in the following year Re-measurements: Accumulated actuarial (gain)/ loss recognised in statement of comprehensive income Weighted average duration of the defined benefit obligation (years) Analysis of present value of defined benefit obligation Type of Members: - Management - Non - management - Non - management - Non - wested benefits - Non - vested benefits - Non - vested benefits - Accumulated benefit obligation Type of benefits - Accumulated benefit obligation - Amount attributed to future salary increase - 22,211 - 19,887	Current service cost	5,087	4,528
Component of defined benefit costs (re-measurement) recognised in statement of comprehensive income Re-measurements: Actuarial (gain) / loss on obligation - (Gain) / loss due to change in financial assumptions - (Gain) / loss due to change in demographic assumptions - (Gain) / loss due to change in experience adjustments Total defined benefit cost recognised in statement of profit or loss and statement of comprehensive income Expected contribution in the following year Expected benefit payments to retire in the following year Re-measurements: Accumulated actuarial (gain)/ loss recognised in statement of comprehensive income Weighted average duration of the defined benefit obligation (years) Analysis of present value of defined benefit obligation Type of Members: - Management - Non - management - Non - management - Non - wested benefits - Non - vested benefits - Non - vested benefits - Accumulated benefit obligation Type of benefits - Accumulated benefit obligation Type of benefits - Accumulated benefit obligation Type of benefits - Accumulated benefit obligation - Amount attributed to future salary increase - Expected in statement of comprehensive income - Com	Interest cost		
Re-measurements: Actuarial (gain) / loss on obligation - (Gain) / loss due to change in financial assumptions - (Gain) / loss due to change in demographic assumptions - (Gain) / loss due to change in experience adjustments (1,299) 3,113 Total defined benefit cost recognised in statement of profit or loss and statement of comprehensive income Expected contribution in the following year Expected benefit payments to retire in the following year Re-measurements: Accumulated actuarial (gain)/ loss recognised in statement of comprehensive income Re-measurements: Accumulated actuarial (gain)/ loss recognised in statement of comprehensive income Weighted average duration of the defined benefit obligation (years) Analysis of present value of defined benefit obligation Type of Members: - Management - Non - management - Non - management - Vested / Non-Vested - Vested benefits - Non - vested benefits - Non - vested benefits - Non - vested benefits - Accumulated benefit obligation Type of benefits - Accumulated benefit obligation Type of benefits - Accumulated benefit obligation - Amount attributed to future salary increase		8,205	6,772
- (Gain) / loss due to change in demographic assumptions - (Gain) / loss due to change in experience adjustments Total defined benefit cost recognised in statement of profit or loss and statement of comprehensive income Expected contribution in the following year Expected benefit payments to retire in the following year Expected benefit payments to retire in the following year Accumulated actuarial (gain)/ loss recognised in statement of comprehensive income Type of Members: - Management - Non - management - Non - wested benefits - Non - vested benefits - Non - vested benefits - Accumulated benefit obligation Type of benefits - Accumulated benefit obligation Type of benefits - Accumulated benefit obligation Type of benefits - Accumulated benefit obligation 13,885 - 11,038 - Amount attributed to future salary increase - 22,211 - 19,887	recognised in statement of comprehensive income	· · · · · · · · · · · · · · · · · · ·	
Cain / loss due to change in experience adjustments (1,299) 3,113 (1,299) 3,113 (1,299) 3,113 (1,299) 3,113 (1,299) 3,113 (1,299) 3,113 (1,299) 3,113 (1,299) 3,113 (1,299) 3,113 (1,299) 3,113 (1,299) 3,113 (1,299) 3,216 2,381 (2,381) (2,3	- (Gain) / loss due to change in financial assumptions	-	-
Total defined benefit cost recognised in statement of profit or loss and statement of comprehensive income 6,906 9,885	- (Gain) / loss due to change in demographic assumptions	-	-
Total defined benefit cost recognised in statement of profit or loss and statement of comprehensive income 6,906 9,885 Expected contribution in the following year 9,446 6,276 Expected benefit payments to retire in the following year 3,216 2,381 Re-measurements: Accumulated actuarial (gain)/ loss recognised in statement of comprehensive income (1,299) 3,113 Weighted average duration of the defined benefit obligation (years) 14.99 12.48 Analysis of present value of defined benefit obligation Type of Members:	- (Gain) / loss due to change in experience adjustments	(1,299)	3,113
Expected contribution in the following year 9,446 6,276		(1,299)	3,113
Expected contribution in the following year 9,446 6,276 Expected benefit payments to retire in the following year 3,216 2,381 Re-measurements: Accumulated actuarial (gain)/ loss recognised in statement of comprehensive income (1,299) 3,113 Weighted average duration of the defined benefit obligation (years) 14.99 12.48 Analysis of present value of defined benefit obligation Type of Members: Management Non - management 8,986 7,792 Vested / Non-Vested 27,155 23,310 - Vested benefits 27,155 23,310 - Non - vested benefits 8,941 7,615 36,096 30,925 Type of benefits 36,096 30,925 Type of benefits 13,885 11,038 - Accumulated benefit obligation 13,885 11,038 - Amount attributed to future salary increase 22,211 19,887	Total defined benefit cost recognised in statement of		
Expected benefit payments to retire in the following year 3,216 2,381	profit or loss and statement of comprehensive income	6,906	9,885
Re-measurements: Accumulated actuarial (gain)/ loss recognised in statement of comprehensive income	Expected contribution in the following year	9,446	6,276
Non - wested benefits Signature Sign	Expected benefit payments to retire in the following year	3,216	2,381
Weighted average duration of the defined benefit obligation (years) 14.99 12.48 Analysis of present value of defined benefit obligation Type of Members:	Re-measurements: Accumulated actuarial (gain)/		
benefit obligation (years) 14.99 12.48 Analysis of present value of defined benefit obligation Type of Members: - Management 27,110 23,133 - Non - management 8,986 7,792 36,096 30,925 Vested / Non-Vested 27,155 23,310 - Non - vested benefits 8,941 7,615 36,096 30,925 Type of benefits 36,096 30,925 Type of benefits 13,885 11,038 - Amount attributed to future salary increase 22,211 19,887	loss recognised in statement of comprehensive income	(1,299)	3,113
Analysis of present value of defined benefit obligation Type of Members: 27,110 23,133 - Non - management 8,986 7,792 36,096 30,925 Vested / Non-Vested 27,155 23,310 - Non - vested benefits 8,941 7,615 36,096 30,925 Type of benefits 36,096 30,925 Type of benefits 13,885 11,038 - Accumulated benefit obligation 13,885 11,038 - Amount attributed to future salary increase 22,211 19,887	Weighted average duration of the defined		
Type of Members: - Management 27,110 23,133 - Non - management 8,986 7,792 36,096 30,925 Vested / Non-Vested - Vested benefits 27,155 23,310 - Non - vested benefits 8,941 7,615 36,096 30,925 Type of benefits - Accumulated benefit obligation - Amount attributed to future salary increase 13,885 11,038 - Amount attributed to future salary increase	benefit obligation (years)	14.99	12.48
- Management 27,110 23,133 - Non - management 8,986 7,792 36,096 30,925 Vested / Non-Vested - Vested benefits 27,155 23,310 - Non - vested benefits 8,941 7,615 36,096 30,925 Type of benefits - Accumulated benefit obligation 13,885 11,038 - Amount attributed to future salary increase 22,211 19,887	Analysis of present value of defined benefit obligation		
Non - management 8,986 7,792 36,096 30,925 Vested / Non-Vested 27,155 23,310 - Non - vested benefits 8,941 7,615 - Non - vested benefits 36,096 30,925 Type of benefits 13,885 11,038 - Accumulated benefit obligation 13,885 11,038 - Amount attributed to future salary increase 22,211 19,887	Type of Members:		
Vested / Non-Vested 27,155 23,310 - Vested benefits 8,941 7,615 - Non - vested benefits 36,096 30,925 Type of benefits - Accumulated benefit obligation 13,885 11,038 - Amount attributed to future salary increase 22,211 19,887	- Management	27,110	23,133
Vested / Non-Vested - Vested benefits 27,155 23,310 - Non - vested benefits 8,941 7,615 36,096 30,925 Type of benefits - Accumulated benefit obligation - Amount attributed to future salary increase 13,885 11,038 - 19,887	- Non - management	8,986	7,792
- Vested benefits 27,155 23,310 - Non - vested benefits 8,941 7,615 36,096 30,925 Type of benefits - Accumulated benefit obligation - Amount attributed to future salary increase 13,885 11,038 22,211 19,887		36,096	30,925
Type of benefits 8,941 7,615 Accumulated benefit obligation 13,885 11,038 - Amount attributed to future salary increase 22,211 19,887	Vested / Non-Vested		
Type of benefits - Accumulated benefit obligation 13,885 11,038 - Amount attributed to future salary increase 22,211 19,887	- Vested benefits	27,155	23,310
Type of benefits - Accumulated benefit obligation 13,885 11,038 - Amount attributed to future salary increase 22,211 19,887	- Non - vested benefits	8,941	7,615
- Accumulated benefit obligation 13,885 11,038 - Amount attributed to future salary increase 22,211 19,887		36,096	30,925
- Amount attributed to future salary increase 22,211 19,887	Type of benefits		
	- Accumulated benefit obligation	13,885	11,038
36,096 30,925	- Amount attributed to future salary increase	22,211_	19,887
		36,096	30,925

Sensitivity analysis

Reasonably possible changes at the reporting date to one of the relevant actuarial assumptions, holding other assumptions constant, would have affected the defined benefit obligation by the amounts shown below:-

			2020 (Rupees	2019 in '000)
	Discount rate + 1%	:	32,540	27,878
	Discount rate - 1%		40,367	34,584
	Long term salary increase + 1%	:	40,663	34,838
	Long term salary decrease - 1%	:	32,243	27,624
23.	TRADE AND OTHER PAYABLES			
	Trade creditors including bills payable Accrued expenses Advances from customers Workers' profit participation fund Insurance premium payable Due to employees Sales tax payable Short term compensated absences Provision for Government levies	23.1 23.2	971,256 1,399 35,968 10,425 - 15,876 60,527 4,240	906,761 1,235 30,408 8,948 2,084 8,580 20,493 3,903 1,000
	Provision for gas infrastructure development cess Ijarah Payable Others	<i>25.1.2</i>	166,892 571 654 1,267,808	126,200 339 603 1,110,554
23.1	Workers' profit participation fund			
	Balance as at 1 July Interest on funds utilised in the Company's business		8,949	8,099
	at 16.5% (2019: 10.5%) per annum	32	1,476 10,425	850 8,949
	Allocation for the year Balance as at 30 June		10,425	8,949

This includes salary and gratuity payable to employees amounting to Rs. 15.265 million (2019: Rs. 7.587 million) and Rs. 0.184 million (2019: Rs. 0.565 million) respectively.

