

MANY FACETS OF LIFE WHICH ARE COMMONPLACE TODAY WERE UNTHINKABLE AS
RECENTLY AS A FEW YEARS AGO.

THERE’S CHANGE SWEEPING ACROSS CONSUMER ASPIRATIONS AND BEHAVIOUR,
WHICH IN TURN, IS DISRUPTING THE DYNAMICS OF MANY TRADITIONAL INDUSTRIES.
TECHNOLOGY IS ENABLING HYPER-PERSONALISATION AND HYPER-LOCALISATION. YET,
RELATIVELY ‘OLD-WORLD’ VALUES SUCH AS TRUST, DELIVERY AND QUALITY REMAIN
RELEVANT.

MUTUALLY EXCLUSIVE OR TWO SIDES OF THE SAME COIN?

THE WORLD IS IN THE THROES OF REMARKABLE CHANGE. IT IS SWEEPING ACROSS
EVERY FACET OF LIFE.

FY 2015-16 WAS A REMARKABLE YEAR ON MANY FRONTS. INDIA ACHIEVED A RECORD
GROWTH, AND CAME TO BE ACKNOWLEDGED AS THE WORLD’S BRIGHT SPOT.

AS ONE OF THE WORLD’S MOST PROMINENT GLOBAL CONTENT BRAND, ZEEL HAS LED
THE INDUSTRY THROUGH ITS TRANSFORMATIONAL CYCLE WITH A ROBUST BLEND OF
CONSISTENT PERFORMANCE AND AN EARLY ADOPTION OF CHANGE.

IN 2015-16, ZEEL MAINTAINED ITS TRACK RECORD OF DELIVERING AN INDUSTRY-
LEADING PERFORMANCE ACROSS KEY METRICS. WE CONTINUED TO REMAIN FOCUSED
ON DELIVERING HIGH-IMPACT CONTENT THAT OUR VIEWERS LOVE. WE DO THIS BY
BEING TRUE TO OUR VALUES AND OUR STRATEGIC PRIORITIES.

YET, THERE IS VISIBLE CHANGE. WE ARE STRUCTURING OUR BUSINESS AND OPERATING
FRAMEWORK WITH A CLEAR FOCUS ON DIVERSE REVENUE STREAMS. WE ARE
REALIGNING OUR CONTENT STRATEGY TO CONVERGE SEAMLESSLY WITH THE DIGITAL
ECOSYSTEM. WE ARE OFFERING MORE HOLISTIC SOLUTIONS TO OUR ADVERTISERS TO
LEVERAGE THE POWER OF OUR NETWORK BETTER.

FOR US AT ZEEL, OUR BUSINESS IS ALL ABOUT CELEBRATING EMOTIONS AND
DELIVERING POSITIVE OUTCOMES TO ALL STAKEHOLDERS. BEING TRUE TO OUR ETHOS,
CONTINUING TO LEAD BY INNOVATION, AND AN ABILITY TO ANTICIPATE AND EMBRACE
THE NEW, ARE ENABLERS OF OUR SUCCESS.

CHANGE.
CONSISTENCY.

OUR
WORLD IS

WITNESSING
A FRENETIC

PACE OF
CHANGE.

HERE’S TO

HERE’S TO

FA
M

ILY

58,515

2 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

ZEEL AT A GLANCE

IS
 M

Y

HIGHLIGHTS FY 2015-16

ZEEL IS A WORLDWIDE
MEDIA BRAND OFFERING
CONTENT IN MULTIPLE
LANGUAGES, WITH A
STRONG PRESENCE IN
171 COUNTRIES AND A TOTAL
VIEWERSHIP OF OVER
1 BILLION PEOPLE AROUND
THE GLOBE.

MILLION

NETWORK SHARE

TOTAL REVENUE

`

17.9%

3CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

With a strong presence in over 171

countries and a total viewership of 1

Billion plus people around the globe, Zee

Entertainment Enterprises Ltd. (ZEEL)

is a worldwide media brand offering

content in multiple languages. ZEEL is

preponderate in its homeland, India and

is the largest global content company

across genres and platforms, with

more than 2,22,703 hours of television

content. It comprises of 38 international

and 33 popular domestic channels,

making ZEEL an all-encompassing,

globally appealing brand. With rights

to more than 3,818 movie titles from

premiere studios featuring iconic film

stars, ZEEL houses the world’s largest

Hindi film library.

Brand ZEEL has added value to the lives

of its internal and external stakeholders

which include shareholders, bankers,

investors, employees and business

partners; since the day of its launch in

1992. ZEEL considers each one of these

stakeholders as integral members and

aims at making the entire world a part of

this large, proliferating family. Inspired by

this thought, ZEEL embraces the concept

of ‘Vasudhaiva Kutumbakam – The World

is My Family’, as its underlying ethic and

brand positioning.

ZEEL is proud to be a part of the Essel Group which has completed 90 glorious

years. Essel Group’s journey has been exciting and challenging. Today, the Group is a

multi-billion dollar business conglomerate, present across diverse businesses such as

media, entertainment, packaging, infrastructure, education, technology and so on. The

Group caters to various customer segments in 171 countries globally. From a humble

beginning in 1926, in Mandi Adampur, the Essel Group has today transformed into a

vibrant conglomerate, efficiently managed by the 5th generation of its founders.

MISSION

THE WORLD OF ZEE

MILLION

MILLION

PROFIT AFTER TAX

EBITDA

`

`

10,267

15,095

ZEEL has bagged many distinguished

awards since its inception. Notable

amongst them have been the Dun &

Bradstreet Corporate Award and the IMC

Award for Excellence in Media.

It has also been ranked as the number

one brand in the media category, in

prestigious rankings like the ET 500 and

Fortune 500.

TO BECOME THE WORLD’S LEADING GLOBAL MEDIA
COMPANY FROM THE EMERGING MARKETS.
AS A CORPORATION, WE ARE DRIVEN BY INNOVATION
AND CREATIVITY THAT FOCUSES ON GROWTH, WHILE
DELIVERING EXCEPTIONAL VALUE TO OUR CUSTOMERS,
OUR VIEWERS AND ALL OUR STAKEHOLDERS.

4 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

“ZEEL IS A PIONEER IN PRIVATE
SATELLITE TV SPACE AND HAS
ACHIEVED NOTEWORTHY SUCCESS
IN A SHORT TIME SPAN.
THE REMARKABLE SUCCESS OF ZEE
IN THE GLOBAL ARENA INSPIRED US
TO RESEARCH AND DEEP DIVE INTO
ITS ENTREPRENEURIAL JOURNEY.
IT IS AMONGST THE FEW BRANDS
FROM THE EMERGING MARKETS
TO HAVE GAINED WORLDWIDE
TRACTION.”
— STEPHEN MEZIAS,
PROFESSOR OF ENTREPRENEURSHIP AND FAMILY ENTERPRISE AT INSEAD

4 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

INSEAD, one of the world’s leading

and largest graduate business schools

published a comprehensive case study

about ZEEL. It was titled ‘Act Globally,

Think Globally: ZEE Entertainment’s

Worldwide Growth’ and was written

by Stephen Mezias, Professor of

Entrepreneurship and Family Enterprise

at INSEAD and Colin J. Killick. This case

study is being used as a study material

for class discussion at the Institute.

It gives an account of ZEEL’s international

strategy with valuable insights from ZEEL

MD & CEO, Mr. Punit Goenka as well as

other senior management team. The case

also discusses ZEE’s Global flexibility and

adaptability as well as the benefits of

going global.

ZEEL - GLOBALLY ACCLAIMED

ZEEL AS A GLOBAL CASE STUDY

INTERNATIONAL CHANNELSDOMESTIC CHANNELS

VIEWERSHIP COUNTRIES

3833

171

VI
EW

WHAT MAKES ZEEL GLOBAL?

>1BILLION

5CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CCORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

RANKED ACROSS
PRESTIGIOUS
RANKINGS

5CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CTHE WORLD OF ZEE

ZEEL is the only media brand to enter

into Interbrand’s recently released ‘30

Best Indian Brands Report 2015’. This

reinforces ZEEL’s objective of being

ranked amongst the Top Global Media

Brands by the year 2020.

We firmly believe and espouse the

fact that Brand is our most treasured

Intangible Asset. Interbrand’s

comprehensive brand valuation

methodology covers the key areas of

financial analysis, Role of Brand index,

and Brand Strength scores. Beyond

resulting in a numeric value, Interbrand’s

assessment includes an appreciation of

where and how brand and business value

can be cultivated. The Best Indian Brands

ranking employs the same rigorous

methodology that is used for Interbrand’s

annual Best Global Brands report.

INTERBRAND’S
BEST INDIAN BRANDS

HOURS OF CONTENT

MOVIE TITLES

INDIAN MEDIA BRAND

2,22,703

#1

3,818

ET 500 FORTUNE 500 BT 500

INTERBRAND’S BEST INDIAN BRANDS

6 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

PORTFOLIO OF BRANDS

HINDI GEC REGIONAL ENTERTAINMENT

SPORTSHINDI CINEMA

DI
VE

RS
E

DI
ST

IN
CT

ENGLISH ENTERTAINMENT

7CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

DIGITAL

MUSIC, LIFESTYLE & NICHE

SELECT INTERNATIONAL CHANNELS OTHER VERTICALS

TV on the go

HD CHANNELS

THE WORLD OF ZEE

8 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

CONSISTENCY & CHANGE

KEY PERFORMANCE INDICATORS

INCOME FROM OPERATIONS

EBITDA

PROFIT BEFORE TAX

PROFIT AFTER TAX

GR
OW

IN
G

58,515

15,095

15,817

10,267

48,837

12,538

14,040

9,775

44,217

12,043

13,191

8,921

FY 2014

FY 2014

FY 2014

FY 2014

FY 2015

FY 2015

FY 2015

FY 2015

FY 2016

FY 2016

FY 2016

FY 2016

` Millions

` Millions

` Millions

` Millions

19.82%

20.39%

12.66%

5.03%

9CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B COPERATIONS REVIEW

MARKET CAPITALISATION*

DISTRIBUTION OF EXPENSES

REVENUE FROM OPERATIONS

NETWORTH

RONW

ROCE

3,71,117

62,315
`34,297MILLION

`26,049MILLION

`20,579MILLION

`5,232MILLION

`3,639MILLION

`12,139MILLION

16.5

25.5

3,28,233

55,498

17.6

25.5

OPERATIONAL

EMPLOYEE BENEFIT

ADVERTISING

SUBSCRIPTION

OTHERS

OTHERS

260,618

47,377

18.8

28.1

FY 2014

FY 2014

FY 2014

FY 2014

FY 2015

FY 2015

FY 2015

FY 2015

FY 2016

FY 2016

FY 2016

FY 2016

` Millions

` Millions

%

%

%

%

13.07%

12.28%

59

60

35

28

6

12

* as of 31st March

10 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

2015-16 - A YEAR OF LANDMARKS

BUSINESS HIGHLIGHTS

LAUNCH OF
DR. SUBHASH CHANDRA’S AUTOBIOGRAPHY

ZEAL FOR UNITY - A PLATFORM TO BRING FILMMAKERS FROM
INDIA & PAKISTAN TOGETHER TO COLLABORATE AND MAKE
FILMS, UNIFYING THE CITIZENS OF BOTH COUNTRIES.

LAUNCH OF A NEW DIGITAL PLATFORM - OZEE

LAUNCH OF A UNIQUE INITIATIVE - ZEE THEATRE

ZEE UNIMEDIA CREATED TO CONSOLIDATE ALL CHANNEL
PROPERTIES AND DELIVER BETTER ROI & VALUE TO ADVERTISERS

Hon’ble Prime Minister of India, Shri Narendra Modi launched ZEE and Essel Group

Chairman, Dr. Subhash Chandra’s autobiography, The Z Factor, at a ceremony in Delhi.

This unusually candid memoir charts the journey of a dreamer from the time he came

to Delhi as a young boy with seventeen rupees to building a multi-billion dollar business

conglomerate, the Essel Group. M
OM

EN
TS

REVENUE GROWTH
OPERATING PROFIT (EBITDA)
GROWTH

LAUNCHED &TV IN EUROPE REGION AND ZEE SINE IN THE
PHILIPPINES (APRIL 2016)

19.8% 20.4%

11CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CCORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

MUSIC FOR THE ENVIRONMENT

PRIME MINISTER SHRI NARENDRA MODI PRESENTED A MUSIC
ALBUM ‘SHANTI SAMSARA’ - PRODUCED BY ZEE MUSIC COMPANY
TO MR. FRANÇOIS HOLLANDE, PRESIDENT OF FRENCH REPUBLIC.

ZEEL ON SOCIAL MEDIA

AS PER THE LATEST
REPORT OF FORTUNE
INDIA 500,
@ZEECORPORATE
IS THE LEADING
CORPORATE MEDIA
BRAND ON TWITTER.

ZEEL is one of the most socially active

media brands in the world. We engage

with our audiences and stakeholders

across multiple platforms, and maintain

a close connect with their views

and opinions. Being responsive and

communicative on social media allows us

to create conversations and disseminate

information, creating a bond between us

and our stakeholders. We have a strong

presence on Twitter, Facebook, LinkedIn

and Instagram, with relevant content on

Brand ZEEL being published on a daily

basis. As per the latest report of Fortune

India 500, @ZEECorporate is the leading

corporate media brand on Twitter.

FY 2015-16 saw an exponential growth

in the size of ZEEL’s ‘family’, i.e., its

fan base across the 4 platforms. Some

of our key engagement activities on

social media during the year revolved

around the hashtags #ZEEturns23,

#TheWorldIsMyFamily, #TheZFactor,

#ZLS2016 & #DiwaliwithZEE which

garnered immense popularity and traction.

ZEEL’S FACEBOOK FAN BASE

5,10,000+
ZEEL’S TWITTER FAMILY

1,98,000+

OPERATIONS REVIEW

DR. SUBHASH CHANDRA RECEIVED THE PRESTIGIOUS GLOBAL
INDIAN AWARD INSTITUTED BY CANADA INDIA FOUNDATION FOR
HIS LEADERSHIP AND OUTSTANDING CONTRIBUTIONS IN MEDIA
AND ENTERTAINMENT INDUSTRY.

AWARDS

MR. AMIT GOENKA AND MR. PUNIT GOENKA BECAME THE FIRST
INDIAN CORPORATE LEADERS TO RECEIVE THE PRESTIGIOUS
MIPTV MÉDAILLE D’HONNEUR AWARD.

12 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

VI
SI

ON
MESSAGE FROM THE CHAIRMAN

& The financial year 2015-16 saw ZEEL

take definite steps towards emerging as

a global content company, with a strongly

growing digital footprint. These steps will

be instrumental in achieving our long-

term goals and objectives.

I am delighted to write to you at the

end of what has been a very satisfying

financial year for ZEEL.

Let me begin by expressing my

gratitude for your consistent support and

encouragement through our journey. That

said, we do recognise that stakeholder

aspirations are dynamic, and we must

be aligned to evolving expectations.

This is what motivates us to consistently

deliver in an ever changing environment

and proactively transform our strategies

to meet the emerging trends and

aspirations.

We began over 2 decades ago with

a simple objective - to provide a

contemporary entertainment experience

to Indian audiences in their homes.

In our journey we have helped create

an industry, strengthened the nation’s

economy and created a new paradigm in

the media and entertainment space.

DEAR
SHAREHOLDERS,

13CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B COPERATIONS REVIEW

Today’s media environment has evolved

dramatically - with the proliferation

of multiple channels on one side and

increasing number of viewing platforms

on the other. Yet our objective remains

providing viewers with high-impact

entertaining content that enables happier

lives. We have now evolved into a global

content company entertaining 1 billion+

viewers globally and at the same time,

have been consistent in our approach to

growth and profitability. This consistency

was evident in FY 2015-16, an otherwise

challenging year for businesses around

the world.

Just as consistency has been a hallmark

of our journey, so has change!

ZEEL has led the industry in its evolution

and transformation. Along the way we

have entered newer geographies both

domestically and globally, launched

multiple channels, strengthened

distribution, expanded the genres we

cater to and widened our audience profile.

At ZEEL we have been nimble-footed in

adapting and responding to the structural

and disruptive change around us.

In the year gone by we took significant

steps to strengthen our businesses and

are committed to continue investing in

them for the future.

The global media and entertainment

industry is expected to grow at a CAGR

of 4% during 2015-18 to reach around

US$ 2.3 Trillion*. This may seem modest

in relative terms but its absolute impact

is significant. Not just that, the share

episodes and differentiated content

packaging tailor-made to audience

preferences. This is where our expertise

of rightly gauging the audience pulse

is being leveraged ensuring that rich,

engaging and relevant content is offered

to our viewers across the globe.

India will be at the cusp of the

transformation in the entertainment

industry. We have an attractive GDP

growth rate and rapidly growing

disposable incomes. However, the share

of wallet that entertainment commands

today is lower than the global average

presenting a great opportunity for

growth. Increasing urbanisation coupled

with the Phase III and IV digitisation

by the government is ensuring better

entertainment infrastructure and a more

addressable and understandable TV

audience across the country.

The introduction of BARC has been a

welcome addition to the Indian Media

Industry. Rural audiences who represent

a significant chunk of the population

are included for the first time in the

viewership ratings. This is an important

reset for all players as strategies are

being revisited or drawn afresh. For ZEEL

this is a welcome step given the depth

and breadth of our content offerings

and the reach of our channels. As a

result of this many of our offerings, e.g.

Zee TV and Zee Anmol have emerged

stronger and their leadership has been

underscored.

ZEEL is proactively reorganising its

operations focusing on newer delivery

formats and ramping up its digital

business in line with the changing

dynamics of the operating environment.

Multiple initiatives are being undertaken

under the digital part of our business.

We were among the first to launch an

‘Over-the-top’ (OTT) platform - Ditto

TV to enable linear and on-demand

content viewing. The launch of OZEE

our native content app is another

step in the direction of making all our

network content available on an anytime,

anywhere basis. We are also focusing on

creating a best-in-class user experience

to ensure viewer loyalty and delight.

With the launch of ZEE Unimedia we are

bringing the advertising sales functions

within ZEEL under one roof to enable

us to offer a more robust solution to our

advertisers and at the same time leverage

the collective strength of our businesses

and channel portfolio.

As we continue to focus on profitability

and efficiency we are also increasingly

conscious of our responsibility towards

the environment and our planet. ‘ZEE is

Green’ is an important initiative through

which we seek to limit and mitigate

the carbon-footprint of our production

processes and operations.

At the core of ZEEL’s consistent

performance and ability to capitalise

on the rapidly changing ecosystem is

our talented and driven team who are

leading the march towards achieving our

long-term goals. We are also upgrading

the skills of our existing employees and

bringing on board fresh talent from

diverse backgrounds to be ready for the

future.

Once again I am grateful for the constant

support of all our stakeholders in our

journey and hope that we will be able to

bank on it in the years to come.

Together let us embrace change and

create a wonderful future led by the

digital wave.

Sincerely,

DR. SUBHASH CHANDRA (DSC)

TRILLION

SIZE OF THE GLOBAL
MEDIA & ENTERTAINMENT
INDUSTRY BY 2018

$ 2.3
THE FINANCIAL
YEAR 2015-16
SAW ZEEL TAKE
DEFINITE STEPS
TOWARDS
EMERGING
AS A GLOBAL
CONTENT
COMPANY, WITH
A STRONGLY
GROWING
DIGITAL
FOOTPRINT.
THESE STEPS
WILL BE
INSTRUMENTAL
IN ACHIEVING
OUR LONG-TERM
GOALS AND
OBJECTIVES.

* Source: PwC Global Entertainment and Media Outlook 2014-2018

of various media is constantly getting

recalibrated with digital growing at the

fastest rate.

In the digital space it is no longer about

just viewing content on multiple devices.

On-demand viewing patterns have

resulted in newer content formats, crisper

14 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

Financial Year 2015-16 represents a

significant milestone in our Company’s

journey. The year gone by saw ZEEL take

several steps taken in the direction of

becoming an organisation that performs

consistently and at the same time leads

change. Therefore, we have chosen

‘Consistency and Change’ as the theme

for this Annual Report as it aptly reflects

the performance of the financial year

gone by.

ZEEL has grown steadily since inception

establishing itself as a dependable

brand and organisation that is efficiently

managed, well-governed and forward-

thinking. Our performance in FY 2015-16

is a further testimony to these practices.

Our growth has been ahead of the market

growth trajectory, duly reflected in the

growing viewership share of our network

(17.9%). We continue to see strong

growth in both existing and new products.

We reported consolidated revenues at

` 58,515 million representing a growth

of 19.8% over the previous year. Our

consolidated operating profit (EBITDA)

for the year stood at ` 15,095 million

registering a 20.4% growth and resulting

in a margin of 25.8%. The net profit

for the year stood at ` 10,267 million

representing a margin of 17.5%. Our

performance was led by a robust growth

in advertising revenues (28.9%) and DE
LIV

ER
IN

G
DEAR
SHAREHOLDERS,

MESSAGE FROM THE MD & CEO

15CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

robust show pipeline. Our focus is on

creating new IPs in non-fiction genres

through newer formats such as game

shows and cookery shows among others.

World over the entertainment industry

is in a state of rapid transformation.

This is visible in India as well. We are

witnessing a robust growth together

with the increasing importance of digital

and multiple screen experiences. In fact,

digital is now emerging as a mainstream

medium for the millennial audiences.

Gearing up for this major change in

the media and entertainment industry

we established a new entity Zee Digital

Convergence Limited in FY 2015-16

to consolidate our digital efforts. This

year witnessed the launch of OZEE our

AVOD platform which is being very well

received by audiences who want to watch

our content at a time and place of their

choice. Other initiatives in this space

include digital-first content and digital-

only content.

Some of the other key initiatives during

the year included the formation of

ZEE Unimedia Limited. This entity will

aggregate properties across our portfolio

to leverage the network strength and

ensure a right-price approach together

with effective bundling of our various

offerings. We believe that this will lead to

significant value creation for us as well as

our advertisers.

Lastly, none of this would have been

possible without our hard-working and

talented team which is evolving by the

day. During the year we took several

talent related initiatives that seek to

create specialised teams within ZEEL

and leverage cross-functional synergies.

We will continue to invest in people

in creating not just one of the world’s

foremost entertainment companies but

also a great place to work.

I thank you for your generous support in

our journey so far and I am sure that we

will continue to receive it going forward.

Sincerely,

PUNIT GOENKA

INCREASE IN ADVERTISING
REVENUES IN FY 2015-16

us as we are able to take our storytelling

beyond boundaries and being true to our

philosophy of The World is My Family. Our

popular channels in this context viz. Zee

World, Zee Aflam and Zee Magic have

witnessed substantial viewership growth

in their respective markets.

Our consistent performance is testimony

to our ability to manage our operations

efficiently while being aligned to

constantly evolving consumption trends.

Keeping abreast with emerging trends

in the environment ZEEL is reinventing

itself into a global content company with

presence across various consumption

platforms. We have taken multiple new

initiatives that signal our focus on content

creation across formats and businesses.

We intend to concentrate on the entire

entertainment value chain of content

creation from television to films to live

events.

In line with this strategy, FY 2015-16 saw

us make significant strides in the regional

movie space. ZEE Studios, emerged as a

clear market leader in the Marathi movies

genre with a slew of blockbuster movies.

We also made inroads in the Hindi movie

production with renewed vigour. In less

than 2 years since its launch, our music

label, ZEE Music Company, has emerged

as a formidable player in the music

publishing space with significant market

share.

Furthermore, this year saw the launch of

Zee Theatre, an initiative that will allow

us to create unique theatre content and

distribute it across multiple platforms

besides live shows. Another notable

initiative during the year was ‘Zeal for

Unity’, a unique concept where the finest

filmmakers from India and Pakistan

came together to make films that would

help bring the two nations closer. This is

a classic demonstration of our thought

leadership and probably the first ever

initiative taken by any broadcaster in the

world.

We are also creating dedicated teams for

content development to ensure a more

subscription revenues across domestic

and international markets (14.7%).

In the financial year gone by, we further

strengthened our viewership share in

the domestic market through a right-fit

content strategy. Our new Hindi GEC,

&tv, built onto its successful launch and

increased its popularity with the urban

audience. Our regional bouquet continued

its stellar performance and gained further

momentum. Zee Telugu and Zee Marathi

are examples of how we are using our

strength in content to attain leadership

in specific markets. The acquisition of

Sarthak TV, the Oriya GEC, signals our

confidence in identifying and acquiring

successful businesses complimentary to

our existing operations.

In the international market, we have

successfully taken our popular domestic

content in the original as well as

repurposed form to focus not just on the

South Asian diaspora but on a wider cross

section of global audiences. I am happy

to report that this strategy is working for

WE INTEND TO
CONCENTRATE
ON THE ENTIRE
ENTERTAINMENT
VALUE CHAIN OF
CONTENT
CREATION FROM
TELEVISION TO
FILMS TO LIVE
EVENTS.

OPERATIONS REVIEW

OPERATING PROFIT (EBITDA)
GROWTH

20.4%

28.9%

16 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

ZEE TV
Zee TV ranked third amongst the Hindi

General Entertainment Channels (HGEC)

in the FY 2015-16. The channel delivered

a weekly average of 10 shows among top

50 shows, led by the top rated shows like

Kumkum Bhagya, Jamai Raja, Tashan E

Ishq and Ek Tha Raja Ek Thi Rani.

ZEE ANMOL
ZEEL’s FTA Channel Zee Anmol continued

to maintain its number 1 position in the

FTA GEC category much ahead of its

competitive contenders. Shows like Jodha

Akbar, Choti Bahu and Bandini were the

top performing shows on the channel.

&TV
&TV completed a year of operations

in March 2016. It continues to grow

in popularity with urban audiences. It

achieved 50% viewership growth since

its launch month and 64% viewership

growth in week day prime time –

higher than competition. The popular

fiction show, Bhabi Ji Ghar Par Hai!,

strengthened its position and became the

second best performing show in its slot.

ZINDAGI
Zindagi continued to offer Indian viewers

a unique mix of varied nature of content,

clearly differentiated from any other Hindi

general entertainment channel today. In

the FY 2015-16, the channel introduced

original productions starting with the first

non fiction show Shukriya. The channel

also introduced Turkish content with the

show Feriha, aimed at attracting younger

audience.

HINDI GEC

OPERATIONAL HIGHLIGHTS

TH
E

AC
RO

SS

17CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

ZEEL’s Hindi Movies Cluster was the market leader in its genre where it increased

its viewership share to 34% despite the competitive environment with a significant

increase in share of Zee Action and Zee Classic. These channels have carved out a set of

differentiated viewers ensuring the cluster caters to a wide spectrum of audiences with

each channel maintaining its individuality. The cluster has grown in viewership, consumer

perception and has won several awards.

ZEE TELUGU
Zee Telugu increased its market share

to become the number 2 channel in the

Telugu GEC genre and number 1 channel

in the urban Telugu market with 27.5%

relative share in Urban Markets. The

channel dominates the fiction genre with

35.4% relative share and the Non-Film

Viewership with 32.2% relative share in

Urban Market. The top rated fiction shows

on the channel during the period were

Muddha Mandaram, Varudhini Parinayam

and Rama Seetha.

ZEE KANNADA
Zee Kannada maintained the number 2

ranking in the Urban Kannada GEC genre

during FY 2015-16. Top rated shows on

the channel were Naagini, Gangaa and

Weekend with Ramesh Season 2.

ZEE TAMIL
Zee Tamil is growing steadily in Urban

Market with 6% relative share among

Tamil GECs.

HINDI MOVIE CLUSTERREGIONAL CHANNELS

ZEE MARATHI
Zee Marathi maintains dominant

leadership in Marathi general

entertainment space with 50% market

share. The channel was once again the

slot leader in all the 9 prime time slots led

by top rated fiction shows like Jai Malhar,

Nanda Saukyabhare, Ratris Khel Chale

and non-fiction shows such as Chala

Hawa Yeun Dya and Home Minister.

ZEE BANGLA
Zee Bangla grew to a stronger number

2 player with a 40% share in Urban

Market. The channel maintains its strong

leadership in the non-fiction genre.

The channel brought in a new wave of

fiction offerings that were differential,

inspirational and innovative with shows

Deep Jwele Jai, Goyenda Ginni and

Bhutu.

SARTHAK TV
Sarthak TV, the latest addition to the

bouquet of ZEEL’s regional offerings

maintained its number 1 position in the

Oriya market with over 50% market

share. The channel has a strong

leadership in both fiction as well as non-

fiction genre.

OPERATIONS REVIEW

18 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

ENGLISH GEC

ZEE CAFE
Zee Café maintained its position as

the most watched English GEC with a

24% market share. It was in the leading

position for over 35 weeks-Zee Café has

an extensive library of the top U.S. shows

like House of Cards, Gotham, The Big

Bang Theory, Grey’s Anatomy, Scandal,

Two and A Half Men, The Vampire Diaries,

Pretty Little Liars and more.

OPERATIONAL HIGHLIGHTS

NICHE & SPECIAL INTEREST

ZEE Q
Zee Q achieved a stable, consistent

rating during a volatile period of market

fluctuations. It is the default destination

for all things ‘DIY’.

ZEE STUDIO
Zee Studio had a year packed of Indian

Television premieres to woo its audience.

The Channel has grown from a 9%

share to a 13% share in FY 2015-16.

The Channel has grown steadily to reach

the No.2 position in November 2015.

Zee Studio’s monthly premiere special

hosted under Studio Xclusive Last Knights

which brought the brand stellar ratings

surpassing all competition premieres in

the month.

MUSIC

ZEE ETC
ZETC gained a 14% increase in urban

and rural viewership since the inclusion of

rural markets. Relative share of ZETC has

increased to 6% in the Music genre.

ZING
Zing witnessed a 28% increase in Urban

and Rural viewership since the inclusion

of rural markets. Relative share of Zing

increased to 36% in the Youth GEC genre.

TH
E

AC
RO

SS

19CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

INTERNATIONAL

APAC: ZEEL expanded its reach to the

Asia Pacific region through channels like

Zee Bioskop and Zee Nung.

Zee Bioskop reaches 2 million homes in

Indonesia and Zee Nung caters to 2.5

million homes in Thailand. Launched in

April, 2015 as a General Entertainment

Pay Channel for the local Indonesian

audience, Zee Hiburan is completely

dubbed in Bahasa Indonesia and is

also available in Hindi. Zee Sine, a 24/7

Bollywood movie channel customised

and packaged for local audiences, was

launched in the Philippines in April 2016.

MIDDLE EAST: In the FY 2015-16,

ZEEL’s Middle East territory signeddeals

with Geo and Cartoon Network Arabic and

new DTH platforms in the region. GCC

and North Africa audiences spent 4.3

billion minutes to consume ZEEL content

on their digital devices. Over 800 million

views on the Youtube page of Zee Alwan,

were achieved paving the way for a robust

digital strategy for the years ahead.

USA: ZEEL’s international Over-the-Top

(OTT) service, Zee Family reached a

milestone of 75,000 registered users in

eight months. It has streaming of 34 live

channels, 2,000+ movies on demand

and 25,000+ hours of library content.

The service is available on all handheld

internet enabled big screen and small

screen devices.

Zee Americas started the event business

in FY 2015-16. Three channels were

launched on Digicel, which is one of the

biggest FTH (Fibre to home) platforms

in the Caribbean. Moreover, Zee TV

consolidated its position of being the

number one distributed channel in

Canada through its launch on Jadoo TV,

Canada.

DIGITAL

DITTO TV
ditto TV, India’s 1st OTT service launched

by ZEE, offers its subscribers a complete

on-the-go entertainment experience

with a choice of over 120 premium live

channels and over 40,000 hours of on-

demand content across TV Shows, Movies

and Videos. While all the ZEEL channels

form part of the ditto TV bouquet, it also

aggregates both live and on-demand

content from other broadcasters to cater

to viewer preferences across genres and

languages.

ditto TV stands apart from other players

for its ‘Before TV’ feature through

which viewers can watch top shows,

hours before their telecast along with

digital premieres of movies like ‘Singh is

Blingg’, ‘Killa’ etc. ditto TV entered the

Limca Book of Records for being the only

OTT service with the largest bouquet of

channels across 13 languages.

With both internet penetration and usage

growing at a phenomenal rate, ditto TV is

at the forefront of this digital revolution in

the world of entertainment!

INDIA.COM
India.com has gained significant market

position, in several content categories,

which include entertainment, news and

sports. India.com network is the 3rd

highest ranking content publisher in India.

Its websites including TheHealthSite.com,

Bollywoodlife.com & BGR.in rank no. 1

in their respective categories. India.com

also ranks the highest in new age content

in its category. Cricketcountry.com, the

sports website under India.com, ranks

number 3 in its category.

India.com network achieved its highest

ever visits & unique users & second

highest page views towards the end of

FY 2015-16.

OZEE
OZEE, a video on demand platform,

launched to provide the vast library of

entertainment across the ZEEL channel

network, free of cost and on an anytime

– anywhere basis, across devices. The

platform showcases the latest and full

episodes of TV shows from popular

ZEEL channels like Zee TV, & TV. Zee

Marathi, Zee Telugu, Zee Tamil and more.

The platform also hosts a vast library

of popular music hits from Zee Music

Company, and full length movies in

Hindi and regional languages. OZEE as

a platform offers entertainment to over

11.6 Mn users, generating 114.4 Mn

page views and 75.4 Mn video views as

of March’16.

TEN SPORTS
Ten Sports in FY 2015-16 focused

on increasing revenue streams and

expanding the existing ones with

concentrated and consistent effort.

Content acquisition being the key, Ten

Sports Concentrated on acquiring/

creating content which creates long

term strategic value, creating a strong

programming backbone and also

strengthening production as a function.

Ten Sports was able to keep a tight

control on cost by establishing processes

and Project Management office (PMO) to

get the cost to minimum and spendings in

an efficient and effective manner.

SPORTS

OPERATIONS REVIEW

AFRICA: Zee Magic the French general

entertainment channel was launched

on 1st October 2015 non exclusively

in 26 Francophone countries in Africa

and Indian Ocean Islands reaching 2.3

million households. Zee World the English

GEC, caters to 7.7 million households in

Anglophone Sub Saharan Africa reaching

44 countries.

EUROPE: In the FY 2015-16, ZEEL’s

Europe territory, launched yet another

GEC channel in the UK market. &TV was

also launched successfully in Europe

as a FTA channel. It became one of the

top Indian channels in the UK owing to

aggressive marketing and refreshing

content.

TV on the go

CHANGE IS THE PRECURSOR OF
PROGRESS. AT ZEEL,

OUR PROFICIENCY IN CREATING,
LEADING AND ADAPTING TO CHANGE

IS EVIDENT IN OUR EVOLUTION.

ZEEL has been at the forefront of

facilitating change in the industry. Post

digitisation, there is a perceptible shift

in viewer preferences. The audience

segmentation is also sharper, leading to

demand for differentiated content. ZEEL

has consistently adapted to audience

aspirations and fine-tuned its offerings

to cater to the evolving needs of viewers.

This has helped us retain and grow our

leadership.

NETWORK SHARE

17.9%

20 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

At the same time ZEEL has braced itself

for change. The introduction of BARC,

the new audience measurement system

signalled a virtual reset for the television

broadcasting viewership measurement

with rural audiences entering the

consideration set for the first time.

ZEEL quickly adapted to this change by

moulding its content strategy to claim a

higher viewership share.

The advent of digital has also meant

a strategic shift from a broadcasting

focus to a cross-platform strategy, with

tailor-made content to specific audiences,

operating in an ‘on-demand’ scenario.

ZEEL is on course to achieve its long-term

strategy. We are confident of sustaining

our growth and leading change.

TOTAL VIEWERSHIP

>1BILLION

In FY 2015-16, ZEEL delivered an

industry leading performance with nearly

20% topline growth, despite a challenging

market environment. Our business

strategy ensured that we delivered a

well-rounded growth - across all revenue

streams, genres and markets. Our

understanding of audiences, broad-based

offerings and investments in content

helped us achieve the same.

21CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CCONSISTENCY & CHANGE

22 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

INTERNATIONAL CHANNELS

THE WORLD OVER, AUDIENCES ARE
SEEKING ENGAGING CONTENT. THE

DEMAND FOR ‘WHAT’S TRENDING ACROSS
THE WORLD’ COEXISTS WITH AUDIENCE

PREFERENCES FOR CONTENT IN THEIR
LANGUAGE AND GENRE OF CHOICE.

38

23CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

ZEEL’s regional language offerings within

India are performing extremely well. We

are able to leverage content strengths

across the network by replicating

successful formats. Our understanding of

audiences is reflected in our leadership

and improving network performance.

Globally, we are now creating content

for local geographies and countries of

our presence. This is different from just

serving our existing programming for

the diaspora. We are a local player in

the markets we enter, identifying content

The lines between global and local

are getting increasingly blurred. ZEEL

is focused on enhancing reach and

emerging as a truly world-scale player in

the M&E segment. At the same time, we

are focused on ensuring that we meet

local tastes and preferences, wherever

we operate.

Our experience as a pan-India player

is instrumental in our understanding

multiple aspirations. India being many

countries in one, and catering to diverse

sensibilities has enabled us to adapt to

global preferences faster.

gaps to serve in those markets.

We are investing in creating original

content, and monetising it through

multiple revenue streams.

Thus, being local and global are

complementary aspects in our operations.

COUNTRIES

GLOBAL FOOTPRINT

171

CONSISTENCY & CHANGE

FOR ZEEL, BUILDING SCALE IS A
MUST. AT THE SAME TIME, WE
STRIVE TO REMAIN RELEVANT
TO EVOLVING PREFERENCES
AND AUDIENCES WITH SPECIFIC
EXPECTATIONS.

24 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

ZEEL’S FTA CHANNEL ZEE
ANMOL CONTINUED TO
REMAIN THE LEADER IN
THE FTA GEC

#1

Mass appeal has been a consistent

hallmark of ZEEL’s content offerings.

We have pioneered some of the most

memorable television content and

formats in Indian television history. We

continue to innovate and build content

franchises that cater to a large number

of people case in point being Dance India

Dance, SaReGaMaPa. Some of our most

successful fiction shows such as Kumkum

Bhagya, Jamai Raja, Tashan-e-Ishq are

examples of our audience insight.

Bhabi ji Ghar Par Hai, a light-hearted

entertainment show on &tv, has been

a runaway success and has achieved

immense popularity. It is an example

of how we use our insight to deliver

engaging content.

Along with this ZEEL is today providing

niche content across a plethora of

channels, to cater to a variety of

tastes and preferences. From sports

to spirituality to information, there are

many channels in our domestic and

international bouquet that have achieved

leadership in their respective genres.

Our ability to provide niche content

transcends boundaries. Zee Theatre and

Zindagi are testimony to our ability of

innovating across the content spectrum.

25CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CCONSISTENCY & CHANGE

MARKET SHARE OF
ZEE CAFÉ, ZEEL’S PREMIER
ENGLISH GEC.

24%

HIGHEST GROSSING MARATHI
FILM OF ALL TIME

SAIRAT

TODAY, WE ARE KNOWN AS A
GLOBAL CONTENT COMPANY.
TOMORROW, WE WILL HAVE
TRANSFORMED INTO AN
ORGANISATION WITH DIVERSE
REVENUE STREAMS AND
MULTIPLE VERTICALS EACH
OWNING AN ATTRACTIVE P&L.

26 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

FILMS RELEASED BY
ZEE STUDIOS IN
FY 2015-16

7

SHARE OF NEW MUSIC
ACQUIRED IN FY 2015-16
BY ZEE MUSIC COMPANY

>50%

At ZEEL, our leadership does not make

us complacent. Instead, it eggs us on to a

higher goal.

Today, we are present across the world

and are establishing ourselves as a global

content company. We are now focusing

on the next level of our growth.

To achieve this, we are strengthening

our business model and nurturing a

high-performance team. We are exploring

organic and inorganic routes of growth.

We are also aiming to consolidate our

presence in select regional and local

markets. We are focusing on de-risking

our business and revamping our

monetisation strategy to deliver better

value.

ZEEL is thinking beyond its traditional

offerings to ensure a more wholesome

audience experience. Zee Theatre (to

support India’s theatre industry), ZEE

Studios (to produce and distribute high

quality films), ZEE Music Company (to

publish and distribute premium Indian

music) and our digital initiatives will be

the key pillars of our content expansion,

going forward.

Going forward ZEEL will focus on diverse

content offerings in order to cater to

fragmented audience preferences.

We will continue to focus on our core

strengths, while building value in new

businesses.

ZEEL LAUNCHED ZEE
UNIMEDIA TO CONSOLIDATE
ITS AD-SALES FUNCTIONS,
LEADING UP TO MORE
EFFECTIVE MONETISATION
AND FINE-TUNING IN LINE
WITH MARKET DYNAMICS. ZEE
UNIMEDIA WILL ENABLE ZEEL
TO LEVERAGE ITS NETWORK
STRENGTH, AND DELIVER A
BETTER EXPERIENCE AND
VALUE FOR ADVERTISERS.

27CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CCONSISTENCY & CHANGE

ZEEL HAS CONSOLIDATED ALL
ITS DIGITAL BUSINESSES FOR
EFFECTIVE CONTROL, CONTENT
CREATION AND REVENUE FOCUS
UNDER A NEW ENTITY ZDCL.

28 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

CONSISTENCY & CHANGE

ESTABLISH ZEE AS A MULTIMEDIA
ENTERTAINMENT CONGLOMERATE

CONSISTENTLY ENHANCE
SHAREHOLDER VALUE

ATTAIN GLOBAL
CONSUMPTION LEADERSHIP

1

2

3

STRATEGIC
OBJECTIVES

STRATEGIC PRIORITIES

LO
NG

-T
ER

M

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

ATTAIN LEADERSHIP
POSITION IN KEY GENRES

ENTER NEW ENTERTAINMENT
GENRES/ MARKETS WHICH
HAVE A STRATEGIC FIT TO THE
COMPANY’S LONG TERM GOALS

IDENTIFY CONSUMER
CONSUMPTION PATTERNS TO
OFFER RELEVANT CONTENT

ATTAIN SUSTAINABLE
PROFITABLE GROWTH

Achieve leadership in broadcasting

segment across diverse geographies,

languages, and audience segments.

Continue the global expansion strategy

and enter newer markets to leverage

content strength. Expand and strengthen

the business across new verticals like

theatre, live events, music and many

more.

Focus on home grown content formats

and take them across the network.

Continue to build on the prudent-cost

model for optimised cost of production

and profitable growth.

OUR PRIORITIES

P1

P2

P3

P4

STRATEGIC REVIEW 29

Understanding emerging consumer

preferences and proactively addressing

them through relevant content and

platforms, primarily digital.

30 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

ATTAIN LEADERSHIP POSITION IN
KEY GENRES ZEEL IS CONSISTENTLY WORKING ON SIGNIFICANTLY EXPANDING

OVERALL VIEWERSHIP AND NETWORK SHARE IN LINE WITH ITS LONG
TERM VISION. A STRONG LEADERSHIP IN KEY MARKETS IS A CRITICAL
COMPONENT OF THIS OBJECTIVE.

ZEEL has developed an approach to steadily increase its content consumption in national as

well as local languages by leveraging its strength of identifying cultural familiarity in different

regions. We plan to fortify our leadership position in various genres through innovation and

serving new segments of the target audience.

During FY 2015-16, our key channels performed extremely well, given our focus,

investments and ability to drive viewership and share with excellent programming and

foresight. From GECs to movie channels, there was growth across the board.

STRATEGIC PRIORITIES
GR

OW
IN

G

TH
RO

UG
H

P1

31CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

LEADERSHIP ACROSS SEGMENTS
ZEE TELUGU
A distinct No. 1 GEC with 27.5% relative

share in the Urban Market and a high

margin of leadership. Zee Telugu is a

consistent No. 1 in Fiction Genre with

35.4% relative share in Urban Market and

also dominates the Non-Film Viewership

with 32.2% relative share in Urban

Market.

CINEMA CLUSTER
ZEEL’s Hindi Movies Cluster was the

market leader in its genre where it

increased its viewership share to 34%

despite the competitive environment with

a significant increase in share of Zee

Action and Zee Classic. These channels

have carved out a set of differentiated

viewers ensuring the cluster caters to a

wide spectrum of audiences with each

channel maintaining its individuality.

The cluster has grown in viewership,

consumer perception and has won

several awards.

ZEE BANGLA
Zee Bangla increased its viewership share

in the urban market to 40%. The channel

maintains its strong leadership in the

non-fiction genre. The channel brought in

a new wave of fiction offerings that were

differential, inspirational and innovative

with shows Deep Jwele Jai, Goyenda

Ginni and Bhutu.

SARTHAK TV
Sarthak TV, the latest addition to the

bouquet of ZEEL’s regional offerings

maintained its number 1 position in the

Oriya market with over 50% market

share. The channel has a strong

leadership in both fiction as well as non-

fiction genre.

MARKET SHARE

IN THE MARATHI GENERAL
ENTERTAINMENT SPACE -
ZEE MARATHI

50%
ZEE KANNADA
Zee Kannada has emerged as the clear

No.2 channel in urban Karnataka with a

market share of 23%. The channel has

emerged as a leader in the Non Fiction

space on the back of shows like Sa Re

Ga Ma Pa and Weekend With Ramesh.

The channel has been riding high on the

success of its recent fiction launches.

Naagini opened as slot leader, while

Gangaa was the second best performing

in its slot. Mahadevi and Gruhalakshmi

have been the other top rated shows on

the channel.

ZEE MARATHI
Zee Marathi continues to maintain a

dominating leadership in Marathi General

Entertainment Space with 50% market

share. The channel was once again the

slot leader in all the 9 prime time slots led

by top rated fiction shows like Jai Malhar,

Nanda Saukyabhare, Ratris Khel Chale

and non-fiction shows such as Chala

Hava Yeun Dya and Home Minister.

ZEE TALKIES
Zee Talkies is the number one reach

channel of Maharashtra amongst all

the Marathi Entertainment Channels.

Innovative initiatives on the channel like

audience engagement contests and

differential film offerings have created a

lot of affinity amongst the audiences thus

driving additional viewers to the channel.

ZEE TELUGU
ENJOYS 27.5%
RELATIVE SHARE
IN URBAN
MARKET, 35.4%
IN FICTION
GENRE AND
32.2% IN THE
NON-FILM
VIEWERSHIP

IN URBAN MARKET -
ZEE TELUGU

REACH CHANNEL
AMONGST ALL MARATHI
ENTERTAINMENT CHANNELS -
ZEE TALKIES

#1

#1

STRATEGIC REVIEW

32 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

ENTER NEW ENTERTAINMENT GENRES/
MARKETS WHICH HAVE A STRATEGIC
FIT WITH THE COMPANY’S LONG TERM
GOALS

ZEEL has many industry firsts to its credit. It is the only Company that has innovated on

content formats that have subsequently been adapted for international audiences (e.g.

Dance India Dance). Many popular genres have been introduced first by ZEEL before

being emulated across the larger industry.

During FY 2015-16, we continued on the path of innovating content formats and

upgrading quality. We are working on new content formats like live-events and film

production.

BEING A GLOBAL CONTENT COMPANY, OUR FOCUS HAS ALWAYS
BEEN TO PROVIDE RELEVANT AND ENGAGING CONTENT TO OUR
VIEWERS; HENCE INNOVATION IN CONTENT HAS ALWAYS BEEN
A PRIORITY. ZEEL HAS LED THE EMERGENCE OF MANY NEW
CONTENT FORMATS, AND HAS INNOVATED IN ANTICIPATION OF
CONTENT TRENDS AND VIEWER PREFERENCES.

MARATHI MOVIES PRODUCED BY
ZEE STUDIOS BROKE RECORDS AND
EMERGED AS TRENDSETTERS

STRATEGIC PRIORITIES

NE
W

ER
P2

FO
RM

AT
S

33CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

ZEEL IS THE ONLY COMPANY THAT HAS
INNOVATED ON CONTENT FORMATS THAT

HAVE SUBSEQUENTLY BEEN ADAPTED FOR
INTERNATIONAL AUDIENCES

SOME KEY
HIGHLIGHTS ARE:
ZEE THEATRE
In FY 2015-16, we created a new

entertainment vertical - Zee Theatre. We

are the only Content Company and one of

the few media and entertainment brands in

the world to make unique theatre content

across platforms. This gives ZEEL first-

mover advantage in this domain.

Zee Theatre has created over 30 unique

theatre productions this year which are

ready for showcasing. Of this, nearly 12

will be available as live performances while

the entire catalogue will be available for

screenings and broadcast.

This initiative will introduce theatre to a

larger audience, making it accessible to

viewers at their convenience and position

theatre as a viable career opportunity for

talent.

WE ARE THE ONLY INDIAN
BROADCASTER AND ONE
OF THE FEW MEDIA AND
ENTERTAINMENT BRANDS IN
THE WORLD TO MAKE UNIQUE
THEATRE CONTENT.

REPRESENTATIVE OF ZEEL’S THOUGHT LEADERSHIP, ZEAL FOR UNITY
IS PROBABLY THE FIRST-EVER INITIATIVE OF ITS KIND TAKEN BY ANY
CONTENT COMPANY ACROSS THE WORLD.

UNIQUE THEATRE
PRODUCTIONS READY FOR
MONETISATION IN FY 2015-16.

30+

STRATEGIC REVIEW

INTERNATIONAL
ZEEL has innovated consistently across

its international offerings as well. We have

addressed the content aspirations of the

South Asian diaspora as well as the native

audiences through our programming. In

doing so, we have established our position

as a global content provider. This also

allows us to generate higher programming

effectiveness and tap newer monetisation

sources. We have a presence across 5

continents through 38 different channels.

We have leveraged our IP creation

abilities, which enable us to effectively

monetise content investments. We have

created content keeping in mind viewer

preferences. Our leadership on providing

globally relevant content across the

world is unparalleled with our reach and

distribution strength. Together with this, we

are now addressing the non-South Asian

diaspora as well.

Over the course of FY 2015-16, we have

also invested in new distribution deals

across the Caribbean, African and APAC

markets.

ZEE STUDIOS
Zee Studios continues to focus on

producing high quality movies that appeal

to a wide spectrum of audiences. Multiple

movies were released across Hindi and

Marathi during the year, which met with

encouraging response. Our Marathi movies

such as Natsamrat, Katyar Kaljat Ghusli,

Double Seat, Timepass 2 and Killa broke

records and emerged as trendsetters.

Sairat became the highest-grossing

Marathi film ever with a collection of

over ` 80 crores in the first 5 weeks

of its release.

ZEAL FOR UNITY
Zeal for Unity is our unique endeavour that

aims to bring people of India and Pakistan

together, by creating a cultural bridge on

which progress can travel. Representative

of ZEE’s thought leadership, it is probably

the first-ever such initiative taken by any

content company across the world.

Launched at the historic Wagah-Atari

border, Zeal for Unity brought together 12

accomplished filmmakers from India and

Pakistan. Their task: to collaborate and

make films that change the way citizens of

the two countries think about each other.

The films will participate in global film

festivals and will be screened in pairs (1

Indian and 1 Pakistani) across platforms

under the theme ‘It Takes 2’.

ZEEL also collaborated with several NGOs

for diverse activities including the launch

of an annual Unity Calendar, featuring art

by students from both countries. A Unity

Music Concert to bring together artistes

from both countries was held in support of

this initiative.

34 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

IDENTIFY CONSUMER CONSUMPTION
PATTERNS TO OFFER RELEVANT CONTENT

At ZEEL, we are cognizant of the evolving patterns of content consumption, and have

taken concrete steps to leverage our expertise for the digital-first era. Digital content

is increasingly becoming mainstream, and in view of that, we have adopted a twofold

strategy.

Our focus is to drive larger market share of consumer eyeballs, push for inorganic growth

through improved content services and leverage constant innovation to engage and ensure

consumer stickiness on our media platforms. We will monetise this through a mix of

strategies including tie-ups with advertisers, targeted SEO and brand solutions.

To grow the subscription side of the digital business, we will focus on:

AT ZEEL, WE HAVE ALWAYS TAKEN PROACTIVE
STEPS TO ALIGN OURSELVES TO EMERGING
CONSUMER PREFERENCES AND HAVE OFFERED
RELEVANT CONTENT ACROSS PLATFORMS.

VIDEO VIEWS ON OZEE IN
MARCH 2016

CREATING MULTIPLE DIGITAL
OFFERINGS LIKE OZEE AND
DITTO TV

CREATING CONTENT THAT IS
CUSTOMISED FOR AUDIENCES
ON DIGITAL MEDIUMS

MULTIPLE TECHNOLOGICAL
INNOVATIONS THAT EMPOWER
THE CONSUMER TO GET MORE
BY PAYING LESS

ALLOWING BETTER USER
EXPERIENCE AND SEAMLESS
CONTENT CONSUMPTION

STRATEGIC PRIORITIES

P3

MILLION
75.4

35CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CCORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

KEY DIGITAL INITIATIVES
ditto TV
dittoTV is an entertainment revolution that delivers Live TV, Video-on-Demand, Music, News

and much more across multiple devices. dittoTV’s revolutionary technology ensures quality

viewing that is adapted to suit a range of internet speeds to deliver an optimised video

viewing experience.

dittoTV achieved a few significant milestones during FY 2015-16, including:

 Published original content such as Strugglers, Chords of Change, and Life is Music

 Won the Silver Award for Excellence in Brand Management for ‘TV Buddy Concept’ at

Asian Awards for Excellence in Branding Marketing & CSR 2014-2015

 Featured in the Limca Book of Records for most number of registered TV channels on

an OTT platform, live broadcast from 13 temples in India and most number of movies

in various languages.

dittoTV was popularised through various breakthrough campaigns which included:

TV BUDDY: Launched by dittoTV to highlight the bond shared by people over television

viewing. The concept of ‘TV Buddy’ revolves around the idea of social engagement and

interaction over TV viewing, despite physical distances.

PEHLE AAP: The Pehle Aap marketing initiative saw the creation of a feature that allows

viewers to view their favourite content from the Zee Group channels hours before it is

telecast on the main channel.

OZEE
OZEE was launched to provide the vast

library of entertainment content across

the ZEEL channel network, free of cost,

on an anytime, anywhere basis across

devices. The platform showcases the

latest and full episodes of TV shows

from popular ZEEL Channels. Movies

in Hindi and regional languages are

available along with a vast library of

popular music from Zee Music Company

and videos across special interest

categories like Food, Lifestyle, Gossip

and Entertainment.

OZEE was created with a Brand Voice ‘Not

Now’, an idea that acknowledges that

viewers today want to access content on

their terms and reject anything that is not

built around their convenience.

ZEE FAMILY TV
ZEEL’s international OTT service, Zee

Family TV streams over 30 live channels

and has 2,000+ movies on demand

besides 25,000+ hours of library content.

It has over 86,000 users and is available

across 152 countries. Zee Family TV

is available across devices, and has

considerably helped in curbing piracy.

ZEENEWS.COM

DNAINDIA.COM

BOLLYWOODLIFE.COM

CRICKETCOUNTRY.COM

ONCARS.IN

BGR.IN

PREPSURE.COM

CAREERFUNDAS.COM

THEHEALTHSITE.COM

TRAVEL.INDIA.COM

VIDEO.INDIA.COM

THE INDIA.COM NETWORK INCLUDES:

STRATEGIC REVIEW

INDIA.COM
India.com is ZEEL’s portal in partnership

with PMC and United Internet. Since its

launch five years ago, India.com has

gained significant market position in

several content categories that include

entertainment, news and sports. India.

com also has transactional brands in the

automotive and educational spaces that

have the potential to drive significant

revenue streams. India.com helps ZEEL

leverage and promote its powerful media

assets. The platform attracted more than

70 million unique visitors in March’16

and is amongst the most popular internet

brands in India, suited to the needs of the

new Indian. India.com is today the No. 2

and fastest growing content publisher in

India. It is the number 1 new-age content

site in India.

JOINT VENTURE WITH
MASHABLE
Mashable, the leading media company

for the digital generation, and India.com

together launched Mashable India. This

new online destination will bring together

Mashable’s mission of inspiring and

informing its global community about

how digital and technology are changing

the world with India.com’s strength in

generating original content for Indian

audiences and widespread reach in the

Indian digital space.

#LIFEISMUSIC
ZEEL designed and introduced a unique

instrumental musical show #LifeIsMusic

that celebrates world music and

highlights the true value of musicians who

are experts in the instrumental genre.

This initiative is a clutter-breaking original

concept with an objective to inspire

passion, unleash creativity and realise

dreams in today’s era of free downloads.

This exclusive series aims to engage,

educate and entertain the youth about

the variety and possibilities that exist with

instrumental music. It will reach out to

around 50 million viewers, making it a

truly global multi-screen phenomenon.

The platform also encourages aspiring

musicians to showcase their talent to

global audiences, demonstrating their

skill and creativity transparently to global

music talent scouts.

36 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

STRATEGIC PRIORITIES

ATTAIN SUSTAINABLE
PROFITABLE GROWTH

Over the years ZEEL has built a superior business model with prudent cost structures while

maximising revenues.

Our commitment towards creating long-term shareholder value is evidenced through our

market leading financial metrics in the form of high EBITDA Margins, high Return on Capital

Employed and a consistent dividend payout since 1994.

ZEEL HAS DEMONSTRATED A CONSISTENT COMMITMENT TOWARDS
VALUE-CREATION. WE ARE FOCUSED ON ACHIEVING SUSTAINABLE
GROWTH WITHOUT COMPROMISING ON PROFITABILITY, IN TURN
DELIVERING SUPERIOR RETURNS TO OUR SHAREHOLDERS.

EF
FI

CI
EN

CY
P4

37CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

One of the crucial critera for us while

evaluating potential investments is the

Return on Investment. We are not driven

by short-term gains. Instead, we focus

on long term-value creation. Our recent

initiatives like launch of &tv, expansion of

the Production and Music business are

all steps in this direction. Despite these

investments we have maintained healthy

growth rates and profitability. ZEEL has

delivered an EBITDA CAGR of 19.5%

since FY 2011-12.

ZEEL HAS BUILT ITS BUSINESS
AROUND A PRUDENT COST MODEL
AND EFFICIENT CASH FLOW
MANAGEMENT ENSURING OPTIMAL
CAPITAL ALLOCATION WITHOUT
COMPROMISING ON PROFITABILITY.

STRATEGIC REVIEW

Another key example of our focus on

value creation is investment in developing

home grown non-fiction formats like

Dance India Dance, SaReGaMaPa and

their remarkable success. These formats

have been replicated across channels and

geographies to leverage their popularity,

thus obviating the need to invest in newer,

riskier high-cost formats. Investment

in home-grown formats also reiterates

ZEEL’s belief in the power of good story-

telling.

At ZEE, we have always followed the

philosophy, of sharing our gains with

our stakeholders who have stood

by us all these years. On the 20th

anniversary of its incorporation ZEEL

announced a one-time ` 2,000 crore

redeemable Preference Share issue for

our shareholders in addition to the regular

dividend that they receive year-on-year.

since FY 2011-12.

EBITDA CAGR SINCE
FY 2011-12

19.5%

THESE FORMATS HAVE BEEN REPLICATED ACROSS CHANNELS AND
GEOGRAPHIES TO LEVERAGE THEIR POPULARITY, THUS OBVIATING
THE NEED TO INVEST IN NEWER, RISKIER HIGH-COST FORMATS.

38 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

BOARD OF DIRECTORS

Mr. Subodh Kumar holds an M.Sc in

Physics and several diplomas and

management certificates from IIM-A,

IIM-B, IIM-C, Harvard Business School,

IDS Sussex, IMF amongst other Ivy

League institutions.

Mr. Kumar had one of the most illustrious

careers in the Indian Administrative

Service, spanning 35 years, heading

various key government agencies with

stellar integrity and transparency.

He has made many noticeable

contributions to the areas of his work and

most notably made modifications to the

Development Control Regulations thereby

drastically reducing the manipulation in

the building industry.

One of the Founder Promoters, he is

associated with ZEE since its inception.

One of the Founder partners of Hanmer

& Partners, among India’s top 3 public

relations agencies; Flora2000, one of the

leading global online flower distribution

services, and Remindo, an Intranet 2.0

Office Communication Network. He also

works as a special advisor to the US$ 7

billion Publicis Group.

Non-Executive Chairman of the Board and

Promoter of Essel Group of Companies,

Dr. Subhash Chandra is a self-made man

who has consistently demonstrated his

ability to identify new businesses and lead

them on the path of success.

His industry leading businesses include

television networks and film entertainment,

cable systems, theme parks, flexible

packaging, family entertainment centres

and infrastructure.

For his contributions to the industry,

Dr. Chandra has been awarded the

International Emmy Directorate Award

at the 39th International Emmy Awards

night in New York and has also been

Honored with the Doctorate of Business

Administration by the University of

East London. Dr. Chandra’s immense

contribution to the socio-economic

wellbeing, was recognised by Canada

India Foundation by honoring him with the

Global Indian Award.

Prof. Sunil Sharma has earned a fellowship

(Ph.D) in Business Policy from the Indian

Institute of Management, Ahmedabad,

and a Bachelor’s degree in Mechanical

Engineering from UP Technical University.

Prof. Sharma’s specialisation is in strategy

formulation under uncertainty, innovation

management, and organisational

capabilities. He teaches courses on

strategy, consulting, and innovation. His

most recent consulting assignment was to

formulate the vision and mission, review

the organisational set-up and suggest a

new organisation structure, and develop

a business model for the Competition

Commission of India.

Non-Executive Chairman Non-Executive Vice-Chairman

C1

BOARD COMMITTEES COMMITTEE CHAIRMANSHIP

C1 C5

COMMITTEE MEMBERSHIP

C2

C5

C2

C1C6C3

C4

C6

C3 C4AUDIT

CORPORATE SOCIAL RESPONSIBILITY

NOMINATION & REMUNERATION

FINANCE SUB-COMMITTEE

STAKEHOLDERS RELATIONSHIP RISK MANAGEMENT

Non-Executive Director Independent Director

DR. SUBHASH CHANDRA SUBODH KUMAR ASHOK KURIEN PROF. SUNIL SHARMA

C5

39CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

A Chartered Accountant and MBA from

London Business School, and one of India’s

most respected investors and financial

experts. He was MD & CEO of Enam

Securities and led Enam’s $400 Million

merger in 2011 with Axis Bank to create

Axis Capital Ltd. (ACL) wherein he held

the position of MD & CEO until November

2013. He is also associated with TPG

Growth India as its Chairman and is on the

board of Westlife Development, Shoppers

Stop and Laxmi Organic as an Independent

Director. Mr. Manish Chokhani is an

active member of the World Presidents

Organization, a Fellow of the All India

Management Association, and has served

three terms as Co-Chairman of the Capital

Markets Committee. He is also a member

of SEBI’s Alternative Investment Promotion

Committee. He has been a visiting faculty

member at IIM-Kozhikode. He has also

served on the International Alumni Board

and scholarship panels of London

Business School.

Mr. Punit Goenka’s futuristic vision and

sharp acumen in the new media domain,

has led the Company to a global stature

today. Mr. Goenka is also responsible for

expanding the Company’s international

presence across 171 countries, and its

reach to over more than 1 billion viewers.

Mr. Goenka is the only Indian Corporate

Leader to receive the prestigious Médaille

d’Honneur. He is also listed amongst

the top 100 CEOs of India, in a study

published by Business Today. He has also

received the prestigious Economic Times

’40 Under Forty’ India’s Hottest Business

Leaders Award 2014 and has bagged

the prestigious IAA Leadership Award

under the category of “Media Person of

the Year Award”. Mr. Goenka has been

recognised as the “Entrepreneur of the

Year” during the recently held Asia Pacific

Entrepreneurship Awards.

Prof. Neharika Vohra, Professor of

Organisational Behaviour at the Indian

Institute of Management, Ahmedabad,

holds two post-graduate degrees. A first

ranker in graduation and a post-graduate

in psychology, she also holds a Ph.D in

social psychology from the University of

Manitoba, Canada.

She has been the recipient of various

awards and recognition in her professional

field including the ‘Best Teacher Award’

by the University of Manitoba, the ‘Young

Psychologist Award’ by the International

Union of Psychologists, the ‘Learning

Luminary Award’ by OD Roundtable and

the ‘Woman Achievers Award’ by FICCI

Ladies Organisation.

C1

C4 C5C3

C2

Independent Director Managing Director & CEOIndependent Director

Mr. Adesh Kumar Gupta, Chartered

Accountant, Company Secretary and AMP

from Harvard is a professional with rich

experience of over 35 years in Corporate

Strategy, M&A, Business restructuring,

Fund raising, Taxation among others

During his distinguished career of over 3

decades in Aditya Birla Group, Mr. Gupta

held various senior positions (including

Board positions) in companies in various

fields including Indian Rayon, Birla Global

Finance, Aditya Birla Nuvo Ltd. and Grasim

Industries Ltd.

Post his retirement as Whole-Time Director

and CFO of Grasim Industries Ltd.,

Mr. Gupta ventured into Business

Finance and Corporate Service space

as Designated Partner of Progressive

Consulting & Business Advisory LLP.

C1 C2 C4

Independent Director

ADESH KUMAR GUPTAMANISH CHOKHANI PUNIT GOENKAPROF. (MRS.) NEHARIKA VOHRA

PEOPLE

40 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

EXECUTIVE LEADERSHIP TEAM

Managing Director & CEO

PUNIT GOENKA
CEO, International Business

AMIT GOENKA

41CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CPEOPLE

Network Sales

ASHISH SEHGAL

International Business - Africa

HARISH GOYAL

Finance & Strategy

MIHIR MODI

Commercial

MONOJIT INDRA

International Business - Europe

NEERAJ DHINGRA

Human Resources

RAJENDRA MEHTA

Information Technology

RAJNEESH MITTAL

Sports & Affiliate Revenue

RAJESH SETHI

International Business – USA

SAMEER TARGE

Regional Business

SHARADA SUNDER

International Advt. Sales and Global Syndication

SUNITA UCHIL

Music Business

ANURAG BEDI

Secretarial

M LAKSHMINARAYANAN

International Business – MENAPT & APAC

MUKUND CAIRAE

Movie Busines

NITTIN KENI

Digital & Linear Content Strategy

RAJEEV KHEROR

Network Business, Operations, Research, Marketing & PR

SUNIL BUCH

42 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

PE
OP

LE SAMWAD CONVERSATIONS
Our people philosophy (‘SAMWAD’)

focuses on two aspects i.e. to foster

effective conversation between managers

and their teams; and to discover the

innate potential of each individual to

find the right fit to leverage talent and

accelerate our growth trajectory.

SAMWAD Monthly Conversation ensures

interaction between the managers and

those reporting to them to discuss about

performance roadmaps, challenges and

achievements for the month, which is

evaluated during the annual appraisal.

CELEBRATING EXCELLENCE
At ZEEL, we believe that growth can be

sustained only if our people are geared to

take challenges and perform with pride.

Our employee recognition programme

(ZEELOMPICS) encourages the spirit of

excellence in a unique way by recognizing

positive approach, which impacts

business performance.

Outstanding performance is recognised

every month as ‘Hero of the Month’, every

quarter as ‘Hero of the Quarter’ and every

year as ‘Hero of the Year’ awards by

our MD & CEO. These awards go a long

way in acknowledging performance and

motivating colleagues.

Awards are classified under five

different categories, commonly known

as Zeelompics Rings, which together

comprise of our long term goals.

AS ONE OF THE WORLD’S FOREMOST CONTENT COMPANIES, ZEEL
HAS INSTITUTIONALISED A HIGH PERFORMANCE CREATIVE CULTURE
ACROSS ITS ORGANISATION. NOT ONLY ARE WE NURTURING OUR
EXISTING TEAMS AND PROVIDING THEM PLATFORMS FOR FURTHER
GROWTH AND CAREER ADVANCEMENT, WE ARE ALSO BUILDING
DEDICATED TEAMS FOR THE NEWER BUSINESSES AND VERTICALS WE
ARE OPERATING IN. ZEEL TODAY IS AN INTERESTING AMALGAM OF
DIVERSITY, CROSS-FUNCTIONAL TALENTS AND BOUNDLESS ENERGY.

In keeping with the consistency and change theme, our teams are focused on remaining

true to excellence but adapting to emerging realities and getting ready to lead ZEEL into

the future.

During FY 2015-16, there were many steps taken to strengthen the people culture and

build a more cohesive, unified and energised workforce.

HUMAN CAPITAL

43CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

DIGITAL CONNECT WITH
EMPLOYEES
ZEEL is a global organisation, and

therefore we have colleagues and teams

operating in multiple countries. To ensure

that everyone is aligned to our progress,

and that all are involved, we have started

a quarterly communication of results and

performance updates. This is conducted

by our MD & CEO in a live webcast where

besides an update, he also shares the

roadmap and challenges ahead. Following

the business updates team members can

ask questions, offer suggestions and seek

clarity directly from the top leadership.

This helps us re-energise and create goal

congruence across the organisation.

GREAT PLACE TO WORK
We at ZEEL aspire to be among the ‘Top

100 Best Places to Work For’ and we are

happy to report that we have significantly

improved our overall scores in the Great

Place to Work Survey in FY 2015-16. By

participating in this assessment we have

been able to standardise the employee

perceptions of our workplace environment

with selected benchmarks from our

industry and elsewhere. We rank among

top companies in the media industry to

work for, because of our entrepreneurial

culture. ZEEL’s Great Place to Work

trust index score rose by 6% which is

an indication of employees being highly

engaged.

BUILDING CAPABILITIES
We have steadily enhanced our

investments in sharpening the capabilities

of our people across verticals. This is

achieved through structured interventions

across hierarchies and functions. ACE, our

high potential development programme,

has been reinvented to identify top-notch

talent from performers in the organisation.

Each ACE employee has an individual

development plan, which is designed to

expedite the overarching organisational

objectives.

Our flagship programme (People before

Numbers) is an organisation-wide

initiative to inculcate the culture of leading

by focusing on the strength of members.

This intervention was designed for top

and middle-level management.

OUR TEAMS ARE FOCUSED ON
REMAINING TRUE TO EXCELLENCE

BUT ADAPTING TO EMERGING
REALITIES AND GETTING READY TO

LEAD ZEEL INTO THE FUTURE

HIRES FOR NEW
BUSINESSES

TRAINING
MAN DAYS

190 1,442

PEOPLE

44 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

ID
EA

S
OVER THE YEARS, ZEEL HAS BUILT MULTIPLE THOUGHT LEADERSHIP
PLATFORMS, WHERE GLOBAL THINKERS AND INDUSTRY
PROFESSIONALS JOINTLY DISCUSS, DELIBERATE AND TRY TO FIND
ANSWERS TO SOME OF THE COMPLEX CHALLENGES THAT WE ARE
FACED WITH.

Through these platforms, ZEEL has been able to reinforce its reputation as an

organisation that is leading conversation, and dialogue, and creating space for a cross-

pollination of excellent ideas and thoughts. During FY 2015-16, too we continued to

invest in our signature properties, and received a very encouraging response.

THOUGHT LEADERSHIP

45CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

ZEEL LEADERSHIP SERIES
The ZEEL Leadership Series (ZLS) is

a platform to gain insights into the

world of business, trends and future

technologies from eminent, globally

acclaimed visionaries. The interactive

forum is attended by a cross section of

industrialists, professionals, new economy

entrepreneurs and media veterans. Over

the last two editions ZLS has hosted

some of the finest speakers such as Alan

Krueger, Divya Narendra, Captain Richard

Philip and Fedrick Haren.

This year, the ZEEL Leadership Series

2016, brought together two exceptional

speakers-Jason Blum (Academy Award-

nominated and Emmy Award-winning

producer) and Thomas Frey (Founder of

DaVinci Institute). Thomas Frey spoke on

the ‘Future of Content,’ and Jason Blum

spoke on ‘Return on Investment’ in the

entertainment industry.

ZEEL MELT
A festival of creativity and innovation

at the convergence of advertising,

digital, media, marketing and emerging

technology - Zee Melt was a unique

event. The festival was an eclectic mix

of conferences, seminars, exhibitions,

showcases, workshops and networking

sessions for varied audiences across

marketing, advertising, digital, media and

PR. It featured some of the most relevant

voices in the industry from across the

industry.

ZEEL @ TEDXGATEWAY
ZEEL was the knowledge partner for

the TedxGateway event in Mumbai in

December, 2015. It featured speakers

such as Lujendra Ojha (who discovered

evidence for water on Mars) and Meliza

Rani & Eric Kim (designer of the first

Braille Watch). ZEEL live-streamed

the pre-event discussions and carried

exclusive interviews on its digital

platforms.

DURING FY 2015-16, ZEEL CONTINUED
TO INVEST IN ITS SIGNATURE
PROPERTIES AND RECEIVED A VERY
ENCOURAGING RESPONSE

DR. SUBHASH CHANDRA
& EMMY AWARD WINNING
PRODUCER JASON BLUM AT
ZLS 2016

THOMAS FREY (FOUNDER
OF DAVINCI INSTITUTE)
SPOKE ON THE ‘FUTURE
OF CONTENT,’ AT ZLS 2016

ZEEL JAIPUR LIT FEST
The ZEEL Jaipur Literature Festival is an

important brand association for us, as

it is one of the most sought after event

in India’s cultural calendar. A uniquely

curated knowledge and opinion event, the

ZEEL Jaipur Lit Fest hosts some of the

finest minds in the world from the world

of literature, art and culture.

Margaret Atwood held the audience

spellbound with the opening keynote

address ‘Writing is the means whereby

light is shed on darkness’.

The Festival also celebrated Ruskin

Bond’s first appearance in a session

which was funny, poignant, and heart-

warming. Apart from this, the Festival also

saw a candid interaction with Dr. Subhash

Chandra about his autobiography, and it

provided an insight into his perseverance,

ambition and belief.

CORPORATE CITIZEN

46 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

AT ZEEL, WE ARE COMMITTED TO BEING A RESPONSIBLE
CORPORATE CITIZEN. OUR CORE BUSINESS STRATEGY IS ALIGNED
WITH THE ASPIRATIONS AND INTERESTS OF OUR AUDIENCES AND
COMMUNITIES.

As a creator of content, we are consciously highlighting socially-relevant issues and

create responsible programming. We are equally committed to building a sustainable

enterprise, and also using our platforms to propagate awareness about pressing global

challenges such as climate change and social injustice. Through all we do, our endeavour

is to foster positive change at all levels and participatory growth.

ZEEL has a well-articulated CSR policy that is founded on its belief that ‘a business

cannot succeed in a society that fails’. Under this, ZEEL has extended assistance and

participation in many areas, which are closely related to our value system and the

philosophy of Vasudhaiva Kutumbakam.

GOVERNANCE AND ETHICS:
ZEEL is committed to strong ethical

practices at every step of its business

with due respect and diligence to

culture and values.

PEOPLE:
ZEEL upholds a safe workplace with

policies, environment and a culture that

help its employees to succeed.

OUR COMMUNITIES:
ZEEL empowers community aspirations

and acts as a facilitator for a better

world.

THE ZEEL CSR ETHOS

ZEEL HAS A WELL-ARTICULATED
CSR POLICY THAT IS FOUNDED
ON ITS BELIEF THAT ‘A BUSINESS
CANNOT SUCCEED IN A SOCIETY
THAT FAILS’.

SOCIAL RESPONSIBILITY

IM
PA

CT

47CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

ROOM TO READ
ZEEL has partnered with Room to

Read (a non-profit organisation for

improving literacy and gender equality

in education in the developing world)

to promote reading and literacy across

Rajasthan and Uttarakhand. This project

has established over 20 primary school

libraries, benefiting over 2,500 students,

communities and teachers.

Through this step, ZEEL is promoting

literacy and educational access in

communities that have conventionally

struggled to maintain a child-friendly,

print-rich school environment. So far, the

total number of books distributed across

libraries is 20,383–an average of 1,109

books per library.

ZEEL in partnership with Room to Read,

has decided to support the education

along with teaching life skills, to 100

girls from higher secondary school in

the district of Jodhpur. The aim of this

program is to provide a holistic education

which would help them take important

decisions in life to succeed.

Another key component of the Literacy

Programme is the provision of on-going

training and support provided to the

educators. Twenty seven workshops have

been organised till date, which has been

attended by librarians, teachers, principals

and school directors.

GREEN TRANSFORMATION ON GANGAA
Zee is Green is being piloted on the sets of ‘Gangaa’ and will be replicated

across other productions.

GREEN INITIATIVE
The Zee is Green initiative is developing

the next generation industry practices

that put people and profits in sync with

the planet. Zee is Green is an overarching

platform to make our productions more

energy efficient and optimal in terms of

resource consumption.

We have already executed green

operations across six productions in

Naigaon region that have resulted

in significant impact. Going forward,

our objective is to establish a central

framework for all our productions globally

in order to follow verified guidelines.

In addition, we are sensitising all our

employees towards this cause, and

ensuring across-the-board participation in

resource conservation.

BOOKS DISTRIBUTED
ACROSS LIBRARIES AT AN
AVERAGE OF 1,109 BOOKS
PER LIBRARY

BATTERIES PER MONTH
SAVED FROM GOING TO THE
LANDFILL

INK SAVED FROM USAGE OF
ECO-FONTS

WASTE DIVERTED FROM
GOING TO THE LANDFILL

OF BOTTLED WATER
CONSUMPTION REDUCED

20,383

1000

35%

50%

50%

ZEE IS GREEN IS AN OVERARCHING
PLATFORM TO MAKE OUR
PRODUCTIONS MORE ENERGY
EFFICIENT AND OPTIMAL IN TERMS
OF RESOURCE CONSUMPTION.

CORPORATE CITIZEN

48 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

BOARD OF DIRECTORS
DR. SUBHASH CHANDRA
Non - Executive Chairman

SUBODH KUMAR
Non - Executive Vice Chairman

ASHOK KURIEN
Non - Executive Director

PROF. SUNIL SHARMA
Independent Director

PROF. (MRS.) NEHARIKA VOHRA
Independent Director

MANISH CHOKHANI
Independent Director

ADESH KUMAR GUPTA
Independent Director

PUNIT GOENKA
Managing Director & CEO

SENIOR MANAGEMENT

AMIT GOENKA
CEO - International Business

ANURAG BEDI
Music Business

HARISH GOYAL
International Business - Africa

MIHIR MODI
Finance & Strategy

MONOJIT INDRA
Commercial

MUKUND CAIRAE
International Business – MENAPT & APAC

NEERAJ DHINGRA
International Business - Europe

NITTIN KENI
Movie Busines

RAJEEV KHEROR
Digital & Linear Content Strategy

RAJENDRA MEHTA
Human Resources

RAJNEESH MITTAL
Information Technology

RAJESH SETHI
Sports & Affiliate Revenue

SAMEER TARGE
International Business – USA

SHARADA SUNDER
Regional Business

SUNIL BUCH
Network Business, Operations, Research,
Marketing & PR

SUNITA UCHIL
International Advt. Sales and Global
Syndication

AUDITORS
M/S MGB & CO. LLP

COMPANY SECRETARY
M LAKSHMINARAYANAN

BANKERS
BNP PARIBAS
DEUTSCHE BANK
KOTAK MAHINDRA BANK LTD.
STANDARD CHARTERED BANK
YES BANK LTD.

REGISTERED OFFICE
18th Floor, A-Wing,
Marathon Futurex,
N.M. Joshi Marg,
Lower Parel,
Mumbai – 400013.

CORPORATE INFORMATION

50 Notice

54 Directors’ Report

61 Annexures to Directors’ Report

74 Secretarial Audit Report

76 Report on Corporate Governance

90 Management Discussion and Analysis

99 Business Responsibility Report

104 Certification on Financial StatementsST
AT

UT
OR

Y

50 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

Notice is hereby given that the Thirty Fourth Annual General Meeting of the Equity

Shareholders of Zee Entertainment Enterprises Limited will be held at ‘Nehru Auditorium’,

Nehru Centre, Dr Annie Besant Road, Worli, Mumbai 400 018 on Tuesday, the 26th day of

July 2016, at 11.00 a.m., to transact the following business:

ORDINARY BUSINESS:
1. To receive, consider and adopt the Audited Financial Statements of the Company on

a standalone and consolidated basis, for the financial year ended March 31, 2016

including the Balance Sheet as at March 31, 2016, the Statement of Profit & Loss for

the financial year ended on that date, and the Reports of the Auditors and Directors

thereon.

2. To confirm the Dividend paid on the Preference Shares of the Company for the financial

year/period ended March 31, 2016.

3. To declare Dividend of ` 2.25 per Equity share for the financial year ended March 31,

2016.

4. To appoint a Director in place of Dr Subhash Chandra (DIN 00031458), who retires by

rotation, and being eligible, offers himself for reappointment.

5. To re-appoint M/s MGB & Co. LLP, Chartered Accountants, Mumbai, having Firm

Registration No. 101169W/W-100035, as the Statutory Auditors of the Company to

carry out the Statutory Audit for the Financial Year 2016-17, at a remuneration to be

determined by the Board of Directors of the Company.

SPECIAL BUSINESS:
6. To consider and if thought fit, to pass with or without modification(s), the following

resolution as an Ordinary Resolution.