24.	SHORT TERM BORROWINGS - secured		2020	2019
			(Rupees	in '000)
	Conventional			
	Money market loan under mark-up arrangement		-	200,000
	Running finance under mark-up arrangement	24.1	344,739	190,681
	Islamic			
	Murabaha	24.3	141,180	525,910
	Istisna	24.3	1,307,949	1,515,699
		_	1,793,868	2,432,290

- 24.1 The facility for running finance available from an associated banking company is for the purpose of meeting working capital requirements. The rate of mark-up is KIBOR plus 1.00% (2019: KIBOR plus 1.00%) per annum. These facilities mature within twelve months and are renewable. The arrangement is secured against first pari-passu charge by way of registered hypothecation over Company's stock and trade debts.
- Total amount of facility available against above borrowings amounted to Rs. 610.96 million (2019: Rs. 517.36 million). Further, as at 30 June 2020, the unavailed facilities from the above borrowings amounted to Rs. 266.23 million (2019: Rs. 126.68 million).
- 24.3 The Company has obtained facility of Rs. 2,153.76 million (2019: Rs. 2,020.95 million) from Islamic banks for short term finance under Murabaha and Istisna financing arrangement and has availed Rs. 136.916 million under Murabaha financing and Rs. 1,294.454 million under Istisna financing as at 30 June 2020 (2019: Rs. 514.974 million under Murabaha financing and Rs. 1,484.836 million under Istisna financing). The rate of profit approved by the bank at time of disbursement ranges from 8.22% to 15.15% (2019: 7.26% to 14.06%) per annum. These facilities can be availed either in Pakistani rupees or in USD and carries profit at the preferential rate as approved by the banks from time to time and is based on KIBOR.

25. CONTINGENCIES AND COMMITMENTS

25.1 Contingencies

- 25.1.1 The facility for opening letter of guarantees from an associated banking company amounted to Rs. 119.242 million (2019: Rs. 119.242 million). Bank guarantees amounting to Rs. 119.242 million (2019: Rs. 119.242 million) have been issued in favour of Sui Southern Gas Company Limited and Collector of Customs for payment of gas bills and clearance of import consignment while submitting bank guarantee against advance income tax to be deposited with national exchequer at import stage.
- 25.1.2 In 2011, the Gas Infrastructure Development Cess was levied via GIDC Act, 2011 and further the rate of cess was amended via Finance Bill 2012 2013 which was challenged in the Supreme Court of Pakistan. The Supreme Court of Pakistan declared GIDC Act, 2011 to be unconstitutional and ultra vires on the grounds that GIDC is a 'Fee' and not a 'Tax' and in the alternative it is not covered by any entry relating to imposition or levy of tax under Part-I of the Federal Legislative list and on either counts the 'cess' could not have been introduced through a money bill under the Constitution.

During 2015, Government passed a new law "Gas Infrastructure Development Cess Act, 2015 by virtue of which all prior enactments have been declared infructuous. The said Act levies GID Cess at Rs. 200/MMBTU on captive power consumption and at Rs.100/MMBTU on industrial connection from the date of passing of that Act. The Company has obtained a stay order on the retrospective application of the Act from The Honourable High Court of Sindh. The Company is confident of favourable outcome and therefore has not recorded a provision of Rs. 60.39 million (2019: Rs. 60.39 million) in these financial statements. However, the Company has recognised charge against GID cess from the date (i.e. April 2015) of the passing of the Act.On 26 October 2016, the High Court of Sindh held that enactment of GIDC Act 2015 is ultra-vires to the Constitution of Pakistan. Sui Southern Gas Company Limited has filed an intra-court appeal before the Divisional Bench of High Court of Sindh and is pending for adjudication.

On 12 August 2020, the Supreme Court of Pakistan issued its verdict and held that "the levy imposed under Gas Infrastructure Development Cess Act, 2015 is in accordance with the provisions of the Constitution". The Supreme Court has also held that "the provisions of Section 8 of the Act, which give retrospective effect to the charge and recovery of 'Cess' levied from the year 2011 are also declared to be valid being within the legislative competence of the Parliament.". The company has filed a review petition along with other parties with the Supremen Court of Pakistan to seek relief of the pre-act cess payable imposed under the GIDC Act 2015. The management in consultation with its legal advisor is confident that the relief against pre-act cess would be granted in result of the review petition.

- 25.1.3 For the year 2015, the Company engaged tax advisor to file appeal against order passed under section 122(1) on account of disallowance of expenses on different heads. The appeal was filed and has been heard by the Learned Commissioner Inland Revenue (Appeals-II), LTU, Karachi. Based on consultation with tax advisor, the management is confident of favorable outcome and is not likely to sustain any loss from the cases and has not recorded any provision in this regard.
- 25.1.4 Nine ex-workers of the Company have filed a case with National Industrial Relations Commission at Quetta Bench bearing case no. 07(01)/2015-Q and 07(169)/2016-Q for recovery of their final settlement amount. The Company is contesting the case vigorously. Based on consultation with legal advisor, the management is confident of favourable outcome and is not likely to sustain any loss from the cases and has not recorded any provision in this regard.

25.2 Commitments

25.2.1 Letters of credit

The Company has facilities of Rs. 2,269 million (2019: Rs. 2,362 million) for opening letters of credit including Rs. 800 million from an associated banking company (2019: Rs. 800 million). At 30 June 2020, the open letters of credits for stock in trade, stores and spares and for capital commitment amounted to Rs. 340.232 million (2019: Rs. 228.84 million) including Rs. 41.515 million from an associated banking company (2019: Rs. 74.39 million).

25.2.2 The facilities disclosed in notes 25.1.1 and 25.2.1 are secured against ranking charge by way of registered hypothecation over Company's stock and trade debts, export bills sent to collection, documents of title to goods consigned to the Company, Banker's acceptance and Accepted Draft.

25.2.3 Ijarah financing

The Company has car ijarah facility from the Askri Bank Limited amounting to Rs. 30 million (2019: 30 million) out of which Rs. 28.81 million (2019: Rs. 12.55 million) were utilised. The ownership of the cars are with Askari Bank Limited Islamic Banking Services during the tenor of the facility of each vehicle. As per requirement of IFAS-2 Ijarah financing has been treated as an operating lease.

			2020	2019
	The total of future Ijarah payment under arrangement are as folk	ows:	(Rupees	in '000)
	Not later than one year		6,283	2,828
	Later than one year and not later than five years		21,760	11,312
			28,043	14,140
26.	NET SALES			
20.	NET SALES			
	Local - Crowns and plastic caps		2,333,366	2,163,427
	Local - PET resin		4,258,310	5,697,444
	Preform		1,153,935	337,799
	Others		25,966	702
			7,771,577	8,199,372
	Sales tax		(1,184,422)	(1,174,437)
	Net sales		6,587,155	7,024,935
27.	COST OF SALES			
	Raw and packing material consumed			
	- Opening stock		919,756	798,823
	- Purchases		4,356,675	5,104,863
	Observe at a de-		5,276,431	5,903,686
	- Closing stock		(591,170)	(919,756)
	Calcuing was and other homefile	a= 1	4,685,261	4,983,930
	Salaries, wages and other benefits	27.1	258,248	233,823
	Fuel and power		388,568	249,993
	Depreciation	6.1.1	222,555	220,884
	Repairs and maintenance		5,868	10,025
	Rent, rates and taxes		14,301	12,545
	Stores and spares consumed		106,696	99,111
	Reversal against slow moving and obsolete stock		(2,442)	(3,336)
	Printing and stationary		1,490	1,397
	Travelling and conveyance		25,358	26,078
	Communication		503	392
	Insurance General expenses		23,323	19,162
	General expenses		12,691	3,459
			5,742,420	5,857,463
	Opening stock of work-in-process		233,126	66,918
	Closing stock of work-in-process		(109,072)	(233,126)
	Cost of goods manufactured		5,866,474	5,691,255
	Opening stock of finished goods		684,219	1,346,185
	Closing stock of finished goods		(424,189)	(684,219)
			6,126,504	6,353,221

27.1 Salaries, wages and other benefits include Rs. 6.564 million (2019: Rs. 5.42 million) in respect of staff gratuity expense.

28.	DISTRIBUTION AND SELLING COSTS		2020 (Rupees i	2019 n '000)
	Salaries and other benefits	28.1	11,147	10,235
	Depreciation	6.1.1	4,183	2,301
	Outward freight and handling charges		89,243	66,625
	Travelling and conveyance		690	749
	Fuel and power		392	492
	Repair and maintenance		85	70
	Communication		334	174
	Other expenses		1,993	385
			108,067	81,031

28.1 Salaries and other benefits include Rs. 0.41 million (2019: Rs. 0.34 million) in respect of staff gratuity expense.

29. ADMINISTRATION AND GENERAL EXPENSES

Salaries and other benefits	29.1	33,440	31,805
Rent, rates and taxes		-	6,463
Depreciation	6.1.1 & 7.1	12,553	6,902
Amortisation		421	421
Fuel and power		1,176	1,474
Travelling and conveyance		2,070	2,248
Communication		1,002	521
Printing, stationary and subscription fees		6,861	2,641
Provision against doubtful advances		-	2,322
Repair and maintenance		256	211
Ijarah Rental		4,115	339
Legal and professional charges		4,756	2,410
Other expenses		1,637	1,154
		68,287	58,911

29.1 Salaries and other benefits include Rs. 1.231 million (2019: Rs. 1.10 million) in respect of staff gratuity expense.

30. OTHER OPERATING EXPENSES

Exchange loss - net		4,013	352,876
Auditors' remuneration	30.1	1,511	1,300
		5,524	354,176

30.1 Auditors' remuneration

Audit fee	800	650
Half yearly review	250	250
Special certifications	311	250
Out of pocket expenses	150	150
	1,511	1,300

Annual Report 2020

Pakistan Synthetics Limited

31.	OTHER INCOME		2020	2019
			(Rupees i	n '000)
	Income from financial assets - Islamic			-
	Profit on saving accounts		1,047	8
	Income from non-financial assets			
	Scrap sales		5,113	7,723
	Gain on disposal of property, plant and equipment		5,008	1,496
	Grant income		31	-
			11,199	9,227
32.	FINANCE COSTS			
	Conventional			
	Mark-up on:			
	- short term running finance		43,032	71,498
	- short term import finances		8,229	265
			51,261	71,763
	Islamic			
	Mark-up on:			
	- long term finance		55,629	57,009
	- short term murabaha		45,782	20,854
	- short term istisna		204,727	124,114
	Amortization of:			
	- long term payables		2,976	21,723
	- LC confirmation charges		3,109	14,929
			312,223	238,629
	Conventional			
	Bank guarantee commission		675	1,043
	Inland bill discounting and documentation charges		17,815	12,908
	Interest on workers' profit participation fund	23.1	1,476	850
	Interest expense on lease		2,742	-
	Interest expense against refinance facility for payment of			
	wages and salaries		48	-
	Bank charges		3,063	3,585
			25,819	18,386
			389,303	328,778
33.	TAXATION			
	Current tax		_	46,786
	Deferred		(66)	(73,060)
			(66)	(26,274)
			(00)	(20,217)

34.1

Net sales

Pakistan Synthetics Limited

33.1 Relationship between income tax expense and accounting profit

	2020	2019
	(Rupees	in '000)
Accounting loss before taxation - continuing operation	(99,309)	(150,436)
Accounting profit before taxation - discontinued operation	200	(130,430)
7.000d filling profit boroto taxation allocontinuou operation	(99,109)	(150,084)
	(55,105)	(130,004)
Tax at the applicable rate of 29% (2019: 29%)	(28,741)	(43,524)
Prior year charge	5	-
Tax effect of permanent difference on land depreciation	191	191
Effect of minimum tax and tax credits	27,636	(6,133)
Effect of change in tax rate	-	23,282
Others	952	1
	43	(26,183)
Taxation - continuing operation	(66)	(26,274)
Taxation - discontinued operation	109	91
	43	(26,183)

34. PROFIT AFTER TAXATION FROM DISCONTINUED OPERATIONS

As per the Board of Directors (BOD) decision held in the BOD meeting on 20 April 2015, polyester staple fibre plant was converted into PET resin manufacturing plant by making necessary modifications in fibre plant. Accordingly, the fibre business was discontinued.

Results of discontinued operations

Net sales	34.1	7,277	13,685
Cost of sales Gross profit before taxation	34.2	(6,968)	(13,333)
Taxation	34.3	(109)	(91)
Profit after taxation from discontinued operation	=	200	261
Net sales			
Raw material		8,733	14,096
Sales tax		(1.456)	(411)

(1,456)

(411)

13,685

Annual Report 2020

Pakistan Synthetics Limited

2020

2019

(Rupees in '000)