 “Resolved that pursuant to Section 149, 152 and other applicable provisions of

Companies Act 2013 (‘Act’) and the rules made thereunder read with Schedule IV of

the Act, Mr Adesh Kumar Gupta (DIN 00020403) who was appointed as an Additional

Director of the Company by the Board of Directors with effect from December 30,

2015 and who holds office up to the date of this Annual General Meeting in terms of

Section 161 (1) of the Act and in respect of whom the Company has received a notice

in writing from a member under Section 160 of the Act proposing his candidature to

the office of Director, be and is hereby appointed as an Independent Director of the

Company not liable to retire by rotation for the period up to December 29, 2018.”

7. To consider and if thought fit, to pass with or without modification(s), the following

resolution as a Special Resolution.

 “Resolved that pursuant to Section 149, 152 and other applicable provisions of

Companies Act 2013 (‘Act’) and the rules made thereunder read with Schedule IV of

the Act, Prof (Mr) Sunil Sharma (DIN 06781655), who holds the office of Independent

Director of the Company until January 21, 2017 and in respect of whom the Company

has received a notice in writing from a member under Section 160 of the Act proposing

his re-appointment for the second term, be and is hereby re-appointed for the second

term as an Independent Director of the Company not liable to retire by rotation for a

period of three years from January 22, 2017 until January 21, 2020.”

8. To consider and if thought fit, to pass with or without modification(s), the following

resolution as a Special Resolution.

 “Resolved that pursuant to Section 149, 152 and other applicable provisions of

Companies Act 2013 (‘Act’) and the rules made thereunder read with Schedule IV of

the Act, Prof (Mrs) Neharika Vohra (DIN 06808439) who holds the office of Independent

Director of the Company until March 11, 2017 and in respect of whom the Company

has received a notice in writing from a member under Section 160 of the Act proposing

her re-appointment for the second term, be and is hereby re-appointed for the second

term as an Independent Director of the Company not liable to retire by rotation for a

period of three years from March 12, 2017 until March 11, 2020.”

9. To consider and if thought fit, to pass with or without modification(s), the following

resolution as a Special Resolution.

 “Resolved that in supersession of the Special Resolution passed by the Members on

August 18, 2009 and pursuant to Section 94 of the Companies Act, 2013 (Áct’) read

with Companies (Management and Administration) Rules, 2014 and other applicable

statutory / regulatory provisions, all the Registers to be kept and maintained by the

Company under Section 88 of the Act including Register of Members / Debenture-

holders / Other Security-holders, etc., and copies of Annual Returns prepared under

Section 92 of the Act together with copies of certificates and documents be kept and

maintained at the office of the Company’s Registrar and Share Transfer Agents M/s

Link Intime India Private Ltd., at C -13, Pannalal Silk Mills Compound, LBS Road,

Bhandup West, Mumbai 400078, instead of the Registered Office of the Company.”

Equity Dividend, if approved by Members at the ensuing Annual General Meeting, will be

paid on or after August 1, 2016, to all those equity shareholders whose name appear in the

Register of Members of the Company, after giving effect to all valid share transfers in physical

form lodged with the Company or its Registrar on or before the Record Date i.e. July 22, 2016

and in the list of beneficial owners furnished by National Securities Depository Limited and/or

Central Depository Services (India) Limited, in respect of shares held in electronic form, as at

the end of the business day on July 22, 2016.

By Order of the Board

M Lakshminarayanan

Chief Compliance Officer & Company Secretary

Place: Mumbai

Date: May 27, 2016

Registered Office:

18th floor, A Wing, Marathon Futurex

N M Joshi Marg, Lower Parel

Mumbai 400 013

CIN: L92132MH1982PLC028767

Email:shareservice@zee.esselgroup.com

NOTICE

51CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CNOTICE

NOTES:

1. A member entitled to attend and vote at the meeting may appoint a proxy to attend and

vote on a poll on his behalf. A proxy need not be a member of the Company. A person

can act as proxy on behalf of not exceeding fifty Members and holding in the aggregate

not more than 10% of the total Equity Share Capital of the Company. Any Member

holding more than 10% of the total Equity share capital of the Company may appoint

a single person as proxy and in such a case, the said person shall not act as proxy

for any other person or member. The instrument appointing proxy should, however, be

deposited at the Registered Office of the Company not less than 48 hours before the

commencement of the Meeting.

2. Explanatory Statement pursuant to Section 102 of the Companies Act, 2013, relating

to the Special Business to be transacted at the Annual General Meeting is annexed.

3. Corporate Members are requested to send to the Registered Office of the Company, a

duly certified copy of the Board Resolution, pursuant to Section 113 of the Companies

Act, 2013, authorising their representative to attend and vote at the Annual General

Meeting.

4. Additional information, pursuant to the SEBI (Listing Obligations and Disclosure

Requirements) Regulations, 2015, on Directors recommended by the Board for

appointment / re-appointment at the Annual General Meeting forms part of the Report

on Corporate Governance in the Annual Report.

 In connection with the proposed appointment of Mr Adesh Kumar Gupta and the re-

appointment of Prof (Mr) Sunil Sharma & Prof (Mrs) Neharika Vohra as Independent

Directors not liable to retire by rotation, the Board of Directors have reviewed the

declarations made by them confirming that they meet the criteria of independence as

provided in Section 149(6) of the Companies Act, 2013 and the Board is of the opinion

that they fulfill the conditions specified in the Act and the rules made there under and

are independent of the management of the Company.

5. Members who wish to obtain information on the Financial Statements for the year

ended March 31, 2016, may send their queries at least seven days before the

Annual General Meeting to the Chief Compliance Officer & Company Secretary at the

registered office of the Company or at email id shareservice@zee.esselgroup.com

6. Equity Dividend for the financial year ended March 31, 2009, declared by the Company

& erstwhile ETC Networks Ltd (now merged with the Company) which remains unpaid

or unclaimed, will be due for transfer to the Investor Education and Protection Fund of

the Central Government (‘IEPF’) in October 2016.

 Members, who have not encashed their dividend warrants, issued by the Company

and/or ETC Networks Ltd, for the financial year ended March 31, 2009 or any

subsequent financial years, are requested to lodge their claims with the Company’s

Registrar and Share Transfer Agent. Members are advised that in terms of provisions

of Section 125 of the Companies Act, 2013, any person whose unclaimed dividend is

transferred to IEPF, shall be entitled to get refund out of the fund in accordance with

rules made under Section 125 of Companies Act, 2013.

7. Electronic Copy of the Annual Report for 2015-16 is being sent to all the Members

whose email IDs are registered with the Company / Depository Participants(s) for

communication. For Members who have not registered their email address, physical

copies of the Annual Report for 2015-16 is being sent. The Annual Report may also be

accessed on the Company’s Corporate Website www.zeetelevision.com.

8. The Company has appointed M/s Link Intime India Private Limited, Mumbai as the

Registrar and Share Transfer Agents with effect from June 16, 2016. Members are

requested to notify immediately about any change in their address/e-mail address

/dividend mandate / bank details to their Depository Participant (DP) in respect of

their shareholding in Demat mode and in respect of their physical shareholding to the

Company’s new Registrar and Share Transfer Agent, M/s Link Intime India Private Ltd

at C -13 Pannalal Silk Mills Compound, LBS Road, Bhandup West, Mumbai 400078.

Shareholders holding Equity Shares of the Company in physical form may register their

email address with the Registrar and Share Transfer agent of the Company to receive

all communications by the Company including Annual Report and Notice of Meeting(s)

by email, by sending appropriate communication on rnt.helpdesk@linkintime.co.in.

9. E-voting

 In compliance with Section 108 of the Companies Act, 2013 and Companies

(Management and Administration) Rules, 2014, and Regulation 44 of the SEBI (Listing

Obligations and Disclosure Requirements) Regulations 2015, the Company is pleased

to provide equity shareholders facility to exercise their right to vote at the 34th Annual

General Meeting (AGM) by electronic means. The facility of casting votes by a member

using an electronic voting system (remote e-voting) from a place other than venue of

the AGM will be provided by National Securities Depository Limited (NSDL) for all the

business as detailed in this notice.

 The remote e-voting period for all items of business contained in this Notice shall

commence from Friday the 22nd day of July 2016 at 9.00 a.m. and will end on

Monday, the 25th day of July 2016 at 5.00 p.m. During this period equity shareholders

of the Company holding shares either in physical form or in dematerialized form as

on the cutoff date of July 20, 2016, may cast their vote electronically. The E-voting

module shall be disabled by NSDL for voting thereafter. Once the vote on a resolution

is cast by any Member, he/she shall not be allowed to change it subsequently.

10. The facility for voting by way of Ballot / Poll paper shall also be made available at the

meeting and members attending the meeting who have not already cast their vote by

remote e-voting shall be able to exercise their right to vote at the meeting.

11. The Members who have cast their vote by remote e-voting prior to the meeting may

also attend the meeting but shall not be entitled to cast their vote again.

12. The voting rights of Members either by way of remote e-voting prior to the meeting

or by way of Ballot / Poll Paper at the meeting shall be in proportion to their equity

shareholding in the paid up equity share capital of the Company as on the Cut-off date

of July 20, 2016.

13. At the Annual General Meeting the Chairman of the meeting shall after discussion on

all the resolutions on which voting is to be held, allow voting by use of Ballot/ Poll Paper

by all those Members who are present at the Meeting but have not cast their votes by

availing the remote e-voting facility.

14. The Company has appointed Mrs Vinita Nair, Partner, M/s Vinod Kothari & Co., Practicing

Company Secretaries as Scrutinizer to conduct remote e-voting process as well as Ballot/

Poll Paper voting process at the Annual General Meeting in a fair and transparent manner.

52 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

15. The Scrutinizer shall, after the conclusion of voting at the general meeting, first count

the votes cast at the meeting and thereafter unblock the votes cast through remote

e-voting in the presence of at least two witnesses not in the employment of the

Company and shall make, not later than two days of the conclusion of the Annual

General Meeting, a consolidated scrutinizer’s report of the total votes cast to the Non-

Executive Chairman or Non-Executive Vice-Chairman, who shall countersign the same

and declare the results of the voting forthwith.

16. The Results declared along with the Scrutiniser’s report shall be placed on the website

of the Company www.zeetelevision.com and shall also be communicated to the Stock

Exchanges. The Resolutions, if approved, shall be deemed to be passed, on the date of

Annual General Meeting.

17. The instructions and process for e-voting are as under:

 A. Members whose shareholding is in demateralised form and whose email

addresses are registered with the Company / Depository Participant(s) will receive

an email from NSDL informing their User ID and Password:

 (i) Open email and open PDF file viz; “ZEEL e-voting.pdf” with your Client ID or

Folio No. as password. The said PDF file contains your user ID and password/

PIN for remote e-voting. Please note that the password is an initial password.

 (ii) Launch internet browser by typing the following URL: https://www.evoting.

nsdl.com/

 (iii) Click on Shareholder - Login

 (iv) Put user ID and password as initial password/PIN noted in step (i) above. Click

Login.

 (v) Password change menu appears. Change the password/PIN with new

password of your choice with minimum 8 digits/characters or combination

thereof. Note new password. It is strongly recommended not to share your

password with any other person and take utmost care to keep your password

confidential.

 (vi) Home page of remote e-voting opens. Click on remote e-voting: Active Voting

Cycles.

 (vii) Select “EVEN” of “Zee Entertainment Enterprises Limited”.

 (viii) Now you are ready for remote e-voting as Cast Vote page opens.

 (ix) Cast your vote by selecting appropriate option and click on “Submit” and also

“Confirm” when prompted.

 (x) Upon confirmation, the message “Vote cast successfully” will be displayed.

 (xi) Once you have voted on the resolution, you will not be allowed to modify your

vote.

 (xii) Institutional shareholders (i.e. other than individuals, HUF, NRI etc.) are

required to send scanned copy (PDF/JPEG Format) of the relevant Board

Resolution/ Authority letter etc. together with attested specimen signature of

the duly authorized signatory(ies) who are authorized to vote, to the Company

and Scrutinizer through e-mail to shareservice@zee.esselgroup.com and

vinita@vinodkothari.com with a copy marked to evoting@nsdl.co.in

 B. For Members holding shares in demateralised form whose email IDs are not

registered with the Company/Depository Participants and Members holding

shares in physical form as well as those Members who have requested for a

physical copy of the Notice and Annual Report, the following instructions may be

noted:

 (i) Initial password is being provided separately as a part of this Annual Report

 (ii) Please follow all steps from Sl. No. (ii) to Sl. No. (xii) above, to cast vote.

 C. Any person, who acquires equity shares of the Company and become member of

the Company after dispatch of the notice and holding shares as of the cut-off date

i.e. July 20, 2016, may obtain the login ID and password by sending a request at

evoting@nsdl.co.in or shareservice@zee.esselgroup.com

 However, if you are already registered with NSDL for remote e-voting then you can

use your existing user ID and password for casting your vote. If you forgot your

password, you can reset your password by using “Forgot User Details/Password”

option available on www.evoting.nsdl.com or contact NSDL at the following toll

free no.: 1800-222-990.

 D. In case of any queries, you may refer the Frequently Asked Questions (FAQs) for

Members and remote e-voting user manual for Members available at downloads

section of www.evoting.nsdl.com or call on toll free no.: 1800-222-990.

 E. You can also update your mobile number and e-mail id in the user profile details

of the folio which may be used for sending future communication(s).

EXPLANATORY STATEMENT PURSUANT TO SECTION 102 OF THE COMPANIES ACT 2013
Item no. 6

Based on the recommendation of Nomination & Remuneration Committee of the Board

and after reviewing confirmation of independence received, the Board of Directors of the

Company had appointed Mr Adesh Kumar Gupta as an Additional Director of the Company,

in the category of Independent Directors with effect from December 30, 2015. Pursuant

to Section 161(1) of the Companies Act 2013, Mr Adesh Kumar Gupta holds office till the

date of this Annual General Meeting. Appropriate notice has been received from a member

proposing appointment of Mr Adesh Kumar Gupta as Director of the Company and requisite

consent has been received from Mr Adesh Kumar Gupta pursuant to provisions of Section

152 of the Companies Act 2013. In the opinion of the Board, Mr Adesh Kumar Gupta who

is proposed to be appointed as an Independent Director of the Company for the period of 3

years up to December 29, 2018 fulfils the conditions specified under Section 149(6) and

Schedule IV of the Companies Act 2013 and is Independent of the management.

Brief Profile and other details of Mr Adesh Kumar Gupta forms part of the Corporate

Governance Report.

Your Board recommends the Ordinary resolution as set out in Item No 6 for your approval.

NOTICE (CONTD.)

53CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CNOTICE

None of the Directors and/or Key Managerial Personnel of the Company or their relatives,

except Mr Adesh Kumar Gupta (whose appointment is proposed in this resolution) are in

any way concerned or interested in the resolution.

Item no. 7 & 8

At the 32nd Annual General Meeting held on July 18, 2014, Members of the Company

had approved appointment of Prof (Mr) Sunil Sharma and Prof (Mrs) Neharika Vohra,

as Independent Directors of the Company not liable to retire by rotation. The current

term of the said appointment of Prof (Mr) Sunil Sharma and Prof (Mrs) Neharika Vohra

as Independent Directors of the Company shall expire on January 21, 2017 and March

11, 2017 respectively. As per Section 149(10) of the Act an Independent Director shall

be eligible for re-appointment for a second term of up to 5 years on passing a Special

resolution by the Shareholders of the Company.

Since the current term of appointment of Independent Directors will expire before the

next Annual General Meeting scheduled in 2017, your Board, based on the performance

evaluation and after reviewing confirmation of independence received from these Directors,

recommends the re-appointment of Prof (Mr) Sunil Sharma and Prof (Mrs) Neharika Vohra

for a second term of 3 years commencing from the respective date(s) of expiry of their

current term of appointment as Independent Director i.e. from January 22, 2017 and March

12, 2017 respectively. Appropriate notice has been received from member(s) proposing

appointment of Prof (Mr) Sunil Sharma and Prof (Mrs) Neharika Vohra as Independent

Directors of the Company and requisite consent has been received from the said Directors

pursuant to provisions of Section 152 of the Companies Act 2013.

In the opinion of the Board, Prof (Mr) Sunil Sharma and Prof (Mrs) Neharika Vohra who are

proposed to be appointed for the second term as Independent Directors of the Company

for a period of 3 years up to January 21, 2020 and March 11, 2020 respectively, fulfil the

conditions specified under Section 149(6) and Schedule IV of the Companies Act 2013 and

are Independent of the management.

Brief Profile and other details of Prof (Mr) Sunil Sharma and Prof (Mrs) Neharika Vohra

forms part of the Corporate Governance Report.

Your Board recommends the Special resolution(s) as set out in Item No 7 & 8 for your

approval.

None of the Directors and/or Key Managerial Personnel of the Company or their relatives,

except Prof (Mr) Sunil Sharma and Prof (Mrs) Neharika Vohra (whose appointments are

proposed in these resolutions) are in any way concerned or interested in the resolution.

Item no. 9

Your company has appointed M/s Link Intime India Private Limited as the Registrar & Share

Transfer Agents (‘R&T agent’) effective from June 16, 2016 for providing services relating

to transfer, transmission etc of Equity Shares and Preference Shares of the Company

replacing the earlier R& T Agent M/s Sharepro Services (India) Pvt Ltd. Since the R&T agent

has been charged with the duty inter alia of maintaining and updating the Register & Index

of Members / Preference Shareholders and Share Transfer Register and other particulars,

including Annual Returns and annexure thereto, it will be convenient for them to maintain if

these are located at their office at C-13, Pannalal Silk Mills Compound, LBS Road, Bhandup

West, Mumbai 400 078, rather than at the Registered office of the Company.

Section 94 of the Companies Act, 2013, permits the Company to maintain its Registers and

Annual Returns at any place other than its Registered Office subject to Members approval

by way of a Special Resolution. A copy of the proposed resolution is being forwarded in

advance to the Registrar of Companies, Maharashtra, Mumbai, as required under the said

Section 94 (1) of the Companies Act, 2013.

Your Board recommends the Special resolution as set out in Item no. 9 for your approval.

None of the Directors and/or Key Managerial Personnel of the Company or their relatives

are in any way concerned or interested in the resolution.

By Order of the Board

M Lakshminarayanan

Chief Compliance Officer & Company Secretary

Place: Mumbai

Date: May 27, 2016

Registered Office:

18th floor, A Wing, Marathon Futurex

N M Joshi Marg, Lower Parel

Mumbai 400 013

CIN: L92132MH1982PLC028767

Email:shareservice@zee.esselgroup.com

54 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

DIRECTORS’ REPORT

TO THE MEMBERS
Your Board of Directors are pleased to present the Thirty Fourth Annual Report covering the business and operations of the Company and the Audited Financial Statements of the Company

for the financial year ended March 31, 2016.

FINANCIAL RESULTS
The Financial Performance of your Company for the year ended March 31, 2016 is summarized below:

(` in Millions)

Particulars
Standalone - Year Ended Consolidated - Year Ended

31.03.16 31.03.15 31.03.16 31.03.15

Revenue from Operations 42,065 34,262 58,515 48,837

Other Income 2,227 2,273 2,016 2,278

Total Income 44,292 36,535 60,531 51,115

Total Expenses 31,011 24,413 44,383 37,075

Profit Before Tax 13,281 12,122 15,817 14,040

Provision for Taxation (net) 4,688 3,804 5,528 4,284

Profit after Tax 8,593 8,318 10,267 9,775

Balance Brought forward 20,727 16,551 28,987 23,360

Adjustment of depreciation as per transitional provisions (135) (141)

Deferred tax on the above 47 47

Amount available for appropriations 29,320 24,781 39,254 33,041

Appropriations :

Dividend

Equity shares 2,161 2,161

Preference shares 1,211 1,211

Tax on dividend

Equity shares 433 440

Preference shares 247 242

Transfer to Capital Redemption Reserve 22 -

Balance carried forward 25,246 20,727

There have been no material changes and commitments that have occurred after close of the financial year till the date of this report, which affect the financial position of the Company.

Based on the internal financial control framework and compliance systems established in the Company, the work performed by Statutory, Internal, Secretarial Auditors and reviews

performed by the management and/or relevant Audit and other Committees of the Board, your Board is of the opinion that the Company’s internal financial controls were adequate and

working effectively during financial year 2015-16.

RESPONSIBILITY STATEMENT
Pursuant to Section 134 of the Companies Act, 2013 (‘the Act’), in relation to the Annual

Financial Statements for the Financial Year 2015-2016, your Directors state and confirm

that:

a) The Financial Statements of the Company - comprising of the Balance Sheet as

at March 31, 2016 and the Statement of Profit & Loss for the year ended on that

date, have been prepared on a going concern basis following applicable accounting

standards and that no material departures have been made from the same;

b) Accounting policies selected were applied consistently and the judgments and

estimates related to these financial statements have been made on a prudent and

reasonable basis, so as to give a true and fair view of the state of affairs of the

Company as at March 31, 2016, and, of the profits of the Company for the year ended

on that date;

c) Proper and sufficient care has been taken for maintenance of adequate accounting

records in accordance with the provisions of the Companies Act, 2013, to safeguard

the assets of the Company and to prevent and detect fraud and other irregularities.

d) Requisite internal financial controls to be followed by the Company were laid down and

that such internal financial controls are adequate and operating effectively; and

e) Proper systems have been devised to ensure compliance with the provisions of all

applicable laws and such systems are adequate and are operating effectively.

55CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CDIRECTORS’ REPORT

DIVIDEND
EQUITY SHARES

Your Directors recommend payment of Equity Dividend of ` 2.25 per equity share of

` 1/- each and such Equity Dividend, upon approval by the Members of the Company at the

ensuing Annual General Meeting, shall be payable on the outstanding equity capital as at

the Record Date. The outflow on account of equity dividend and the tax on such dividend

distribution, based on current paid-up capital of the Company would aggregate to ` 2594

million, resulting in a payout of 30% of the net profits of the Company on a stand-alone

basis.

Equity dividend payout for the year under review has been formulated in accordance with

the Company’s policy to pay sustainable dividend linked to long term growth objectives of

the Company to be met by internal cash accruals.

Equity Shareholders of the Company as on the Record Date of July 22, 2016 shall be

eligible for payment of Equity Dividend for the financial year ended March 31, 2016.

PREFERENCE SHARES

During the year under review, your Company had remitted:

- Preference Dividend of ` 0.06 on 6% Cumulative Redeemable Non-Convertible

Preference Shares of ` 1 each (Bonus Preference Shares) for financial year 2015-16

resulting in an outflow of ` 1,456.53 million (including dividend distribution tax);

- Pro-rata Preference Dividend at the rate of ` 0.06 per year, on 6% Non-Cumulative

Redeemable Non-Convertible Preference Shares of ` 1 each (Class A - Unlisted

Preference Shares) for the period from April 1, 2015 till the date of redemption i.e.

January 15, 2016, resulting in total outflow of ` 1.28 million (including dividend

distribution tax).

BUSINESS OVERVIEW
Reflecting our focus on delivering superior performance, your Company had another good

financial year with the growth reflecting strong fundamentals of the Company – performing

well in domestic markets and simultaneously exploring international opportunities. During

FY2016, Indian economy saw revival with the Government’s economic policies showing

positive results and the effects of such economic recovery were visible in the growth of

Indian Television Media industry. Overall, the television media industry registered a growth

of 14% with revenues increasing from ` 475 billion in 2014 to ` 542 billion in 2015. The

year also saw the launch of BARC ratings system replacing the existing TAM ratings and the

new ratings system intends to improve the quality of data along with the inclusion of rural

data. The roll out of digitization process in Phase III cities made good progress in FY2016

and should help boost the subscription revenues in the future.

Your Company’s flagship channel, Zee TV was ranked third in the Hindi GEC space during the

year with the shows like Kumkum Bhagya, Jamai Raja and Tashan E-Ishq being leaders in

their primetime slots and the channel extended its weekday programming to six days a week.

The new General Entertainment Channel (GEC) - &TV launched in March 2015, has

performed well marking its presence in the cluttered GEC space, by gradually climbing the

urban ratings charts. Its shows like Bhabhiji Ghar Pe Hain and Santoshi Maa are visible in

the popularity chart and the non-fiction shows in the channel like Voice of India and Sabse

Shaana Kaun gave the audience an experience of international entertainment formats with

an Indian touch.

Zee Anmol, your Company’s Free To Air channel, which airs popular shows from ZEE’s

content library was the No. 1 channel among the FTA channels.

Movie channels’ cluster strengthened its movie library and continued to lead the Hindi

Movie genre viewership ratings with some of the Bollywood’s biggest blockbusters like

Tanu Weds Manu Returns, Nh10, Singh is Bling etc being premiered during the year.

Your regional entertainment channels continued their strong growth in respective markets.

Zee Marathi continues to maintain leadership in all the primetime slots and had more than

50% market share during the year. Zee Bangla continued to be a strong No. 2 player in

the Bangla GEC space with strong leadership in the non-fiction genre, driven by shows like

Dadagiri Unlimited and Didi No 1.

Zee Kannada captured market share to become No 2 in the Karnataka market with the

addition of top performing fiction shows like Naagini, Ganga & Mahadevi and non-fiction

shows like Weekend with Ramesh and Sa Re Ga Ma Pa. Zee Telugu also increased its

market share with a strong performance in the urban market and the channel was at the

No 1 position in the urban market on the back of shows like Mudda Mandaram, Varudhini

Parinayam and Mangama Gari Manavaralu.

Sarthak TV, the latest addition to your Company’s bouquet of regional offerings was the

clear No 1 in Odiya GEC genre with well over half the market share and a strong leader in

fiction as well as non-fiction categories.

The English language entertainment offerings - Zee Café and Zee Studio continue to

perform well in their respective genres and continue to strengthen the network subscription

bouquet. Zee Café is one of the leading players in the English GEC category and has

the telecast rights to the latest series programming of America’s leading TV shows like

The Big Bang Theory, House of Cards, Pretty Little Liars etc. Zee Studio which shows the

latest blockbusters from the Hollywood catalogue, was true to its ideology of “See it All”

premiering movies like The Last Knight, Eden etc.

The Sports channels portfolio was rebranded as TEN 1, TEN 2, TEN 3, TEN 1 HD and

TEN Golf HD during the year to offer seamless viewing experience to the consumers. With

telecast rights to 5 of the 10 cricket boards which ensure coverage of cricket of all test

playing countries, your Company’s sports channels continue to enthrall viewers across the

country. Besides Cricket, the sports network offers it viewers the best action from other

sports with events like UEFA Champions League, UEFA Europa League, WTA Tennis, Tour

de France, WWE etc among others.

MARKET SHARE

ZEE MARATHI CONTINUES TO MAINTAIN LEADERSHIP IN ALL THE
PRIMETIME SLOTS AND HAD MORE THAN 50% MARKET SHARE
DURING THE YEAR.

50%

56 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

Your Company expanded its digital footprints with the launch of OZEE - a one stop

destination for all the content produced by ZEE, giving consumers the convenience of

catching up on their favorite shows on one platform.

Your Company’s focus on expansion in International markets continued, with several deals

signed during the year enhancing the penetration of ZEE network channels in international

territories. The major highlights for the year include:

 Launch of Zee Magic in Africa. Zee Magic is your first French GEC, offering Indian

contents to target French mainstream markets in Francophone Africa;

 &TV consistently featured in the Top 10 South Asian Channels in the United Kingdom;

&TV was also launched in the MENAP market;

 Zee TV was the No 1 channel and Zee Cinema was the No 2 channel among South

Asian expats in their respective genres in the UAE;

 Zee Aflam consolidated its position as the top Bollywood channel catering to Arabic

audiences.

SHARE CAPITAL
There were no changes to the Equity Share Capital of the Company during the year

under review. However, 22,273,886 - 6% Non-Cumulative Redeemable Non-Convertible

Preference Shares of ` 1 each (Class A - Unlisted Preference Shares) issued by the

Company in pursuance of a Scheme of Arrangement approved by Hon’ble Bombay High

Court on September 12, 2014, were redeemed at par on January 15, 2016 and an

amount of ` 22,273,886/- was transferred to Capital Redemption Reserve. Consequent

to redemption of the said Preference Shares, the overall Paid-up Share Capital of the

Company as at the close of March 31, 2016 stand reduced to ` 2112,98,71,840/-,

comprising of 96,04,48,720 Equity Shares of ` 1 each and 2016,94,23,120 Preference

Shares of ` 1 each.

In order to facilitate future corporate action(s) for redemption of Bonus Preference Shares

as per the terms of the issue, as per approval accorded by the Equity Shareholders

and Preference Shareholders during FY 2015-16, on April 1, 2016 your Company had

executed a Corporate action for consolidation of face value of Bonus Preference Shares

from ` 1/- each to ` 10/- each. Consequently, 201,69,42,312 Bonus Preference Shares

having face value of ` 10/- each post such consolidation (bearing ISIN INE256A04022)

were listed and traded on BSE Limited and National Stock Exchange of India Limited on

and from April 7, 2016. The said consolidation of face value of Bonus Preference Shares

resulted in alteration of the Paid-up Share Capital of your Company at ̀ 2112,98,71,840/-

comprising of 96,04,48,720 Equity Shares of ` 1 each and 201,69,42,312 Preference

Shares of ̀ 10/- each on and from April 1, 2016. In pursuance of the approval accorded by

the Shareholders, the Authorised Share Capital of the Company stands altered to ` 2300

Crores comprising of 200 Crores Equity Shares of ` 1 each and 210 Crores Preference

Shares of ` 10 each.

During the financial year, Brickwork Ratings India Private Ltd re-affirmed the current up-

graded rating of ‘BWR AA+’ assigned to the Bonus Preference Shares of the Company

listed on the Stock Exchanges.

REGISTERED OFFICE
During the year under review, keeping in mind the expansion plans and integration of

operations of all the divisions of the Company, effective September 1, 2015 the Registered

and Corporate Office of the Company was shifted to a landmark building called ‘Marathon

Futurex’ situated in Lower Parel, Mumbai which has lavish interiors, sprawling workspaces,

the Sky Gardens, restaurants, etc.

REGISTRAR & SHARE TRANSFER AGENT
During the first quarter of Calendar Year 2016, there were certain allegations of fraud

and malpractices in the conduct and operations of Sharepro Services (India) Pvt Ltd

(‘Sharepro’), who has been the Registrar and Share Transfer (R&T) Agent of the Company

and upon preliminary investigations, SEBI had issued an order dated March 22, 2016 inter

alia restraining Sharepro from involving in market related activities. The Assurance Audit

of records and systems of Sharepro done at the behest of your Company by M/s MKB

Associates, Company Secretaries did not reveal any irregularity or violations with respect

to transfer of securities or payment of dividend of the Company during the audit period of

11 years from April 1, 2005.

Subsequently, in pursuance of the advisory issued by SEBI vide Order dated March 22,

2016 and considering that key employees were leaving Sharepro which could affect R&T

services at Sharepro in future, your Company has appointed M/s Link Intime India Private

Ltd as the R&T Agent in place of Sharepro. The said changeover of R&T agent shall take

effect from June 16, 2016.

EMPLOYEE STOCK OPTION SCHEME
During the year under review, your Company has not granted any Stock Options under its

ESOP 2009 Scheme. Further there were no Stock Options outstanding as at the close of

March 31, 2016. Hence there are no disclosures provided, as required under Regulation 14 of

Securities and Exchange Board of India (Share Based Employee Benifits) Regulations, 2014.

SUBSIDIARIES & JOINT VENTURES
INTERNATIONAL OPERATIONS

During the year under review, in order to provide clear focus on international broadcasting

operations, Mr Amit Goenka, son of Dr Subhash Chandra, Non-Executive Chairman of the

Company was appointed as Chief Executive Officer of Asia Today Limited, Mauritius (earlier

known as Zee Multimedia (Maurice) Ltd). Further, the overseas broadcasting operations of

the Company were re-organised as under:

 Asia Today Limited, Mauritius, a wholly owned overseas subsidiary of the Company

was renamed as ATL Media Ltd (ATL-Media) and the businesses relating to Sports

Channels, English Channels viz Zee Café and Zee Studio and up-link operations for

international channels continued to be housed under ATL Media Ltd either directly or

through its wholly owned subsidiaries viz. Expand Fast Holdings Singapore Pte Ltd and

Taj TV Ltd, Mauritius;

DIRECTORS’ REPORT (CONTD.)

DURING THE FINANCIAL YEAR, BRICKWORK RATINGS INDIA PRIVATE
LTD RE-AFFIRMED THE CURRENT UP-GRADED RATING OF ‘BWR
AA+’ ASSIGNED TO THE BONUS PREFERENCE SHARES OF THE
COMPANY

57CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CDIRECTORS’ REPORT

 Zee Multimedia (Maurice) Ltd, one of the wholly owned subsidiaries of ATL Media

Ltd was renamed as Asia Today Limited (ATL) and the business operations of general

entertainment channels for various international territories as detailed below have

been housed under ATL as under:

 i. Distribution business in Middle East region is managed through ATL Media FZLLC

and Zee Entertainment Middle East FZLLC, both wholly owned subsidiaries of ATL;

Distribution in APAC region is being handled by other wholly owned subsidiaries

of ATL viz. Asia Today Singapore Pte Ltd and its subsidiary Zee Technologies

(Guangzhou) Ltd; and

 ii. Distribution business in Europe, Canada, Russia and USA are managed by Asia TV

Ltd, UK directly and through its subsidiaries viz 000 Zee CIS Holdings LLC, Russia,

000 Zee CIS LLC, Russia, Asia TV USA Ltd, Wyoming, Asia Multimedia Distribution

Inc, Canada and Zee TV South Africa (Proprietary) Ltd, South Africa.

As a process of this re-organisation of businesses, the ownership of respective entities

also stood transferred to their respective holding companies. Consequent to above re-

organisation and incorporation of 2 new overseas subsidiaries viz. Asia Today Singapore

Pte Ltd and Asia TV USA Ltd, for carrying out operations in international territories as at

March 31, 2016 your Company had 17 direct and in-direct overseas subsidiaries as

against 15 subsidiaries as at March 31, 2015.

INDIA OPERATIONS

During the year under review, your Company transferred its Ditto TV and Digital Business to

a wholly owned subsidiary viz Zee Sports Limited, which changed its name subsequently to

Zee Digital Convergence Limited. Additionally, your Company acquired 100% equity stake

in Sarthak Entertainment Pvt Ltd, a Company engaged in the business of broadcasting of

‘Sarthak’ a leading Odiya language general entertainment channel. India Webportal Pvt Ltd,

a 51% subsidiary of the Company, increased its equity stake in Idea Shop Web And Media

Pvt Ltd (Idea Shop) from 38.61% to 51.04% and therefore Idea Shop, a Company engaged

in the business of managing an online lifestyle portal (www.brownpaperbag.in), became

a step down subsidiary of the Company as at March 31, 2016. Consequent to aforesaid

acquisitions, for carrying out domestic operations as at March 31, 2016 your Company had

7 Indian Subsidiaries as against 5 as at March 31, 2015.

Apart from above, no other Subsidiary / Joint-venture was formed or divested during the

financial year 2015-16. In compliance with Section 129 of the Act, a statement containing

requisite details including financial highlights of the operation of all the subsidiaries in Form

AOC-1 is annexed to this report.

In March 2016, your Board had approved acquisition of 100% equity stake in a company

called Fly By Wire International Pvt Ltd., (FBW) which is engaged in providing Aircraft

Charter services and owns one Bombardier Challenger 605 Aircraft. As on the date of this

report, your Company has acquired 49% equity stake in FBW and balance 51% equity

stake in FBW shall be acquired by the Company upon receipt of regulatory approvals.

Further with a view to create an Integrated Sales Organization which shall engage in

advertisement sales agency business across genres and/or platforms, on April 1, 2016

your Company had acquired 100% stake in Zee Unimedia Limited and effective April 1,

2016 the ad-sales operations of the Company stand transferred to this subsidiary on an

agency commission basis.

Your Company has prepared the Consolidated Financial Statements in accordance

with Section 129(3) of the Companies Act 2013 read with Accounting Standard AS 21

(Consolidated Financial Statements), AS 23 –(Accounting for Investments in Associates)

and AS 27 (Financial Reporting of Interest in Joint Ventures).

In accordance with Section 136 of the Companies Act, 2013, the audited financial

statements including the consolidated financial statements and related information of the

Company and audited accounts of each of the subsidiaries are available on the website

of the Company www.zeetelevision.com. These documents will also be available for

inspection during business hours at the Registered Office of the Company.

CORPORATE GOVERNANCE AND POLICIES
In order to maximize shareholder value on a sustained basis, your Company has been

constantly reassessing and benchmarking itself with well-established Corporate

Governance practices besides strictly complying with the requirements of Securities and

Exchange Board of India (Listing Obligations and Disclosure Requirement) Regulations,

2015 (‘Listing Regulations’) and applicable provisions of Companies Act, 2013.

In terms of Schedule V of Listing Regulations, a detailed report on Corporate Governance

along with Compliance Certificate issued by the Statutory Auditors of the Company is

attached and forms an integral part of this Annual Report. Management Discussion and

Analysis Report and Business Responsibility Report as per Listing Regulations are presented

in separate sections forming part of the Annual Report. The said Business Responsibility

Report will also be available on the Company’s website www.zeetelevision.com as part of

the Annual Report.

In compliance with the requirements of Companies Act, 2013 and Listing Regulations,

your Board has approved various Policies including Code of Conduct for Directors & Senior

Management, Material Subsidiary Policy, Insider Trading Code, Document Preservation

Policy, Material Event Determination and Disclosure Policy, Fair Disclosure Policy,

Corporate Social Responsibility Policy, Whistle Blower and Vigil Mechanism Policy, Related

Party Transaction Policy and Remuneration Policy. All these policies and codes have been

uploaded on Company’s corporate website www.zeetelevision.com. Additionally, Directors

Familiarisation Programme and Terms and Conditions for appointment of Independent

Directors can be viewed on Company’s corporate website www.zeetelevison.com

In compliance with the requirements of Section 178 of the Companies Act, 2013, the

Nomination & Remuneration Committee of your Board had fixed various criteria for

nominating a person on the Board which inter alia include desired size and composition

EQUITY STAKE

ZEEL ACQUIRED 100% EQUITY STAKE IN SARTHAK
ENTERTAINMENT PVT LTD, A COMPANY ENGAGED IN THE
BUSINESS OF BROADCASTING OF ‘SARTHAK’ A LEADING ODIYA
LANGUAGE GENERAL ENTERTAINMENT CHANNEL.

100%

58 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

of the Board, age limits, qualification / experience, areas of expertise and independence

of individual. The Committee had also approved in-principle that the initial term of an

Independent Director shall not exceed 3 years.

DIRECTORS & KEY MANAGERIAL PERSONNEL
Your Board currently comprises of 8 Directors including 4 Independent Directors, an

Executive Director and 3 Non-Executive Directors. Independent Directors provide their

declarations both at the time of appointment and annually confirming that they meet

the criteria of independence as prescribed under Companies Act, 2013 and Listing

Regulations. During FY 2015-16 your Board met 6 (six) times details of which are available

in Corporate Governance Report annexed to this report.

During the year under review, Lord Gulam Noon, one of the Independent Directors of the

Company, passed away on October 27, 2015. Your Board places on record its appreciation

for the contributions made by Lord Gulam Noon during his tenure as an Independent

Director of the Company. Mr Subodh Kumar, who was appointed for a period of 3 years

as Executive Vice Chairman of the Company with effect from February 1, 2014 resigned

from his executive position as at the close of October 15, 2015 and continues as a Non-

Executive Director on the Board of your Company.

Based on confirmation of independence and recommendations by the Nomination and

Remuneration Committee, your Board had approved appointment of Mr Adesh Kumar

Gupta as an Additional Director of the Company in the category of Independent Director

with effect from December 30, 2015. In terms of Section 161 of the Companies Act 2013,

Mr Adesh Kumar Gupta shall hold office up to the date of the ensuing Annual General

Meeting. Your Company has received a notice in writing along with requisite deposit

pursuant to Section 160 of Companies Act, 2013, proposing appointment of Mr Adesh

Kumar Gupta as Director of the Company and your Board recommends appointment of Mr

Adesh Kumar Gupta as an Independent Director not liable to retire by rotation for a period

of 3 years with effect from December 30, 2015.

Pursuant to the Members’ approval at the 32nd Annual General Meeting held on July

18, 2014, Prof (Mr) Sunil Sharma and Prof (Mrs) Neharika Vohra were appointed as

Independent Directors of the Company for a period of 3 years till January 21, 2017

and March 11, 2017 respectively. Special Resolutions seeking members’ approval for

appointing them as Independent Director(s) for the second term of 3 years from expiry of

their current terms form part of the Notice of the ensuing Annual General Meeting. Your

Company has received notice(s) in writing along with requisite deposit pursuant to Section

160 of Companies Act, 2013, proposing their appointment for the second term and based

on performance evaluation and contributions made by Prof (Mr) Sunil Sharma and Prof

(Mrs) Neharika Vohra, your Board recommends their appointment for the second term of 3

years upon expiry of their current term.

Dr Subhash Chandra, Non-Executive Director is liable to retire by rotation at the ensuing

Annual General Meeting and, being eligible, has offered himself for re-appointment. Your

Board recommends his re-appointment.

In compliance with the requirements of Section 203 of the Companies Act, 2013, Mr. Punit

Goenka, Managing Director & CEO, Mr Mihir Modi, Chief Finance & Strategy Officer and

Mr M Lakshminarayanan, Chief Compliance Officer & Company Secretary of the Company

continue as Key Managerial Personnel of the Company.

BOARD EVALUATION
The Independent Directors of your Company, in a separate meeting held without presence

of other Directors and management evaluated performance of the Chairman, Managing

Director and other Non-Independent Directors along with performance of the Board/Board

Committees based on various criteria recommended by Nomination & Remuneration

Committee. A report on such evaluation done by Independent Directors was taken on record

by the Board and further your Board, in compliance with requirements of Companies Act,

2013, evaluated performance of all Independent Directors based on various parameters

including attendance, contribution etc.

BOARD COMMITTEES
In compliance with the requirements of Companies Act, 2013 and Listing Agreements

/ Listing Regulations, your Board had constituted various Board Committees including

Audit Committee, Risk Management Committee, Nomination & Remuneration Committee,

Stakeholders Relationship Committee and Corporate Social Responsibility Committee.

Details of the constitution of these Committees, which are in accordance with regulatory

requirements, have been uploaded on the website of the Company viz. www.zeetelevision.

com. Details of scope, constitution, terms of reference, number of meetings held during the

year under review along with attendance of Committee Members therein form part of the

Corporate Governance Report annexed to this report.

A detailed report on Corporate Social Responsibility activities initiated by the Company

during the year under review, in compliance with the requirements of Companies Act,

2013, is annexed to this report.

AUDITORS
Statutory Audit: The Statutory Auditors M/s MGB & Co. LLP, Chartered Accountants, Mumbai,

having Firm Registration No 101169W/W-100035, holds office until the conclusion of the

ensuing Annual General Meeting and are eligible for reappointment. Your Company has

received confirmation from the Auditors to the effect that their reappointment, if made, will

be in accordance with the limits specified under the Companies Act, 2013 and the firm

satisfies the criteria specified in Section 141 of the Companies Act, 2013 read with Rule 4

of Companies (Audit & Auditors) Rules 2014.

Your Board is of the opinion that continuation of M/s MGB & Co. LLP, as Statutory Auditors

during and for certifying the financial statements for FY 2016-17, will be in the best interests

of the Company and therefore Members are requested to consider their appointment as

Statutory Auditors of the Company for signing financial statements and issue reports for the

period ending March 31, 2017. The re-appointment proposed is within the time frame for

transition as provided under the third proviso to sub-section (2) of Section 139 of Companies

Act 2013.

Secretarial Audit: During the year, Secretarial Audit was carried out by M/s Vinod Kothari

& Co., Company Secretaries (Firm Registration No. P1996WB042300) in compliance with

Section 204 of the Companies Act, 2013.

DIRECTORS’ REPORT (CONTD.)

59CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CDIRECTORS’ REPORT

The reports of Statutory Auditor and Secretarial Auditor forming part of this Annual report

do not contain any qualification, reservation or adverse remarks. During the year the

Statutory Auditors had not reported any matter under Section 143 (12) of the Act, therefore

no detail is required to be disclosed under Section 134 (3) (ca) of the Act.

DISCLOSURES
i. Particulars of loans, guarantees and investments: Particulars of loans, guarantees

and investments made by the Company as required under section 186 (4) of the

Companies Act, 2013 are contained in Note No 14 to the Standalone Financial

Statements.

ii. Transactions with Related Parties: None of the transactions with related parties fall

under the scope of Section 188(1) of the Act. Information on material transactions

with related parties pursuant to Section 134(3)(h) of the Act, read with rule 8(2) of the

Companies (Accounts) Rules, 2014, in form AOC-2 is annexed to this report.

iii. Risk Management: Your Board had constituted Risk Management Committee to

identify elements of risk in different areas of operations and to develop policy for

actions associated to mitigate such risks. In the opinion of the Risk Management

Committee, there was no risk that may threaten the existence of the Company.

iv. Internal Financial Controls and their adequacy: Your Company has approved internal

financial controls and policies/procedures to be adopted by the Company for orderly

and efficient conduct of the business including safeguarding of assets, prevention

and detection of frauds and errors, ensuring accuracy and completeness of the

accounting records and the timely preparation of reliable financial information. The

Audit Committee evaluates the internal financial control system periodically.

v. Deposits & Unclaimed Dividend: Your Company has not accepted any public deposit

under Chapter V of the Companies Act, 2013. During the year under review, in terms

of provisions of Investors Education and Protection Fund (Awareness and Protection

of Investors) Rules, 2014, unclaimed dividend declared by the Company & ETC

Networks Ltd (since merged with the Company) for financial year 2007-08, aggregating to

0.92 Million was transferred to Investors Education and Protection Fund.

vi. Extract of Annual Return: The extract of Annual Return in Form MGT-9 as required

under Section 92(3) of the Act read with Companies (Management & Administration)

Rules, 2014 is annexed to this report.

vii. Sexual Harassment: The Company has zero tolerance for sexual harassment at

workplace and has adopted a Policy on prevention, prohibition and redressal of sexual

harassment at workplace in line with the provisions of the Sexual Harassment of

Women at workplace (Prevention, Prohibition and Redressal) Act, 2013 and the Rules

thereunder. During the year under review no complaints on sexual harassment were

received.

viii. Regulatory Orders: No significant or material orders were passed by the regulators or

courts or tribunals which impact the going concern status and Company’s operations

in future.

CONSERVATION OF ENERGY, TECHNOLOGY ABSORPTION AND FOREIGN EXCHANGE EARNINGS AND OUTGO
Your Company is into the business of Broadcasting of General Entertainment Television Channels. Since this business does not involve any manufacturing activity, most of the Information

required to be provided under Section 134(3)(m) of the Companies Act, 2013 read with the Companies (Accounts) Rules, 2014, are Nil / Not applicable. However, the information, as

applicable, are given hereunder:

CONSERVATION OF ENERGY

(i) the steps taken or impact on conservation of energy Your Company, being a service provider, requires minimal energy consumption and

every endeavour is made to ensure optimal use of energy, avoid wastages and conserve

energy as far as possible.
(ii) the steps taken by the company for utilizing alternate sources of energy

(iii) the steps taken by the company for utilizing alternate sources of energy

TECHNOLOGY ABSORPTION:
(i) the efforts made towards technology absorption Your Company uses latest technology and equipment’s into its Broadcasting business.

However since the Company is not engaged in any manufacturing, the information in

connection with technology absorption is Nil.
(ii)

the benefits derived like product improvement, cost reduction, product development

or import substitution

(iii)
in case of imported technology (imported during the last three years reckoned from

the beginning of the financial year)-

(a) the details of technology imported

(b) the year of import;

(c) whether the technology been fully absorbed

(d) if not fully absorbed, areas where absorption has not taken place, and the

reasons thereof

(iv) the expenditure incurred on Research and Development

60 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

FOREIGN EXCHANGE EARNINGS AND OUTGO:

Particulars of foreign currency earnings and outgo during the year are given in Note 41 to

43 to Standalone Financial Statement.

HUMAN RESOURCES & PARTICULARS OF EMPLOYEES
Being in the business of creativity and business of people, to ensure sustainable business

growth and become future ready, over the years your Company has been focusing on

strengthening its talent management and employee engagement processes and through

the year, organisation’s employee engagement scores has improved to highest percentile

in the entertainment sector. Your Company continues to build talent pipeline by hiring

fresh talent from renowned campuses and nurturing them and identifying / training

top performing resources. Your Company has institutionalised the people philosophy

framework SAMWAD to ensure that, as part of key objectives, people managers deliver on

organisation’s expectations of managing outcome and developing people by being focused

on their strengths. As at March 31, 2016, your Company had 2034 employees.

Requisite disclosures in terms of the provisions of Section 197 of the Act read with Rule 5 of

the Companies (Appointment and Remuneration of Managerial Personnel) Rules, 2014 along

with statement showing names and other particulars of the employees drawing remuneration

in excess of the limits prescribed under the said rules is annexed to this report.

ACKNOWLEDGEMENTS
Employees are our vital and most valuable assets. Your Directors value the professionalism

and commitment of all employees of the Company and place on record their appreciation of

the contribution made by employees of the Company and its subsidiaries across the world

at all levels that has contributed to your Company’s success and remain in the forefront

of media and entertainment business. Your Directors thank and express their gratitude

for the support and co-operation received from the Central and State Governments /

regulatory authorities viz. the Ministry of Information & Broadcasting, the Department of

Telecommunication, Ministry of Corporate Affairs, Reserve Bank of India, Securities and

Exchange Board of India, Foreign Investment Promotion Board, the Stock Exchanges

and Depositories and other stakeholders including viewers, producers, vendors, financial

institutions, banks, investors and service providers.

For and on behalf of the Board of Directors

Punit Goenka

Managing Director & CEO

Manish Chokhani

Director

Place: Mumbai

Date: May 10, 2016

DIRECTORS’ REPORT (CONTD.)

PARTICULARS OF RELATED PARTY TRANSACTIONS
FORM NO. AOC-2

{Pursuant to clause (h) of sub-section (3) of Section 134 of the Act and Rule 8(2) of the

Companies (Accounts) Rules, 2014}

Form for disclosure of particulars of contracts / arrangements entered into by the company

with related parties referred to in sub-section (1) of section 188 of the Companies Act,

2013 including certain arms-length transactions under third proviso thereto:

1. Details of contracts or arrangements or transactions not at arm’s length basis:

 The Company has not entered into any contract or arrangement or transaction with its

related parties which is/are not at arm’s length during financial year 2015-16.

2. Details of material contracts or arrangement or transactions at arm’s length basis:

 a. Name(s) of the related party and nature of relationship: Taj Television (India)

Private Limited, wholly owned subsidiary of the Company

 b. Nature of contracts / arrangements / transactions: Distribution Service for

all television channels of the Company.

 c. Duration of the contracts / arrangements / transactions: Contract entered

with effect from April 1, 2014 for a term of 3 years, renewable on similar and

mutually agreeable terms.

 d. Salient terms of the contracts or arrangements or transactions including

the value, if any: The wholly owned subsidiary distributes all current and future

television channels of the Company, exclusively in India on principal-to-principal,

and revenue sharing, basis wherein 14% of subscription revenue shall be retained

by the wholly owned subsidiary.

 e. Date(s) of approval by the Board, if any: Not applicable, since the contract

was entered into in the ordinary course of business and on arm’s length basis.

 f. Amount paid as advances, if any: Nil

Note: Consequent to the Company carrying out distribution operations directly, this material related party transaction

stand terminated as at the close of April 30, 2016,

61CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CDIRECTORS’ REPORT

ANNEXURES TO THE DIRECTORS’ REPORT

ST
AT

EM
EN

T C
ON

TA
IN

IN
G

SA
LI

EN
T F

EA
TU

RE
S O

F T
HE

 FI
NA

NC
IA

L S
TA

TE
M

EN
T O

F S
UB

SI
DI

AR
IE

S /
 A

SS
OC

IA
TE

S /
 JO

IN
T V

EN
TU

RE
S A

S P
ER

 TH
E C

OM
PA

NI
ES

 A
CT

, 2
01

3
FO

R
TH

E Y
EA

R
EN

DE
D

M
AR

CH
 3

1,
20

16

Pa
rt

 “
A”

: S
ub

si
di

ar
ie

s

In
 `

 M
ill

io
ns

N
am

e
of

 t
he

 s
ub

si
di

ar
y

R
ep

or
tin

g

C
ur

re
nc

y

S
ha

re

C
ap

ita
l

R
es

er
ve

s &

S
ur

pl
us

To
ta

l

A
ss

et
s

To
ta

l

Li
ab

ili
tie

s

In
ve

st
m

en
ts

(O
th

er
 t

ha
n

S
ub

si
di

ar
y)

Tu
rn

ov
er

P
ro

fit

be
fo

re

Ta
xa

tio
n

P
ro

vi
si

on

fo
r

ta
xa

tio
n

P
ro

fit

af
te

r

ta
xa

tio
n

P
ro

po
se

d

D
iv

id
en

d

M
od

e

an
d

%
 o

f

sh
ar

eh
ol

di
ng

Ze
e

Tu
rn

er
 L

im
ite

d
IN

R
1

 9
4

 1
3
9

 4
4

 -

 -

 1
9

 -

 1

9

 -

7
4

%

In
di

a
W

eb
po

rt
al

 P
riv

at
e

Li
m

ite
d

IN
R

 2
4
9

 (1
7
1
)

 3
1
4

 2
3
6

 -

 6
4
5

 2
6

 -

 2

6

 -

5
1

%

Es
se

l V
is

io
n

P
ro

du
ct

io
ns

 L
im

ite
d

(E
VP

L)
IN

R
 1

3
0

 3
6
2

 2
,3

4
2

 1
,8

5
0

 -

 1
,9

3
0

 1
1
0

 3

8

 7
2

 -

1

0
0

%

Ta
j T

el
ev

is
io

n
(In

di
a)

 P
riv

at
e

Li
m

ite
d

IN
R

1
 1

,9
9
7

 5
,1

5
4

 3
,1

5
6

 -

 2
,6

8
2

 1
,8

8
3

 6

5
1

 1

,2
3

2

 -

1
0

0
%

ZE
E

D
ig

ita
l C

on
ve

rg
en

ce
 L

im
ite

d
(F

or
m

er
ly

 k
no

w
n

as

Ze
e

S
po

rt
s

Li
m

ite
d)

IN

R
 3

0
0

 (3
7
8
)

 5
0
9

 5
8
7

 -

 4
6
4

 (3
2
3
)

 -

 (3
2

3
)

 -

1
0

0
%

S
ar

th
ak

 E
nt

er
ta

in
m

en
t

P
riv

at
e

Li
m

ite
d

IN
R

5
 2

0
6

 2
8
0

 6
9

 1
5
8

 6
7

 2

6

 4
1

1

0
0

%

Id
ea

 S
ho

p
W

eb
 a

nd
 M

ed
ia

 P
riv

at
e

Li
m

ite
d@

IN
R

0
0

 3

 3

 6

 (5
)

 (5
)

5
1

.0
4

%

Ze
e

M
ul

tim
ed

ia
 W

or
ld

w
id

e
(M

au
rit

iu
s)

 L
im

ite
d

(Z
M

W
L)

U
S
D

 3
,7

5
9

 1
,3

5
9

 5
,1

1
9

 1

 -

 -

 9
4

 3

 9

1

 -

1
0

0
%

Ze
e

TV
 U

S
A

 In
c.

 $
U

S
D

 6
6

 (6
6
)

 -

 -

 -

 -

 -

 -

 -

 -

1
0

0
%

A
si

a
TV

 L
im

ite
d

&
G

B
P

 1
,5

6
3

 (7
3
1
)

 1
,3

6
3

 5
3
1

 -

 9
6
0

 2
8

 6

 2

2

 -

1
0

0
%

O
O

O
 Z

ee
 C

IS
 H

ol
di

ng
 L

LC
 *

*
R

U
B

 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

1
0

0
%

O
O

O
 Z

ee
 C

IS
 L

LC
 *

*
R

U
B

 0

 5

 3
1

 2
6

 -

 9
1

 2
0

 4

 1

6

 -

1
0

0
%

A
si

a
M

ul
tim

ed
ia

 D
is

tr
ib

ut
io

n
In

c.
 *

*
C

A
D

 0

 3

 7
8

 7
5

 -

 8
5

 4

 1

 3

 -

1
0

0
%

Ze
e

TV
 S

ou
th

 A
fr

ic
a

(P
ro

pr
ie

ta
ry

) L
im

ite
d*

*
ZA

R
 0

 (2

6
3
)

 4
5

 3
0
8

 -

 8
8

 6
9

 -

 6

9

 -

1
0

0
%

A
si

a
TV

 U
S
A

 L
im

ite
d*

*
U

S
D

 0

 (3
)

 3
9
0

 3
9
3

 -

 (3
)

 0

 (3
)

1
0

0
%

AT
L

M
ed

ia
 L

td
 (F

or
m

er
ly

 k
no

w
n

as
 A

si
a

To
da

y

Li
m

ite
d)

(A

TL
 M

ed
ia

)
U

S
D

 0

 9
,7

3
0

 1
7
,4

6
4

 1
1
,9

2
3

 4
,1

8
9

 6
,2

3
1

 5
5

2

 1
1

7

 4
3

5

 -

1
0

0
%

Ex
pa

nd
 F

as
t

H
ol

di
ng

s
(S

in
ga

po
re

) P
te

 L
im

ite
d

^
U

S
D

 4

 1
2
2

 1
4
4

 1
8

 -

 1
9
2

 1
1

 0

 1

0

 -

1
0

0
%

Ta
j T

V
Li

m
ite

d
^

U
S
D

 1
,1

2
2

 (1
,3

7
2
)

 6
,8

2
3

 7
,0

7
3

 -

 5
,8

2
2

 (3
2
6
)

 (9
)

 (3
1

8
)

 -

1
0

0
%

A
si

a
To

da
y

Li
m

ite
d

(F
or

m
er

ly
 k

no
w

n
as

 Z
ee

M
ul

tim
ed

ia
 (M

au
ric

e)
 L

im
ite

d)
 (A

TL
) ^

M
U

R
 7

 (3

6
)

 2
,1

8
1

 2
,2

1
0

 -

 (1
7

)
 -

 (1

7
)

 -

1
0

0
%

A
si

a
To

da
y

S
in

ga
po

re
 P

te
 L

im
ite

d
&

S
G

D
 0

 (9

9
)

 7

 1
0
6

 -

 -

 (9
8

)
 -

 (9

8
)

 -

1
0

0
%

Ze
e

Te
ch

no
lo

gi
es

 (G
ua

ng
zh

ou
) L

im
ite

d
&

&
YU

A
N

 1
1
6

 (1
6
1
)

 1

 4
6

 -

 -

 (2
1

)
 -

 (2

1
)

 -

1
0

0
%

Ze
e

En
te

rt
ai

nm
en

t
M

id
dl

e
Ea

st
 F

Z-
LL

C
 &

U
A

E
 4

5

 1
,1

0
1

 1
,4

5
1

 3
0
5

 -

 2
,2

4
2

 6
5

3

 -

 6
5

3

 -

1
0

0
%

AT
L

M
ed

ia
 F

Z-
LL

C
 &

U
A

E
 1

 (1

5
2
)

 8
5
7

 1
,0

0
8

 -

 2
0
6

 (1
1
5
)

 -

 (1
1

5
)

 -

1
0

0
%

Ee
ve

e
M

ul
tim

ed
ia

 In
c.

 #
U

S
D

 1
7

 (6
2
)

 7

 5
2

 -

 -

 (3
7
)

 0

 (3
7

)
 -

1

0
0

%

^
 H

el
d

th
ro

ug
h

AT
L

M
ed

ia

**
 H

el
d

th
ro

ug
h

A
si

a
TV

 L
im

ite
d

 &

 H
el

d
th

ro
ug

h
AT

L

&

&
 H

el
d

th
ro

ug
h

A
si

a
To

da
y

S
in

ga
po

re
 P

te
 L

im
ite

d
#
 H

el
d

th
ro

ug
h

EV
P
L

 $

 H
el

d
th

ro
ug

h
ZM

W
L

Ex
ch

an
ge

 r
at

e
as

 o
n

M
ar

ch
 3

1
, 2

0
1

6
 f

or
 P

&
L

ite
m

s:
 1

 U
S

D
 =

 `
 6

5
.4

1
4

2
, 1

 M
U

R
 =

 `
 1

.8
4
, 1

 Y
U

A
N

 =
 `

 1
0
.3

4
, 1

 U
A

E
=

 `
 1

7
.8

1
, 1

 Z
A

R
 =

 `
 4

.7
5
, 1

 G
B

P
 =

 `
 9

8
.5

4
, 1

 R
U

B
 =

 `
 1

.0
2
, 1

 C
A

D
 =

 `
 4

9
.8

7

Ex
ch

an
ge

 r
at

e
as

 o
n

M
ar

ch
 3

1
, 2

0
1

6
 f

or
 B

al
an

ce
 S

he
et

 it
em

s
1

 U
S

D
 =

 `
 6

6
.1

7
7

4
, 1

 M
U

R
 =

 `
 1

.8
7
, 1

 Y
U

A
N

 =
 `

 1
0
.2

6
, 1

 U
A

E
=

 `
 1

8
.0

2
, 1

 Z
A

R
 =

 `
 4

.4
6
, 1

 G
B

P
 =

 `
 9

5
.0

9
, 1

 R
U

B
 =

 `
 0

.9
8
, 1

 C
A

D
 =

 `
 5

1
.0

3

Pa
rt

 “
B

”
: A

ss
oc

ia
te

s
an

d
Jo

in
t V

en
tu

re

In
 `

 M
ill

io
ns

S
ha

re
s

of
 A

ss
oc

ia
te

/J
oi

nt
 V

en
tu

re
 h

el
d

by
 t

he

co
m

pa
ny

 o
n

th
e

ye
ar

 e
nd

P
ro

fit
 /

 L
os

s
fo

r
th

e
ye

ar

N
am

e
of

 A
ss

oc
ia

te
s/

Jo
in

t V
en

tu
re

s

La
te

st
 a

ud
ite

d

ba
la

nc
e

S
he

et

D
at

e

N
um

be
rs

A
m

ou
t

of

In
ve

st
m

en
t

in

A
ss

oc
ia

te
s/

Jo
in

t V
en

tu
re

Ex
te

nt
 o

f
H

ol
di

ng

%

N
et

w
or

th
 a

tt
rib

ut
ab

le

to
 S

ha
re

ho
ld

in
g

as

pe
r

la
te

st
 a

ud
ite

d

B
al

an
ce

 S
he

et

C
on

si
de

re
d

in

C
on

so
lid

at
io

n

N
ot

 C
on

si
de

re
d

in
 C

on
so

lid
at

io
n

D
es

cr
ip

tio
n

of
 h

ow
 t

he
re

is
 s

ig
ni

fic
an

t

in
flu

en
ce

R
ea

so
n

w
hy

as
so

ci
at

e/
jo

in
t

ve
nt

ur
e

is
 n

ot

co
ns

ol
id

at
ed

M
ed

ia
 P

ro
 E

nt
er

pr
is

e
In

di
a

P
riv

at
e

Li
m

ite
d

3
1
-M

ar
-1

6
 2

,5
0

0
,0

0
0

 2
5

5
0
.0

0
%

 1
0
9

 1
3

 -

R

ef
er

 N
ot

e
A

-

A
pl

ab
 L

im
ite

d#
3
1
-M

ar
-1

5
 1

,3
2

1
,2

0
0

 -

2
6
.4

2
%

 -

 (5
)

 -

R
ef

er
 N

ot
e

A
-

A
si

a
To

da
y

Th
ai

la
nd

 L
im

ite
d

3
1
-M

ar
-1

6
 5

,0
0
0

 3

2
5
.0

0
%

 1
2

 2

 -

R
ef

er
 N

ot
e

A
-

N
ot

e
A

 :
-

Th
er

e
is

 s
ig

ni
fic

an
t

in
flu

en
ce

 d
ue

 t
o

pe
rc

en
ta

ge
 (%

) o
f

S
ha

re
 C

ap
ita

l

#
 T

he
 in

ve
st

m
en

ts
 is

 z
er

o
as

 s
ha

re
 o

f
ne

tw
or

th
 is

 n
eg

at
iv

e.

0
 (Z

er
o)

 d
en

ot
es

 a
m

ou
nt

s
le

ss
 t

ha
n

a
m

ill
io

n.

Fo
r

an
d

on
 b

eh
al

f
of

 t
he

 B
oa

rd
 o

f
D

ire
ct

or
s

P
la

ce
: M

um
ba

i
P

u
n

it
 G

o
en

k
a

M
a

n
is

h
 C

h
o

k
h

a
n

i

D
at

e:

M
ay

 1
0
, 2

0
1
6

M
an

ag
in

g
D

ire
ct

or
 &

 C
EO

D
ire

ct
or

62 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

ANNUAL REPORT ON CORPORATE SOCIAL RESPONSIBILITY (CSR)
1 A brief outline of the Company’s CSR Policy including overview of

projects or programs proposed to be undertaken and a reference

to the weblink to the CSR policy and projects or programs

Pursuant to Section 135 of the Companies Act, 2013, the Corporate Social Responsibility Committee of

the Board had approved a CSR Policy with primary focus on Education, Healthcare, Women empowerment

and Sports. Besides these focus areas the Company shall also undertake any other CSR activities listed in

Schedule VII of the Companies Act, 2013.

2 The Composition of the CSR Committee The CSR Committee of the Board comprises of 3 Directors. Mr. Subodh Kumar, Non-Executive Vice Chairman is

the Chairman of the Committee while Prof Sunil Sharma, Independent Director & Mr Punit Goenka, Managing

Director & CEO are its Members

3 Average net profit of the Company for last three financial years ` 11071 Million

4
Prescribed CSR expenditure (two percent of the average net

profits for last three years)
` 221.42 Million

5 Details of CSR spent during FY

a) Amount to be spent in FY including unspent amount

for FY 2014-15
` 246.42 Million

b) Unspent amount 18.08 Million

c) Amount spent 228.34 million

d) Areas where spent As detailed in Annexure A

ANNEXURE A

(` in Millions)

CSR Projects or Activities

Identified

Sector in which the project is

Covered

Projects or Programs Local

area or other, specify the State

and district where projects or

programs was undertaken

Amount outlay

(budget)

project or

programs wise

Amount spent

on the projects

or programs

Cumulative

expenditure

upto the

reporting period

Amount spent:

Direct or through

implementing

agency

Rural Development

Transformation

Rural Development Projects for

Upliftment of Communities in tribal/

rural areas

New Delhi 10.00 10 .00 10.00

Bharat Lok Shiksha

Parishad, New

Delhi

Sanitation Promotion of Cleanliness Hisar, Haryana 2.64 2.64 12.64
Municipal

Corporation, Hisar

Libraries and Aid to

Government Schools
Setting up of Libraries Rajasthan 0.70 0.70 13.34

Room to Read

India Trust

Health Care Promotion of Health Care Mumbai, Maharashtra 20.00 10.00 23.34
Marrow Donor

Registry(India)

Rural Development-

Community Development
Community Development Projects Mumbai, Maharashtra 5.00 5.00 28.34 SIFE India

Educational Infrastructural

Development

Development of Building and other

facilities for Promotion of Education
Hisar, Haryana 200.00 200.00 228.34 Zee Foundation

Note: CSR spend mentioned herein includes amount contributed/remitted by the Company to NGO’s or agencies mentioned above, which may be pending utilization for specified purposes at the year end.

The CSR committee hereby certifies that the implementation and monitoring of the CSR Policy is in compliance with the CSR objectives and Policy of the Company.

Subodh Kumar Punit Goenka

Non-Executive Vice-Chairman Managing Director & CEO

Place: Mumbai

Date: May 10, 2016

ANNEXURES TO THE DIRECTORS’ REPORT (CONTD.)

63CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CDIRECTORS’ REPORT

EXTRACT OF ANNUAL RETURN
As on the financial year ended on March 31, 2016

[Pursuant to Section 92 (3) of the Companies Act, 2013 and Rule 12(1) of the Companies (Management and Administration) Rules, 2014]

I. REGISTRATION AND OTHER DETAILS
i) CIN L92132MH1982PLC028767

ii) Registration Date 25/11/1982

iii) Name of the Company Zee Entertainment Enterprises Limited

iv) Category / Sub-Category of the Company Company Limited by Shares / Indian Non-Government Company

v) Address of the Registered Office & Contact details 18th Floor, A Wing, Marathon Futurex, N M Joshi Marg, Lower Parel, Mumbai 400013

Tel No: +91-22-7106 1234

Fax No: +91-22-2300 2107

vi) Whether Listed Yes

vii) Name, Address and Contact Details of Registrar and Transfer Agent

(Refer Note below)

M/s Sharepro Services (India) Pvt. Ltd.

13AB, Samhita Warehousing Complex,

Second Floor, Sakinaka Telephone Exchange Lane, Off Andheri- Kurla Road, Sakinaka, Andheri

(East), Mumbai 400 072

Tel No: +91-22-6772 0300/400

Fax No: +91-22- 2859 1568/2850 8927

Note: With effect from June 16, 2016, M/s. Link Intime India Private Limited having its office at C-13, Pannalal Silk Mills Compound, LBS Road, Bhandup West, Mumbai 400 078, has been appointed as Registrar and Share Transfer

Agent of the Company in place of M/s. Sharepro Services (India) Pvt Ltd.

II. PRINCIPAL BUSINESS ACTIVITIES OF THE COMPANY
All the business activities contributing 10 % or more of the total turnover of the Company shall be stated:-

Sl.

No.
Name and Description of main products / services

NIC Code of the Product/ service

(As per 2004)
% to total turnover of the company

1 Broadcasting Services 92132 100%

III. PARTICULARS OF HOLDING, SUBSIDIARY AND ASSOCIATE COMPANIES
Sl.

No.
Name, Address & CIN of the Company % of shares held Applicable Section

A HOLDING COMPANY

Nil

B SUBSIDIARY COMPANIES (INCLUDING STEP DOWN SUBSIDIARIES)

1 Taj Television (India) Private Limited

Continental Building, 135, Dr. Annie Besant Road Worli, Mumbai 400 018

U92190MH2002PTC135002

100% 2(87)(ii)

2 Essel Vision Productions Limited

Continental Building, 135, Dr. Annie Besant Road Worli, Mumbai 400 018

U74990MH2010PLC198648

100% 2(87)(ii)

3 Zee Digital Convergence Limited (Formerly known as Zee Sports Limited)

Continental Building, 135, Dr. Annie Besant Road Worli, Mumbai 400 018

U64200MH2004PLC148772

100% 2(87)(ii)

4 Sarthak Entertainment Private Limited

At- Swetana Residency, New Kanika Colony, Kanika Chhak Cuttack, Orrisa 753008

U92100OR2008PTC010304

100% 2(87)(ii)

5 Zee Turner Limited

B-10, Essel House, Lawrence Road Industrial Area, New Delhi 110 035

U74899DL2001PLC113501

74% 2(87)(ii)

6 India Webportal Private Limited

Continental Building, 135, Dr. Annie Besant Road Worli, Mumbai 400 018

U72900MH2010PTC201526

51% 2(87)(ii)

7 Idea Shop Web And Media Private Limited

T 1/6, World Trade Centre Arcade, Cuffe Parade, Mumbai 400 005

U72900MH2011PTC220973

51.04% 2(87)(ii)

64 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

Sl.

No.
Name, Address & CIN of the Company % of shares held Applicable Section

8 ATL Media Ltd (earlier known as Asia Today Limited)

2nd Flr, Ebene House, 33 Cybercity, Ebene, Mauritius

100% 2(87)(ii)

9 Expand Fast Holdings (Singapore) Pte. Limited

10 Collyer Quay #10-01, Ocean Financial Centre, Singapore 0494315

100% 2(87)(ii)

10 Asia Today Limited (earlier known as Zee Multimedia (Maurice) Ltd)

2nd Floor, Ebene House, 33, Cybercity Ebene, Mauritius

100% 2(87)(ii)

11 Zee TV South Africa (Proprietary) Limited

2nd Floor, Building B, Ballyoaks Office Park 35 Ballyclare Drive, Bryanston, Johannesburg,

South Africa ,2021

100% 2(87)(ii)

12 Zee Entertainment Middle East FZ-LLC

Office 202 & 204, Zee Tower, DMC, Dubai, UAE

100% 2(87)(ii)

13 ATL Media FZ-LLC

Office 202 & 204, Zee Tower, DMC, Dubai, UAE

100% 2(87)(ii)

14 Zee Technologies (Guangzhou) Limited

Unite 306, 26th Floor, No.103, B Tower, Tianhe Sports West Road, Guangzhou,

GuangDong, P.R. China 510620

100% 2(87)(ii)

15 TAJ TV Limited

St. Louis Business Centre, Cnr Desroches & St Louis street, Port Louis, Mauritius

100% 2(87)(ii)

16 Zee Multimedia Worldwide (Mauritius) Limited

Suite 308, St. James Court, St. Denis Street, Port Louis, Mauritius

100% 2(87)(ii)

17 Asia TV Limited

1st Flr, 41 Chalton Street, London NW1 1JD

100% 2(87)(ii)

18 OOO Zee CIS LLC

Nizhnyaya Krasnosel’skaya St. Build. 40/12, Korp.2 Office 330, Moscow Russia, 105066

100% 2(87)(ii)

19 Zee TV USA. Inc.

1999 Bryan St., Ste.900, Dallas/TX/75201-3136

100% 2(87)(ii)

20 EEVEE Multimedia, Inc

200 Middlesex Essex Turnpike Suite 202, Iselin, NJ 08830

100% 2(87)(ii)

21 OOO Zee CIS Holding LLC

Nizhnyaya Krasnosel’skaya St. Build. 40/12, Korp.2 Office 330, Moscow Russia, 105066

100% 2(87)(ii)

22 Asia Multimedia Distribution Inc

693 Queen Street East, Toronto, Canada M4M1G6

100% 2(87)(ii)

23 Asia TV USA Ltd. Wyoming

200 Middlesex Essex Turnpike Suite 202, Iselin, NJ 08830

100% 2(87)(ii)

24 Asia Today Singapore Pte Ltd.

10 Collyer Quay #10-01, Ocean Financial Centre, Singapore 0494315

100% 2(87)(ii)

C ASSOCIATE COMPANIES

1 Asia Today (Thailand) Co. Limited

30,32,34,36,38, K.B.S. Building Unit # 306, 3/Floor, Mahesak Road # 3, Suriyawong,

Bangrak, Bangkok – 10500, Thailand

25% 2(6)

2 Aplab Limited

Aplab House, Plot No. A-5, Wagale Industrial Estate, Thane 400 604

CIN - L99999MH1964PLC013018

26.42% 2(6)

3 Media Pro Enterprise India Private Limited

7th Floor, Blue Wave, Behind Kuber Chamber, Andheri (West), Mumbai 400053

CIN - U92412MH2006PTC164446

50.00% 2(6)

Note: CIN/GLN Not applicable for overseas subsidiaries

ANNEXURES TO THE DIRECTORS’ REPORT (CONTD.)

65CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CDIRECTORS’ REPORT

IV. SHAREHOLDING PATTERN (EQUITY SHARE CAPITAL BREAKUP AS PERCENTAGE OF TOTAL EQUITY)
I. CATEGORY WISE SHAREHOLDING

Sr Category of Shareholders

No. of Shares held at the beginning of the year No. of Shares held at the end of the year

Demat Physical Total
% of Total

Shares
Demat Physical Total

% of Total

Shares

%

Change

A Promoters & Promoter Group

1 Indian

A Bodies Corporate 241403408 - 241403408 25.13 241403408 241403408 25.13 0

Sub-total (A) (1):- 241403408 - 241403408 25.13 241403408 241403408 25.13 0

2 Foreign

A Bodies Corporate 172266804 - 172266804 17.94 172266804 172266804 17.94 0

Sub-total (A) (2):- 172266804 - 172266804 17.94 172266804 172266804 17.94 0

Total Promoter shareholding (A) 413670212 - 413670212 43.07 413670212 413670212 43.07 0

B Public Shareholding

1 Institutions

A Mutual Funds 19849324 0 19849324 2.07 39050762 0 39050762 4.07 2.00

B Banks / FI 256755 0 256755 0.03 338174 0 338174 0.04 0.01

C Insurance Companies 235937 0 235937 0.02 34250 0 34250 0.00 (0.02)

D FIIs 480003430 21900 480025330 49.98 452683660 21900 452705560 47.13 (2.85)

E Other Foreign Banks 500 0 500 0 0 0 0 0.00

F Central/State Govt 496846 0 496846 0.05 455000 0 455000 0.05 0.00

Sub-total (B1) 500842792 21900 500864692 52.15 492561846 21900 492583746 51.29 (0.86)

2 Non-Institutions

A Bodies Corporate – Indian 21813302 7482 21820784 2.27 32030884 7482 32020884 3.33 1.06

B Bodies Corporate – Overseas 91893 0 91893 0.01 91893 - 91893 0.01 0

C Individual shareholders holding

nominal share capital upto ` 1 lakh

16355117 698500 17053617 1.78 15854552 654012 16508564 1.72 (0.06)

D Individual shareholders holding

nominal share capital inexcess of

` 1 lakh

3810983 - 3810983 0.40 1733187 - 1733187 0.18 (0.22)

E Others - Foreign National 3690 - 3690 - 1500 - 1500 0.00 0

F Others – NRI 1568060 824285 2392345 0.00 1575605 808860 2384465 0.00 0.00

G Others – Trust 698250 42254 740504 0.08 1402015 42254 1444269 0.15 0.07

Sub-total (B2) 44341295 1572521 45913816 4.79 52682154 1512608 54194762 5.64 0.86

Total Public Shareholding 545184087 1594421 546778508 56.93 545244000 1534508 546778508 56.93 0

C Shares held by Custodian for GDRs & ADRs (C) - - - - - - - -

Grand Total (A+B+C) 958854299 1594421 960448720 100.00 958914212 1534508 960448720 100.00 0.00

II. PROMOTER & PROMOTER GROUP SHAREHOLDING

Sr Name of Promoter

Shareholding at the beginning of the year i.e.

April 1, 2015

Shareholding at the end of the year i.e.

March 31, 2016

%

change
Number of Shares %

% of shares

pledged /

encumbered to

Capital

Number of Shares %

% of shares

pledged /

encumbered to

Capital

1 Veena Investment Pvt. Ltd. 100 0.00 100 0.00 0.00

2 Essel Infraprojects Ltd 100 0.00 100 0.00 0.00

3 Sprit Textiles Pvt Ltd 300 0.00 300 0.00 0.00

4 Cyquator Media Services Pvt. Ltd. 241402908 25.13 16.20 241402908 25.13 18.24 0.00

5 Essel Media Ventures Limited 102888286 10.71 102888286 10.71 0.00

6 Essel Holdings Limited 46378518 4.83 46378518 4.83 0.00

7 Essel International Ltd 23000000 2.39 23000000 2.39 0.00

Total 413670212 43.07 16.20 413670212 43.07 18.24 0.00

66 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

III. CHANGE IN PROMOTER SHAREHOLDING - NIL

IV. CHANGE IN SHAREHOLDING OF TOP TEN PUBLIC SHAREHOLDERS

Name of Shareholder

Shareholding at the beginning of the

year (April 1, 2015)

Shareholding at the end of the year

(March 31, 2016)

No of Shares
% Equity Share

Capital
No of Shares

% Equity Share

Capital
Oppenheimer Developing Markets Fund $ 68,716,575 7.15 77,074,068 8.02
Government of Singapore $ 13,557,879 1.41 16,004,993 1.67
Oppenheimer Global Fund $ 10,974,158 1.14 13,094,125 1.36
Vanguard International Growth Fund $ 14,434,499 1.50 12,828,104 1.34
Columbia Acorn International $ 13,478,000 1.40 11,596,611 1.21
Goldman Sachs (Singapore) PTE $ 8,686,506 0.90 11,238,797 1.17
Vanguard Emerging Markets Stock Index Fund, A Series of Vanguard International

Equity Index Fund

$ 9,875,585 1.03 8,420,675 0.88

ICICI Prudential Life Insurance Company Ltd @ NA NA 7,925,573 0.83
Schroder International Selection Fund Asian Opportunities @ NA NA 7,343,746 0.76
Ishares India Index Mauritius Company @ NA NA 6,780,774 0.71
New World Fund Inc # 16,175,036 1.68 NA NA
Ontario Teachers Pension Plan Board – NP3A-ALL # 17,800,000 1.85 NA NA
Europacific Growth Fund # 3,117,1178 3.25 NA NA

 Note:

 1. The shares of the Company are substantially held in dematerialised form and are traded on a daily basis and hence date wise increase/decrease in shareholding is not indicated

 2. $ denotes common top 10 shareholders as on April 1, 2015 and March 31, 2016

 # denotes top 10 shareholders only as on April 1, 2015

 @ denotes top 10 shareholders only as on March 31, 2016

 3. NA denotes that the Shareholder was not amongst top 10 shareholders during relevant date

V. CHANGE IN SHAREHOLDING OF DIRECTORS & KMP – Apart from Mr. Adesh Kumar Gupta (who was appointed as an Independent Director effective December 30, 2015) and Lord Gulam Noon

(who expired on October 27, 2015) none of the Directors / KMP held any Equity Shares of the Company either at the beginning of the year or during the year or at the end of the year.