34.2

Cost of sales

Raw and packing materials consumed

- Opening stock - Closing number of shares after right issue - Closing number of Shares - Basic and diluted - continuing operation - Closing surfuse - Closing		haw and packing materials consum	iea			
34.3 Taxation Current year Current year Cash flow statement - discontinued operation Net cash generated operating activities 34.5 As at 30 June 2020, stock in trade and trade receivables include balances of Rs. 25.049 million and Rs. 29.7 million (2019: Rs. 32.108 million and Rs. 29.9 million) respectively pertaining to discontinued operation. Property, plant and equipment and stores and spares related to discontinued operation are stated at not less than their recoverable amounts. Stock-in-trade is stated at their net realisable values. Appropriate impairment has been recorded against doubtful trade receivables. All other assets are stated at their realisable values. Loss for the year after taxation - continuing operation Profit for the year after taxation - discontinued operation Profit for the year after taxation - discontinued operation Weighted average number of ordinary shares Proration Number of shares Shares Proration Adjustment Factor Number of shares before right issue Shares Shares Proration Adjustment Factor Average number of shares after right issue Shares Alphonous 0.46 1.01 26.244,194 Closing number of shares after right issue Shares Alphonous 0.54 1.00 45.245,410 71,489,604 2020 2019 (Rupees) Loss per share - basic and diluted - continuing operation Earnings / (Loss) per share - basic and diluted - discontinued operation Current year 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00		- Opening stock			32,018	45,351
Current year 109 91 109 91 34.4 Cash flow statement - discontinued operation Net cash generated operating activities 7,568 13,685 34.5 As at 30 June 2020, stock in trade and trade receivables include balances of Rs. 25.049 million and Rs. 29.7 million (2019: Rs. 32.108 million and Rs. 29.9 million) respectively pertaining to discontinued operation. Property, plant and equipment and stores and spares related to discontinued operation are stated at not less than their recoverable amounts. Stock-in-trade is stated at their net realisable values. Appropriate impairment has been recorded against doubtful trade receivables. All other assets are stated at their realisable values. 35. LOSS PER SHARE - BASIC AND DILUTED 2020 2019 (Rupees in '000) Loss for the year after taxation - continuing operation 99,243 (124,162) Profit for the year after taxation - discontinued operation 200 261 (89,043) (123,901) (Number of shares) Weighted average number of ordinary shares 71,489,604 56,836,538 Weighted average number of ordinary shares 71,489,604 56,836,538 Number of shares before right issue 56,040,000 0.46 1.01 26,244,194 Closing number of shares after right issue 84,060,000 0.54 1.00 45,245,410 71,489,604 Closing number of shares after right issue 84,060,000 0.54 1.00 45,245,410 71,489,604 Loss per share - basic and diluted - continuing operation (1.39) (2.18) Earnings / (Loss) per share - basic and diluted - discontinued operation 0.00 0.00		- Closing stock				
Current year 109 91 109 91 109 91 34.4 Cash flow statement - discontinued operation Net cash generated operating activities 7,568 13,685 34.5 As at 30 June 2020, stock in trade and trade receivables include balances of Rs. 25.049 million and Rs. 29.7 million (2019: Rs. 32.108 million and Rs. 29.9 million) respectively pertaining to discontinued operation. Property, plant and equipment and stores and spares related to discontinued operation are stated at not less than their recoverable amounts. Stock-in-trade is stated at their net realisable values. Appropriate impairment has been recorded against doubtful trade receivables. All other assets are stated at their realisable values. 35. LOSS PER SHARE - BASIC AND DILUTED 2020 2019 (Rupees in '000) Loss for the year after taxation - continuing operation 99,243 (124,162) Profit for the year after taxation - discontinued operation 99,043 (123,901) (Number of shares) Weighted average number of ordinary shares 71,489,604 56,836,538 Weighted average number of ordinary shares 71,489,604 56,836,538 Number of shares before right issue 56,040,000 0.46 1.01 26,244,194 Closing number of shares after right issue 84,060,000 0.54 1.00 45,245,410 71,489,604 Closing number of shares before as after right issue 84,060,000 0.54 1.00 45,245,410 71,489,604 Loss per share - basic and diluted - continuing operation Earnings / (Loss) per share - basic and diluted - discontinued operation 0.00 0.00					6,968	13,333
Current year 109 91 109 91 109 91 34.4 Cash flow statement - discontinued operation Net cash generated operating activities 7,568 13,685 34.5 As at 30 June 2020, stock in trade and trade receivables include balances of Rs. 25.049 million and Rs. 29.7 million (2019: Rs. 32.108 million and Rs. 29.9 million) respectively pertaining to discontinued operation. Property, plant and equipment and stores and spares related to discontinued operation are stated at not less than their recoverable amounts. Stock-in-trade is stated at their net realisable values. Appropriate impairment has been recorded against doubtful trade receivables. All other assets are stated at their realisable values. 35. LOSS PER SHARE - BASIC AND DILUTED 2020 2019 (Rupees in '000) Loss for the year after taxation - continuing operation 99,243 (124,162) Profit for the year after taxation - discontinued operation 99,043 (123,901) (Number of shares) Weighted average number of ordinary shares 71,489,604 56,836,538 Weighted average number of ordinary shares 71,489,604 56,836,538 Number of shares before right issue 56,040,000 0.46 1.01 26,244,194 Closing number of shares after right issue 84,060,000 0.54 1.00 45,245,410 71,489,604 Closing number of shares before as after right issue 84,060,000 0.54 1.00 45,245,410 71,489,604 Loss per share - basic and diluted - continuing operation Earnings / (Loss) per share - basic and diluted - discontinued operation 0.00 0.00	34.3	Taxation				
34.4 Cash flow statement - discontinued operation Net cash generated operating activities 7,568 13,685 34.5 As at 30 June 2020, stock in trade and trade receivables include batances of Rs. 25.049 million and Rs. 29.7 million (2019: Rs. 32.108 million and Rs. 29.9 million) respectively pertaining to discontinued operation. Property, plant and equipment and stores and spares related to discontinued operation are stated at not less than their recoverable amounts. Stock-in-trade is stated at their net realisable values. Appropriate impairment has been recorded against doubtful trade receivables. All other assets are stated at their realisable values. LOSS PER SHARE - BASIC AND DILUTED 2020 2019 (Rupees in '000) Loss for the year after taxation - continuing operation (99,243) (124,162) Profit for the year after taxation - discontinued operation (99,043) (123,901) (Number of shares) Weighted average number of ordinary shares 71,489,604 56,836,538 Number of shares before right issue 56,040,000 0.46 1.01 26,244,194 Closing number of shares shares Number of shares after right issue 56,040,000 0.54 1.00 45,245,110 71,489,604 2020 2019 (Rupees) Loss per share - basic and diluted - continuing operation Earnings / (Loss) per share - basic and diluted - discontinued operation 0.00 0.00						
Net cash generated operating activities 7,568 13,685 34.5 As at 30 June 2020, stock in trade and trade receivables include balances of Rs. 25.049 million and Rs. 29.7 million (2019: Rs. 32.108 million and Rs. 29.9 million) respectively pertaining to discontinued operation. Property, plant and equipment and stores and spares related to discontinued operation are stated at not less than their recoverable amounts. Stock-in-trade is stated at their net realisable values. Appropriate impairment has been recorded against doubtful trade receivables. All other assets are stated at their realisable values. 35. LOSS PER SHARE - BASIC AND DILUTED 2020 2019 (Rupees in '000) Loss for the year after taxation - continuing operation 2000 261 (99,043) (123,901) (Number of shares) Weighted average number of ordinary shares 71,489,604 56,836,538 Shares Proration Adjustment Factor Profession number of shares shares after right issue 56,040,000 0.46 1.01 26,244,194 (199,043) (199,044) (199,044) (199,044) (199,044) (199,045) (1		Current year				
Net cash generated operating activities 7,568 13,685 34.5 As at 30 June 2020, stock in trade and trade receivables include balances of Rs. 25.049 million and Rs. 29.7 million (2019: Rs. 32.108 million and Rs. 29.9 million) respectively pertaining to discontinued operation. Property, plant and equipment and stores and spares related to discontinued operation are stated at not less than their recoverable amounts. Stock-in-trade is stated at their net realisable values. Appropriate impairment has been recorded against doubtful trade receivables. All other assets are stated at their realisable values. S5. LOSS PER SHARE - BASIC AND DILUTED 2020 2019 (Rupees in '000) Loss for the year after taxation - continuing operation (99,243) (124,162) Profit for the year after taxation - discontinued operation (99,043) (123,901) (Number of shares) Weighted average number of ordinary shares 71,489,604 56,836,538 Weighted average number of ordinary shares 71,489,604 56,836,538 Number of shares before right issue 56,040,000 0.46 1.01 26,244,194 Closing number of shares before 84,060,000 0.54 1.00 45,245,410 71,489,604 2020 2019 (Rupees) Loss per share - basic and diluted - continuing operation (1.39) (2.18) Earnings / (Loss) per share - basic and diluted - discontinued operation 0.00 0.00					109	91
As at 30 June 2020, stock in trade and trade receivables include balances of Rs. 25.049 million and Rs. 29.7 million (2019: Rs. 32.108 million and Rs. 29.9 million) respectively pertaining to discontinued operation. Property, plant and equipment and stores and spares related to discontinued operation are stated at not less than their recoverable amounts. Stock-in-trade is stated at their net realisable values. Appropriate impairment has been recorded against doubtful trade receivables. All other assets are stated at their realisable values. St. LOSS PER SHARE - BASIC AND DILUTED 2020 2019 (Rupees in '000) Loss for the year after taxation - continuing operation Profit for the year after taxation - discontinued operation (Number of shares) Weighted average number of ordinary shares Proration Shares Proration Adjustment Factor Pactor Weighted Average number of shares Number of shares before right issue 56,040,000 0.46 1.01 26,244,194 Closing number of shares after right issue 84,060,000 0.54 1.00 45,245,410 71,489,604 2020 2019 (Rupees) Loss per share - basic and diluted - continuing operation Earnings / (Loss) per share - basic and diluted - discontinued operation 0.00 0.00	34.4	Cash flow statement - discontinu	ed operation			
Rs. 29.7 million (2019: Rs. 32.108 million and Rs. 29.9 million) respectively pertaining to discontinued operation. Property, plant and equipment and stores and spares related to discontinued operation are stated at not less than their recoverable amounts. Stock-in-trade is stated at their net realisable values. Appropriate impairment has been recorded against doubtful trade receivables. All other assets are stated at their realisable values. 35. LOSS PER SHARE - BASIC AND DILUTED 2020 2019 (Rupees in '000) Loss for the year after taxation - continuing operation Profit for the year after taxation - discontinued operation (Number of shares) Weighted average number of ordinary shares Proration Adjustment Factor Shares Number of shares before right issue 56,040,000 0.46 1.01 26,244,194 Closing number of shares after right issue 84,060,000 0.54 1.00 45,245,410 71,489,604 2020 2019 (Rupees) Loss per share - basic and diluted - continuing operation Earnings / (Loss) per share - basic and diluted - discontinued operation 0.00 0.00		Net cash generated operating activi	ities		7,568	13,685
than their recoverable amounts. Stock-in-trade is stated at their net realisable values. Appropriate impairment has been recorded against doubtful trade receivables. All other assets are stated at their realisable values. 35. LOSS PER SHARE - BASIC AND DILUTED Loss for the year after taxation - continuing operation Profit for the year after taxation - discontinued operation Profit for the year after taxation - discontinued operation (Number of shares) Weighted average number of ordinary shares Proration Shares Proration Adjustment Factor Number of shares before right issue 56,040,000 0.46 1.01 26,244,194 Closing number of shares after right issue 84,060,000 0.54 1.00 45,245,410 71,489,604 2020 2019 (Rupees) Loss per share - basic and diluted - continuing operation Earnings / (Loss) per share - basic and diluted - discontinued operation 0.00 0.00	34.5					
Comparison Continuing operation Continu		than their recoverable amounts. Sto	ck-in-trade is stat	ed at their net rea	lisable values. Appro	priate impairment
Comparison Continuing operation Continu	0.5	LOSS DED SHADE DASIC AND	DILLITED		0000	0010
Shares Proration Meighted Adjustment Factor Weighted Average number of shares before right issue 56,040,000 0.46 1.01 26,244,194 Closing number of shares after right issue 84,060,000 0.54 1.00 45,245,410 Loss per share - basic and diluted - continuing operation operation Earnings / (Loss) per share - basic and diluted - discontinued operation (1.39) (2.18)	35.	LOSS PER SHARE - BASIC AND	DILUTED			
Profit for the year after taxation - discontinued operation (99,043) (123,901) Weighted average number of ordinary shares T1,489,604 56,836,538					(Rupees	in 'ooo)
Weighted average number of ordinary shares		Loss for the year after taxation - cor	ntinuing operation	n	(99,243)	(124,162)
Weighted average number of ordinary shares Shares		Profit for the year after taxation - dis	scontinued opera	ition		
Weighted average number of ordinary shares Shares					(99,043)	(123,901)
Shares Proration Adjustment Factor Weighted Average number of shares Number of shares before right issue 56,040,000 0.46 1.01 26,244,194 Closing number of shares after right issue 84,060,000 0.54 1.00 45,245,410 71,489,604 Loss per share - basic and diluted - continuing operation (Rupees) Loss per share - basic and diluted - discontinued operation 0.00 0.00					(Number o	of shares)
Shares Proration Adjustment Factor Weighted Average number of shares Number of shares before right issue 56,040,000 0.46 1.01 26,244,194 Closing number of shares after right issue 84,060,000 0.54 1.00 45,245,410 71,489,604 Loss per share - basic and diluted - continuing operation (Rupees) Loss per share - basic and diluted - discontinued operation 0.00 0.00		Weighted average number of ordina	ary shares		71,489,604	56,836,538
Number of shares before right issue 56,040,000 0.46 1.01 26,244,194 Closing number of shares after right issue 84,060,000 0.54 1.00 45,245,410 71,489,604 Loss per share - basic and diluted - continuing operation Earnings / (Loss) per share - basic and diluted - discontinued operation 0.00 0.00		g g	•			
Number of shares before right issue 56,040,000 0.46 1.01 26,244,194 Closing number of shares after right issue 84,060,000 0.54 1.00 45,245,410 71,489,604 Loss per share - basic and diluted - continuing operation (Rupees) Loss per share - basic and diluted - continuing operation (1.39) (2.18) Earnings / (Loss) per share - basic and diluted - discontinued operation 0.00 0.00			Shares	Proration	11 '	Average number of
shares after right issue 84,060,000 0.54 1.00 45,245,410 71,489,604 2020 (Rupees) Loss per share - basic and diluted - continuing operation (1.39) (2.18) Earnings / (Loss) per share - basic and diluted - discontinued operation 0.00 0.00		right issue	56,040,000	0.46	1.01	
T1,489,604 2020 2019 (Rupees) Loss per share - basic and diluted - continuing operation Earnings / (Loss) per share - basic and diluted - discontinued operation 0.00 0.00		•	04.000.000	0.54	4.00	45.045.440
Loss per share - basic and diluted - continuing operation Earnings / (Loss) per share - basic and diluted - discontinued operation 0.00 0.00		snares after right issue	84,060,000	0.54	1.00	
Loss per share - basic and diluted - continuing operation (1.39) Earnings / (Loss) per share - basic and diluted - discontinued operation 0.00 0.00						71,469,004
Loss per share - basic and diluted - continuing operation (1.39) Earnings / (Loss) per share - basic and diluted - discontinued operation 0.00 0.00					2020	2019
Loss per share - basic and diluted - continuing operation Earnings / (Loss) per share - basic and diluted - discontinued operation (1.39) (2.18)						
Earnings / (Loss) per share - basic and diluted - discontinued operation 0.00 0.00					(-1-	,
Earnings / (Loss) per share - basic and diluted - discontinued operation 0.00 0.00		Loss per share - basic and diluted -	continuing opera	ation	(1.39)	(2.18)
			and diluted - disc	continued		
Net loss per share - basic and diluted (1.39) (2.18)		•				
		Net loss per share - basic and dilute	ed		(1.39)	(2.18)