Details of Shareholding of Mr. Adesh Kumar Gupta and Late Lord Gulam Noon is as mentioned herein:

Name of Director

Shareholding at the beginning of the

year i.e. April 1, 2015

Shareholding at the end of the year i.e.

March 31, 2016
% change

Number of Shares
% Equity Share

Capital
Number of Shares

% Equity Share

Capital

Lord Gulam Noon 40,000 0.00 NA NA

Adesh Kumar Gupta NA 218 0.00 NA

V. INDEBTEDNESS
 INDEBTEDNESS OF THE COMPANY INCLUDING INTEREST OUTSTANDING/ACCRUED BUT NOT DUE FOR PAYMENT

(` In Million)

Secured Loans

excluding deposits*

Unsecured

Loans
Deposits

Total

Indebtedness

Indebtedness at the beginning of the financial year

Principal Amount 22 - - 22

Interest Due but not paid; - - - -

Interest accrued but not due - - - -

Total 22 - - 22

Change in Indebtedness during the financial year

Addition 8 - - 8

Reduction 12 - - 12

Net Change (4) - - (4)

Indebtedness at the end of the financial year

Principal Amount 18 - - 18

Interest due but not paid - - - -

Interest accrued but not due - - - -

Total 18 - - 18
 * represents Car financing loans

ANNEXURES TO THE DIRECTORS’ REPORT (CONTD.)

67CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CDIRECTORS’ REPORT

VI. REMUNERATION OF DIRECTORS AND KEY MANAGERIAL PERSONNEL
A. REMUNERATION TO MANAGING DIRECTOR, WHOLE-TIME DIRECTOR AND/OR MANAGER:

(` In Million)

Particulars of Remuneration

Name of MD/WTD/Manager Total Amount

Subodh Kumar (Executive Vice

Chairman till October 15, 2015)

Punit Goenka (Managing

Director & CEO)

Gross salary (As per Income tax act)

Salary 24.34 55.24 79.58

Perquisites 0.02 8.33 8.35

Profits in lieu of salary - - -

Stock Option - - -

Sweat Equity - - -

Commission (as % of profit and/or otherwise) - - -

Others (Contribution to Provident Fund) - 4.29 4.29

Total (A) 24.36 67.86 92.22

Ceiling as per the Act 10% of Profits as per Section 198 of Companies Act, 2013 is ` 1,347.57 Million

B. REMUNERATION TO OTHER DIRECTORS:

(` In Million)

Name of Directors Sitting Fees Commission Others Total

Independent Directors

Sunil Sharma 0.39 2.00 2.39

Neharika Vohra 0.21 2.00 2.21

Manish Chokhani 0.39 2.00 2.39

Adesh Kumar Gupta 0.24 0.51 0.75

Gulam Noon 0.00 1.14 1.14

Total 1.23 7.65 8.88

Non-Executive Directors

Subhash Chandra 0.09 2.00 2.09

Ashok Kurien 0.39 2.00 2.39

Subodh Kumar* 0.18 0.92 1.1

Total 0.66 4.92 5.58

Grand Total 1.89 12.57 14.46

Overall Ceiling as per Act 1% of Net Profits as per Section 198 of the Companies Act, 2013 is ` 134.76 Million

 * Non-Executive Director with effect from October 16, 2015

68 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

C. REMUNERATION TO KEY MANAGERIAL PERSONNEL OTHER THAN MD/MANAGER/WTD:

(` In Million)

Particulars of Remuneration
Key Managerial Personnel

CFO Company Secretary Total

Gross salary (As per Income Tax Act)
Salary 16.59 14.22 30.81
Perquisites 0.04 0.04 0.08
Profits in lieu of salary - - -
Stock Option - - -
Sweat Equity - - -
Commission (as % of profit or otherwise) - - -
Others (Contribution to Provident Fund) 0.79 0.71 1.50
Total 17.42 14.97 32.39

Note: For details of remuneration of CEO refer remuneration details of Mr. Punit Goenka mentioned in Table A above

VII. PENALTIES / PUNISHMENT/ COMPOUNDING OF OFFENCES UNDER PROVISIONS OF COMPANIES ACT : None

For and on behalf of the Board of Directors

Punit Goenka

Managing Director & CEO

Manish Chokhani

Director

Place: Mumbai

Date: May 10, 2016

PARTICULARS OF REMUNERATION OF EMPLOYEES
{Pursuant to Section 197 read with Rule 5 of Companies (Appointment and Remuneration of Managerial Personnel) Rules, 2014}

A. Remuneration of each Director and Key Managerial Personnel (KMP) along with particulars of increase in remuneration during the financial year, ratio of remuneration of Directors to

the Median remuneration of employees and comparison of remuneration of each KMP against Company’s standalone performance:

Name of Director/ Key

Managerial Person

Remuneration

(` in Millions)

% Increase in

Remuneration

Ratio of Directors remuneration

to Median remuneration

Comparison of remuneration of each KMP

against Company’s performance

% of Turnover % of Net Profit before tax

Non Executive Directors#

Subhash Chandra 2.00 Nil 3:1 NA NA

Ashok Kurien 2.00 Nil 3:1 NA NA

Sunil Sharma 2.00 Nil 3:1 NA NA

Neharika Vohra 2.00 Nil 3:1 NA NA

Manish Chokhani 2.00 Nil 3:1 NA NA

Adesh Kumar Gupta 0.51 Nil 1:1 NA NA

Gulam Noon 1.14 Nil 2:1 NA NA

Executive Directors

Punit Goenka 67.86 15% 99:1 0.16 0.51

*Subodh Kumar (including Salary & Commission) 25.28 8% 49:1 0.06 0.18

Key Managerial Personnel

Mihir Modi 17.42 13% NA 0.04 0.13

M Lakshminarayanan 14.97 6% NA 0.04 0.11

Non-Executive Directors remuneration represents Commission & excludes Sitting Fees

* Resigned as Executive Vice Chairman and continues as Non Executive Vice Chairman effective October 16, 2015 and has been paid commission on a pro rata basis since then.

ANNEXURES TO THE DIRECTORS’ REPORT (CONTD.)

69CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CDIRECTORS’ REPORT

Sr Requirement Disclosure

1 The Percentage increase in median remuneration of employees in FY 8%

2 Number of permanent employees on the rolls of the Company 2034

3 The explanation on the relationship between average increase in remuneration and

Company’s performance

The average increment of 10% during the year was in line with the market trend.

In order to ensure that the remuneration reflects Company performance, the

performance incentive is also linked to organisation performance apart from

individual performance.

4
Comparison of the remuneration of the key managerial personnel against the

performance of the Company (Standalone)

The aggregate remuneration of Executive Director and Key Managerial personnel

was 0.30% of turnover and 0.94% of Net Profit (before tax) during the financial year

Sr Requirements Disclosure

5 Variations in the market capitalization of the Company, price earning ratio

as at the closing date of the current and previous financial year
Particulars

Market Capitalisation

(` In millions)

Price Earning ratio

(Consolidated)

31.03.2016 371,117 42.10

31.03.2015 328,233 39.40

Change % 13.07 6.85

6 Percentage increase or decrease in the market quotations of the shares of

the Company in comparison to the rate at which the Company came out

with the last public offer

Closing Market Price

BSE NSE

31.03.2016 386.40 386.95

10.09.93* 1.50 1.50

Change % 25660 25697

* IPO for Equity Shares of face value of ` 10 each was @ ` 30 per share. The value is adjusted for sub-division in 1999 & 1:1 Bonus declared in 2010. It may be noted that no

adjustment has been made on account of issuance of Bonus Preference Shares in ratio of 1:21 i.e. 21 Bonus Preference Shares for 1 Equity Share held and issuance of shares by

other entities in consideration of demerger of business undertaking from the Company as per various Schemes

7 Average percentile increase already made in the salaries of employees other

than the managerial personnel in the last financial year and its comparison

with the percentile increase in the managerial remuneration and justification

thereof and point out if there are any exceptional circumstances for increase

in the managerial remuneration

The average annual increase in the salaries of employees during the year was 10% while the

average increase in managerial remuneration during the year was 11.5%

8 Key parameters for any variable component of remuneration availed by the

Directors

The variable component of remuneration of Directors was based on contribution to annual

Key Result Areas, and overall company performance on EBDITA & PAT

9 The ratio of the remuneration of the highest paid Director to that of the

employees who are not directors but receive remuneration in excess of the

highest paid director during the year

Not Applicable

10 Affirmation that the remuneration is as per the remuneration policy of the

Company

The Company affirms that the remuneration is as per the remuneration policy of the

Company

70 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

B. Particulars of Employees whose remunerations exceeded ` 60 Lacs per annum or ` 5 Lacs per month during FY 2015-16.

1. Employed throughout the year and in receipt of remuneration aggregating ` 60 lacs or more per annum.

Sr.

No.

Name Age Designation Remuneration

Total (`)

Qualification Exp in Yrs Date of

Joining

Last Employment

1 Alok Govil 55 National Head - Channel Placement 115,73,548 PGDMM -

Marketing & Sales

Management

30 15-Apr-2013 Hathway Cable &

Datacom Ltd.

2 Anil Anand 53 Head - TAR 75,97,612 B.Com, PGD

Marketing

32 20-Nov-2000 Reliance Industries

Limited

3 Anil Lale 36 Group General Counsel 77,73,198 BA, LLB 13 26-Aug-2014 Viacom 18 Media

Private Limited

4 Anuradha Gudur 47 Business Head, Zee Telegu 72,37,067 M.A.

(Communications)

23 1-Apr-2007 Gemini Television

Ltd.

5 Anurag Bedi 39 Cluster Head, Niche Channels & Zee

Music Company

 113,36,328 2nd mates license in

Nautical Sciences

15 5-Feb-2007 Star India Pvt. Ltd.

6 Aparna Bhosle 44 Business Head, Zee Q 90,18,091 MBA 20 1-Apr-2014 Food Food Tv

7 Ashish Sehgal 47 Chief Revenue Officer - Ad Sales 227,76,185 B.Com, LLB 22 11-Jan-2006 Star India Pvt. Ltd.

8 Avnindra Mohan 55 President - Legal 171,17,462 CA/ Diploma 28 1-Apr-2015 Siti Cable Network

Ltd

9 Bavesh Ramdas

Janavlekar

41 Business Head, Zee Talkies 66,38,474 B.Com, MMS 17 21-Sep-2010 Radio One

10 Deepak

Rajadhyaksha

41 Business Head, Zee Marathi 62,59,885 M.A. 16 1-Jul-2004 Shop 24 Seven

11 Divjyot Dhanda 40 National Head - Sales 61,94,516 B.Com, PGDM 15 10-Sep-2004 Bennett Coleman &

Co. Ltd

12 Gunjarav Nayak 40 Cluster Head - Sales 103,42,990 B Com, PGDBM 17 1-Sep-2001 Sai Service Station

Ltd.

13 Harpreet Singh

Mamick

40 Deputy National Head - Sales 78,04,835 MBA 12 20-Aug-2010 HT Media Ltd.

14 Jinesh Pratap

Shah

43 Head - Creative Projects 62,06,740 PGDACM 17 20-Jun-2013 Endemol India Pvt.

Ltd.

15 Laxmi Shetty 48 Cluster Head - Sales Planning,

Strategy & Solutions

 161,29,248 B.Sc, DMM 28 1-Jun-2005 Bennette Coleman &

Co. Ltd

16 M.

Lakshminarayanan

53 Chief Compliance Officer &

Company Secretary

 149,78,608 B.Com, ACS 33 19-Jan-2006 BPL Power Projects

17 Mangesh Kulkarni 37 Head - Consumer Insights 75,13,487 BE, MMS 12 2-Jan-2008 UTV Motion Pictures

18 Manish Soni 46 Head - Programming, Zee Anmol 61,02,400 BE, MBA 20 6-Apr-2000 Brand Charter Adv.

19 Mihir Modi 39 Chief Finance & Strategy Officer 174,24,599 CA, MBA 19 2-Sep-2013 Godrej Industries

Ltd.

20 Mona Jain 51 Cluster Head - Sales 130,55,002 MBA 21 5-Mar-2014 Vivaki

21 Monali Ghosh 43 National Head - Sales 80,85,921 MMM 20 5-Aug-2010 Aurora Comms Pvt.

Ltd

22 Monojit Indra 44 Chief Commercial Officer 70,00,765 B.Sc., PGDM 16 3-Nov-2014 Marico Ltd.

23 Pankaj Mehra 41 National Head - Sales 64,37,304 PGDMBM

-Marketing

18 9-Aug-2010 Krimson Media

Services Pvt. Ltd. &

Digit 9

ANNEXURES TO THE DIRECTORS’ REPORT (CONTD.)

71CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CDIRECTORS’ REPORT

Sr.

No.

Name Age Designation Remuneration

Total (`)

Qualification Exp in Yrs Date of

Joining

Last Employment

24 Piyush Sharma 38 Executive Vice President 128,81,858 MBA 12 10-Mar-2015 Emm Burda

International Ltd.

25 Pradeep Hejmadi 43 Business Head, Zee TV 146,62,650 B.Sc (Physics) 22 1-Jul-2014 TAM Media

Research Pvt Ltd.

26 Prashant Shukla 43 Senior Regional Head - Sales 60,63,688 BA 20 28-Jul-2003 Cutting Edge Media

27 Priyanka Datta 44 Cluster Head, Zindagi & FTA Hindi

Gec

 125,79,293 MA 22 1-May-2002 Sab TV Network Pvt.

Ltd.

28 Punit Goenka 41 Managing Director & CEO 678,56,665 B.Com 18 1-Apr-1998 ASC Enterprise Ltd.

29 Pushpal Sanghavi 42 Senior Vice President - Secretarial 61,39,992 B.Com, ACS, LLB 19 16-Mar-2004 Steelage Industries

30 Raghavendra

Hunsur

31 Deputy Business Head &

Programming Head, Zee Kannada

 76,76,700 BA 9 5-May-2014 ETV Kannada

31 Rahul Sharma 47 National Head - Sales 87,71,620 PGD 21 4-Mar-2014 Ibibo Group Pvt Ltd

32 Rajeev Kheror 52 President – Strategy & Planning 119,14,810 B.Com/Management 25 20-Feb-2006 Mukta Art Ltd

33 Rajendra Kumar

Mehta

46 Chief People Officer 143,02,800 MPM 22 1-Sep-2011 Jindal Ltd.

34 Rajesh Iyer 38 Business Head, & TV 129,93,971 PG Marketing 14 19-Mar-2014 Viacom 18 Media

Pvt.Ltd.

35 Rajneesh Gupta 42 National Head - Sales 89,98,004 B.Com, MBA 18 1-Aug-1998 Nil

36 Rajnish Gupta 41 National Head - Sales 69,50,284 B.Com, MMM 20 8-Jul-2003 Zip Telecom Ltd.

37 Ravi Mayank 37 National Head - Sales 60,22,360 B.B.A, MBA 13 2-Jun-2003 Nil

38 Roland Landers 51 Head - Corporate Brand 95,63,875 B.Sc, MBA 25 7-Feb-2008 Modi Enterprises

39 Ruchir Tiwari 36 Business Head, Hindi Movie Cluster 60,82,795 B.Sc, MMS 13 14-Jul-2003 Nil

40 Sachin Rumde 40 Head - Operations 81,14,023 BE, MMS 16 1-Jun-2000 Nil
41 Samrat Ghosh 39 Business Head, Zee Bangla & Zee

Bangla Cinema

 74,46,018 B.Sc, PGDBA 15 26-Dec-2000 Tata Infomedia Ltd

42 Sanjoy Chatterjee 49 Cluster Head - Sales 112,69,738 B.Com (HONS) 25 25-Apr-2005 Set India Pvt Ltd
43 Shakeel

Abdulmajid Memon

41 Head - On Air Promotion, & TV 65,84,348 B.Com 19 2-Apr-2012 INX Networks

44 Sharada Sunder 49 Cluster Head - RHSM Channels 162,60,807 B.Com, CA 23 3-Sep-2010 Real Global

Broadcasting
45 Siju Prabhakaran 42 Business Head, Zee Kannada 91,96,882 B Tech, MBA

Marketing

17 27-Sep-2004 UTV Software

Communication Ltd.
46 Sulekha Sharma 45 National Head - Sales 64,93,076 MBA 25 2-Aug-2011 Utv Motion Pictures
47 Sunanda Gupta

Jenna

39 Head - Non Fiction Programming,

& TV

 83,53,609 MASS COM 9 30-Jul-2012 Viacom 18 Media

Pvt. Ltd.
48 Sunil Buch 52 Chief Business Officer 114,39,010 MMS 22 3-Nov-2014 Reliance

Commuincations
49 Sunita Uchil 47 Executive Vice President 118,74,325 BA PGD Advt & PR 23 5-Sep-2008 Shamal Media

Services Sharjha

UAE
50 Sushruta Samanta 44 Business Head, Apac 79,68,353 B.E, PGDMM 19 25-Mar-2008 Starcom
51 Syed Ali Zainul

Abedeen Zaidi

44 Business Head, English Cluster 109,64,016 B.Com 18 17-Aug-2007 Star India Pvt. Ltd.

52 Tushar Bansal 39 Business Head, FTA Hindi GEC 62,39,520 BSC,PGDER,MDBA 17 1-Aug-2011 Multi Screen Media

Pvt. Ltd
53 Vijay Sanil 38 Cluster Head - Sales 124,49,740 PGDBM 16 10-Jun-2004 Saregama India Ltd.
54 Vishnu Shankar 38 Business Head, Zing & ETC Music 71,74,886 B.Com 14 18-Feb-2010 Zoom Entertainment

Ltd

72 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

2. Employed for part of the year and in receipt of remuneration aggregating ` 5 lacs or more per month

Sr.

No.

Name Age Designation Remuneration

Total (`)

Qualification Exp in Yrs Date of Joining Last Employment

1 Amit Vijay Sharma 36 Creative Director - Fiction, Zee TV 54,72,320 B.Com 9 4-Jan-2010 Star India Pvt. Ltd.
2 Anish Goel 35 Vice President - Finance 31,54,783 CA 12 22-Sep-2015 Syngenta India Ltd
3 Anjana Kshetry 50 Head - Brand Solutions, Zee Digital 23,50,052 B.Com, PGD-Social

Communication

27 7-Apr-2000 Modi Entertainment

Network
4 Anju Gill 37 Associate Creative Director - Fiction,

Zee TV

 25,99,506 B.Com 16 28-Aug-2007 Shreya Creations

5 Bhavya Nidhi

Sharma

40 Head - Programming, Teleplays 51,33,302 MBA 15 1-Apr-2014 MTV India

6 Charu Singh 53 Head - Fiction Programming, Zee TV 96,31,185 BA 16 1-Oct-2007 Miditech
7 Darius Maneckji 39 National Head - Sales, English

Cluster

 75,24,511 P.G Diploma 14 12-Dec-2014 Times Television

Network
8 Debashish Ghosh 49 Chief Knowledge Officer 154,55,917 MCA 21 1-Feb-2013 Times Business

Solutions Ltd.
9 Dominic Dsouza 47 Senior Principal Counsel – Litigation 46,85,420 BA, B.PH, LLB,

MJMC

21 27-Aug-2007 Star India Pvt. Ltd.

10 Easwaran S N 40 Business Head, Zee Tamil Tamizh 55,71,021 B.Com 18 1-Oct-2007 Pearl Media
11 Gargi Dabral 38 Regional Head - Sales 28,90,715 BA, MBS 14 8-Jan-2008 India Today
12 Gaurav Dewani 34 Head Activations & IP 16,55,328 B.Com/PGDBM 11 5-Jan-2016 Only Much Louder
13 Harish Goyal 47 Executive Vice President 48,36,608 Master in

International Trade

22 8-Aug-2014 Acme Group

14 Hemant Inamdar 42 Business Head - Zee Digital 21,46,631 B.E. 12 1-Dec-2013 India Webportal Pvt.

Ltd.
15 Hemant Shetty 52 Vertical Head - Operations (Niche

Channels) & Production

 30,63,315 B.Com 9 21-Dec-2007 Writer Corporation

India Ltd
16 Hitesh Vakil 56 CEO - Service Excellence Unit 79,15,850 B.Com, ACA. 32 1-Oct-1995 Tips & Toes

Cosmetics
17 Manoj Chawathe 51 Deputy Vice President - Accounts 25,85,119 B.Com. 10 1-Jan-2014 Arviva Industries
18 Manoj

Padmanabhan

44 Business Head, Ditto 32,66,929 MBA 24 23-Nov-2007 Tata

Communications
19 Manoj

Padmanabhan

44 Head - Content Strategy &

Acquisition, Ten Action

 9,88,340 MMS 15 2-Dec-2013 Img Reliance Pvt. Ltd

20 Manpreet Singh

Bumrah

39 Vertical Head - Commercial 10,66,070 PGDM 16 3-Feb-2014 Reliance Broadcast

Network Ltd
21 Mathur Nath 53 Zonal Head - Channel Placement 23,01,601 BA 29 17-Oct-2007 Hathway Cable &

Datacom Ltd.
22 Mehul Shah 45 Head - Corporate Finance &

Accounts

 166,79,277 M.Com, CA, MFM 20 11-Mar-2002 Biopac India Corp

Ltd.
23 Namit Sharma 41 Head - Programming, Zee TV 35,96,278 BSC 14 10-Feb-2014 Wizcraft
24 Pooja Nandi 37 Deputy National Head - Sales 41,72,837 B.Com, PGDBA 19 6-Oct-2003 Bennette Coleman &

Co. Ltd
25 Praveer

Shrivastava

35 Business Head - Living Homes 42,35,975 MBA 12 24-Aug-2015 Unitech Ltd.

26 R. K. Agarwal 55 Head - Regional Accounts (East) 62,61,178 B.Com & LLB 23 9-May-1995 Buildworth Pvt. Ltd
27 Rajaram

Thirunirmalai

56 Deputy National Head - Channel

Placement

 26,81,636 MBA 16 3-Feb-2014 Hathway Cable &

Datacom
28 Rajneesh Mittal 38 Chief Technology Officer 30,48,486 MBA 12 1-Oct-2015 Vodafone India Ltd.
29 Ram Haribhau

Kumbhare

43 Head - Administration 10,35,803 BA 17 13-Feb-2012 WNS Global Services

30 Ravi P.V.S 42 Head - Film Acquisition, Zee Telugu 11,11,172 MBA 16 12-May-2010 Maa TV
31 Roy Tauro 44 Vertical Head - IT Projects 21,51,950 B.Sc 19 24-Jul-1998 Activa

ANNEXURES TO THE DIRECTORS’ REPORT (CONTD.)

73CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CDIRECTORS’ REPORT

Sr.

No.

Name Age Designation Remuneration

Total (`)

Qualification Exp in Yrs Date of Joining Last Employment

32 Sahana Dutta 45 Head - Fiction Programming, Zee

Bangla

 22,08,085 BA 7 1-May-2013 Shree Venkatesh

Films
33 Sanjay Kundra 48 Zonal Head - Channel Placement 12,72,781 B.Com 28 8-May-2013 Hathway Cable &

Datacom Ltd.
34 Shanti Miranda 45 Vertical Head - Treasury 61,39,938 B.Com, MFM 24 11-Oct-1993 Elbee Services Ltd.
35 Shekhar Kadav 53 Head - Information Technology 52,41,499 B.Com 28 23-Feb-1998 -
36 Sorbojeet

Chatterjee

36 Head - Marketing, Zee TV & FTA

Cluster

 51,84,389 MBA 11 21-Apr-2014 DNA / Neo Sports

Broadcast
37 Subodh Kumar 64 Executive Vice Chairman 243,72,279 M.Sc in Physics 39 1-May-2013 Greater Mumbai

Municipal

Corporation
38 Subramanyam

Kotteda

48 Cluster Head - Sales 81,30,577 MBA 24 6-Aug-2014 Maa TV

39 Sudipta Bhowmik 51 Head - Programming, Zee Bangla 9,56,988 B.Sc/PGD in Cinema 19 1-Dec-2006 St. Xavier's College
40 Tanya Bami 39 Head - Non Fiction Programming,

Zee TV

 25,93,460 PGDMC 10 3-Jun-2014 Star India Pvt Ltd

41 Vikas Bajaj 43 Head - Audience Strategy &

Operations

 35,49,330 MBA 19 1-Aug-2014 Allianz Global

Assistance
42 Vikas Gupta 31 Head - Fiction, & TV 43,05,067 Graduate 15 7-Sep-2015 -
43 Zulfia Waris 38 Head - Non Fiction 50,89,080 P.G Diploma 16 13-Jul-2015 Star India Pvt Ltd

Notes : 1. All appointments are contractual and terminable by notice on either side.

 2. None of the employees, except Mr. Punit Goenka are related to any of the Directors.

 3. Remuneration includes Salary, Allowances, Company’s Contribution to Provident Fund, Medical Benefits, Leave Travel Allowance & Other Perquisites and benefits valued on the basis of the provisions of Income Tax Act,

1961.

For and on behalf of the Board of Directors

Punit Goenka

Managing Director & CEO

Manish Chokhani

Director

Place: Mumbai

Date: May 10, 2016

74 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

SECRETARIAL AUDIT REPORT
For the Financial Year ended March 31, 2016

To,

The Members,

Zee Entertainment Enterprises Limited

We have conducted the secretarial audit of the compliance of applicable statutory provisions

and the adherence to good corporate practices by Zee Entertainment Enterprises Limited

(hereinafter called “the Company”). Secretarial Audit was conducted in a manner that

provided us a reasonable basis for evaluating the corporate conducts/statutory compliances

and expressing our opinion thereon.

Based on our verification of the Company’s books, papers, minute books, forms and returns

filed and other records maintained by the Company (“Books and Papers”), and also the

information provided by the Company, its officers, agents and authorized representatives

during the conduct of secretarial audit, we hereby report that in our opinion, the Company

has, during the period covered by our audit, that is to say, from April 01, 2015 to March

31, 2016 (hereinafter referred to as “Audit Period”), complied with the statutory provisions

listed hereunder and also that the Company has proper board-processes and compliance-

mechanism in place to the extent, in the manner and subject to the reporting made

hereinafter:

We have examined the Books and Papers maintained by the Company for the financial year

ended on March 31, 2016, according to the provisions of:

1. The Companies Act, 2013 (“the Act”) and Companies Act, 1956 (to the extent

applicable) the rules made thereunder including any re-enactment thereof ;

2. The Securities Contracts (Regulation) Act, 1956 (“SCRA”) and the rules made

thereunder;

3. The Depositories Act, 1996 and the regulations and bye-laws framed thereunder;

4. The following Regulations and Guidelines prescribed under the Securities and

Exchange Board of India Act, 1992 (“SEBI Act”):-

 a. The Securities and Exchange Board of India (Prohibition of Insider Trading)

Regulations, 1992 & 2015;

 b. The Securities and Exchange Board of India (Substantial Acquisition of Shares and

Takeovers) Regulations, 2011;

 c. The Securities and Exchange Board of India (Registrar to an Issue and Share

Transfer Agent) Regulations,1993;

 d. The Securities and Exchange Board of India (Issue and Listing of Non-Convertible

Redeemable Preference Shares) Regulations, 2013

 e. The Securities and Exchange Board of India (Listing Obligations and Disclosure

Requirements) Regulations, 2015 (‘Listing Regulations’) to the extent applicable

during the Audit Period;

5. Foreign Exchange Management Act, 1999 and the rules and regulations made

thereunder to the extent of Foreign Direct Investment and Overseas Direct Investments;

6. Specific laws applicable as mentioned hereunder:

 a. Uplinking / downlinking policy/guidelines issued by Ministry of Information and

Broadcasting;

 b. The Cable Television Network (Regulation) Act, 1995 and rules framed thereunder;

 c. The Telecommunication (Broadcasting and Cable Services) Interconnection (Digital

Addressable Cable Television Systems) Regulations, 2012;

 d. Standard of Quality of Service (Duration of Advertisements in Television Channels)

(Amendment) Regulations 2013 issued by Telecom Regulatory Authority of India.

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

 a. Secretarial Standards 1 and 2 issued by the Institute of Company Secretaries of

India;

 b. The Listing Agreements entered into by the Company with the BSE Limited and

National Stock Exchange India Limited.

We report that during the period under review the Company has complied with the

provisions of the Act, Rules, Regulations, Guidelines, etc. mentioned above.

We further report that compliance of applicable financial laws including Direct and Indirect

Tax laws by the Company has not been reviewed in this Audit since the same has been

subject to review by the Statutory Auditors and other designated professionals.

MANAGEMENT RESPONSIBILITY:

i. Maintenance of secretarial records is the responsibility of the management of the

Company. Our responsibility is to express an opinion on these secretarial records

based on our audit;

ii. We have followed the audit practices and the processes as were appropriate to obtain

reasonable assurance about the correctness of the contents of the secretarial records.

The verification was done on test basis to ensure that correct facts are reflected in

secretarial records. We believe that the processes and practices, we followed

provide a reasonable basis for our opinion;

75CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CDIRECTORS’ REPORT

iii. We have not verified the correctness and appropriateness of financial records and

Books of Accounts of the Company or verified compliances of laws other than those

mentioned above;

iv. The compliance of the provisions of Corporate and other applicable laws, rules,

regulations, standards is the responsibility of management. Our examination was

limited to the verification of procedure on test basis;

v. The Secretarial Audit report is neither an assurance as to the future viability of

the Company nor of the efficacy or effectiveness with which the management has

conducted the affairs of the Company.

WE FURTHER REPORT THAT:

The Board of Directors of the Company is duly constituted with proper balance of Executive

Directors, Non-Executive Directors and Independent Directors. The changes in the

composition of the Board of Directors that took place during the Audit Period were carried

out in compliance with the provisions of the Act.

Adequate notice is given to all directors to schedule the Board Meetings, agenda and

detailed notes on agenda were sent at least seven days in advance, and a system exists for

seeking and obtaining further information and clarifications on the agenda items before the

meeting and for meaningful participation at the meeting.

Resolutions have been approved by majority while the dissenting members’, if any, views

are captured and recorded as part of the minutes.

We further report that there are adequate systems and processes in the Company

commensurate with the size and operations of the Company to monitor and ensure

compliance with applicable laws, rules, regulations and guidelines.

We further report that during the Audit Period, the Company has not incurred any specific

event/ action listed below that can have a major bearing on the company’s compliance

responsibilities in pursuance of the above referred laws, rules, regulations, guidelines,

standards, etc., except as follows:

i. Redemption of 6% Non-Cumulative Redeemable Non-Convertible Preference

Shares (Class A)- Unlisted:

 The Company redeemed 22,273,886 – 6% Non-Cumulative Redeemable Non-

Convertible Preference Shares (Class A) of ` 1 each at the close of January 15,

2016 together with payment of pro-rata dividend. The shares were issued to the

shareholders of Diligent Media Corporation Limited under a Scheme of Arrangement

approved by Hon’ble Bombay High Court vide order passed on September 12, 2014.

ii. Consolidation and re-organisation of face value of 6% Cumulative Redeemable

Non-Convertible Preference Shares:

 Ordinary Resolution was passed, in terms of Section 61 of the Act for consolidation

and re-organisation of face value of Preference Shares from ` 1 each to ` 10 each.

Consequently, alteration of Capital Clause V in the Memorandum of Association of

the Company was approved by the Equity Shareholders at the 33rd Annual General

Meeting & Preference Shareholders through Postal Ballot through requisite majority.

iii. Borrowing Limits

 Special Resolution in terms of Section 180(1)(a) of the Act seeking shareholders

authorisation through postal ballot for the Board to create charge on assets /

undertaking of the Company to secure any current and/or future borrowings was not

approved by the Equity Shareholders.

For M/s Vinod Kothari & Company

Company Secretaries

Firm Registration No. P1996WB042300

Vinita Nair

Partner

Membership No.: A31669

C P No.: 11902

Place: Mumbai

Date: May 9, 2016

76 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

REPORT ON CORPORATE GOVERNANCE

COMPANY’S GOVERNANCE PHILOSOPHY
The convergence of governance practices brings to the fore the critical role played by the

Board to ensure governance framework enjoins higher level of transparency and effective

governance standards to enhance the competitiveness and to protect long term interests

of all stakeholders. Corporate Governance, which assumes great deal of importance

at Zee Entertainment Enterprises Limited (ZEE), is intended to ensure consistent value

creation for all its stakeholders. ZEE believes that the governance practices must ensure

adherence and enforcement of the sound principles of Corporate Governance with the

objectives of fairness, transparency, professionalism, trusteeship and accountability, while

facilitating effective management of the businesses and efficiency in operations. The Board

is committed to achieve and maintain highest standards of Corporate Governance on an

ongoing basis. ZEE Board has approved and implemented a comprehensive Corporate

Governance Manual, containing guidelines covering decision making, authority levels, the

policies and processes, which provide an effective and flexible governance framework in

the Company realizing the need to ensure an effective mechanism of checks and balances

with transparency and accountability as the hallmark.

POLICIES
In compliance with the requirements of Listing Agreements with Stock Exchanges, SEBI

(Listing Obligations and Disclosure Requirements) Regulations, 2015 (‘Listing Regulations’),

SEBI regulations and Companies Act, 2013, Board of Directors of the Company has

approved various policies, as detailed herein:

WHISTLE BLOWER & VIGIL MECHANISM POLICY

As per Section 177 of the Companies Act, 2013 and Regulation 22 of Listing Regulations

a comprehensive Whistle Blower and Vigil Mechanism Policy has been approved and

implemented within the organization. The policy enables the employees and directors

to report instances of any unethical act or suspected incidents of fraud or violation of

Companies Code of Conduct or ethics policy. This Policy (copy of which is uploaded on the

website of the Company) safeguards whistleblowers from reprisals or victimization.

CODE OF CONDUCT

The Company has also adopted a Code of Conduct for the Members of the Board of Directors

and Senior Management, and all the Directors and senior functionaries as defined in the

said Code provide their annual confirmation of compliance with the Code. Copy of the Code

is available on the website of the Company www.zeetelevision.com. Besides the Code,

the Company has also put in place a Policy on Ethics at Work Place which is applicable

to all employees. The role and responsibilities of Independent Directors as prescribed in

Schedule IV of the Companies Act, 2013 and/or prescribed in Listing Regulations forms

part of the appointment letters issued to Independent Directors.

A declaration affirming compliance with the Code of Conduct by the Members of the Board

and Senior Management Personnel is given below:

DECLARATION
I confirm that the Company has obtained from all Directors and Senior Management

Personnel of the Company their affirmation of compliance with the Code of Conduct for

Members of the Board and Senior Management of the Company for the financial year

ended March 31, 2016.

Punit Goenka

Managing Director & CEO

Mumbai, May 10, 2016

RELATED PARTY TRANSACTION POLICY

In compliance with the requirements of Regulation 23 of Listing Regulations, the Board

of Directors of the Company has approved a Related Party Transaction Policy, to facilitate

management to report and seek approval for any Related Party Transaction proposed to be

entered into by the Company. The said Related Party Transaction Policy can be viewed on

www.zeetelevision.com

POLICIES & CODE AS PER SEBI INSIDER TRADING REGULATIONS

In accordance with SEBI (Prohibition of Insider Trading) Regulations, 2015, the Company

has formulated and approved (i) an Insider Trading Code to regulate dealing in the securities

of the Company by designated persons in compliance with the regulations; and (ii) a Policy

for Fair Disclosure of Unpublished Price Sensitive Information.

Mr M Lakshminarayanan, Chief Compliance Officer & Company Secretary of the Company

is Compliance Officer for the purposes of Insider Trading Code, while Mr. Mihir Modi, Chief

Finance & Strategy Officer of the Company has been appointed as Chief Investor Relations

Officer for the purpose of Fair Disclosure Policy.

FAMILIARISATION PROGRAM FOR INDEPENDENT DIRECTORS

Independent Directors are familiarized with their roles, rights and responsibilities in the

Company as well as with the nature of industry and business model of the Company

through induction programs at the time of their appointment as Directors and at regular

intervals through deep-dive on various business segments of the Company. While review

and approval of quarterly and annual financial statements of the Company are taken up

detailed presentation covering inter alia economy and industry overview, key regulatory

developments, strategy and performance of individual channels / profit centres is made

to the Board.

Apart from the above policies, the Board has in accordance with the requirements of

Companies Act, 2013 and Listing Regulations approved and adopted Policy for determining

Material Subsidiary, Remuneration Policy, Material Events Determination and Disclosure

Policy, Document Preservation Policy and Corporate Social Responsibility Policy. These

policies can be viewed on Companies Website at www.zeetelevision.com

BOARD OF DIRECTORS
COMPOSITION AND CATEGORY OF DIRECTORS

ZEE has a balanced Board with combination of Executive and Non-Executive Directors to

ensure independent functioning and the current composition of the Board is in conformity

with Regulation 17(1) of Listing Regulations. Independent Directors of the Company provide

appropriate annual certifications to the Board confirming satisfaction of the conditions of

their being independent as laid down in Section 149 (6) of the Companies Act, 2013 and

Regulation 16(1)(b) Listing Regulations.

Composition of the Board as at the close of March 31, 2016

Category of Directors No of Directors Percentage to total no

of Directors

Executive Director(s) 1 12.5%

Non-Executive Independent Directors 4 50%

Other Non-Executive Directors 3 37.5%

Total 8 100%

77CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CREPORT ON CORPORATE GOVERNANCE

During the financial year under review, 6 (six) meetings of the Board were held on May 21, 2015, July 15, 2015, October 14, 2015, January 15, 2016, March 14, 2016 and March 29,

2016. The annual calendar of meetings is broadly determined at the beginning of each financial year.

Particulars of Directors, their attendance at the Annual General Meeting and Board Meetings detailed above held during the Financial Year 2015-16 and also their other Directorships/

Chairmanship held in Indian Public Companies and Membership/Chairmanship of various Board Committees of other Indian Public Companies as at March 31, 2016 are as under:

Name of Director

Attendance at No of Directorship in other public

companies as

No of Committee positions held in other

public companies asBoard Meeting

(Total 6 Meetings)

33rd AGM held on

July 15, 2015
Member Chairman Member Chairman

Non-Executive Independent Director

Sunil Sharma 5 Yes - - - -

Neharika Vohra 5 No - - - -

Manish Chokhani 6 Yes 4 - 6 2

Adesh Kumar Gupta 3 NA 1 - 1 -

Gulam Noon 0 No - - - -

Promoter Non-Executive Director

Subhash Chandra 3 No 4 2 3 1

Ashok Kurien 6 Yes 1 - 1 1

Subodh Kumar 5 Yes 4 - - -

Executive Director

Punit Goenka 5 Yes 6 - 2 1

Notes

1. Mr Adesh Kumar Gupta was appointed as an Additional Director in the category of Independent Director effective December 30, 2015.

2. Lord Gulam Noon expired on October 27 2015

3. Mr. Subodh Kumar resigned from his Executive position and continues as Non-Executive Director effective October 16, 2015.

None of the directors of the Company are related inter-se except for Dr Subhash Chandra,

Non-Executive Chairman, who is the father of Mr Punit Goenka, Managing Director and

CEO of the Company.

None of the Directors of the Company hold any securities of the Company, except Mr. Adesh

Kumar Gupta.

BOARD PROCEDURE

The Board Meetings of the Company are governed by a structured agenda. The Board

meetings are generally held at the Registered and Corporate office of the Company at

Mumbai. The Company Secretary in consultation with Chairman, and the Managing

Director & Chief Executive Officer finalizes the agenda of the Board meetings. All major

agenda items, backed up by relevant and comprehensive background information, are

sent well in advance of the date of the Board meeting(s) to enable the Board members to

take informed decision. Any Board Member may, in consultation with the Chairman and

with the consent of all Independent Directors present at the meeting, bring up any matter

at the meeting for consideration by the Board. Senior management personnel are invited

from time to time to the Board meetings to make requisite presentations on relevant issues

or provide necessary insights into the operations / working of the Company and corporate

strategies.

The Board periodically reviews Compliance Reports in respect of various laws and

regulations applicable to the Company.

BRIEF PROFILE OF THE DIRECTORS PROPOSED TO BE APPOINTED/REAPPOINTED AT THE ANNUAL GENERAL

MEETING

Dr Subhash Chandra, 65, Non-Executive Chairman of the Company and promoter of the

Essel Group of Companies is a self-made man who has consistently demonstrated his

ability to identify new businesses and lead them on the path of success.

Dr. Chandra is rightly referred to as the Media Moghul. With his pioneering vision and

entrepreneurial mindset to achieve growth, he revolutionized the television industry by

launching the country’s first satellite television channel - Zee TV in 1992 and later the first

private news channel Zee News.

For his contributions to the industry, Dr. Chandra has been awarded the International Emmy

Directorate Award at 39th International Emmy Awards night in New York and has also been

Honored with the Doctorate of Business Administration by the University of East London.