36. REMUNERATION OF CHIEF EXECUTIVE, DIRECTORS AND EXECUTIVES

The aggregate amounts charged in the financial statements for remuneration, including all benefits, to the Chief Executive, Directors and Executives of the Company were as follows:

	Chief Ex	ecutive	Exect Direct		Non Exe		Execu	Executives		Total	
	2020	2019	2020	2019	2020 (Rupee	2019 es in '000	2020)	2019	2020	2019	
Managerial remuneration	6,000	5,400	4,800	4,200	_	_	45,988	39,084	56,788	48,684	
Gratuity	-	-	-	-	-	-	1,540	1,441	1,540	1,441	
Leave encashment	-	-	-	-	-	-	2,141	1,399	2,141	1,399	
Other allowances	-	-	-	-	-	-	2,234	2,157	2,234	2,157	
Meeting fees	150	100	150	125	1,000	875	-	-	1,300	1,100	
	6,150	5,500	4,950	4,325	1,000	875	51,903	44,081	64,003	54,781	
Number of persons	1	1	1	1	6	8	21	23	29	33	

- 36.1 Three directors and most of the executives of the Company are provided with free use of Company maintained cars.
- 36.2 An aggregate amount of Rs. 1,300,000 (2019: Rs.1,100,000) was paid to Directors during the year on account of meeting fees.

37. FINANCIAL INSTRUMENTS AND RELATED DISCLOSURES

Financial risk management

The Board of Directors of the Company has overall responsibility for the establishment and oversight of the Company's risk management framework. The Company has exposure to the following risks from its use of financial instruments:

- Credit risk
- Liquidity risk
- Market risk

Risk management framework

The Board of Directors are responsible for developing and monitoring the Company, so risk management policies. The Company, so risk management policies are established to identify and analyse the risks faced by the Company, to set appropriate risk limits and controls, and to monitor risks and adherence to limits. Risk management policies and systems are reviewed regularly to reflect changes in market conditions and the Company, so activities. The Company, through its training and management standards and procedures, aims to develop a disciplined and constructive control environment in which all employees understand their roles and obligations.

The Audit Committee oversees how management monitors compliance with the Company, s risk management policies and procedures, and reviews the adequacy of the risk management framework in relation to the risks faced by the Company.

37.1 Credit risk

Credit risk is the risk of financial loss to the Company if a customer or counter party to a financial instrument fails to meets its contractual obligations. Concentration of credit risk arises when a number of counter parties are engaged in similar business activities or have similar economic features that would cause their ability to meet contractual obligations to be similarly affected by changes in economics, political or other conditions. Concentrations of credit risk indicate the relative sensitivity of the Company's performance to developments affecting a particular industry. Customers of Plastic caps, Crown caps, PET Resin, BoPET Resin and Preform are mostly food and beverages companies.

Exposure to credit risk

Credit risk of the Company arises principally from the trade debts and bank balances. The carrying amount of financial assets represents the maximum credit exposure. The maximum exposure to credit risk at the reporting date is as follows:

Annual Report 2020

Pakistan Synthetics Limited

	2020	2019	
	(Rupees in '000)		
Loan to employees	4,914	6,024	
Long / short term deposits	20,569	10,385	
Trade receivables	1,127,792	951,465	
Other receivables	3,123	2,084	
Bank balances	16,901	40,920	
	1,173,299	1,010,878	

Bank balances are held with reputable banks with high quality credit ratings. At year end, the Company has bank balances with banks having credit ratings ranging from AA- to AAA.

37.2 Liquidity risk

Liquidity risk is the risk that the Company will encounter difficulty in meeting obligations associated with financial liabilities that are settled by delivering cash or another financial asset. Liquidity risk arises because of the possibility that the Company could be required to pay its liabilities earlier than expected or difficulty in raising funds to meet commitments associated with financial liabilities as they fall due. The Company, approach to managing liquidity is to ensure, as far as possible, that it will always have sufficient liquidity to meet its liabilities when due, under both normal and stressed conditions, without incurring unacceptable losses or risking damage to the Company's reputation, by having credit lines available as disclosed in note 24 to these financial statements. The Company ensures that it has sufficient cash on demand to meet expected working capital requirements. The following are the contractual maturities of financial liabilities, including interest payments and excluding the impact of netting agreements:

_	2020				
	Carrying	Contractual	Up to one	Two to	
	amount	cash flows	year	five years	
		(Rupees	s in '000)		
Non-derivative financial liabilities					
Long term finance - secured	350,242	(412,715)	(100,277)	(312,438)	
Trade and other payables	993,996	(993,996)	(993,996)	-	
Short term borrowings - secured	1,793,868	(1,793,868)	(1,793,868)	-	
Accrued mark-up	24,539	(24,539)	(24,539)	-	
	3,162,645	(3,225,118)	(2,912,680)	(312,438)	
_					
_		20)19		
	Carrying	Contractual	Up to one	Two to	
	amount	cash flows	year	five years	
		(Rupees	s in '000)		
Non-derivative financial liabilities					
Long term finance - secured	529,455	(624,480)	(482,785)	(141,695)	
Long term payables - secured	608,386	(612,208)	(612,208)	-	
Trade and other payables	923,505	(923,505)	(923,505)	-	
Short term borrowings - secured	2,432,290	(2,454,255)	(2,454,255)	-	
Accrued mark-up	21,971	(21,971)	(21,971)	-	
_	4,515,607	(4,636,419)	(4,494,724)	(141,695)	

The contractual cash flows relating to the above financial liabilities have been determined on the basis of mark-up rate effective as at 30 June. The rate of mark-up have been disclosed in notes 21 and 24 to these financial statements.

37.3 Market risk

Market risk is the risk that changes in market prices, such as foreign exchange rates, interest rates and equity prices will affect the Company's income or the value of its holdings of financial instruments. The objective of market risk management is to manage and control market risk exposures within acceptable parameters, while optimising the return.

37.3.1 Currency risk

The Company is exposed to currency risk on foreign creditors that are denominated in a currency other than the respective functional currency of the Company. The Company's exposure to foreign currency risk is as follows:

	2020		
	Rupees	US Dollars	Euro
		(Amount in '000)	
Long term payables	-	- [-
Foreign creditors	(367,077)	(2,016)	(149)
	(367,077)	(2,016)	(149)
Gross balance sheet exposure	(367,077)	(2,016)	(149)
		2019	
	Rupees	US Dollars	Euro
		(Amount in '000) -	
Long term payables Foreign creditors	(608,386) (803,024)	(3,826) (4,540)	- (419)
Gross balance sheet exposure	(1,411,410)	(8,366)	(419)

The following significant exchange rate has been applied:

	Average	Average rate		Reporting date rate	
	2020	2019	2020	2019	
USD to PKR	158.25	136.44	168.05	160.00	
Euro to PKR	175.06	155.48	188.61	182.16	

Sensitivity analysis

A five percent depreciation of the rupee against the following currencies at 30 June would have decreased the equity and profit or loss by the after tax amounts shown below. This analysis assumes that all other variables, in particular interest rates remain constant.

Equity and pro	ofit or loss
2020	2019
(16,939)	(47,519)
(1,405)	(2,710)
(18,344)	(50,229)

A five percent appreciation of the rupees against the above currencies at 30 June would have had the equal but opposite effect on the above currency to the amounts shown above, on the basis that all other variables The sensitivity analysis prepared is not necessarily indicative of the remain constant. effects on profit for the year and assets / liabilities of the Company.

37.3.2 Interest rate risk

Interest rate risk is the risk that the fair value on future cash flows of a financial instrument will fluctuate because of changes in market interest rates. Interest rate exposure arises from long term finance and short term borrowings.

At the reporting date the interest rate profile of the Company's significant interest bearing financial instruments was as follows:

	Intere	Interest rate		amount	
	2020	2019	2020	2019	
	(Perce	entage)	(Rupees in '000)		
Variable rate instruments Bank balances	6.43% - 9%	3.85% - 6.43%	446	90	
Variable rate instruments					
Long term finances	2.5% - 15.02%	6.81% - 13.69%	(350,242)	(529,455)	
Long term payable	-	3.05% - 7.01%	(550,242)	(608,386)	
Short term borrowings	3.35% - 15.15%	3.5% - 14.06%	(1,793,868)	(2,432,290)	
			(2,144,110)	(3,570,131)	

Fair value sensitivity analysis for fixed rate instruments

The Company does not account for any fixed rate financial assets and liabilities at fair value through profit or loss. Therefore a change in interest rates at the reporting date would not affect statement of profit or loss.

Cash flow sensitivity analysis for variable rate instruments

A change of 100 basis points in interest rates at the reporting date would have decreased / (increased) profit after tax for the year by Rs. 28.571 million (2019: Rs. 25.348 million). This analysis assumes that all other variables, in particular foreign currency rates, remain constant. The analysis is performed on the same basis for 2019.

The sensitivity analysis prepared is not necessarily indicative of the effects on profit for the year and assets / liabilities of the Company.

37.3.3 Other price risk

Other price risk is the risk that the fair value or future cash flows of a financial instrument will fluctuate because of changes in market prices (other than those arising from interest rate risk or currency risk). The company is not exposed to other price risk.

37.4 Fair value of financial instruments

When measuring the fair value of an asset or a liability, the Company uses market observable data as far as possible. Fair values are categorized into different levels in a fair value hierarchy based on the inputs used in the valuation techniques as follows:

Level 1: quoted prices (unadjusted) in active markets for identical assets or liabilities.

Level 2: inputs other than quoted prices included in 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: inputs for the asset or liability that are not based on observable market data (unobservable inputs).

The following table shows the carrying amounts and fair values of financial assets and financial liabilities, including their levels in the fair value hierarchy.

	2020					
		arrying amoun	nt	Fair value		
	Amortised cost	Amortised cost	Fair value through Profit or Loss	Level 1	Level 2	Level 3
			(Rupees ir	(000' ר		
Financial assets not measured at fair value						
Loan to employees	4,914	-	-	_	-	_
Long / short term deposits	20,569	_	_	-	-	_
Trade receivables	1,127,792	-	-	-	-	-
Other receivables	3,123	-	-	-	-	-
Cash and bank balances	17,993	-	-	-	-	-
Short term investment	-	-	522	522	-	-
Financial liabilities not measured at fair value						
Long term finance - secured	-	350,242	_	-	-	-
Long term payables - secured	-	-	_	-	-	_
Trade and other payables	-	993,996	-	-	-	-
Short term borrowings - secured	-	1,793,868	-	-	-	-
Accrued mark-up	-	24,539	-	-	-	-

	2019					
	(Carrying amount	t		Fair value	
			Fair value			
	Amortised cost	Amortised cost	through Profit or	Level 1	Level 2	Level 3
			Loss			
			(Rupe	es in '000)		
Financial assets not measured at fair value						
Loan to employees	6,024	-	-	-	-	-
Long / short term deposits	10,385	-	-	-	-	-
Trade receivables	951,465	-	-	-	-	-
Other receivables	2,084	-	-	-	-	-
Cash and bank balances	41,270	-	-	-	-	-
Financial liabilities not						
measured at fair value						
Long term finance - secured	-	529,455	-	-	-	-
Long term payables - secured	-	608,386	-	-	-	-
Trade and other payables	-	923,505	-	-	-	-
Short term borrowings - secured	-	2,432,290	-	-	-	-
Accrued mark-up	-	21,971	-	-	-	-

The estimated fair value of all financial assets and liabilities is considered not significantly different from carrying values as the items are either short-term in nature or periodically repriced.

38. TRANSACTIONS AND BALANCES WITH RELATED PARTIES

The related parties comprise of entities over which the Company is able to exercise significant influence, entities with common directors, major shareholders, staff retirement benefits, directors and key management personnel. Transactions with related parties are entered into at commercial terms, as per the terms of employment and actuarial advice, as the case may be.

Details of transactions with related parties, other than those which have been specifically disclosed elsewhere in these financial statements are as follows:

	(Rupees	2019 in '000)
Key management personnel compensation		
Managerial remunerations	56,788	32,723
Others	7,215	22,058

	0000	0010
	2020 (Rupees	2019 in '000)
Associated banking company		-
Current bank account balance	1,190	1,716
Saving account balance	446	90
Long term finances	62,502	62,502
Short term murabaha		370,393
Short term istisna	270,429	355,276
Short term borrowings	344,739	390,681
Accrued mark-up	17,423	10,585
Bank collection charges paid	756	756
Bank guarantee commission	675	1,043
Mark up on long term finance	8,487	1,160
Interest income on bank deposits	1,047	8
Mark up on short term import finance under mark-up arrangement	16,925	265
Mark up on short term borrowings	34,336	71,498
Mark up on short term murabaha	25,917	7,382
Mark up on short term istisna	4,143	24,307
Mark up on inland bill discounting	5,369	747
Amna Industries (Private) Limited	_	_
Dough and of managed an		F 000

38.1 The following are the related parties with whom the Company had entered into transaction or have arrangement / agreement in place:

Name of the Related Party

Purchase of generator

Al-Karam Textile Mills (Private) Limited Amna Industries (Private) Limited Bank Al-Habib Limited Sattar (Private) Limited Iqbal Textile (Private) Limited Dhabeji Salts (Private) Limited Akaz Brands (Private) Limited

Relationship

Associated Company due to common directorship Associated Company due to common directorship

5,000

Annual Report 2020

Pakistan Synthetics Limited

There has been no outstanding balances with related parties except for Bank Al-Habib Limited which are disclosed above.

These are settled in ordinary course of business.

39.	PLANT CAPACITY AND PRODUCTION		2020	2019
	Capacity available - Plastic and crown caps	Cartons	558,570	558,570
	Actual production - Plastic and crown caps	Cartons	434,861	459,345
	Capacity available - PET resin	Metric tons	28,000	28,000
	Actual production - PET resin	Metric tons	24,499	25,121
	Capacity available - PET preform	Octabins	31,000	31,000
	Actual production - PET preform	Octabins	12,360	5,986

39.1 Since the production of crown / plastic caps, PET resin and PET preform is purely demand driven therefore variance is mainly attributed to the reduced or increased demand.

		(Rupees in	
40.	WORKING CAPITAL CHANGES AND FINANCING ACTIVITIES	2020	2019

40.1 Working capital changes

Decrease / (increase) in current assets:		
Stores and spares	(26,943)	(46,780)
Stock in trade	717,196	388,158
Trade debts	74,853	(334,060)
Loans and advances	431	1,876
Short term deposits and prepayments	(2,200)	14,013
Short term investment	(500)	-
Other receivables	(1,039)	105,099
	761,798	128,306
Increase / (decrease) in current liabilities:		
Trade and other payables	150,999	(443,981)
	912,797	(315,675)

40.2 Reconciliation of movements of liabilities to cash flows arising from financing activities:

	Long term finance - secured	Short term borrowings - secured	Accrued mark-up	Unclaimed dividend	Total
		(I	Rupees in '000)		
Balance as at 1 July 2019	529,455	2,432,290	21,971	4,223	2,987,939
Changes from financing cash flows					
(Repayments) / payments -net Dividend paid Total changes from	(176,443)	(792,480)	-	- (4)	(968,923) (4)
financing activities	(176,443)	(792,480)	-	(4)	(968,927)
Other changes - interest cost					
Interest expense	-	-	386,513	-	386,513
Interest paid	-	-	(383,945)	-	(383,945)
Changes in running finance	-	154,058	-	-	154,058
	-	154,058	2,568	-	156,626
Balance as at 30 June					
2020	353,012	1,793,868	24,539	4,219	2,175,638

41. CAPITAL RISK MANAGEMENT

The objective of the Company when managing capital is to safeguard its ability to continue as a going concern so that it can continue to provide returns for shareholders and benefits for other stakeholders; and to maintain a strong capital base to support the sustained development of its businesses.

The Company manages its capital structure by monitoring return on net assets and makes adjustments to it in the light of changes in economic conditions. In order to maintain or adjust the capital structure, the Company may adjust the amount of dividend paid to the shareholders or issue new shares. The Company is not subject to externally imposed capital requirements.

42. INFORMATION ABOUT BUSINESS SEGMENTS

During the year, the management has reassessed the segment reporting process and concluded that discontinued business (refer note 34) is no more a segment because of no operation and not material to the business operation. Currently the Company deals in Plastic caps, Crown caps, PET Resin, BoPET Resin and Preform which is considered as single reportable segment as there is no process of reviewing and monitoring of operating activities, financial results, forecast / plan for the segment and no decision is made or allocation of resources by Chief Executive (key decision maker) for product wise. Further, there is no discrete information available specific to the segment nor the segment information presented to the Board of Directors and key decision makers. Therefore, disclosures of segment reporting has not been presented in these financial statements.

42.1 Management considers that revenue from its ordinary activities are shariah compliant.

43. NUMBER OF EMPLOYEES

2020 2019 (Number of employees)

The detail of number of employees are as follows:

Average employees of the Company during the year Total employees of the Company at year end

330	317
335	325

44. GENERAL

44.1 Corresponding figures

Corresponding figures have been rearranged and reclassified, wherever considered necessary, for the purpose of comparison and better presentation the effect of which is immaterial.

Authorisation for Issue

These financial statements were authorized for issuance by the Board of Directors of the Company on September 26th, 2020.