Dr. Chandra’s immense contribution to the socio – economic wellbeing, was recognised by

Canada India Foundation by honoring him with the Global Indian Award.

As at March 31, 2016, apart from the Company Dr Subhash Chandra holds directorship

in five (5) other Indian Public Limited Companies viz. Essel Infraprojects Limited, Essel

Propack Limited, Zee Media Corporation Limited, Essel Highways Limited and Essel Utilities

Distribution Company Ltd. Dr. Subhash Chandra also holds directorship in a Section 8

Company viz., Adhikaar Foundation. Dr Chandra does not hold any securities of the

Company in his name as at March 31, 2016.

78 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

Mr. Adesh Kumar Gupta, 59, Chartered Accountant, Company Secretary and AMP from

Harvard is a professional with rich experience of over 35 years in Corporate Strategy, M&A,

Business restructuring, Fund raising, Taxation etc. During his distinguished career of over

3 decades in Aditya Birla Group, Mr Adesh Kumar Gupta held various senior positions

(including Board positions) in companies in varied business including Indian Rayon, Birla

Global Finance, Aditya Birla Nuvo Ltd and Grasim Industries Ltd. Post his retirement as

Whole-Time Director & CFO of Grasim Industries Ltd, Mr. Gupta ventured into Business

Finance & Corporate Service space as Designated Partner of Progressive Consulting &

Business Advisory LLP.

Mr Adesh Kumar Gupta was awarded with Best CFO award by ICAI, IMA and Business

Today. He had also represented FICCI as a Member of NACAS (National Accounting and

Auditing Standards) which was instrumental in setting up Accounting Standards in India.

Apart from being Designated Partner of Progressive Consulting & Business Advisory LLP,

Mr. Adesh Kumar Gupta currently sits on the Boards of Aditya Birla Insurance Broker Ltd

and Aditya Birla Trustee Company Pvt Ltd.

As at March 31, 2016, Mr Adesh Kumar Gupta holds 218 Equity Shares of ` 1 each

(0.00%) and 4578 Preference Shares of ` 1 each (0.00%) of the Company.

Prof. Sunil Sharma, 48, is a faculty at IIM Ahmedabad and did his Doctorate in Business

Policy (Strategic Management). Prof. Sunil Sharma worked in Corporate Sector for 16 years

before he shifted to academia and joined IIM Ahmedabad. His past corporate stints were

with Mckinsey & Company, ONGC and NTPC. As a consultant he has advised organisations

– both Indian and MNCs –operating in Oil & Gas, Telecom, Health and Mining Sectors

in the areas of change management, organisation structure, cost optimisation, financial

transformation, sales force productivity enhancement, strategy and leadership development

and as a corporate professional, he has led teams in operations, maintenance, purchase,

performance management and planning functions.

His research interests are in the areas of capability building, strategic decision making,

entrepreneurship, risk and uncertainty, innovation, organisation, learning, leadership and

management consulting. He has presented papers in leading international conferences and his

work on capability building and growth challenges has been published in international journals.

Apart from the Company Prof. Sharma does not hold directorship in any other Indian Public

Limited Companies. As on March 31, 2016, Prof. Sharma does not hold any securities of

the Company.

Prof (Mrs) Neharika Vohra, 49, a Professor in Organisational Behaviour at IIM Ahmedabad,

holds two post-graduate degrees and was first ranker in Graduation and Post-graduation in

Psychology in India. She also holds Phd. in Social Psychology from University of Manitoba,

Canada.

Prof (Mrs) Neharika Vohra has vast experience of over 24 years in MBA teaching, executive

education, leadership development programs etc and has authored various books and

research papers in top international journals such as Science, American Psychologist, and

Journal of Personality and Social Psychology. She has been recipient of various awards

and recognition in her professional field including ‘Best Teacher Award’ by University of

Manitoba, ‘Young Psychologist Award’ by International Union of Psychologists. ‘Learning

Luminary Award’ by OD Roundtable and ‘Woman Achievers Award’ by FICCI Ladies

organisation.

Apart from the Company Prof (Mrs) Vohra does not hold directorship in any other Indian

Public Limited Companies. As on March 31, 2016, Prof (Mrs) Vohra does not hold any

securities of the Company.

BOARD COMMITTEES
Particulars of Meetings of Board Committees held during FY 2015-16 along with details of Directors attendance at such Committee Meeting(s) are detailed herein:

Audit

Committee

Nomination & Remuneration

Committee

Stakeholders Relationship

Committee

Corporate Social

Responsibility Committee

Risk Management

Committee

No of Meetings held 7 2 5 2 1

Directors Attendance

Subodh Kumar NA 2/2 NA 2/2 1/1

Punit Goenka NA NA 5/5 2/2 1/1

Ashok Kurien 7/7 NA 5/5 NA NA

Sunil Sharma 6/7 NA NA 2/2 NA

Neharika Vohra NA 2/2 NA NA NA

Manish Chokhani 7/7 NA NA NA NA

Adesh Kumar Gupta 4/7 Nil NA NA 1/1

Lord Gulam Noon NA Nil NA NA NA

Note: NA denotes that the director is not a Member of such Committee.

Nil denotes that the director has not attended any meeting of such Committee during the year

REPORT ON CORPORATE GOVERNANCE (CONTD.)

79CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CREPORT ON CORPORATE GOVERNANCE

In compliance with the requirements of Regulation 25 of the Listing Regulations and

Section 149 read with Schedule IV of the Companies Act, 2013, the Independent Directors

of the Company met on March 14, 2016 to review performance of the Chairman, Managing

Director and other Non-Independent Directors, evaluate performance of the Board and

review flow of information between the management and the Board.

Details of Board Committees are as mentioned herein:

A) AUDIT COMMITTEE

Constitution:

As at March 31, 2016, the Audit Committee of the Board comprised of four (4) Directors

including Mr Manish Chokhani, Independent Director as Chairman and Prof. Sunil Sharma,

Independent Director, Mr Adesh Kumar Gupta, Independent Director and Mr. Ashok Kurien,

Non-Executive Director as its Members.

 During the year under review, seven (7) meetings of the Audit Committee were held on May

21, 2015, July 14, 2015, October 14, 2015, January 15, 2016, February 6, 2016, March

14, 2016 and March 29, 2016.

Terms of reference

The Terms of reference and role of the Audit Committee are as per Regulation 18 and

Schedule II part C of the Listing Regulations and Section 177 of Companies Act, 2013. The

Committee meets periodically and inter alia:

 Reviews Accounting and financial reporting process of the Company;

 Reviews Audited and Un-audited financial results;

 Reviews Internal Audit reports, risk management policies and reports on internal

control system;

 Discusses the larger issues that are of vital concern to the Company including adequacy

of internal controls, reliability of financial statements/other management information,

adequacy of provisions for liabilities and whether the audit tests are appropriate and

scientifically carried out in accordance with Company’s current business and size of

operations.;

 Reviews and approves of transactions proposed to be entered into by the Company

with related parties including any subsequent modifications thereto;

 Reviews functioning of Whistle Blower & Vigil Mechanism Policy; and

 Recommends proposals for appointment and remuneration payable to the Statutory

Auditor, Internal Auditor and Chief Financial Officer.

The Audit Committee also reviews adequacy of disclosures and compliance with all

relevant laws. Additionally, in compliance with requirements of Regulation 24 of the SEBI

Listing Regulations, the Audit Committee reviews operations of Subsidiary Companies viz.,

its financial statements, significant related party transactions, statement of investments

and minutes of meetings of its Board and Committees.

Audit Committee meetings are generally attended by the Managing Director & Chief

Executive Officer, Chief Financial Finance & Strategy Officer and representative of Statutory

Auditors of the Company. Internal Auditors attend Audit Committee Meetings wherein the

Internal Audit reports are considered by the Committee. The Company Secretary acts as

the Secretary of the Audit Committee.

B) NOMINATION AND REMUNERATION COMMITTEE

Constitution

As at March 31, 2016 the Nomination and Remuneration Committee comprises of Prof.

(Mrs) Neharika Vohra, Independent Director as Chairperson and Mr Adesh Kumar Gupta,

Independent Director and Mr. Subodh Kumar, Non-Executive Vice-Chairman as Members.

 During the year under review the Committee met twice on April 16, 2015 and October 14,

2015.

Terms of reference

The terms of reference of the Nomination and Remuneration Committee include:

 Formulation of guidelines for evaluation of candidature of individuals for nominating and/

or appointing as a Director on the Board including but not limited to recommendation

on the optimum size of the Board, age / gender / functional profile, qualification /

experience, retirement age, number of terms one individual can serve as Director,

suggested focus areas of involvement in the Company, process of determination for

evaluation of skill sets, etc.

 Formulation of the process for evaluation of functioning of the Board – individually and

collectively;

 Recommending nominations / appointments to the Board, including Executive

Directors / Independent Directors and/or Members of Board Committees, and suggest

the terms of such appointments;

 Recommending all elements of remuneration package of Whole-time Directors

including increment / incentives payable to them within the limits approved by the

Board / Members; and

 Deciding and approving issuance of Stock Options, including terms of grant etc under

the Company’s Employee Stock Option Scheme

Performance Evaluation Criteria for Independent Directors

Performance of each of the Independent Directors are evaluated every year by the

entire board with respect to various factors like personal traits which include business

understanding, communicate skills, ability to exercise objective judgment in the best

interests of the Company and on specific criteria which include commitment, guidance

to Management, deployment of knowledge and expertise, management of relationship

with various stakeholders, independence of behaviour and judgment, maintenance of

confidentiality and Contribute to corporate governance practice within the Company.

Remuneration Policy

The guiding principle of the remuneration policy of the Company is that the remuneration

and other terms of engagement / employment shall be competitive enough to ensure that

the Company is in a position to attract, retain and motivate right kind of human resource(s)

for achieving the desired growth set by the Company’s management year on year thereby

creating long-term value for all stakeholders of the Company.

80 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

Remuneration payable to Executive Directors

As at March 31, 2016, the Board comprises of only one Executive Director viz. Mr. Punit

Goenka, Managing Director & Chief Executive Officer. During the year under review, Mr

Subodh Kumar, who held the position of Executive Vice Chairman with effect from January

22, 2014 resigned from his Executive position as at close of October 15, 2015 and

continues as Non-Executive Vice Chairman with effect from October 16, 2015.

The details of the remuneration paid to Executive Directors of the Company during the year

ended March 31, 2016 is as under:

(` in million)

Particulars

Mr Subodh Kumar

(Executive Vice

Chairman till

October 15, 2015)

Mr Punit Goenka

(Managing Director

& CEO)

Salary & Allowances 24.34 55.24

Perquisites 0.02 8.33

Provident Fund Contribution 0 4.29

Total 24.36 67.86

Remuneration payable to Non-Executive Directors

During financial year 2015-16 Non-Executive Directors were paid sitting fee at the rate of

` 30,000/- for attending each meeting(s) of the Board and Committees thereof, other than

Stakeholders Relationship Committee.

The Non-Executive Directors are additionally entitled to remuneration up to an aggregate

limit of 1% of net profits of the Company by way of Commission for each financial year, as

approved by the Members at the Annual General Meeting held on July 15, 2015. Within

the aforesaid limit, the commission payable each year is determined by the Board based

inter alia on the performance of, and regulatory provisions, applicable to the Company. As

per the current policy, the Company pays equal amount of commission to Non-executive

Directors on a pro-rata basis.

Details of the Sitting fees paid and Commission payable to the Non-Executive Directors of

the Company for Financial year 2015-2016 are as under:

(` in million)

Name of Director
Sitting Fees

Paid

Commission

Payable
Total

Subhash Chandra 0.09 2.00 2.09

Ashok Kurien 0.39 2.00 2.39

Gulam Noon - 1.14 1.14

Subodh Kumar 0.18 0.92 1.10

Sunil Sharma 0.39 2.00 2.39

Neharika Vohra 0.21 2.00 2.21

Manish Chokhani 0.39 2.00 2.39

Adesh Kumar Gupta 0.24 0.51 0.75

Total 1.89 12.57 14.46

The Non-Executive Independent Directors of the Company do not have any other

material pecuniary relationships or transactions with the Company or its directors, senior

management, subsidiary or associate, other than in the normal course of business.

C) STAKEHOLDERS RELATIONSHIP COMMITTEE

Constitution

As at March 31, 2016, the Stakeholders Relationship Committee of the Board comprises

of Mr Ashok Kurien, Non-Executive Director as Chairman and Mr Punit Goenka, Managing

Director & CEO as the Member.

During the year under review, Stakeholders Relationship Committee met five (5) times on

April 9, 2015, July 7, 2015, October 1, 2015, November 18, 2015 and January 7, 2016.

Terms of reference

Terms of reference of the Stakeholders Relationship Committee is to supervise and ensure

efficient transfer of equity and preference shares of the Company and proper and timely

attendance of investors’ grievances. The Committee has delegated the power of approving

requests for transfer, transmission, rematerialisation, and dematerialization etc of shares of

the Company to the executives in the Secretarial Department of the Company.

Details of number of requests/complaints received from investors and resolved during the

year ended March 31, 2016, are as under:

Nature of Correspondence Received
Replied/

Resolved
Pending

Non-receipt of Dividend Warrant(s) 2 2 -

Non-receipt of Certificates 0 0 -

Letter received from SEBI/Stock

Exchanges
10 10 -

Non-receipt of Annual Report 0 0 -

Total 12 12 -

D) RISK MANAGEMENT COMMITTEE

Constitution

 The Risk Management Committee of the Board comprises of Mr Subodh Kumar, Non-

Executive Director as Chairman and Mr Adesh Kumar Gupta, Independent Director, Mr Punit

Goenka, Managing Director & CEO, Mr Mihir Modi, Chief Finance & Strategy Officer and

Mr M Lakshminarayanan, Chief Compliance Officer & Company Secretary as its Members.

During the year under review the Committee met once on March 29, 2016.

Terms of reference

 Terms of reference and the scope of the Risk Management Committee inter alia include

(a) assisting the Board in fulfilling its Corporate Governance oversight responsibilities with

regard to the identification, evaluation and mitigation of strategic, operational and other

risks; (b) approving, implementing and monitoring the risk management framework / plan

and associated practices within the Company; and (c) reviewing and approving risk-related

disclosures.

OTHER BOARD COMMITTEES
In addition to the above, the Board has constituted following Committees to exercise

powers delegated by the Board as per the scope mentioned herein:

REPORT ON CORPORATE GOVERNANCE (CONTD.)

81CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CREPORT ON CORPORATE GOVERNANCE

I) CORPORATE SOCIAL RESPONSIBILITY COMMITTEE

 In compliance with the requirements of Section 135 read with Schedule VII of the

Companies Act 2013, the Board has constituted Corporate Social Responsibility

Committee comprising of Mr Subodh Kumar, Non-Executive Vice Chairman as its

Chairman, Prof Sunil Sharma, Non-Executive Independent Director and Mr. Punit

Goenka, Managing Director & CEO as Members. A detailed report on CSR activities

undertaken by the Company during FY 15-16 forms part of this Annual Report. The

CSR Committee met twice during FY 15-16 on February 5, 2016 and March 29, 2016.

II) FINANCE SUB-COMMITTEE

 With a view to facilitate monitoring and expediting any debt fund raising process,

approve financing facilities that may be offered and/or sanctioned to the Company by

various Banks and/or Indian Financial Institutions from time to time, in the form of Term

Loans, Working Capital facilities, Guarantee Facilities, etc., including the acceptance

of terms and conditions of such facilities being offered and exercising such other

authorities as may be delegated by the Board from time to time, the Board has

constituted a Finance Sub-Committee comprising of Mr Ashok Kurien, Non-Executive

Director and Mr. Punit Goenka, Managing Director & Chief Executive Officer as its

Members.

III) CORPORATE MANAGEMENT COMMITTEE

 The Board has also constituted a Corporate Management Committee comprising of Key

Managerial Personnel of the Company to review, approve and/or grant authorities for

managing day-to-day affairs of the Company within the powers delegated by the Board.

 The Finance Sub-Committee and Corporate Management Committee meet as and

when required to deliberate and decide on various matters within their respective

scope or powers delegated by the Board.

GENERAL MEETINGS
The 34th Annual General Meeting of the Company for the Financial Year 2015-16 will be

held on Tuesday, July 26, 2016 at 11.00 a.m. at Nehru Auditorium, Nehru Centre, Dr. Annie

Besant Road, Worli, Mumbai 400 018.

The location, date and time of the Annual General Meetings held during last 3 years along

with Special Resolution(s) passed at these meetings are:

Year Date and Time
Special Resolutions

passed
Venue

2014-15
15.07.2015 –

11 a.m.

Payment of commission

to Non-Executive

Directors for a period of

5 years

Nehru Auditorium,

Nehru Centre,

Dr. Annie Besant Road,

Worli, Mumbai 400 018.

2013-14
18.07.2014 -

11 a.m.
None

Nehru Auditorium,

Nehru Centre,

Dr. Annie Besant Road,

Worli, Mumbai 400 018.

2012-13
25.07.2013 -

11 a.m.

Increase in FII

investment Limits in

the Company under

Portfolio Investment

Scheme

Nehru Auditorium,

Nehru Centre,

Dr. Annie Besant Road,

Worli, Mumbai 400 018.

All the above resolutions were passed with requisite majority.

POSTAL BALLOT

A. Particulars of resolutions proposed to the Equity Shareholders by Postal ballot during financial year 2015-16 are as detailed herein:

Date of Notice : January 15, 2016 Date of Result : February 26 2016

Particulars of Resolution
Details of votes cast (number of shares and

% of total shares for which votes were cast)
Result

For Against

Special resolution under section 180(1)(a) of the Companies Act, 2013 authorising the Board to create charge

on any assets/undertakings of the Company to secure future borrowings

530,175,846

66.77

263,888,363

33.23

Not Approved

Ordinary Resolution pursuant to Section 188 of the Companies Act, 2013 seeking approval of unrelated Equity

Shareholders for appointment of Mr Amit Goenka – a Related Party to an Office of Place of Profit in an overseas

subsidiary of the Company.

382,481,593

99.36

2,449,176

0.64

Approved

82 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

DISCLOSURES

The Whistle Blower & Vigil Mechanism Policy approved by the Board has been implemented

and no personnel has been denied access for making disclosure or report under the Policy

to the Vigilance Officer and/or Audit Committee.

There are no materially significant related party transactions between the Company and its

promoters, directors or key management personnel or their relatives having any potential

conflict with interests of the Company at large. Transactions with related parties including

material related party transaction with one of the wholly owned subsidiary of the Company

Taj Television (India) Private Limited are disclosed elsewhere in the Annual Report.

There has not been any non-compliance by the Company and no penalties or strictures

imposed by SEBI or Stock Exchanges or any other statutory authority on any matter relating

to capital markets, during the last three years.

COMPLIANCE WITH NON-MANDATORY REQUIREMENTS

The Company has complied with all mandatory requirements of the Listing Regulations and

the status of compliance with non-mandatory requirements of SEBI Listing Regulations are

as detailed hereunder:

Audit Qualification – The financial statements of the Company are unqualified.

Chairman’s Office – An office with requisite facilities is provided and maintained at the

Company’s expense for use by its Non-Executive Chairman. The Company also reimburses

all travel and other expenses incurred in his furthering the Company’s business interests.

Separate posts of Chairman and CEO – The Board currently consists of separate Chairman who is a

Non-executive member of the Board and a Managing Director who is also a Chief Executive

Officer of the Company.

MEANS OF COMMUNICATION

The Company has promptly reported all material information including declaration of

quarterly financial results, press releases, etc. to all Stock Exchanges where the securities

of the Company are listed. Such information is also simultaneously displayed immediately

on the Company’s corporate website www.zeetelevision.com. The quarterly, half yearly and

annual financial results and other statutory information were generally communicated to

the shareholders by way of an advertisement in a English newspaper viz. ‘Daily News &

Analysis (DNA)’ and in a vernacular language newspaper viz. ‘Punya Nagari (Marathi)’ as

per requirements of the Listing Regulations. The financial and other information are filed by

the Company on electronic platforms of NSE and BSE.

Official press releases, presentations made to institutional investors or to the analysts

and transcripts of Con-call are displayed on Company’s corporate website,

www.zeetelevision.com.

Management Discussions and Analysis Report and Business Responsibility Report forming

part of annual report are annexed separately.

B. Particulars of resolution proposed to the Preference Shareholders by Postal ballot during financial year 2015-16 are as detailed herein:

Date of Notice : January 15, 2016 Date of Result : March 2, 2016

Particulars of Resolution

Details of votes cast (number of shares and

% of total shares for which votes were cast)
Result

For Against

Ordinary Resolution pursuant to Section 61 of the Companies Act, 2013 for consent and approval of the

Preference Shareholders for consolidating and re-organising face value of existing Preference Shares from

`1/- each to `10/- each and consequent alteration of Capital Clause V in the Memorandum of Association of

the Company.

10916,125,447

99.28

78,931,972

0.72

Approved

Mr Satish Shah, Practising Company Secretary was appointed as the Scrutinizer for both the above postal ballot Notices, to scrutinize and report on the Postal Ballot / e-voting

process in a fair and transparent manner.

REPORT ON CORPORATE GOVERNANCE (CONTD.)

83CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CREPORT ON CORPORATE GOVERNANCE

To,

The Members of,

Zee Entertainment Enterprises Limited

We have examined the compliance of conditions of Corporate Governance by Zee Entertainment Enterprises Limited (the Company’), for the year ended 31 March 2016, as stipulated

in Clause 49 of the Listing Agreement (Listing Agreement’) of the Company with the stock exchanges for the period 1 April 2015 to 30 November 2015 and as per the relevant provisions

of Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015 (Listing Regulations’) as referred to in Regulation 15(2) of the Listing

Regulations for the period 1 December 2015 to 31 March 2016.

The compliance of conditions of Corporate Governance is the responsibility of the Management. Our examination was limited to procedures and implementation thereof, adopted by the

Company for ensuring the compliance of the conditions of Corporate Governance. It is neither an audit nor an expression of opinion on the financial statements of the Company.

In our opinion and to the best of our information and according to the explanations given to us and based on representation made by the Management, we certify that the Company has

complied with the conditions of Corporate Governance as stipulated in the above-mentioned Listing Agreement / Listing Regulations, as applicable.

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

affairs of the Company.

For MGB & Co. LLP

Chartered Accountants

Firm Registration Number 101169W/W-100035

Hitendra Bhandari

Partner

Membership Number 107832

Place : Mumbai

Date : 10 May 2016

AUDITORS’ CERTIFICATE

84 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

GENERAL SHAREHOLDER INFORMATION

1. Date, Time and Venue of Shareholder’s Meeting Meeting : Annual General Meeting

Day & Date : Tuesday the 26th day of July, 2016

 Time : 11 a.m.

Venue : Nehru Auditorium, Nehru Centre

Dr. Annie Besant Road, Worli,

 Mumbai– 400 018

2. Financial Year 2015-2016

3. Record Date July 22, 2016

4. Dividend Payment Date On or after August 1, 2016

5. Registered office 18th Floor A Wing, Marathon Futurex, N M Joshi Marg, Lower Parel,

Mumbai – 400 013, India

Tel: +91-22-7106 1234

Fax: +91-22-2300 2107

6. Corporate Identification Number L92132MH1982PLC028767

7. Listing on Stock Exchanges
BSE Limited (BSE), Phiroze Jeejeebhoy Towers,

Dalal Street, Mumbai 400 001

The National Stock Exchange of India Limited (NSE)

Exchange Plaza, Bandra Kurla Complex, Bandra East

Mumbai 400 051

Company has paid requisite Listing Fees to the Stock Exchanges for FY 2015-16

8. Stock Code BSE 505537(Equity) 717503 (Preference)

NSE ZEEL EQ (Equity) ZEEL-P1(Preference)

Note: Consequent to Consolidation of Face Value of Preference Shares from ` 1 to ` 10 each, with

effect from April 1, 2016, Stock Code of Preference Shares at NSE has changed to ZEEL-P2.

Reuters ZEE.BO (BSE)

ZEE.NS (NSE)

Bloomberg Z IN (BSE)

NZ IN (NSE)

9. ISIN No. Equity - INE256A01028

Preference Shares –INE256A04014 (INE256A04022 - post consolidation)

10. Registrar & Share Transfer Agent Link Intime India Pvt Ltd (w.e.f. June 16, 2016)

C-13, Pannalal Silk Mills Compound, LBS Road, Bhandup West, Mumbai 400 078, India

Tel: +91-22-2594 6970

Fax: +91-22-2594 6969

E.Mail: rnt.helpdesk@linkintime.co.in

11. Dividend

 As per the terms of issue of 6% Cumulative Redeemable Non-Convertible Preference

Shares of Re 1 each, the Company had on April 13, 2016, paid Dividend @ 6% on the

Preference Shares for the Financial Year 2015-16 to Preference Shareholders at the

close of March 31, 2016.

 The Board of Directors have recommended payment of Equity Dividend @ ` of 2.25

per share on paid up value of Re 1 per share i.e. 225% on the paid up equity capital

of the Company and such Equity Dividend shall be payable upon approval by the

Members of the Company on the outstanding capital as at the Record Date.

 Equity Dividend, if approved by Members at the ensuing Annual General Meeting,

will be paid to all those equity shareholders whose name appear in the Register of

Members of the Company, after giving effect to all valid share transfers in physical form

lodged with the Company or its Registrars on or before July 22, 2016 and in the list of

beneficial owners furnished by National Securities Depository Limited and/or Central

Depository Services (India) Limited, in respect of shares held in electronic form, as at

the end of the business on July 22, 2016.

 Dividend for the financial year ended March 31, 2009, which remains unpaid or

unclaimed, will be due for transfer to the Investor Education and Protection Fund on

REPORT ON CORPORATE GOVERNANCE (CONTD.)

85CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CREPORT ON CORPORATE GOVERNANCE

completion of seven years. Members who have not encashed their dividend warrant(s)

issued by the Company or ETC Networks Limited (since merged with the Company)

for the financial year ended March 31, 2009, or any subsequent financial year(s), are

requested to seek issue of duplicate warrant(s) by writing to the Registrar and Share

Transfer Agent of the Company.

 Information in respect of unclaimed dividend of the Company and ETC Networks

Ltd. for the subsequent financial years and date(s) when due for transfer to Investor

Education and Protection Fund is given below:

 Zee Entertainment Enterprises Limited:

Financial

Year Ended

Date of

Declaration of

Dividend

Last date for

Claiming unpaid

Dividend

Due date for

transfer to IEP

fund

31.03.2009 18.08.2009 23.09.2016 22.10.2016

31.03.2010(Interim) 20.04.2010 21.05.2017 20.06.2017

31.03.2010 (Final) 29.10.2010 30.11.2017 29.12.2017

31.03.2011 10.08.2011 09.09.2018 08.10.2018

31.03.2012 20.07.2012 21.08.2019 20.09.2019

31.03.2013 25.07.2013 30.08.2020 28.09.2020

31.03.2014 18.07.2014 23.08.2021 22.09.2021

31.03.2015 15.07.2015 20.08.2022 19.09.2022

ETC Networks Limited:

Financial

Year Ended

Date of

Declaration of

Dividend

Last date for

Claiming unpaid

Dividend

Due date for

transfer to IEP

fund

31.03.2009 17.08.2009 22.09.2016 21.10.2016

12. Change of Address

 Members holding equity share in physical form are requested to notify the change of

address/dividend mandate, if any, to the Company’s Registrar & Share Transfer Agent,

at the address mentioned above.

 The Securities and Exchange Board of India (SEBI) has mandated the submission of

Permanent Account Number (PAN) by every participant in securities market. Members

holding equity share in dematerialized form are requested to submit their PAN,

notify the change of address/dividend mandate, if any, to their respective Depository

Participant (DP).Members holding shares in physical form can submit their PAN, notify

the change of address/dividend mandate, if any, to the Company/Registrar & Share

Transfer Agent.

13. Share Transfer System

 Equity/Preference Shares sent for physical transfer or for dematerialization are

generally registered and returned within a period of 7 days from the date of receipt of

completed and validly executed documents.

14. Dematerialization of Shares & Liquidity

 To facilitate trading of Equity an Preference shares of the Company in dematerialised

form the Company has made arrangements with both the depositories viz. National

Securities Depository Limited (NSDL) and Central Depository Services (India) Limited

(CDSL). Shareholders can open account with any of the Depository Participant

registered with any of these two depositories. As on March 31, 2016, 99.84% of

the equity shares of the Company is held by 88,610 equity shareholders in the

dematerialized form and the balance 0.16% is held by 801 equity shareholders

in physical form and 99.83% of the preference shares of the company is held by

85,906 preference shareholders in the dematerialized form and the balance 0.17%

held by 855 preference shareholders in physical form. Entire equity and preference

shareholding of the promoters in the company is held in dematerialized form.

15. Sub-division of Shares

 Pursuant to the approval of the members at the Meeting held on October 25, 1999, the

Company had sub-divided the nominal face value of its equity shares from ` 10 per

share to Re 1 per share, with effect from December 6, 1999. From this day onwards

trading in equity shares of Re 1 each commenced and consequently the equity shares

of ` 10 each ceased to trade on the exchanges.

 For the shareholders who were holding Equity shares in physical form, the Company

had sent intimation to seek exchange of the old certificates of face value of ` 10 each

with new certificate of face value of ` 1 each. For the shareholders holding shares in

demat form, the depositories automatically gave the effect of splitting of face value of

shares by way of a Corporate action dated December 23, 1999.

 Shareholders who could not exchange their old Equity certificates earlier for the

new certificates and who are desirous of exchanging the same, should write to the

Company or its Registrar and Share Transfer agent requesting for sub-divided share

certificate and attaching old share certificate in original

16. Unclaimed Shares

 Pursuant to Clause 5A of the Listing Agreements, details in respect of the physical

shares, which were issued by the Company from time to time and lying in the suspense

account is as under:

Description
Number of

shareholders

Number of

Equity Shares

Aggregate number of shareholders and

the outstanding shares in the suspense

account as at April 1, 2015

340 1,76,567

Fresh undelivered cases during the

financial year 2015-16
- -

Number of shareholders who approached

the Company for transfer of shares from

suspense account till March 31, 2016

- -

Number of shareholders to whom shares

were transferred from the Suspense

account till March 31, 2016

- -

Aggregate number of shareholders and

the outstanding shares in the suspense

account lying as on March 31, 2016

340 1,76,567

The voting rights on the equity shares outstanding in the suspense account as on

March 31, 2016 shall remain frozen till the rightful owner of such shares claims the

shares.

17. Shareholders’ Correspondence

 The Company has attended to all the investors’ grievances / queries / information

requests except for the cases where the company is restrained due to some pending

legal proceedings or court/statutory orders.

86 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

 It is the endeavor of the Company to reply all letters / communications received from

the shareholders within a period of 5 working days.

 All correspondence may be addressed to the Registrar & Share Transfer Agent at

the address given above. In case any shareholder is not satisfied with the response

or do not get any response within reasonable period, they may approach the Chief

Compliance Officer & Company Secretary of the Company.

18. Outstanding Convertible Securities

 There are no outstanding Securities including Stock options issued by the Company

and convertible into equity shares of the Company as at March 31, 2016.

19 Share Capital Build-up

 a) Equity Shares

Particulars
No. of shares

issued
Date of issue

Initial shareholding at the time of change

of name of the Company from Empire

Holdings Ltd to Zee Telefilms Ltd

744,000
08.09.1992

Right Issue 8,928,000 15.06.1993

Public Issue 9,000,000 10.09.1993

Allotment under ESOP 160,000 09.06.1999

Allotment under ESOP 190,000 10.07.1999

Allotment under ESOP 396,880 30.09.1999

Issued for acquisition of stake in overseas

Company by way of Share Share Swap
19,418,880 30.09.1999

Sub-Division of Shares from ` 10 each to

Re 1 each

388,377,600
23.12.1999

Issued for acquisition of stake in Indian

and overseas Company, partly, by way of

Share Swap

16,127,412 24.01.2000

Allotment on Preferential basis 4,100,000 31.03.2000

Allotment on Preferential basis 3,900,000 24.04.2000

Allotment on conversion of FCCB 111,237 29.03.2006

Allotment on conversion of FCCB 111,237 10.04.2006

Allotment on conversion of FCCB 222,475 17.04.2006

Allotment on conversion of FCCB 1,288,131 15.05.2006

Allotment on conversion of FCCB 309,240 05.06.2006

Allotment on conversion of FCCB 273,645 01.08.2006

Allotment on conversion of FCCB 355,959 30.08.2006

Allotment on conversion of FCCB 7,731,027 12.09.2006

Allotment on conversion of FCCB 2,658,581 26.09.2006

Allotment on conversion of FCCB 2,431,656 09.10.2006

Allotment on conversion of FCCB 1,793,154 17.10.2006

Allotment on conversion of FCCB 709,697 08.11.2006

Allotment on conversion of FCCB 2,542,897 25.11.2006

Allotment on conversion of FCCB 391,557 07.12.2006

Allotment on conversion of FCCB 131,260 05.02.2007

Allotment on conversion of FCCB 386,018 15.05.2008

Allotment on conversion of FCCB 54,328 14.06.2008

Issued to ZNL shareholders pursuant to

Scheme
50,476,622 20.04.2010

Particulars
No. of shares

issued
Date of issue

Issued to ETC shareholders pursuant to

the Scheme
4,413,488 23.09.2010

Issued to 9X shareholders pursuant to the

Scheme
140,844 08.11.2010

Bonus Issue in ratio of 1:1 489,038,065 15.11.2010

Allotment under ESOP 2009 20,000 01.06.2011

Allotment under ESOP 2009 46,800 13.06.2011

Less Equity Shares Extinguished in

pursuance to Buyback during financial

year 2011-12

19,372,853 Various dates

Less Equity Shares Extinguished in

pursuance to Buyback during financial

year 2012-13

4,812,357 Various dates

Allotment under ESOP 2009 2,770,250 08.04.2013

Allotment under ESOP 2009 980,200 17.04.2013

Allotment under ESOP 2009 1,394,400 02.05.2013

Allotment under ESOP 2009 303,850 20.05.2013

Allotment under ESOP 2009 99,700 18.06.2013

Allotment under ESOP 2009 73,400 11.07.2013

Allotment under ESOP 2009 255,000 23.07.2013

Allotment under ESOP 2009 70,200 27.08.2013

Allotment under ESOP 2009 86,080 16.09.2013

Allotment under ESOP 2009 211,850 11.10.2013

Allotment under ESOP 2009 10,400 31.10.2013

Allotment under ESOP 2009 29,470 19.11.2013

Allotment under ESOP 2009 14,600 09.12.2013

Allotment under ESOP 2009 16,000 06.01.2014

Allotment under ESOP 2009 21,000 28.01.2014

Allotment under ESOP 2009 124,900 20.02.2014

Allotment under ESOP 2009 29,700 28.02.2014

Issued and Paid-up Capital as at

March 31, 2016
960,448,720

 b) Preference Shares

Particulars
No. of shares

issued
Date of issue

Issued to equity shareholders pursuant

to Scheme as Bonus Preference Shares
20,169,423,120 06.03.2014

Consolidation of Preference Shares from

` 1 to ` 10 effective April 1, 2016
2016,942,312

 c) Preference Shares – Class A

Particulars
No. of shares

issued
Date of issue

Issued to shareholders of Diligent Media

Corporation Ltd pursuant to Scheme.
22,273,886 26.09.2014

Redeemed on January 15, 2016 (22,273,886)

REPORT ON CORPORATE GOVERNANCE (CONTD.)

87CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CREPORT ON CORPORATE GOVERNANCE

20. Stock Market Data Relating to Equity Shares and Preference Shares Listed in India

Equity Shares of ` 1 each BSE NSE

Month High(`) Low(`)
Volume of

Share Traded
High (`) Low (`)

Volume of

Shares Traded

April 2015 358.05 311.50 57,32,922 358.10 311.00 4,17,71,648

May 2015 326.15 299.65 1,73,58,399 326.00 299.50 9,27,42,124

June 2015 368.20 318.00 18,66,292 369.40 318.00 4,43,38,087

July 2015 410.45 350.20 24,54,750 409.30 350.00 5,04,31,124

August 2015 419.90 347.00 16,18,451 421.70 346.70 4,53,52,395

September 2015 406.85 358.10 13,07,329 406.80 357.85 3,65,79,634

October 2015 440.30 381.00 35,13,724 440.65 380.60 5,75,11,592

November 2015 417.80 375.00 19,58,114 417.90 374.55 4,42,54,468

December 2015 439.45 387.50 16,39,123 439.35 387.45 3,89,64,862

January 2016 437.50 375.10 24,03,131 437.20 374.75 4,58,35,052

February 2016 423.00 350.15 30,70,418 422.60 350.10 3,83,41,176

March 2016 407.60 372.85 13,75,481 407.70 372.55 4,13,25,234

Preference Shares of ` 1 each BSE NSE

Month High(`) Low(`)
Volume of

Share Traded
High (`) Low (`)

Volume of

Shares Traded

April 2015 0.84 0.82 1,24,64,11,886 0.85 0.80 8,19,478

May 2015 0.85 0.82 18,58,36,318 0.85 0.80 28,02,323

June 2015 0.85 0.83 33,59,72,494 0.85 0.80 7,54,431

July 2015 0.88 0.84 15,64,15,705 0.90 0.80 17,75,439

August 2015 0.89 0.86 8,60,20,363 0.90 0.85 18,69,380

September 2015 0.90 0.87 41,22,50,490 0.90 0.85 2,24,194

October 2015 0.90 0.88 47,04,34,421 0.90 0.85 13,79,782

November 2015 0.91 0.88 1,26,06,64,964 0.90 0.95 4,75,073

December 2015 0.91 0.89 1,30,44,98,147 0.95 0.85 49,77,332

January 2016 0.92 0.90 20,43,16,653 0.95 0.90 13,42,52,126

February 2016 0.92 0.89 63,06,71,160 0.95 0.85 3,36,65,179

March 2016 0.92 0.89 46,53,66,446 0.95 0.85 3,07,63,255

21. Relative Performance of Equity Shares Vs. BSE Sensex & Nifty Index

CLOSING MONTHLY PRICE VS CLOSING MONTHLY SENSEX

APR-15 MAY-15 JUN-15 JUL-15 AUG-15 SEP-15 OCT-15 NOV-15 DEC-15 JAN-16 FEB-16 MAR-16

CL
OS

ING
 PR

ICE

30,000.00 450.00

375.00

300.00

225.00

150.00

75.00
0.00

25,000.00

20,000.00

15,000.00

10,000.00

5,000

0.00

CL
OS

ING
 SE

NS
EX

MONTH

CLOSING SENSEXCLOSING PRICE

CLOSING MONTHLY PRICE VS CLOSING MONTHLY NIFTY

CL
OS

ING
 PR

ICE

9,000.00 450.00

375.00

300.00

225.00

150.00

75.00

0.00

7,5000.00

6,000.00

4,500.00

3,000.00

1,500.00

0.00
APR-15 MAY-15 JUN-15 JUL-15 AUG-15 SEP-15 OCT-15 NOV-15 DEC-15 JAN-16 FEB-16 MAR-16

CL
OS

ING
 NI

FT
Y

MONTH

CLOSING NIFTYCLOSING PRICE

88 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

22. Distribution of Shareholding as on March 31, 2016

No. of Equity Shares

Equity

Share Holders No. of Shares

Number % of Holders Number % of Capital

Up to 5000 88,104 98.54 14,699,793 1.53

5001 – 10000 286 0.32 2,054,585 0.21

10001-20000 218 0.24 3,108,956 0.32

20001-30000 98 0.11 2,428,253 0.25

30001-40000 66 0.07 2,286,919 0.24

40001-50000 45 0.05 2,064,761 0.22

50001-100000 147 0.16 10,584,763 1.11

100001 and Above 447 0.51 923,220,690 96.12

Total 89,411 100.00 960,448,720 100.00

No. of Equity Preference Share

Preference

Share Holders No. of Shares

Number % of Holders Number % of Shares

Up to 5000 74,158 85.47 96,063,658 0.48

5001 – 10000 5,314 6.13 39,612,268 0.20

10001-20000 2,511 2.89 34,470,268 0.17

20001-30000 1,262 1.46 29,654,474 0.15

30001-40000 349 0.40 12,002,919 0.06

40001-50000 1,123 1.29 50,829,229 0.25

50001-100000 573 0.66 43,253,550 0.21

100001 and Above 1,471 1.70 19,863,536,754 98.48

Total 86,761 100.00 20,169,423,120 100.00

23. Categories of Shareholders as on March 31, 2016

Category
Equity Preference

% of shareholding No. of shares held % of shareholding No. of shares held

Promoters 43.07% 413,670,212 23.39% 4,717,765,986

Individuals 2.05% 19,686,020 18.01% 3,632,069,891

Domestic Companies 3.38% 32,485,884 24.00% 4,839,312,197

FIs, Mutual funds and Banks 4.10% 39,423,186 4.22% 852,015,130

FIIs, OCBs & NRI 47.40% 455,183,418 30.38% 6,128,259,916

Total 100.00% 960,448,720 100.00% 20,169,423,120

REPORT ON CORPORATE GOVERNANCE (CONTD.)