YAKOOB HAJI KARIM Chief Executive NOMAN YAKOOB Director SALEEM ADVANI Chief Financial Officer

Annual Report 2020

Pakistan Synthetics Limited

PATTERN OF SHAREHOLDING

AS AT 30 JUNE 2020

NO. OF SHAREHOLDERS		SHAREHOLDING		TOTAL SHARES HELI
	From		То	
389	1	_	100	15,699
414	101	_	500	116,769
223	501	_	1000	175,845
255	1001	_	5000	599,233
32	5001	_	10000	250,694
21	10001	_	15000	273,621
7	15001	_	20000	120,988
12	20001	_	25000	276,900
2	25001	_	30000	58,000
2	30001	_	35000	66,400
1	40001	_	45000	43,900
1	45001	_	50000	50,000
2	50001	_	55000	105,000
1	55001	_	60000	59,500
2	60001	_	65000	122,750
1	65001	_	70000	67,450
1	75001	_	80000	78,750
2	95001	_	100000	200,000
1	100001	_	105000	103,500
2	145001	_	150000	296,250
1	180001	_	185000	181,623
1	240001	_	245000	242,848
1	270001	_	275000	273,000
1	355001	_	360000	356,250
1	555001	_	560000	555,750
1	745001	_	750000	750,000
1	760001	_	765000	762,000
1	1745001	_	1750000	1,747,500
1	1880001	_	1885000	1,880,591
1	2459750	_	2459750	2,459,750
1	3085001	_	3090000	3,086,674
1	5394303	_	5394303	5,394,303
1	6188796	_	6188796	6,188,796
1	6210126	_	6210126	6,210,126
1	6584435	_	6584435	6,584,435
1	7185936	_	7185936	7,185,936
1	11281853	_	11281853	11,281,853
1	12024327	_	12024327	12,024,327
1	13812989	_	13812989	13,812,989
1390				84,060,000

PATTERN OF SHAREHOLDING

AS AT 30 JUNE 2020

S. NO.	CATEGORIES OF SHAREHOLDERS	NUMBER OF SHAREHOLDERS	TOTAL SHARES HELD	PERCENTAGE
1	INDIVIDUAL	1,344	75,904,255	90.30%
2	JOINT STOCK COMPANIES	16	400,156	0.48%
4	INVESTMENT COMPANIES	8	17,001	0.02%
5	INSURANCE COMPANIES	3	1,881,951	2.24%
6	FOREIGN INVESTORS	4	1,452	0.00%
7	BANK	2	1,592	0.00%
8	MODARABA	2	600	0.00%
9	MUTUAL FUND	7	5,598,874	6.66%
10	OTHERS	4	254,119	0.30%
		1,390	84,060,000	100.00%

NI	IT	an	Ы	ICP

2Investment Corporation of Pakistan1,8003National Bank of Pakistan Trustee Dept.3004National Bank of Pakistan Trustee Wing100Directors, CEO & their Spouses1Mr. Yakoob Haji Karim - Director13,812,9892Mrs. Shahida (W/o Mr. Yakoob Haji Karim)6,584,4353Mr. Anwar Haji Karim - Chief Executive Officer5004Mr. Sajid Haroon - Director5005Mr. Abid Umer - Director5006Mr. Noman Yakoob - Director11,281,8537Mrs. Nida Noman Yaqoob7,185,9368Ms. Saeed Fatima Naqvi5009Mr. Faraz Younus Bandukda750
4National Bank of Pakistan Trustee Wing100Directors, CEO & their Spouses1Mr. Yakoob Haji Karim - Director13,812,9892Mrs. Shahida (W/o Mr. Yakoob Haji Karim)6,584,4353Mr. Anwar Haji Karim - Chief Executive Officer5004Mr. Sajid Haroon - Director5005Mr. Abid Umer - Director5006Mr. Noman Yakoob - Director11,281,8537Mrs. Nida Noman Yaqoob7,185,9368Ms. Saeed Fatima Naqvi5009Mr. Faraz Younus Bandukda750
Directors, CEO & their Spouses 1 Mr. Yakoob Haji Karim - Director 2 Mrs. Shahida (W/o Mr. Yakoob Haji Karim) 3 Mr. Anwar Haji Karim - Chief Executive Officer 4 Mr. Sajid Haroon - Director 5 Mr. Abid Umer - Director 6 Mr. Noman Yakoob - Director 7 Mrs. Nida Noman Yaqoob 8 Ms. Saeed Fatima Naqvi 9 Mr. Faraz Younus Bandukda 3,088,874 13,8874 13,812,989 6,584,435 500 500 500 11,281,853 7,185,936
Directors, CEO & their Spouses 1 Mr. Yakoob Haji Karim - Director 2 Mrs. Shahida (W/o Mr. Yakoob Haji Karim) 3 Mr. Anwar Haji Karim - Chief Executive Officer 4 Mr. Sajid Haroon - Director 5 Mr. Abid Umer - Director 6 Mr. Noman Yakoob - Director 7 Mrs. Nida Noman Yaqoob 8 Ms. Saeed Fatima Naqvi 9 Mr. Faraz Younus Bandukda
1Mr. Yakoob Haji Karim - Director13,812,9892Mrs. Shahida (W/o Mr. Yakoob Haji Karim)6,584,4353Mr. Anwar Haji Karim - Chief Executive Officer5004Mr. Sajid Haroon - Director5005Mr. Abid Umer - Director5006Mr. Noman Yakoob - Director11,281,8537Mrs. Nida Noman Yaqoob7,185,9368Ms. Saeed Fatima Naqvi5009Mr. Faraz Younus Bandukda750
Mrs. Shahida (W/o Mr. Yakoob Haji Karim) Mr. Anwar Haji Karim - Chief Executive Officer Mr. Sajid Haroon - Director Mr. Abid Umer - Director Mr. Noman Yakoob - Director Mrs. Nida Noman Yaqoob Ms. Saeed Fatima Naqvi Mr. Faraz Younus Bandukda 6,584,435 500 500 4 Mr. Sajid Haroon - Director 500 Mr. Noman Yakoob - Director 11,281,853 7,185,936
Mr. Anwar Haji Karim - Chief Executive Officer Mr. Sajid Haroon - Director Mr. Abid Umer - Director Mr. Noman Yakoob - Director Mrs. Nida Noman Yaqoob Ms. Saeed Fatima Naqvi Mr. Faraz Younus Bandukda 500 500 500 500 500 7,185,936
4Mr. Sajid Haroon - Director5005Mr. Abid Umer - Director5006Mr. Noman Yakoob - Director11,281,8537Mrs. Nida Noman Yaqoob7,185,9368Ms. Saeed Fatima Naqvi5009Mr. Faraz Younus Bandukda750
5Mr. Abid Umer - Director5006Mr. Noman Yakoob - Director11,281,8537Mrs. Nida Noman Yaqoob7,185,9368Ms. Saeed Fatima Naqvi5009Mr. Faraz Younus Bandukda750
6 Mr. Noman Yakoob - Director 11,281,853 7 Mrs. Nida Noman Yaqoob 7,185,936 8 Ms. Saeed Fatima Naqvi 500 9 Mr. Faraz Younus Bandukda 750
7 Mrs. Nida Noman Yaqoob 7,185,936 8 Ms. Saeed Fatima Naqvi 500 9 Mr. Faraz Younus Bandukda 750
8 Ms. Saeed Fatima Naqvi 500 9 Mr. Faraz Younus Bandukda 750
9 Mr. Faraz Younus Bandukda 750
20.007.002
38,867,963
Executives
Public Sector Companies & Corporation 1,880,591
State Life Insuracne Corp. of Pakistan 1,880,591
Banks, Development Finance Institutions, Banking Finance Institutions, Insurance Companies, Modarabas and Others 676,180
Mutual Funds
CDC-Trustee AKD Opportunity Fund 762,000
Golden Arrow Selected Stocks Fund Ltd. 1,747,500
Asian Stock Funds Limited 500
2,510,000
Individuals 37,036,642
Total 84,060,000
Shareholders holding 5% or more
Mr. Anis Yaqoob 14.30% 12,024,327
MRS.FARAH HARIS KHANANI 7.36% 6,188,796
MRS.SANA RASHID 7.39% 6,210,126

Ms. Noor Jehan Bano

5,394,303

6.42%

Following trade in shares by Directors, Executives and their spouses was made during the year;

Name	Date	Nature of transaction	No. of shares
Mr. Yakoob Haji Karim	October 3, 2019	Gift received	2,144,890
Mr. Yakoob Haji Karim	June 23, 2020	Gift received	1,128,945
Mr. Yakoob Haji Karim	June 26, 2020	Gift received	277,800
Mr. Anwer Haji Karim	June 23, 2020	Gift Made	1,128,945
Mr. Anwer Haji Karim	October 26, 2019	Gift Made	144,890
Mrs. Shahida Yakoob	January 21, 2020	Purchased	1,591,664
Mrs. Shahida Yakoob	January 22, 2020	Purchased	1,400,000
Mrs. Shahida Yakoob	January 27, 2020	Purchased	2,171,000
Mr. Noman Yakoob	February 27, 2020	Purchased	2,615,005
Mr. Noman Yakoob	June 22, 2020	Purchased	3,644,040
Mr Noman Yakoob	November 20, 2019	Right purchased	2,639,104
Mr Yakoob Haji Karim	November 20, 2019	Right purchased	6,766,632
Mr Yakoob Haji Karim	November 20, 2019	Right purchased	1,354,082
Mr Shahida Yakoob	November 20, 2019	Right purchased	473,923
Mrs. Nida Noman	January 30, 2020	Purchased	1,274,967
Mrs. Nida Noman	May 4, 2020	Purchased	1,518,255
Mrs. Nida Noman	May 7, 2020	Purchased	2,531,469
Mrs. Nida Noman	May 11, 2020	Purchased	1,861,245
Mrs. Abid Umer	May 11, 2020	Sold	1,861,245
Mr. Anwer Haji Karim	June 26, 2020	Purchased	500
Mrs. Zeenat Anwer	January 22, 2020	Sold	734,441
Mrs. Zeenat Anwer	June 22, 2020	Sold	321,750
Mr. Sajid Haroon	May 7, 2020	Sold	2,531,469
Mr. Sajid Haroon	June 26, 2020	Purchased	500
Mrs. Akila Sajiid Haroon	June 22, 2020	Sold	930,700
Mrs. Abid Umer	June 22, 2020	Purchased	500