EQUITY SHARE PATTERN AS ON MARCH 31, 2016

FIIS, OCBS & NRI

PROMOTERS

FIS, MUTUAL FUNDS AND BANKS

DOMESTIC COMPANIES

INDIVIDUALS

47.443.07

4.10
3.38

2.05

PREFERENCE SHARE PATTERN AS ON MARCH 31, 2016

FIIS, OCBS & NRI

DOMESTIC COMPANIES

PROMOTERS

INDIVIDUALS

FIS, MUTUAL FUNDS AND BANKS

30.38

23.39

24.00

18.01

4.22

89CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CREPORT ON CORPORATE GOVERNANCE

24. Particulars of Shareholding

 a) Promoter Shareholding as on March 31, 2016

Sr Name of Shareholder
Equity

No of Shares held % of shareholding

1 Essel Media Ventures Ltd, Mauritius 102,888,286 10.71%

2 Essel International Ltd, Mauritius 23,000,000 2.39%

3 Sprit Textiles Pvt. Ltd. 300 0.00%

4 Essel Infraprojects Ltd 100 0.00%

5 Veena Investment Pvt. Ltd 100 0.00%

6 Essel Holdings Limited, Mauritius 46,378,518 4.83%

7 Cyquator Media Services Pvt. Ltd 241,402,908 25.13%

Total 413,670,212 43.07%

Sr Name of Shareholder
Preference

No of Shares held % of shareholding

1 Sprit Textiles Pvt. Ltd. 6,300 0.00%

2 Essel Infraprojects Ltd 2,100 0.00%

3 Veena Investment Pvt. Ltd 2,100 0.00%

4 Cyquator Media Services Pvt. Ltd 842,600,000 4.18%

5 Essel Landmark Private Limited 3875155486 19.21%

Total 4,71,77,65,986 23.39%

 b) Top ten (10) Public Shareholding as on March 31, 2016

Sr Name of Shareholder
Equity Shares of ` 1 each

No of Shares held % of shareholding

1 Oppenheimer Developing Markets Fund 77,074,068 8.02%

2 Government of Singapore 16,004,993 1.67%

3 Oppenheimer Global Fund 13,094,125 1.36%

4 Vanguard International Growth Fund 12,828,104 1.34%

5 Columbia Acorn International 11,596,611 1.21%

6 Goldman Sachs (Singapore) PTE 11,238,797 1.17%

7 Vanguard Emerging Markets Stock Index Fund A Series of Vanguard International Equity Index X Fund 8,420,675 0.88%

8 ICICI Prudential Life Insurance Co. Ltd 7,925,573 0.83%

9 Schroder International Selection Fund Asian Opportunities 7,343,746 0.76%

10 Ishares India Index Mauritius Company 6,780,774 0.71%

Total 172,307,466 17.94%

Sr Name of Shareholder
Preference Shares of ` 1 each

No of Shares held % of shareholding

1 Oppenheimer Developing Markets Fund 1,895,913,054 9.40%

2 ICICI Prudential Life Insurance Company Ltd 1,320,809,586 6.55%

3 American Funds Developing World Growth 789,490,000 3.91%

4 Barbelo Estates LLP 560,000,000 2.78%

5 Capital Group Emerging Market Total 525,000,000 2.60%

6 Shree Cement Ltd 450,000,000 2.23%

7 Credit Suisse (Singapore) Ltd 413,432,661 2.05%

8 SBI Life Insurance Company Ltd 377,666,078 1.87%

9 Reliance Capital Asset Management Ltd 298,600,000 1.48%

10 Oppenheimer Global Fund 294,074,928 1.46%

Total 6,924,986,307 34.33%

90 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

MANAGEMENT DISCUSSION AND ANALYSIS

INDIAN MACROECONOMIC SCENARIO
India is one of the few shining spots on an otherwise gloomy global economic map. While

most of the global economies did not fare well in the past year, the process of economic

recovery in India continued with the GDP growth being one of the highest in the world.

Renewed industrial activity, sustained low crude oil prices, favorable business sentiments,

easing interest rates have spurred the economic growth. The government’s promise to stick

to the fiscal deficit target for the current year and reduce it for the next year bodes well for

the Indian economy. Indian GDP grew at 7.3% for FY16 and is projected to grow at 7.5%

in the next fiscal year.

MEDIA AND ENTERTAINMENT INDUSTRY
The Media and Entertainment Industry is a key growth driver for the Indian economy.

According to the FICCI-KPMG Report 2016, the sector witnessed 12.8% growth in 2015

growing from INR 1,026 billion in 2014 to INR 1,157 billion in 2015. The industry is

expected to grow to INR 2,260 billion by 2020 at a CAGR of 14.3% during 2015-2020,

which is more than double the rate of growth of global M&E Industry.

Total advertising spend across different media verticals was INR 475 billion in 2015

contributing to 41% of the total Media & Entertainment industry revenues. Fueled by

the continued economic growth, advertising revenues saw a growth of 14.7% in 2015.

Currently, advertising revenue in India contributes less than 0.5% of the GDP, compared

to the average 1% contribution across most developed economies. It is expected that

advertising will increasingly contribute a higher share to the GDP in the coming years

and is projected to double to INR 994 billion by 2020 growing at a CAGR of 16% during

2015-2020.

In 2015, subscription revenues grew at annualized growth rate 11.4%, from INR 612 billion

in 2014 to INR 682 billion in 2015. With the effects of cable digitization yet to show impact,

the subscription revenue is expected to grow to INR 1,266 billion by 2020 at a CAGR of

13.2% during 2015-2020.

TELEVISION
Television forms the core of the Indian M&E Industry contributing to around 47% of the

overall revenue of the industry. Television sector grew from INR 475 billion in 2014 to INR

542 billion in 2015, registering a growth of 14%. The growth was driven by a strong 17%

rise in advertising spend. The sector is projected to more than double its revenues to INR

1098 billion by 2020 growing at a CAGR of 15% for 2015-2020. (Source: FICCI-KPMG

Indian Media and Entertainment Industry Report 2016).

FY16 saw the commencement of digitization of DAS III cities. Digitization is expected to give

the consumer better control in terms of the subscription choices. It will also lead to increase

in the ARPU and subsequently increase in broadcasters’ share of subscription revenues.

Another major milestone for the television industry was the launch of new TV audience

measurement system from BARC(Broadcast Audience Research Council) India in April

2015. BARC has started with a sample size of 22,000 homes and will gradually increase

it to 50,000 over the next few years further improving the quality of data. The data was

rolled out in phase wise manner with the launch of rural data in October 2015 completing

the process. Inclusion of rural ratings has given the broadcasters as well as the advertiser

insights into the hitherto unknown rural market.

CURRENTLY, ADVERTISING REVENUE IN INDIA CONTRIBUTES
LESS THAN 0.5% OF THE GDP, COMPARED TO THE AVERAGE 1%
CONTRIBUTION ACROSS MOST DEVELOPED ECONOMIES.

INDIAN MEDIA & ENTERTAINMENT INDUSTRY

1266
1120

994
860

739
637

547
475

414 612
682

768
865

985

2020(P)
2019(P)
2018(P)
2017(P)
2016(P)
2015
2014

AD REVENUE SUBSCRIPTION REVENUE

Source : FICCI-KPMG Report on Indian Media & Entertainment Industry 2016

2.2
1.7

2.2
2.2

2.9
6.26.5

7.8
6.9

7.57.57.37.3
8.2

2013 2014 2015 2016(P)

0

-3.8-3.8

0.1

6.5

2017(P)

GDP GROWTH RATE OF SELECTED COUNTRIES

WORLD OUTPUT BRAZIL

INDIAUS

CHINA

UK

Source : IMF World Economic Outlook Report (April 2016)

2.5
2.42.42.2 2.4

3.53.23.13.4

TELEVISION REVENUE (INR BN)

AD REVENUE BROADCASTER SUBSCRIPTION REVENUE SUBSCRIPTION REVENUE

Source : FICCI-KPMG Report on Indian Media & Entertainment Industry 2016

2015 181 86 275

2016 (P) 210 100 307

2017 (P) 242 118 350

2018 (P) 276 145 403

2019 (P) 320 174 463

2020 (P) 365 203 530

2014 155 75 245

91CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CMANAGEMENT DISCUSSION AND
ANALYSIS

COUNTRIES

THE COMPANY’S PROGRAMMING REACHES OUT TO OVER 1
BILLION VIEWERS ACROSS 171 COUNTRIES.

171

FILMS
The Film sector grew by 9.3% to INR 138 billion in 2015 from INR 126 billion in 2014,

mainly driven by Regional and Hollywood cinema. Growth of Regional and Hollywood

content points to the trend of audience appreciating the quality of the content irrespective

of the language.

India is still under penetrated in terms of screens which means there is a huge scope

of growth for the film industry. With the proliferation of multiplex screens coupled with

technology to conveniently book tickets the footfalls are expected to increase. Growing

popularity of VOD services has opened up a new revenue stream for films. The Film

sector is projected to grow to INR 227 billion by the end of 2020 at a CAGR of 10.5% for

2015-2020.

Essel Vision, ZEE’s content production and distribution arm produced its first Hindi Movie,

‘Jazbaa’ which was the comeback movie of Aishwarya Rai. The company also produced

and distributed a number of blockbuster and hit Marathi movies like ‘Natsamrat’, ‘Katyar

Kaljat Ghusli’, ‘Double Seat’, ‘Killa’ and ‘Timepass 2’ last year.

MUSIC
Music industry grew by 10% % to INR 10.8 billion in 2015 compared to INR 9.8 billion

in 2014. More than 55% of the music industry revenue comes from the digital platforms

with music streaming services catching the imagination of Indian consumer. The music

industry is projected to grow to INR 20.6 billion by the end of 2020 at a CAGR of 13.8%

from 2015-2020.

ZEE Music Company, the music production arm of ZEEL has in a short time become one of

the leading music producers in the country. The company boasts a wide catalogue of Hindi

and regional music like Singh is Bliing, Drishyam, Bahubali, Bang Bang, Bombay Velvet etc.

DIGITAL
The consumption of content on digital platforms has been increasing gradually. Digital

advertising grew 38% compared to 2014 to reach INR 60 billion. It is expected that digital

advertising will continue its strong growth and will grow to INR 255 billion by 2020 at a

CAGR of 33.5% for 2015-2020. Digital advertising is projected to double its share and

will contribute over a quarter of the revenue of the total advertising revenue. Currently non

video advertising contributes to three quarters of the share of digital advertising revenue.

India lags the rest of the world in terms of content consumption on the internet due to

bandwidth constraints and high data charges. Most of the internet expansion in India

will be led by mobile connectivity. The trend of content consumption on the small screen

will increase gradually as the smartphone penetration increases and is expected to be

complement TV viewing.

Realizing that the digital medium is going to be a frontier of growth in future, the company

launched OZEE last year in addition to existing DittoTV. While DittoTV is a SVOD platform

which offers content from ZEE and other broadcasters, OZEE is an AVOD one stop

destination for all ZEE content. Both the platforms have managed to find traction in the

crowded OTT space. The company has also started producing content exclusively for these

platforms which will find resonance with the digital consumers.

COMPANY PROFILE
Zee Entertainment Enterprises Limited (ZEE) (BSE Code: 505537, NSE Code: ZEEL.EQ)

is one of India’s largest vertically integrated media and entertainment company. The

Company was formed in 1982. ZEE was the first company to launch a satellite channel

in India and from being a single channel in a single geography, today operates multiple

channels across multiple geographies in different languages and genres. The Company’s

programming reaches out to over 1 billion viewers across 171 countries.

ZEE channel portfolio, across various genres in the Indian market, includes:

I. Hindi Entertainment: Zee TV, &tv, Zee Anmol, Zindagi

II. Hindi Movies: Zee Cinema, &pictures, Zee Action, Zee Classic

III. English Entertainment, Movies and Life style: Zee Studio, Zee Café,

IV. Regional Language Entertainment: Zee Marathi, Zee Talkies, Zee Bangla, Zee

Bangla Cinema, Zee Telugu, Zee Kannada, Zee Tamil, Sarthak TV

V. Sports: TEN 1, TEN 2, TEN 3

VI. Music and Lifestyle: Zing, ETC

VII. Niche and Special Interest: Zee Q, Zee Salaam

VIII. HD: Zee TV HD, &tv HD, &pictures HD, Zee Cinema HD, Zee Studio HD, Zee Café HD,

TEN 1 HD, TEN Golf HD

Apart from the channels listed above which are available in India, the Company also

broadcasts 38 dedicated channels in the international markets.

DIGITAL AD REVENUES GROWTH

44

11%

2014
60

13%

2015
81

15%

2016(P)
114

18%

2017(P)
153

21%

2018(P)
199

23%

2019(P)

26%

255

2020(P)

DIGITAL AD REVENUE (INR BN) DIGITAL AD REVENUE AS % OF TOTAL AD REVENUE

92 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

BUSINESS PROFILE
ZEE is an integrated media and entertainment company engaged primarily in broadcasting

and content development, production and its delivery via satellite. The Company has 33

channels that serve the widest array of content in India and is the leading broadcaster

across the country. ZEE is also the pioneer in the international markets with 38 dedicated

channels serving Indian content across 171 countries.

LEADERSHIP ACROSS DIFFERENT GENRES:

In the Hindi GEC genre, Zee TV is the flagship product from ZEE. The Hindi GEC space

continued to see sustained competition between the top six channels with extremely

dynamic channel rankings. Although no new channels were launched during the year, the

launch of BARC rural ratings saw a shuffle in rankings.

Zee TV was ranked third amongst Hindi GECs during the year with a market share of

over 18% amongst the top 6 paid GECs. Zee TV has been committed to entertaining the

audience by innovating and improvising content. Key fiction shows like Kumkum Bhagya,

Jamai Raja, Tashn E Ishq were slot leaders in the prime time band. Shows like India’s Best

Dramebaaz and I Can Do That were the top rated non-fiction shows on the channel.

&tv which was launched with an aim to entertain the urban audience has performed well

and has gradually climbed the urban ratings charts. The channel has found favor with the

audience which is evident with the popularity of shows like Bhabhiji Ghar Pe Hain and

Santoshi Maa. Non-fiction shows like Voice of India and Sabse Shaana Kaun gave the

audience an experience of international entertainment formats with an Indian touch.

The launch of BARC rural ratings saw Zee Anmol rise to fourth spot in the ranking of Hindi

GECs while continuing to be the leader among the FTA channels. The FTA Hindi GEC which

is the first channel in the Indian television space to be simultaneously launched on mobile

and television platforms, has been airing the iconic shows from the catalogue of Zee TV.

The positioning of ‘Dil Choo Jaaye’ has actually turned out to be true in the way it has

struck a chord with the audience.

In the Hindi Movie Genre, ZEE has 6 channels viz. Zee Cinema, &pictures, Zee Action, Zee

Classic, Zee Cinema HD and &pictures HD. ZEE has the largest film library in the country

and its movie channels are a strong favorite with the viewers as well as advertisers. During

the year popular movies like Nh10, Dil Dhadakne Do, Singh is Bling, Tanu weds Manu

Returns were premiered on cinema channels. The Cinema cluster continued to have a

leading share in the movie genre in HSM with an average weekly channel share of 33.7%

amongst all Hindi Movie Cluster.

The Company’s sports portfolio was rebranded as TEN 1, TEN 2, TEN 3, TEN 1 HD and

TEN Golf HD to offer seamless viewing experience to the consumer. With telecast rights to

5 of the 10 cricket boards, which ensure coverage of cricket of all test playing countries,

along with rights to exciting properties such as UEFA cup football, WWE wrestling, US Open

Tennis, moto sports etc., TEN sports network is a clear leader in the non-cricket genre with

a 70% viewership share in FY16.

Zee Café and Zee Studio are the company’s English language offerings. Zee Café is one

of the leading players in the English GEC category and has the telecast rights to the latest

series programming of America’s leading TV shows like The Big Bang Theory, House of

Cards, Two and a Half Men. During the year, the channel showcased popular international

shows and live mega events like Miss World 2015, Miss Universe 2015 etc. The English

movie channel Zee Studio shows all the latest blockbusters to the Hollywood loyalist. True

to its ideology of “See it All”, Zee Studio entertained the audience with the premiere of

movies like Last Knights, Eden, Zambezia etc. Both these channels continue to strengthen

the network subscription bouquet

Zing, the music and lifestyle offering of the Company, showcases popular Bollywood

oriented properties. The content on Zing revolves around the world of music, lifestyle,

movies and celebrities. Zing’s signature show Pyaar Tune Kya Kiya, an original show based

on fictional love stories is extremely popular with the youth along with other shows like

What’s on TV and has propelled Zing to the leadership position in the youth genre.

Zee Marathi, Zee Talkies, Zee Bangla, Zee Bangla Cinema, Zee Telugu, Zee Kannada and

Zee Tamil, Sarthak TV are regional language offerings and enjoy significant market share

in their respective markets.

 Zee Marathi had an impressive market share of over 50% during the year and has

been the No. 1 channel in the genre. True to its brand value, Zee Marathi brought to

the audiences fresh and appealing shows through Jai Malhar, Home Minister, Nanda

Saukhyabhare, Chal Hava Yeu Dya, Honar Sun Mi Ya Gharchi and Sa Re Ga Ma Pa. The

channel premiered block buster movie “Dr. Prakash Baba Amte – The Real Hero”, the

biggest World TV premiere on Marathi television last year.

 Zee Bangla continues to be a strong player No. 2 player in the Bangla GEC space.

Zee Bangla was the market leader in non-fiction genre with over 75 % market share,

driven by shows like Dadagiri Unlimited, Didi No. 1, Sa Re Ga Ma Pa and Mirakkel

Akkel.

 Zee Kannada gained market share to become No. 2 in the Karnataka market with the

addition of top performing fiction shows like Naagini, Ganga & Mahadevi and non-

fiction shows like Weekend with Ramesh and Sa Re Ga Ma Pa.

 Zee Telugu, a clear leader in the urban markets has become a close no. 3 player in the

Telugu GEC space. The channel held the No.2 position in the weekday Primetime band

between 1830-2300hrs on the back of popular fiction shows like Mudda Mandaram,

Varudhini Parinayam, Rama Seetha, and Mangama Gari Manavaralu.

VIEWERSHIP SHARE

TEN SPORTS NETWORK IS A CLEAR LEADER IN THE NON-CRICKET
GENRE WITH A 70% VIEWERSHIP SHARE IN FY16.

70%

MANAGEMENT DISCUSSION AND ANALYSIS (CONTD.)

93CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CMANAGEMENT DISCUSSION AND
ANALYSIS

 Sarthak TV is the leader in the Oriya genre with well over half of market share. The

channel is a clear leader in fiction as well as non-fiction genre. The channel enjoys a

phenomenal success with 9 shows occupying the top 10 slots.

GLOBAL PRESENCE

The Company reaches more than 1 billion viewers globally and in 171 countries worldwide.

Internationally, subscription is a key driver of revenues for any broadcaster and international

subscription revenues contributed significantly to ZEE’s total revenues in this financial year.

Zee Network dominates the International South Asian (SA) Business globally. Zee TV

continues to lead in US, Middle East & Africa’s in terms of viewership within the SA

channels. During the year, the Company undertook various initiatives to further strengthen

its dominance in the geographies where it operates.

Key highlights during the year include:

 In US, Zee TV was the number 1 channel among South Asian viewers

 In UK, &TV consistently featured in the Top 10 South Asian Channels

 In Africa, Zee Magic was launched. Zee Magic is ZEE’s first French GEC, offering Indian

contents to target French mainstream markets in Francophone Africa

 In Africa, Zee World and Zee Magic saw more than 2.5 times growth in viewership

 Zee TV was the number 1 channel and Zee Cinema was the number 2 channel among

South Asian expats in their respective genres in the UAE

 Zee Aflam consolidated its position as the top Bollywood channel catering to Arabic

audiences

 In Caribbean market , Zee channels were added onto additional cable TV and digital

platforms

 Successful execution of local programming for regions with SaReGaMaPa(North

America), The Place to Eat(Europe), Asia’s Singing Superstar(MENAP)

BUSINESS STRATEGY
The key elements of ZEE’s strategy during the year were (i) to take appropriate steps to

safeguard its leadership position in a fiercely competitive environment (ii) to concentrate

on additional revenues from traditional and non-traditional platforms (iii) Build presence on

new / alternate media platforms (iv) Prudent investments and rationalized cost structures

(v) Fortify its expansion in the international markets (vi) maintain consistently high standards

of corporate governance.

(I) APPROPRIATE STEPS TO SAFEGUARD ITS LEADERSHIP POSITION IN A FIERCELY COMPETITIVE

ENVIRONMENT:

 The competition in Indian media industry remains intense. TV broadcasting is

the largest segment of the industry and the biggest segment of operations for the

Company. New platforms like online media are also gaining currency. The Company

has continued to maintain and gain share in the highly competitive TV market through

the launch of new channels, new shows across network channels, tie up of sporting

rights etc. In addition to this, the Company aims to further grow its share in the media

& entertainment pie through enhanced online, movies, music and live events

(II) CONCENTRATE ON ADDITIONAL REVENUES FROM TRADITIONAL AND NON-TRADITIONAL PLATFORMS:

 In the new age of multiple consumption avenues and platforms the requirements of

advertisers are evolving. Owing to the Company’s strong presence across various

platforms viz. TV, Online, Music, Movies, Live Events, Sports etc it is crucial to tap

into the monetization opportunities available across the entire bouquet. The initiative

to launch Zee Unimedia this fiscal is a step in this direction where in a seamlessly

integrated solution would be available to serve advertisers’ requirements

(III) BUILD PRESENCE ON NEW / ALTERNATE MEDIA PLATFORMS:

 In line with developments across the world, consumption patterns in India are evolving.

The complex nature of the Indian market, where preferences vary dramatically across

regions and demographies the ability to deliver superior quality content is important.

The Company has always been at the forefront of predicting the evolving customer

tastes and be ready to serve the market when the opportunity arrives. Thus, in addition

to Ditto TV which was launched in 2012, the Company consolidated its online presence

through the launch of OZEE, with an aim to offer On Demand Video Content to

consumers on multiple platforms including mobile phones, tablets, laptops, desktops

and connected TVs.

(IV) PRUDENT INVESTMENTS AND RATIONALIZED COST STRUCTURES:

 The belief at the Company has always been that higher spends will not necessarily

result in sustained incremental content consumption. Even in the wake of competition,

the network has maintained its like to like cost structures. Better negotiations with

suppliers and stricter control on distribution spends will help in further keeping costs

under check. Additionally, the Company has made incremental investments to increase

its strength across newer business segments like Music and Movie Production.

(V) FORTIFY ITS EXPANSION IN THE INTERNATIONAL MARKETS:

 During the year, the Company undertook various initiatives to further strengthen its

dominance in international markets by entering into deals with new platform operators

as well as launching new channels which are dubbed and subtitled in the local

language for local population in some of the geographies. In line with this expansion

strategy, the company launched Zee Magic in Africa last year.

(VI) CORPORATE GOVERNANCE:

 ZEE firmly believes that good governance is critical to sustaining corporate

development, increasing productivity and competitiveness and creating shareholder

wealth. The governance process should ensure that the available resources are utilized

in a manner that meets the aspirations of all its stakeholders. Your Company’s essential

charter is shaped by the objectives of transparency, professionalism and accountability.

The Company continuously endeavors to improve on these aspects on an ongoing

basis. While the increasing emphasis on transparency and accountability, standards

have been set by various governing bodies on disclosure as well as judiciousness in

conduct. ZEE has always tried to go a step further in this direction.

THE COMPLEX NATURE OF THE INDIAN MARKET, WHERE
PREFERENCES VARY DRAMATICALLY ACROSS REGIONS AND
DEMOGRAPHIES THE ABILITY TO DELIVER SUPERIOR QUALITY
CONTENT IS IMPORTANT. THE COMPANY HAS ALWAYS BEEN
AT THE FOREFRONT OF PREDICTING THE EVOLVING CUSTOMER
TASTES AND READY TO SERVE THE MARKET WHEN THE
OPPORTUNITY ARRIVES.

94 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

RISK FACTORS
EXTERNAL RISK FACTORS

 Industry Risk

 Ever changing trends in Media sector:

 Audience tastes are constantly evolving and difficult to predict with accuracy.

People’s tastes vary quite rapidly along with the trends and environment they

live in. This makes it virtually impossible to predict whether a particular show

or serial would do well or not. With the kind of investments made in ventures,

repeated non-performance of the shows would have an adverse impact on

the bottom line of the Company.

 Slowdown in DTH/Digital rollout:

 The uptake of pay digital services by subscribers has been a very encouraging

sign for all broadcasters. Contrary to the global trends, in India the under-

declaration in the analogue cable system has led to broadcasters being more

dependent on advertising revenues, which tend to be cyclical in nature and

more affected by the macro economic factors. Completion of rollout of Phase

I and Phase II cities took longer than expected. Phase III rollout is currently

underway. It may take longer to realize revenues from Phase III and Phase IV

cities as their rollouts may not be completed on time.

 Competition from other players:

 The Company operates in highly competitive environment that is subject to

innovations, changes and varying levels of resources available to each player

in each segment of business. The GEC genre is amongst the key genres for

all advertisers and hence is most lucrative to all the TV broadcasters. Any new

competition in the space can have an impact on the Company’s revenues.

 Environment Risk

 Macroeconomic environment:

 Macroeconomic environment can be a potential source of risk. Moderating

growth, along with high inflation, can adversely impact advertising revenues

of the Company, which forms the largest component of the Company’s

revenues.

 The Company may be exposed to foreign exchange rate fluctuations:

 The Company receives a significant portion of its revenues and incurs a

significant portion of its expenses in foreign currencies, particularly US dollars

and UK pounds. Accordingly, the Company is exposed to fluctuations in the

exchange rates between those currencies and the Rupee, the Company’s

reporting currency, which may have a substantial impact on its revenues and

expenses.

 Sluggish consumer uptake in the international markets:

 ZEE has been a pioneer in the international markets and has the highest

market share amongst all South Asian broadcasters across Europe and USA.

Indian content in these markets serves the preference of a niche audience

and ZEE has strong relations with distribution platforms in these markets

giving management the confidence that the Company will retain market share

in key geographies. Given the global economic slowdown, consumers may

find it difficult to upgrade their packages and the value growth from these

markets may get affected.

 Regulatory Risk

 Uncertainty in rules & regulations:

 The M&E industry is governed by the rules and regulations framed by the

Ministry of Information & Broadcasting as well as industry bodies such as

TRAI. The rules such as price regulation have a direct bearing on the revenue

potential of the company. The existing as well as future rules and regulations

can impact the financial performance of the company.

INTERNAL RISK FACTORS

 Cost of programming mix might affect its bottom line:

 The urge to compete and provide the best content to viewers, ZEE would have to

incur high expenditure to provide an impetus on its programming front from time

to time. The increase in costs might not necessarily perk up its revenues in the

same proportion.

 Investments in new channels:

 The Company may from time to time launch new channels. Content for these

channels is either created or acquired. The success of any new channel depends

on various factors, including the quality of programming, price, extent of

marketing, competition etc. There can be no assurance that the Company will be

as successful in launching new channels as it has been the case of its existing

channels.

 Increase in cost of content acquisition:

 The company spends a significant amount for acquisition of rights to telecast

sporting events, movies and music rights and library content rights. Any future

contracts may be at higher costs, which may put pressure on margins of the

Company.

MANAGEMENT DISCUSSION AND ANALYSIS (CONTD.)

95CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CMANAGEMENT DISCUSSION AND
ANALYSIS

STAND-ALONE FINANCIALS
A. RESULTS OF OPERATIONS
 Non-Consolidated Financial Information for the Year Ended 31 March, 2016 compared

to the Year Ended 31 March, 2015.

 TOTAL REVENUE

 Total revenue increased by ` 7,757 million or 21% from ` 36,535 million in FY 2015

to ` 44,292 million in FY 2016 driven by increase in Broadcasting Revenue.

 Following chart depicts the movement of revenue over last 5 years.

TOTAL REVENUE ` Millions

AMOUNT

50,000
45,000
40,000
35,000
30,000
25,000
20,000
15,000
10,000
5,000

0

23,329
26,848

32,602
36,535

44,292

2011-12 2012-13 2013-14 2014-15 2015-16

REVENUE FROM OPERATIONS

Operating Revenue increased by ` 7,803 million or 23% from ` 34,262 million in FY

2015 to ` 42,065 million in FY 2016. Among major sources of income, the advertisement

revenue has increased by 29% to ̀ 28,831 million in FY 2016 as against ̀ 22,284 million

in FY 2015 and Subscription revenue has recorded a growth of 14% by ` 1,321 million

from ` 9,450 million in FY 2015 to ` 10,771 million in FY 2016 due to continuous growth

of DTH and Cable Subscribers.

INTEREST & OTHER INCOME

Interest & Other income has marginally decreased by ` 46 million i.e. 2% from ` 2,273

million in FY 2015 to ` 2,227 million in FY 2016. The decrease is mainly on account of

liabilities written back in previous year aggregating to ` 242 million which is partially offset

by increase in gain from exchange fluctuation by ` 169 million and balance is on account

of others.

TOTAL EXPENDITURE

Total Operational expenditure increased by ` 6,492 million or 27% from ` 23,815 million

in FY 2015 to ` 30,307 million in FY 2016. It represents 68% of total revenue in FY 2016,

as compared to 65% in FY 2015.

Following chart depicts the movement of total operating expenditure over last 5 years

OPERATIONAL COST / COST OF GOODS

Operational cost increased by ` 4,800 million or 36%, from ` 13,498 million in FY 2015

to ` 18,298 million in FY 2016. Increase in operating cost is due to higher programming

cost on account of channels launched during previous year including & TV. Further, the

Company impaired program and film rights of ` 817 million during the year, as against `

641 million in previous year.

PERSONNEL COST

Personnel cost has increased by ` 300 million i.e. 11% from ` 2,816 million in FY 2015

to ` 3,116 million in FY 2016.

OTHER EXPENSES

Other expenses has increased by ` 1,392 million or 19% from ` 7,501 million to ` 8,893

million. The increase in other expenses is mainly on account of higher spend on advertising

and other administrative expenses.

OPERATING PROFIT

Operating profit increased by ` 1,311 million, or 13%, from ` 10,447 million in FY 2015

to ` 11,758 million in FY 2016. The operating margin is at 28% for FY 2016. Increase

in Operating profit is mainly due to increase in broadcasting revenue partially offset by

increase in operational costs by ` 4,800 million and increase in personnel and other

expenses.

FINANCE COST

Finance cost has increased by ` 10 million to ` 28 million in FY 2016 from ` 18 million

in FY 2015.

DEPRECIATION AND AMORTISATION

Depreciation increased by ` 96 million or 17%, from ` 580 million to ` 676 million.

Increase in depreciation is mainly on account depreciation on additions during the year.

PROFIT BEFORE TAX

Profit before tax increased by ` 1,159 million or 10% from ` 12,122 million in FY 2015 to

` 13,281 million in FY 2016. The increase is attributable to increase in revenue resulting

in improved profits from operations.

TOTAL EXPENDITURE ` Millions

AMOUNT

35,000

30,000

25,000

20,000

15,000

10,000
15,771

17,036
20,442

23,815

30,307

5,000

0
2011-12 2012-13 2013-14 2014-15 2015-16

96 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

PROVISION FOR TAXATION

Net provision for taxation was at ` 4,688 million.

PROFIT AFTER TAX FOR THE PERIOD

Profit after tax for the year increased by ` 275 million to ` 8,593 million from ` 8,318

million.

B. FINANCIAL POSITION
Non-Consolidated Financial Position as on 31 March, 2016 as compared to 31 March, 2015.

SOURCES OF FUNDS

Share Capital, Reserves & Surplus

There is no change in the Paid-up Equity Share Capital of the Company. The Paid-up Equity

Share Capital of the Company as at 31 March, 2016 stands at ` 960 million.

During the year, the Company has redeemed 22 million preference shares of ` 1 each,

issued in previous year to the shareholders of Diligent Media Corporation Limited as per

Scheme of Arrangement. Consequently, the paid-up preference share capital stand at

` 20,170 million.

Loan Funds

Total loan funds as on 31 March, 2016 stood at ` 9 million down from ` 12 million. These

loan funds are related to vehicle loan taken by the Company.

Long term liabilities and provisions

Long term provisions pertaining to retirement benefits have gone up from ` 394 millions as

on 31 March, 2015 to ` 411 million as on 31 March, 2016.

Current Liabilities and Provisions

Current Liabilities and Provisions mainly representing Trade Payables, Statutory Dues,

Unearned revenue, provisions and other payables etc. The same has increased by ` 1,187

million to ` 10,889 million as on 31 March, 2016 from ` 9,702 million as on 31 March,

2015. The increase is mainly attributable to increase in trade payables by ` 937 millions,

advance received from customers by ` 300 million which is partially offset by reduction in

cheque overdrawn by ` 110 million.

APPLICATION OF FUNDS

Fixed Assets

During the year, the Company’s Gross Fixed Assets block increased by ` 1,527 million

mainly on account of purchase of plant and machinery and capitalization on account of

building and leasehold improvements. The capital expenditure is mainly funded out of

internal accruals.

During the year, Gross block has reduced by ` 520 million due to sale of aircraft amounting

to INR 368 million and impairment and disposal of various obsolete assets which include

assets retired ` 152 million from Gross block. Impact on net book value of ` 369 million on

account of disposal / impairment.

Capital Work in Progress reduced by ` 416 million to ` 463 million as on 31 March, 2016.

Non-Current Investments

Non-current Investments have increased from ` 6,593 million as on 31 March, 2015 to

` 17,968 Million as on 31 March, 2016. The increase is mainly on account of additional

investments in subsidiaries.

Long term loans and advances

The decrease of ` 2,632 million in the long term loans and advances from ` 6,652 million

as on 31 March, 2015 to ` 4,020 million as on 31 March, 2016. The decrease is mainly

on account of reduction in loan to subsidiary.

Current Assets

Current Assets mainly represent current investment, Inventories, Trade Receivables, Cash

& Bank Balances, Short term loans and advances and Other Current Assets. The decrease

in current assets by ` 3,312 million from ` 38,656 million to ` 35,344 million is mainly

attributable to decrease in Short term loans and advances by ` 5,907 million, current

investment by ` 1,095 million partially offset by increase in inventories by ` 1,295 million,

trade receivables by ̀ 1,221 million, cash & bank by ̀ 839 million and other current assets

by ` 335 million.

Current Investment

Current Investment has decreased by ` 1,095 million to ` 3,400 million as on 31 March,

2016 from ` 4,495 million as on 31 March, 2015.

Inventories

Programs and Film rights held by the Company increased by ` 1,295 million from

` 12,071 million as on 31 March, 2015 to ` 13,366 million as on 31 March, 2016.

Trade Receivables

Trade receivables net off provision for bad and doubtful debts stood at ` 9,539 million in

FY 2016 as against ` 8,318 million in FY 2015. The age of Net Debtors is 83 days of sales

in FY 2016 as against 89 days of sales in FY 2015.

Cash and Bank Balances

The cash and bank balances lying with the Company, as on 31 March, 2016 was ` 3,851

million as against ` 3,012 million on 31 March, 2015.

Loans and Advances (Current)

There was a decrease of ` 5,907 million in current portion of loans and advances from

` 10,246 million on 31 March, 2015 to ` 4,339 million on 31 March, 2016. The decrease

is mainly on account of reduced loans including to subsidiaries.

Other current assets

Other current assets have increased by ̀ 335 million from ̀ 514 million on 31 March, 2015

to ` 849 million on 31 March, 2016 mainly on account of increase in other receivables

from subsidiaries.

MILLION

PROFIT AFTER TAX FOR THE YEAR INCREASED BY ` 275 MILLION
TO ` 8,593 MILLION FROM ` 8,318 MILLION.

8,593

MANAGEMENT DISCUSSION AND ANALYSIS (CONTD.)

97CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CMANAGEMENT DISCUSSION AND
ANALYSIS

CONSOLIDATED FINANCIALS
A. RESULTS OF OPERATIONS
 We have provided a comparison between Audited figures for FY 2016 and for FY 2015.

Financial results include 50% proportionate share of income, expenses, assets and

liabilities on a line by line basis for Company’s interest in Joint Venture (JV) “Media Pro

Enterprise India Private Limited” (MPEIPL).

REVENUE

Total revenue increased by ` 9,416 million, or 18% from ` 51,115 million in FY 2015 to

` 60,531 million in FY 2016 on account of higher broadcasting income.

Following chart depicts the movement of revenue over last 5 years.

TOTAL REVENUE ` Millions

70,000

50,000

40,000

30,000

20,000

10,000

31,789
38,457

46,024

60,531

51,115

0

60,000

2011-12 2012-13 2013-14 2014-15 2015-16

AMOUNT

Revenue from Operations

Operating revenue increased by ` 9,678 million or 20% from ` 48,837 million in FY 2015

to ` 58,515 million in FY 2016.

Overall growth was witnessed in advertisement revenues of ` 7,694 million i.e. 29% to

` 34,297 million in FY 2016 as against ̀ 26,603 million in FY 2015. Subscription Revenue

has increased by ` 2,644 million from ` 17,935 million in FY 2015 to ` 20,579 million

in FY 2016.

Sales – media content includes Syndication sale of Sports rights, Programs and Film rights

which has reduced by ` 1,010 million to ` 2,739 million in FY 2016 from ` 3,749 million

in FY 2015.

Other Income

Other income decreased by ` 262 million or 12% from ` 2,278 million in FY 2015 to

` 2,016 million in FY 2016. Decrease in other income is mainly on account of higher

liabilities written back in previous year aggregating to ` 188 million and reduced profit on

sale of investment by ` 171 million.

Expenditure

Total Operational expenditure increased by ` 7,121 million or 20% from ` 36,299 million

to ` 43,420 million. This increase in cost is attributable to higher content costs as well as

the increase in Administrative & Marketing Spends.

Following chart depicts the movement of operating expenditure over last 5 years:

TOTAL EXPENDITURE ` Millions

50,000
45,000
40,000
35,000
30,000
25,000
20,000
15,000
10,000
5,000

0
2011-12 2012-13 2013-14 2014-15 2015-16

23,010
27,453

32,174
36,299

43,420

AMOUNT

Operational Cost / Cost of Goods

Operational cost has increased by ` 4,656 million to ` 26,049 million in FY 2016 as

against ` 21,393 million in FY 2015. The overall increase in operational cost is mainly

attributable to increase in cost on acquisition and amortization of programming and film

content as well as launch of new channels.

Employee Benefit Expenses

Employee cost increased by ` 734 million, or 16 %, from ` 4,498 million in FY 2015 to

` 5,232 million in FY 2016.

Other expenses

Administrative and Other expenses increased by ` 1,731 million or 17% from ` 10,408

million in FY 2015 to ` 12,139 million in FY 2016. The increase is mainly on account of

higher spend on advertising and marketing cost incurred by the Company.

Operating Profit

Operating profit increased by ` 2,557 million, or 20%, from ` 12,538 million in FY 2015 to

` 15,095 million in FY 2016. The operating margin is at 26% for FY 2016. The increase in

operating profit is mainly attributable to increase in broadcasting revenue during the year

which is partially offset by increase in operating costs i.e. higher investment in content and

marketing spends to build the business.

Finance Expenses

Finance expenses increased by ` 20 million or 20% from ` 103 million to ` 123 million.

Depreciation and Amortisation

Depreciation increased by ` 167 million, or 25%, from ` 673 million in FY 2015 to ` 840

million in FY 2016. Increase is mainly on account of depreciation on additions during the year.

Profit Before Tax

Profit before tax increased by ` 1,777 million or 13% from ` 14,040 million in FY 2015 to

` 15,817 million in FY 2016.

98 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

Provision for Taxation

Provision for taxation increased by ` 1,243 million to ` 5,528 million in FY 2016 from

` 4,285 million in FY 2015.

Share of Results of Associates

Share of results in Aplab Limited, Idea Shop Web and Media Private Limited and Asia Today

Thailand Limited as Associate Company is loss of ` 4 million in FY 2016 as against loss of

` 37 million in FY 2015.

Minority Interest

Minority interest on account of current year net share was ` 18 million in FY 2016. This

includes share of minorities of Zee Turner Limited (26%), India Webportal Private Limited

(49%) Idea Shop Web and Media Private Limited (48.96%) and Media Pro Enterprise India

Private Limited (50%).