NOTICE OF MEETING

Notice is hereby given that the Thirty Fifth Annual General Meeting of the shareholders of Pakistan Synthetics Limited will be held on Friday, October 23, 2020 at 3:30 p.m. at the registered office of the Company at 3rd Floor, Karachi Dock Labour Board Building, 58-West Wharf Road, Karachi to transact the following business:

- 1. To confirm the minutes of the Thirty Fourth Annual General Meeting of the Company held on October 23, 2019.
- 2. To receive, consider and adopt the Audited Financial Statements of the Company together with Directors and Auditors' Reports thereon for the year ended June 30, 2020.
- 3. To appoint the Auditors of the Company and to fix their remuneration. The retiring auditors M/S KPMG Taseer Hadi & Co., Chartered Accountants being eligible have offered themselves for reappointment.
- 4. To transact any other business with permission of the Chair.

	By the Order of the Board
Karachi	SHAHID YAQOOB
Dated: October 2, 2020	COMPANY SECRETARY

NOTES:-

- The Shares Transfer Books of the Company will remain closed from Friday, 16 October 2020 to Friday, 23 October 2020 (both days inclusive). Transfer received at the office of the Company's share registrar M/s F.D. Registrar Services (Private) Limited, 1705, 17th Floor, Saima Trade Tower A, I.I. Chundrigar Road, Karachi, at the close of business on 15 October 2020 will be treated in time to attend the Thirty Fifth Annual General Meeting of the Company.
- CDC members are requested to bring with them their CNIC along with Participant's ID numbers
 and their account numbers at the time of attending the meeting in order to facilitate identification of
 the respective members.
- In case of corporate entity, the Board of Directors' resolution/power of attorney with specimen signature of the nominee shall be produced (unless it has been provided earlier) at the time of the meeting.
- A member entitled to attend and vote at the meeting may appoint another member as his/her proxy to attend and vote. Votes may be given either personally or by proxy or by attorney, and in case of a corporation by a representative duly authorized.
- The instrument of proxy, as per form attached, duly executed should be deposited at the Registered Office of the Company at least 48 hours before the time of the Thirty Fifth Annual General Meeting.

NOTICE OF MEETING

- The Shareholders are requested to notify the Company if there is any change in their addresses immediately.
- CNIC numbers of shareholders are mandatorily required for dividend distribution. Shareholders are therefore requested to submit a copy of their CNIC (if not already provided) to the Share Registrar, M/s F.D. Registrar Services (Private) Limited. In case of non-receipt of the copy of a valid CNIC, the Company would be unable to comply with SRO 831(1)/2012 dated 05 July 2012 of SECP and therefore would be constrained under SECP order dated 13 July 2015 to withhold the payment of dividend of such shareholders. The shareholders while sending CNIC must quote their respective folio number and name of the Company.
- In accordance with the provisions of Section 242 of the Companies Act, 2017, dividend payable in cash shall only be paid through electronic mode directly into the bank account designated by the entitled shareholders. All shareholders are requested to provide the details of their bank mandate specifying; (i) title of account (ii) account number (iii) IBAN number (iv) bank name (v) branch name, code and address to the Company's Share Registrar, M/s F.D. Registrar Services (Private) Limited. Shareholders who hold shares with Participants / Central Depository Company of Pakistan (CDC) are advised to provide the bank mandate details as mentioned above, to the concerned Participant / CDC.
- Pursuant to Notification vide SRO 787(1)/2014 of 08 September 2014; SECP has directed to facilitate the members of the company receiving Annual Financial Statements and Notices through electronic mail system (e-mail). We are pleased to offer this facility to our members who desire to receive Annual Financial Statements and Notices of the Company through e-mail in future. In this respect members are hereby requested to convey their consent via e-mail on a standard request form which is available at the Company website i.e. www.pslpet.com. Further, it is the responsibility of the member to timely update the Share Registrar of any change in the registered e-mail address.
- The Company shall provide its Member, with the option of e-voting or voting by postal ballot in accordance with the provisions of Companies (Postal Ballot) Regulations, 2018. Shareholders who wish to participate through e-voting are requested to provide not later than seven days from the date of Thirty Fifth Annual General Meeting, through a letter duly signed by them carrying name, Folio/CDC A/c. no., email address, contact number to the share registrar of the Company, M/s F.D. Registrar Services (Private) Limited.
- As per Companies Act, 2017, if the Company receives consent from members holding in aggregate 10% or more shareholding residing in a geographical location to participate in the meeting through video conference at least 7 days prior to the date of Thirty Fifth Annual General Meeting, the Company will arrange video conference facility in that city subject to availability of such facility in that city. To avail this facility, please provide the following information to the Share Registrar, M/s. F.D. Registrar Services (Private) Limited.

I/We, being a member of Pakistan Synthetic	cs Limited holder of	Ordinary shares as per
register folio no./CDC A/c. no	hereby opt for video conference	facility at
(Please insert name of the City)		

• Shareholders who have not yet collected their dividend / physical shares are advised to contact our Share Registrar immediately to collect / enquire about their unclaimed dividend or shares.

FORM OF PROXY THIRTY FIFTH ANNUAL GENERAL MEETING

I/We		
of		
being a member(s) of Pakistan Synthetics L	imited holding	
Ordinary Shares hereby appoint		
of	or failing him/her	
ofwho is / in my / our absence to attend and vote for Meeting of the Company to be held on 23 C	or me / us and on my / our behalf at Tl	hirty Fifth Annual General
As witness my/our hand/seal this	day of	2020
Signed by the said		
in the presence of 1.		
2		
Please Quote Folio # / Participant ID# & A/c#		Signature on Revenue Stamp of Appropriate value
		The signature should agree

IMPORTANT

 This Proxy Form, duly completed and signed must be received at the Registered Office of the Company at 3rd Floor, Karachi Dock Labour Board Building, 58-West Wharf Road, Karachi. not less than 48 hours before the time of holding the meeting.

of the Company except that a corporation may appoint a person who is not a member.

 If a member appoints more than one proxy and more than one instruments of proxy are deposited by a member with the Company, all such instruments of proxy shall be rendered invalid.

with the specimen registered

with the Company.

No person shall act as proxy unless he himself is a member

FOR CDC ACCOUNT HOLDERS/CORPORATE ENTITIES:

In addition to the above the following requirements have to be met:

- The Proxy Form shall be witnessed by two persons whose names, addresses and CNIC numbers shall be mentioned on the Form.
- Attested copies of CNIC or the passport of the beneficial owners and the proxy shall be furnished with the Proxy Form.

		تیٹاکس لیٹڈ	پاکستان سین
		رم)	مختارنامه(پراکسی فارم
		,	بر/ ہم
	ا ا قال مسلم	• hb 1 / lb · · · · (· ·	ما کن کرف کران
. /مسمأة	ر رکر تا / کرتی ہوں / کرتے ہیں مسلی	سنان سينسيناكس لميند ممر	بحثیت رکن (تمبر) پاک ماکن
		سلمی/مساة	، کی ۔ کو یا ان کی غیر حا ضری میں
			ىما كن
ن) پاکستان سینتیٹاکس لمیٹڈ ک	•	•	·
کت کرے اور وہ میری/ ہما ری جگہ میری/	ِ آگ کے کی مکتو می سندہ آجلا کی میں سر	• •	ما لا نہ اجلال عام یں جو۔ ماری طرف سے حق رائے
	ے/ ہمارے دشخط سے جاری ہوا۔		ورخه
	حسن کی تعداد حصص کی تعداد	<u></u>	وريد. فوليونمبر
	س ی تعداد	سی ڈی تی کھا تہ نمبر	پيو <i>ټر</i>
دستخط			
	گواه نمبرا		گواه نمبرا
	- وستخط نام		
- تى كاردىمبر	کپیوٹرائز ڈ قو می شا ^خ		۱ لمپیوٹرائز ڈقو می شناختی کارڈنمبر
	z .		<i>*</i> .
	ا ہے۔	کمپنی کا رکن (ممبر) ہو نا ضرور ی	ا یات: په مختار (پراکسی) کا
ے <u>۔</u>	ہ ہے۔ شد ہ دستخط سے مما ثلت ہو نا ضر و ر ی ۔		•
کمپیوٹرائز ڈقو می شناختی کارڈیا پاسپورٹ کی			
بق دستا ویز ات ساتھ لا نا ضروری ہے۔	ا رے کے نما ئند وں کومعمول کے مطا	ر نا ضروری ہے ۔ کا رپوریٹ ا د	مصد قه نقل منسلک

ہ۔ مختار نامہ (پراکسی فارم)مکمل پُرشدہ کمپنی کے رجٹر ڈ آفس میں اجلاس کے مقرر وقت سے کم از کم ۴۸ گھنٹے قبل جمع کرانا ضروری

If undelivered please return to: PAKISTAN SYNTHETICS LIMITED Third Floor, Karachi Dock Labour Board Building, 58, West Wharf Road, Karachi-74000.