Net Profit After Tax for the year

Profit after tax for the year increased by 5% to ` 10,267 million from ` 9,775 million. The

Net Profit margin is at 18% in FY 2016.

B. FINANCIAL POSITION
Consolidated Financial Position as on 31 March, 2016 as compared to 31 March, 2015.

SOURCES OF FUNDS

Share Capital, Reserves & Surplus

During the year, there is no change in the equity share capital of the Company.

During the year, the Company has redeemed 22 million preference shares of ` 1 each,

issued in previous year to the shareholders of Diligent Media Corporation Limited as per

Scheme of Arrangement. Consequently, the paid-up preference share capital stand at

` 20,170 million.

Loan Funds

Total loan funds stood at ` 9 million as on 31 March, 2016. These loan funds are related

to vehicle loan taken by the Company.

Long term Provisions

Long term provisions consisting of retirement benefits have increased by ̀ 70 million from

` 480 million to ` 550 million as on 31 March, 2016.

Non Current liabilities

Non current liabilities represent the advance received towards syndication of content.

Current Liabilities and Provisions

Current Liabilities and Provisions have increased by ` 1,902 million during the year mainly

due to increase in trade and other payables.

Current liabilities and Provisions as on 31 March, 2016 is at ` 15,678 million vis-a-vis

` 13,776 million on 31 March, 2015.

APPLICATION OF FUNDS

Fixed Assets

During the year, the Company’s Gross Fixed Assets block increased by ` 3,369 million on

account of purchase of plant and machinery, leasehold improvements and other assets.

Further, there is increase on account of foreign exchange translation of foreign subsidiary

assets. There is a partial reduction in assets due to impairment / disposal of various

obsolete assets aggregating to net book value ` 375 million. The capital expenditure was

mainly funded from internal accruals.

Capital Work in progress increased by ̀ 226 million to ̀ 1,104 million as on 31 March, 2016.

Non Current Investments

The increase of ` 1,584 million in non current investments to ` 3,048 million as at

31 March, 2016 from ` 1,464 million mainly represents treasury investments.

LONG TERM LOANS, ADVANCES AND OTHER NON-CURRENT ASSETS.

The long term loans, advances and other non current assets consisting of capital advances,

advance taxes, claim receivables and other assets have increased by ` 203 million to

` 5,913 million in FY 2016 as against ` 5,710 million in FY 2015. The increase is mainly

attributable to increase in capital advances by ` 316 million partially offset by marginal

reduction in advance taxes.

Current Assets

There has been an overall increase in current assets whereby the assets stand

increased by ` 4,151 million from ` 49,719 million in FY 2015 to ` 53,870 million in FY

2016.

CURRENT ASSETS

Inventories

Programs, Film rights held by the Company has increased from ` 11,878 million on 31

March, 2015 to ` 13,160 million on 31 March, 2016. The increase mainly represents

unamortised film rights and programmes.

Trade Receivables

Trade receivables net off provision for bad and doubtful debts stood at ` 13,245 million in

FY 2016 as against ` 10,692 million in FY 2015 reflecting an increase of ` 2,553 million.

The age of Net Debtors is 83 days of sales in FY 2016 as against 80 days of sales in FY

2015.

Cash and Bank Balances

The cash and bank balances lying with the Company, as on 31 March, 2016 was

` 9,733 million as against ` 7,365 million on 31 March, 2015.

Short term loans, advances and other current assets

There is a decrease in loans and advances by ` 1,152 million from ` 11,493 million as

on 31 March, 2015 to ` 10,341 million on March 31, 2016. The decrease is mainly on

account of reduction in other loans and advances.

MILLION

PROFIT AFTER TAX FOR THE YEAR INCREASED BY 5% TO ` 10,267
MILLION FROM ` 9,775 MILLION. THE NET PROFIT MARGIN IS
AT 18% IN FY 2016.

10,267

MANAGEMENT DISCUSSION AND ANALYSIS (CONTD.)

99CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CBUSINESS RESPONSIBILITY REPORT

BUSINESS RESPONSIBILITY REPORT

SECTION A: GENERAL INFORMATION ABOUT THE COMPANY

1. CORPORATE IDENTITY NUMBER (CIN) : L92132MH1982PLC028767

2. NAME OF THE COMPANY : Zee Entertainment Enterprises Limited

3. REGISTERED ADDRESS : 18th Floor, A Wing, Marathon Futurex,

N. M. Joshi Marg, Lower Parel,

Mumbai- 400013

4. WEBSITE : www.zeetelevision.com

5. EMAIL ID : shareservice@zee.esselgroup.com

6. FINANCIAL YEAR REPORTED : April 1, 2015 – March 31, 2016

7. SECTOR(S) THAT THE COMPANY IS ENGAGED IN (INDUSTRIAL ACTIVITY CODE-WISE):

 The Company is mainly engaged in the business of Broadcasting of General Entertainment

Television Channels i.e. Non-News & Current Affairs Television Channels falling into

‘Television Programming & Broadcasting Services – NIC code (2004) -92132.

8. LIST THREE KEY PRODUCTS/SERVICES THAT THE COMPANY MANUFACTURES/PROVIDES

(AS IN BALANCE SHEET):

 The Company mainly provides Broadcasting Services and is engaged in the business

of Broadcasting of various National and Regional General Entertainment television

Channels.

 As part of the said broadcasting business, apart from Advertisement revenue and

Subscription revenue, the Company earns revenue from out of Syndication of Media

Contents and Commission earned on services provided and/or advertisement space

sold for channels broadcasted in India by Company’s subsidiaries overseas.

9. TOTAL NUMBER OF LOCATIONS WHERE BUSINESS ACTIVITY IS UNDERTAKEN BY THE COMPANY:

 i) Number of International locations: Company’s international business operations

are carried out by various direct and in-direct subsidiaries overseas through

their offices in 12 International locations (including representative office and/or

distribution arrangement) and the major ones are Singapore, Mauritius, United

Kingdom, UAE, China, South Africa, Canada, USA etc.

 ii) Number of National Locations: Indian operations of the Company are carried out

through over 10 offices located in major commercial hubs of the Country including

Mumbai, New Delhi, Chennai, Kolkata, Noida, Hyderabad, Bangalore etc.

10. MARKETS SERVED BY THE COMPANY:

 Company’s television channels reach out to a little over 1 Billion viewers across 171

countries.

SECTION B: FINANCIAL DETAILS OF THE COMPANY (STANDALONE OPERATIONS)

1. PAID UP CAPITAL : ` 21,130 Million

2. TOTAL REVENUE : ` 42,065 Million

3. TOTAL PROFIT AFTER TAXES : ` 8,593 Million

4. TOTAL SPENDING ON CORPORATE SOCIAL RESPONSIBILITY (CSR) AS PERCENTAGE OF PROFIT AFTER

TAX (%)

 During the year under, the Company has spent approx 2.66% of its current profits

towards CSR activities.

5. LIST OF ACTIVITIES IN WHICH EXPENDITURE IN 4 ABOVE HAS BEEN INCURRED.

 Please refer the report on CSR activities contained in this Annual Report.

SECTION C: OTHER DETAILS
1. DOES THE COMPANY HAVE ANY SUBSIDIARY COMPANY/COMPANIES?

 As at March 31, 2016, the Company has 24 subsidiaries, including 17 direct and

indirect subsidiaries overseas.

2. DO THE SUBSIDIARY COMPANY/COMPANIES PARTICIPATE IN THE BR INITIATIVES OF THE PARENT

COMPANY? IF YES, THEN INDICATE THE NUMBER OF SUCH SUBSIDIARY COMPANY(S).

 No

3. DO ANY OTHER ENTITY/ENTITIES (E.G. SUPPLIERS, DISTRIBUTORS ETC.) THAT THE COMPANY DOES

BUSINESS WITH PARTICIPATE IN THE BR INITIATIVES OF THE COMPANY? IF YES, THEN INDICATE THE

PERCENTAGE OF SUCH ENTITY /ENTITIES (LESS THAN 30 %, 30-60%, MORE THAN 60%)

 No

SECTION D: BR INFORMATION
1. DETAILS OF DIRECTOR/DIRECTORS RESPONSIBLE FOR BR:

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

 All Corporate Policies including the Business Responsibility Policies of the

Company are engrained in day-to-day business operations of the Company and are

implemented by Management at all levels. The responsibility for implementation

of BR Policies of the Company is ultimately shouldered by Mr. Punit Goenka

(DIN - 00031263) Managing Director & CEO of the Company.

 b) Details of the BR Head:

Sr Particulars Details

1 DIN Number 00031263

2 Name Mr Punit Goenka

3 Designation Managing Director & Chief Executive Officer

4 Telephone Number 022 – 7106 1234

5 E mail Id punit.goenka@zee.esselgroup.com

100 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

2. PRINCIPLE-WISE (AS PER NVGS) BR POLICY/POLICIES

 a) Details of Compliance (Reply Y/N)

Sr

No
Questions

Business

Ethics

Product

Responsibility

Employee

Wellbeing

Shareholder

Engagement

Human

Rights

Environment

Protection

Public &

Regulatory

Policy

CSR
Customer

relation

P1 P2 P3 P4 P5 P6 P7 P8 P9

1 Do you have a Policy / Policies

for

Yes Yes Yes Yes Yes Yes Yes Yes Yes

2 Has the Policy been formulated

in consultation with the relevant

stakeholders

Yes Yes Yes Yes Yes Yes Yes Yes Yes

3 Does policy conform to

any national /international

standards

NA Yes NA Yes Yes NA NA Yes NA

4 Has the policy been approved

by the board? If yes has it

been signed by MD/ CEO/

appropriate Board Director?

Yes No No Yes no No No Yes No

5 Does the Company have a

specified committee of the

Board/Director/Official to

oversee implementation of the

policy?

Yes Yes Yes Yes Yes Yes Yes Yes Yes

6 Indicate the link for the policy to

be viewed online
Most of the relevant policies are disseminated and uploaded for information of relevant stakeholders and employees

7 Has the policy been formally

communicated to all relevant

internal and external

stakeholders?

Yes

8 Does the Company have in

house structure to implement

the policy

All Corporate Policies including Business Responsibility Policy are engrained in all day-to-day business operations of the Company and

are implemented at all Management levels and monitored by the Managing Director & CEO from time to time

9 Does the Company have a

grievance redressal mechanism

related to the policy to address

stakeholders grievances related

to the policy?

Yes

10 Has the Company carried out

independent audit/ evaluation

of the working of this policy by

an internal or external agency?

Policies are evaluated regularly by the CEO and/or respective Senior Executives

 b. If answer to the question at Sr No 1 against any principle, is “No”, please explain why:

No. Questions P1 P2 P3 P4 P5 P6 P7 P8 P9

1 The Company has not understood the principles

Within the overall guidance of the Board, the Corporate Policies are framed and/or modified from

time to time. Policies in connection with Business Operations & Human Resources have been

implemented and followed over a period of time as per industry norms and/or best practices

and were not approved by the Board specifically. However these Policies as and when approved

are released for implementation by the CEO(s) and/or Executive Directors of the Company at the

relevant point in time.

2 The Company is not at a stage where it finds itself in a position to

formulate and implement the policies on specified principles

3 The Company does not have financial or manpower resources

available for the task

4 It is planned to be done within next six month

5 It is planned to be done within next one year

6 Any other reason (Please specify)

BUSINESS RESPONSIBILITY REPORT (CONTD.)

101CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CBUSINESS RESPONSIBILITY REPORT

3. GOVERNANCE RELATED TO BR:

 Indicate the frequency with which the Board of Directors, Committee of

the Board or CEO assesses the BR performance of the Company. Within 3

months, 3-6 months, Annually, More than 1 year –

 The assessment of BR performance is done on an ongoing basis by the Managing

Director and Senior Management of the Company.

 Does the Company publish a BR or sustainability Report? What is hyperlink

for viewing this report? How frequently it is published?

 The Company had started publishing BR report from financial year 2012-13 on a

yearly basis. The BR report is/shall be available at www.zeetelevision.com

SECTION E: PRINCIPLE-WISE PERFORMANCE
PRINCIPLE 1: BUSINESSES SHOULD CONDUCT AND GOVERN THEMSELVES WITH ETHICS, TRANSPARENCY

AND ACCOUNTABILITY

1. Does the policy relating to ethics, bribery and corruption apply only the

Company? Yes/No. Does it extend to the Group/Joint Ventures/ Suppliers/

Contractors/NGOs/ Others?

 The Company considers Corporate Governance as an integral part of management.

The Company has a Code of Conduct that is approved by the Board of Directors and

this code is applicable to all Board Members and Senior Management. The code is

available on the Company’s website: www.zeetelevision.com. Additionally, as part of

HR policy the Company has framed/circulated policies which deal with (i) Ethics at

work place; and (ii) restraining giving and receiving of gifts and other benefits in the

course of business relationship etc. These policies are applicable to the employees at

all levels, including subsidiaries.

 Though the Company’s policies currently do not apply to external stakeholders

including suppliers, contractors, NGOs etc, the Company follows zero tolerance on

any acts of bribery, corruption etc by such agencies during their dealings with the

Company.

2. How many stakeholders’ complaints have been received in the past financial

year and what percentage was satisfactorily resolved by the management?

If so, provide details thereof, in about 50 words or so.

 As mentioned in the Corporate Governance Report, 12 complaints were received from

investors during the FY 2015-16, all of which have been resolved. Additionally on an

ongoing basis the complaints / grievances / views from viewers and other stakeholders

are dealt with by respective functions within the Company.

PRINCIPLE 2: BUSINESSES SHOULD PROVIDE GOODS AND SERVICES THAT ARE SAFE AND CONTRIBUTE TO

SUSTAINABILITY THROUGHOUT THEIR LIFE CYCLE

1. List up to 3 of your products or services whose design has incorporated

social or environmental concerns, risks and / or opportunities.

 The Company’s broadcasting services and distribution of contents thereof are in

compliance with applicable regulations/advisories, issued by Ministry of Information

and Broadcasting and the self-regulatory guidelines / advisories issued by Indian

Broadcasting Federation (IBF) and its arm Broadcasting Content Complaint’s Council

(BCCC) from time to time.

2. For each such product, provide the following details in respect of resource

use (energy, water, raw materials etc) per unit of product (optional) including

a) Reduction during sourcing/production/ distribution achieved since the

previous year throughout the value chain and b) Reduction during usage by

consumers (energy, water) has been achieved since the previous year?

 The Company’s business operations as service provider requires minimal energy

consumption.

3. Does the Company have procedures in place for sustainable sourcing

(including transportation).If yes, what percentage of your inputs was

sourced sustainably?

 The Company maintains a healthy relationship with its content providers, vendors and

other suppliers and the business policies of the Company include them in its growth.

The process of vendor registration lays emphasis on conformity of safe working

conditions, prevention of child labour, business ethics and general housekeeping by

the vendor. Further various events / programs broadcast on Company’s television

channels’ are designed to offer opportunities to talents from all strata of society.

4. Has Company taken any steps to procure goods and services from local and

small producers, including communities surrounding their place of work? If

yes, what steps have been taken to improve the capacity and capability of

local and small vendors

 Most of the business operations of the Company are carried out from commercial hubs

of the country and the content provider and other goods and service providers required

for the day-to-day operations are sourced from local vendors and small producers,

which has contributed to their growth. Additionally the Company encourages local

talent in production of contents for its television channels.

5. Does the Company have a mechanism to recycle products and waste? If yes

what is the percentage of recycling of products and waste.(Separately as

<5%, 5-10%, >10%). Also, provide details thereof, in about 50 words or so.

 As the Company is a service provider, it does not discharge any effluent or waste.

PRINCIPLE 3: BUSINESS SHOULD PROMOTE THE WELL-BEING OF ALL EMPLOYEES

1. Please indicate the total number of employees: 2,034

2. Please indicate the total number of employees hired on temporary/

contractual/casual basis: 250

3. Please indicate the number of permanent women employees: 431

4. Please indicate number of permanent employee with disabilities: Nil

5. Do you have employee association that is recognized by management?

 No employee association exists

6. What percentage of your permanent employees are members of this

recognized employee association? NA

7. Please indicate the number of complaints relating to child labour, forced

102 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

labour, involuntary labour, sexual harassment in the last financial year and

pending as on the end of the financial year. None during the year

8. What percentage of your above mentioned employees were given safety and

skill up-gradation training in the last year?

 The Company organizes various training sessions in-house on a regular basis and also

sponsors its employees to attend training sessions organized by external professional

bodies to facilitate upgradation of skill, of employees handling relevant functions,

basic fire and safety training. These trainings are generally attended by majority of

employees.

PRINCIPLE 4: BUSINESSES SHOULD RESPECT INTEREST OF, AND BE RESPONSIVE TOWARDS ALL

STAKEHOLDERS, ESPECIALLY THOSE WHO ARE DISADVANTAGED, VULNERABLE AND MARGINALIZED

1. Has the Company mapped its internal and external shareholders?

 The Company has mapped its internal and external stakeholders, the major/key

categories include (i) Central and State Governments / regulatory authorities viz.

the Ministry of Information & Broadcasting, the Department of Telecommunication,

Ministry of Corporate Affairs, Reserve Bank of India, Securities and Exchange Board of

India, Foreign Investment Promotion Board, Stock Exchanges and Depositories & Self

regulatory bodies viz. Broadcast Content Compliant Council & Advertising Standards

Council of India; (ii) Content Producers; (iii) Vendors; (iv) financial institutions; (v) banks;

(vi) domestic & international investors and (vii) professional service providers.

 However the process of mapping of stakeholders is an ongoing effort of updation on

regular basis.

2. Out of the above, has the Company identified the disadvantaged, vulnerable

and marginalized stakeholders?

 Yes

3. Are there any special initiatives taken by the Company to engage with the

disadvantaged, vulnerable and marginalized stakeholders? If so, provide

details thereof

 As part of its business operations, the Company supports various initiatives to create a

greener and safer world. Details of CSR initiatives executed by the Company during FY

15-16 are included in a report on CSR activities forming part of this Annual Report.

PRINCIPLE 5: BUSINESS SHOULD RESPECT AND PROMOTE HUMAN RIGHTS

1. Does the policy of the Company on human rights cover only the Company or

extend to the Group/Joint ventures/ suppliers/ contractors/ NGOs/Others?

 Zee believes that an organization rests on a foundation of business ethics and valuing

of human rights. Zee adheres to all statutes which embodies the principles of human

rights such as prevention of child labour, woman empowerment etc. Zee promotes

awareness of the importance of human rights within its value chain and discourage

instances of any abuse.

2. How many stakeholder complaints have been received in the past financial

year and what percent was satisfactorily resolved by the Management?

 There were no complaints reported on violation of any Human rights during the

financial year 2015-16.

PRINCIPLE 6: BUSINESS SHOULD RESPECT, PROTECT, AND MAKE EFFORTS TO RESTORE THE

ENVIRONMENT

1. Does the policy related to principle 6 cover only the Company or extend to

the Group/Joint ventures/ suppliers/ contractors/ NGOS/ Others?

 Nurturing and safeguarding the environment for long term sustainability is of prime

importance. The Company, on standalone basis, has undertaken several green

initiatives at all its office locations during the year.

2. Does the Company have strategies/initiatives to address global environmental

issues such as climate change, global warming, etc? Y/N. If yes, please give

hyperlink for webpage etc

 No

3. Does the company identify and assess potential environmental risks? Y/N

 No, the Company being in the business of Broadcasting does not involve in any

manufacturing activity.

4. Does the Company have any project related to Clean Development

Mechanism? If so, provide details thereof in about 50 words or so. Also, if

Yes, whether any environmental compliance report is filed?

 No, the Company being in the business of Broadcasting does not involve in any

manufacturing activity.

5. Has Company undertaken any other initiatives on – clean technology, energy

efficiency, renewable energy etc? Y/N. If yes, please give hyperlink to web

page etc.

 No, the Company being in the business of Broadcasting does not involve in any

manufacturing activity.

6. Are the Emissions/Waste generated by the Company within permissible

limits given by CPCB/SPCB for the financial year being reported?

 Not applicable, since the Company being in the business of Broadcasting, does not

involve any manufacturing activity

7. Number of show cause/legal notices received from CPCB/SPCB which are

pending (i.e. not resolved to satisfaction) as of end of financial year.

 Nil

PRINCIPLE 7: BUSINESS, WHEN ENGAGED IN INFLUENCING PUBLIC AND REGULATORY POLICY, SHOULD

DO SO IN A RESPONSIBLE MANNER

1. Is your Company a member of any trade and chambers or association? If

yes, name only those major ones that your business deals with.

 The Company is a Member of:

 A. Indian Broadcasting Foundation

 B. Advertising Agencies Association of India

 C. Indian Film & TV Producer Council

 D. Indian Motion Pictures Association

 E. Broadcast Audience Research Council

 F. Indian Council of Arbitration

BUSINESS RESPONSIBILITY REPORT (CONTD.)

103CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B CBUSINESS RESPONSIBILITY REPORT

2. Have you advocated/lobbied through above associations for advancement or

improvement of public good? Yes/No; If yes, specify the broad areas

 The Company has been active in various business associations and supports /

advocates on various issues for better viewer experience.

PRINCIPLE 8: BUSINESSES SHOULD SUPPORT INCLUSIVE GROWTH AND EQUITABLE DEVELOPMENT

1. Does the Company have specified programmes/initiatives/projects in pursuit

of the policy related to Principle 8?

 Requisite details of CSR initiatives are included in the Annual Report on CSR forming

part of this Annual Report.

2. Are the programmes/projects undertaken through in-house team/own

foundation/ external NGO/government structures/any other organisation?

 The Company generally undertakes CSR projects in partnership with various agencies.

Requisite details of entities through whom CSR initiatives were undertaken included in

the Annual Report on CSR forming part of this Annual Report.

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

 The CSR team of the Company regularly does impact assessment of various initiatives

undertaken by the Company.

4. What is Company’s direct contribution to community development projects-

Amount in INR and the details of the projects undertaken?

 Refer details of CSR contributions in the Annual report on CSR forming part of this

Annual Report.

5. Have you taken steps to ensure that this community development initiative

is successfully adopted by the community?

 Yes

PRINCIPLE 9: BUSINESS SHOULD ENGAGE WITH AND PROVIDE VALUE TO THEIR CUSTOMERS AND

CONSUMERS IN A RESPONSIBLE MANNER

1. What percentage of customer complaints/ consumer cases as on the end of

financial year?

 There are no material consumer cases / customer complaints outstanding as at the

end of financial year.

2. Does the Company display product information on the product label, over

and above what is mandated as per local laws?

 Not applicable

3. Is there any case filed by any stakeholder against the Company regarding

unfair trade practices, irresponsible advertising and or anti-competitive

behavior during the last five years and pending as of end of financial year?

 None

4. Did your Company carry out any consumer survey/consumer satisfaction

trends?

 Apart from television ratings signifying popularity and viewership of various Television

channels/Program, the marketing department on a regular basis carries out surveys

(either web-based or otherwise) for identifying consumers viewing behavior and

emerging trends on consumer preferences. The Company also carries out studies

from time to time on process requirement areas through consulting firms.

104 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

CERTIFICATION ON FINANCIAL STATEMENTS OF THE COMPANY

We, Punit Goenka, Managing Director & CEO and Mihir Modi, Chief Finance and Strategy Officer of Zee Entertainment Enterprises Limited (‘the Company’), certify that:

a) We have reviewed the financial statements and cash flow statement for the year ended March 31, 2016 and that to the best of our knowledge and belief:

 i) these statements do not contain any materially untrue statement or omit any material fact or contain any statement that might be misleading;

 ii) these statements together present a true and fair view of the Company’s affairs and are in compliance with existing accounting standards, applicable laws and regulations.

b) To the best of our knowledge and belief, no transactions entered into by the Company during the year ended March 31, 2016 are fraudulent, illegal or violative of the Company’s Code

of Conduct.

c) We accept responsibility for establishing and maintaining internal controls for financial reporting and that we have evaluated the effectiveness of the internal control systems of the

Company pertaining to financial reporting and have disclosed to the Auditors and Audit Committee, deficiencies in the design or operation of such internal controls, if any, of which we

are aware and the steps we have taken or proposed to taken to rectify these deficiencies.

d) During the year:

 i) there has not been any significant change in internal control over financial reporting;

 ii) there have not been any significant changes in accounting policies; and

 iii) there have been no instances of significant fraud of which we are aware that involve management or other employees having significant role in the Company’s internal control

system over financial reporting.

Punit Goenka Mihir Modi

Managing Director & Chief Executive Officer Chief Finance and Strategy Officer

Mumbai, May 10, 2016

STANDALONE

106 Independent Auditor’s Report

110 Balance Sheet

111 Statement of Profit and Loss

112 Cash Flow Statement

114 Notes

139 Five Years Financial Highlights

140 Performance Ratios - An Analysis

CONSOLIDATED

141 Independent Auditor’s Report

144 Balance Sheet

145 Statement of Profit and Loss

146 Cash Flow Statement

148 NotesFI
NA

NC
IA

L

ATTENDANCE SLIP & PROXY FORM

106 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

INDEPENDENT AUDITOR’S REPORT

To

The Members of

Zee Entertainment Enterprises Limited

1. REPORT ON THE STANDALONE FINANCIAL STATEMENTS
 We have audited the accompanying Standalone Financial Statements of Zee

Entertainment Enterprises Limited (“the Company”), which comprise the

Balance Sheet as at 31 March, 2016, the Statement of Profit and Loss, the Cash

Flow Statement for the year then ended, and a summary of the significant accounting

policies and other explanatory information.

2. MANAGEMENT’S RESPONSIBILITY FOR THE STANDALONE FINANCIAL STATEMENTS
 The Company’s Board of Directors is responsible for the matters stated in Section

134(5) of the Companies Act, 2013 (“the Act”) with respect to the preparation and

presentation of these standalone financial statements that give a true and fair view

of the financial position, financial performance and cash flows of the Company in

accordance with the accounting principles generally accepted in India, including the

Accounting Standards specified under Section 133 of the Act, read with Rule 7 of

the Companies (Accounts) Rules, 2014. This responsibility also includes maintenance

of adequate accounting records in accordance with the provisions of the Act for

safeguarding the assets of the Company and for preventing and detecting frauds

and other irregularities; selection and application of appropriate accounting policies;

making judgments and estimates that are reasonable and prudent; and design,

implementation and maintenance of adequate internal financial controls, that were

operating effectively for ensuring the accuracy and completeness of the accounting

records, relevant to the preparation and presentation of the financial statements that

give a true and fair view and are free from material misstatement, whether due to fraud

or error.

3. AUDITOR’S RESPONSIBILITY
 Our responsibility is to express an opinion on these standalone financial statements

based on our audit.

 We have taken into account the provisions of the Act, the accounting and auditing

standards and matters which are required to be included in the audit report under the

provisions of the Act and the Rules made thereunder.

 We conducted our audit in accordance with the Standards on Auditing specified under

Section 143(10) of the Act. Those Standards require that we comply with ethical

requirements and plan and perform the audit to obtain reasonable assurance about

whether the financial statements are free from material misstatement.

 An audit involves performing procedures to obtain audit evidence about the

amounts and the disclosures in the financial statements. The procedures selected

depend on the auditor’s judgment, including the assessment of the risks of material

misstatement of the financial statements, whether due to fraud or error. In making

those risk assessments, the auditor considers internal financial control relevant to the

Company’s preparation of the financial statements that give a true and fair view in

order to design audit procedures that are appropriate in the circumstances. An audit

also includes evaluating the appropriateness of the accounting policies used and the

reasonableness of the accounting estimates made by the Company’s Directors, as well

as evaluating the overall presentation of the financial statements.

 We believe that the audit evidence we have obtained is sufficient and appropriate to

provide a basis for our audit opinion on the standalone financial statements.

4. OPINION
 In our opinion and to the best of our information and according to the explanations

given to us, the aforesaid standalone financial statements give the information required

by the Act in the manner so required and give a true and fair view in conformity with

the accounting principles generally accepted in India, of the state of affairs of the

Company as at 31 March, 2016 and its profit and its cash flows for the year ended on

that date.

5. REPORT ON OTHER LEGAL AND REGULATORY REQUIREMENTS
 I. As required by the Companies (Auditor’s Report) Order, 2016 issued by the Central

Government of India in terms of Section 143(11) of the Act (hereinafter referred

to as the “Order”) and on the basis of such checks of the books and records of

the Company as we considered appropriate and according to the information and

explanations given to us, we give in the “Annexure A”, a Statement on the matters

specified in paragraphs 3 and 4 of the Order.

 II. As required by Section 143 (3) of the Act, we report that:

 a) We have sought and obtained all the information and explanations which

to the best of our knowledge and belief were necessary for the purposes of our

audit;

 b) In our opinion, proper books of account as required by law have been kept by the

Company so far as it appears from our examination of those books;

 c) The Balance Sheet, the Statement of Profit and Loss, and the Cash Flow Statement

dealt with by this Report are in agreement with the books of account;

 d) In our opinion, the aforesaid standalone financial statements comply with the

Accounting Standards specified under Section 133 of the Act, read with Rule 7 of

the Companies (Accounts) Rules, 2014;

107CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C STANDALONE

 e) On the basis of the written representations received from the directors and taken

on record by the Board of Directors, none of the directors is disqualified as on 31

March, 2016 from being appointed as a director in terms of Section 164(2) of the

Act;

 f) With respect to the adequacy of the internal financial controls over financial

reporting of the Company and the operating effectiveness of such controls,

refer to our separate Report in “Annexure B”; and

 g) With respect to the other matters to be included in the Auditor’s Report in

accordance with Rule 11 of the Companies (Audit and Auditors) Rules, 2014, in

our opinion and to the best of our information and according to the explanations

given to us:

 i. The Company has disclosed the impact of pending litigations on its financial

position in its financial statements – Refer Note 26 and Note 27 to the

financial statements;

 ii. The Company did not have any long-term contracts including derivative

contracts having any material foreseeable losses; and

 iii. There has been no delay in transferring amounts, required to be

transferred, to the Investor Education and Protection Fund by the Company

For MGB & Co. LLP

Chartered Accountants

Firm Registration Number 101169W/W-100035

Hitendra Bhandari

Partner

Membership Number 107832

Mumbai, 10 May 2016

ANNEXURE - A TO THE INDEPENDENT AUDITOR’S REPORT

Annexure referred to in Paragraph 5(I) under the heading of “Report on Other Legal and

Regulatory Requirements” of our report of even date to the members of Zee Entertainment

Enterprises Limited on the standalone financial statements for the year ended 31 March,

2016, we report that:

i. (a) The Company has maintained proper records showing full particulars, including

quantitative details and situation of its fixed assets.

 (b) The fixed assets, except Integrated Receiver Decoders (IRD) boxes lying with

third parties, have been physically verified by the management during the

year, as per the phased program designed to cover all the fixed asssets over

a period, which in our opinion is reasonable having regard to the size of

the Company and the nature of its assets. Discrepancies noticed on such

verification, which are not material, have been properly dealt with in the books

of account.

 (c) According to the information and explanations given to us and on the basis of our

examination of records, the title deeds of immovable properties are held in the

name of the Company.

ii. The inventory has been physically verified (copyrights of media content verified

with reference to title documents/agreements) by the management at reasonable

intervals during the year. As explained to us, no discrepancies were noticed on

physical verification as compared to book records.

iii. According to the information and explanations given to us, the Company has not

granted any loans, secured or unsecured, to companies, firms, limited liability

partnerships or other parties covered in the register maintained under Section 189

of the Act.

iv. In our opinion and according to the information and explanations given to us, the

Company has complied with the provisions of Section 185 and 186 of the Act,

with respect to the loans/guarantees given and investments made.

v. The Company has not accepted any deposits from the public within the meaning

of Sections 73 to 76 of the Act.

vi. The Central Government of India has not prescribed the maintenance of cost

records under Section 148(1) of the Act for any of the services rendered by the

Company.

vii. According to the records of the Company, examined by us and information and

explanations given to us:

 a) Undisputed statutory dues including provident fund, employees’ state

insurance, income tax, sales tax, service tax, duty of customs, duty of excise,

value added tax, cess and others as applicable have generally been regularly

deposited with the appropriate authorities. There are no undisputed amounts

payable in respect of aforesaid dues outstanding as at 31 March, 2016 for a

period of more than six months from the date they became payable.

108 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

 b) There are no amounts on account of sales tax, duty of customs, duty of excise and value added tax which are yet to be deposited on account of any dispute. The disputed dues

of service tax and income tax which have not been deposited are as under:

Name of the Statute Nature of the Dues Amount (`/million)
Period to which the

amount relate
Forum where dispute is pending

The Central Excise Act, 1944 Service Tax 314 F.Y. 2006-2007
Customs, Central Excise and Service Tax Appellate Tribunal

148 F.Y. 2007-2008

5
F.Y. 2011-2012

F.Y. 2012-2013
Additional Commissioner of Service Tax, Mumbai

The Income Tax Act, 1961
Tax Deducted at Source

(including interest)
228 F.Y. 2007-2008 Commissioner of Income Tax (Appeals)

65 F.Y. 2010-2011

1 F.Y. 2011-2012

10 F.Y. 2012-2013

15 F.Y. 2013-2014

Income Tax
0

(` 426,630)^
F.Y. 1995-1996 High Court

18 F.Y. 2004-2005

5 F.Y. 2009-2010
Income Tax Appellate Tribunal

1,476 F.Y. 2010-2011

3* F.Y. 2008-2009
Commissioner of Income Tax (Appeals)

45* F.Y. 2009-2010

763 F.Y. 2011-2012 Dispute Resolution Panel

Income Tax-Penalty 173 F.Y. 2007-2008 Commissioner of Income Tax (Appeals)

^ represents absolute amount

*pertains to erstwhile ETC Networks Limited, merged with the Company

viii. According to the records of the Company examined by us and the information and

explanations given to us, the Company has not defaulted in repayment of loans

or borrowings to financial institutions or banks. The Company does not have any

loans from Government and has not issued any debentures during the year.

ix. In our opinion and according to the information and explanations given to us, the

Company has not raised any money by way of initial public offer or further public

offer (including debt instruments) and term loans raised during the year have been

applied for the purposes for which they were raised.

x. During the course of our examination of the books and records of the Company,

carried out in accordance with the generally accepted auditing practices in India,

and according to the information and explanations given to us, we have neither

come across any instance of material fraud by the Company or on the Company

by its officers or employees, noticed or reported during the year, nor have been

informed of any such case by the Management.

xi. According to the records of the Company examined by us, and information

and explanations given to us, the Company has paid/provided for managerial

remuneration in accordance with the requisite approvals mandated by the

provisions of Section 197 read with Schedule V to the Act.

xii. In our opinion and according to the information and explanations given to us, the

Company is not a Nidhi company and the Nidhi Rules, 2014 are not applicable to it.

xiii. According to the information and explanations given to us and based on our

examination of the records of the Company, transactions with the related parties

are in compliance with Sections 177 and 188 of the Act and details of such

transactions have been disclosed in the financial statements as required by the

applicable accounting standards.

xiv. According to the records of the Company examined by us, and information and

explanations given to us, the Company has not made any preferential allotment

or private placement of shares or fully or partly convertible debentures during the

year.

xv. According to the records of the Company examined by us, and information and

explanations given to us, the Company has not entered into non-cash transactions

with directors or persons connected with him.

xvi. The Company is not required to be registered under Section 45-IA of the Reserve

Bank of India Act, 1934.

For MGB & Co. LLP

Chartered Accountants

Firm Registration Number 101169W/W-100035

Hitendra Bhandari

Partner

Membership Number 107832

Mumbai, 10 May 2016

109CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C STANDALONE

ANNEXURE - B TO THE INDEPENDENT AUDITOR’S REPORT

Report on the Internal Financial Controls under Clause (i) of sub-section 3 of

Section 143 of the Companies Act, 2013 (“the Act”) as referred to in paragraph

5(II)(f) of the Independent Auditor’s Report of even date to the members of the

Zee Entertainment Enterprises Limited on the standalone financial statements

for the year ended 31 March, 2016.

We have audited the internal financial controls over financial reporting of Zee Entertainment

Enterprises Limited (“the Company”) as of 31 March, 2016 in conjunction with our audit

of the standalone financial statements of the Company for the year ended on that date.

MANAGEMENT’S RESPONSIBILITY FOR INTERNAL FINANCIAL CONTROLS

The Company’s management is responsible for establishing and maintaining internal

financial controls based on the internal control over financial reporting criteria established

by the Company considering the essential components of internal control stated in the

Guidance Note on Audit of Internal Financial Controls Over Financial Reporting (the

“Guidance Note”) issued by the Institute of Chartered Accountants of India (ICAI). These

responsibilities include the design, implementation and maintenance of adequate internal

financial controls that were operating effectively for ensuring the orderly and efficient

conduct of its business, including adherence to company’s policies, the safeguarding of its

assets, the prevention and detection of frauds and errors, the accuracy and completeness

of the accounting records, and the timely preparation of reliable financial information, as

required under the Act.

AUDITOR’S RESPONSIBILITY

Our responsibility is to express an opinion on the Company’s internal financial controls

over financial reporting based on our audit. We conducted our audit in accordance with the

Guidance Note and the Standards on Auditing, issued by ICAI and deemed to be prescribed

under Section 143(10) of the Act, to the extent applicable to an audit of internal financial

controls, both applicable to an audit of Internal Financial Controls and, both issued by

the ICAI. Those Standards and the Guidance Note require that we comply with ethical

requirements and plan and perform the audit to obtain reasonable assurance about

whether adequate internal financial controls over financial reporting was established and

maintained and if such controls operated effectively in all material respects.

Our audit involves performing procedures to obtain audit evidence about the adequacy

of the internal financial controls system over financial reporting and their operating

effectiveness. Our audit of internal financial controls over financial reporting included

obtaining an understanding of internal financial controls over financial reporting, assessing

the risk that a material weakness exists, and testing and evaluating the design and

operating effectiveness of internal control based on the assessed risk. The procedures

selected depend on the auditor’s judgment, including the assessment of the risks of

material misstatement of the financial statements, whether due to fraud or error.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide

a basis for our audit opinion on the Company’s internal financial controls system over

financial reporting.

MEANING OF INTERNAL FINANCIAL CONTROLS OVER FINANCIAL REPORTING

A company’s internal financial control over financial reporting is a process designed

to provide reasonable assurance regarding the reliability of financial reporting and the

preparation of financial statements for external purposes in accordance with generally

accepted accounting principles. A company’s internal financial control over financial reporting

includes those policies and procedures that (1) pertain to the maintenance of records that,

in reasonable detail, accurately and fairly reflect the transactions and dispositions of the

assets of the company; (2) provide reasonable assurance that transactions are recorded

as necessary to permit preparation of financial statements in accordance with generally

accepted accounting principles, and that receipts and expenditures of the company are

being made only in accordance with authorisations of management and directors of the

company; and (3) provide reasonable assurance regarding prevention or timely detection

of unauthorised acquisition, use, or disposition of the company’s assets that could have a

material effect on the financial statements.

INHERENT LIMITATIONS OF INTERNAL FINANCIAL CONTROLS OVER FINANCIAL REPORTING

Because of the inherent limitations of internal financial controls over financial reporting,

including the possibility of collusion or improper management override of controls, material

misstatements due to error or fraud may occur and not be detected. Also, projections of

any evaluation of the internal financial controls over financial reporting to future periods are

subject to the risk that the internal financial control over financial reporting may become

inadequate because of changes in conditions, or that the degree of compliance with the

policies or procedures may deteriorate.

OPINION

In our opinion, the Company has, in all material respects, an adequate internal financial

controls system over financial reporting and such internal financial controls over financial

reporting were operating effectively as at 31 March, 2016, based on the internal control

over financial reporting criteria established by the Company considering the essential

components of internal control stated in the Guidance Note issued by the ICAI

For MGB & Co. LLP

Chartered Accountants

Firm Registration Number 101169W/W-100035

Hitendra Bhandari

Partner

Membership Number 107832

Mumbai, 10 May 2016

110 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

 (` Millions)

 Note 2016 2015

EQUITY AND LIABILITIES

SHAREHOLDERS’ FUNDS

Share capital 3 21,130 21,152

Reserves and surplus 4 29,264 24,723

 50,394 45,875

NON-CURRENT LIABILITIES

Long-term borrowings 5 9 12

Long-term provisions 6 411 394

 420 406

CURRENT LIABILITIES

Trade payables 7 3,173 2,236

Other current liabilities 7 3,637 3,115

Short-term provisions 6 4,079 4,351

Total 10,889 9,702

 61,703 55,983

ASSETS

NON-CURRENT ASSETS

Fixed assets 8

Tangible assets 3,210 2,661

Intangible assets 207 274

Capital work-in-progress 463 879

 3,880 3,814

Non-current investments 9 17,968 6,593

Deferred tax assets (net) 10 297 266

Long-term loans and advances 11 4,020 6,652

Other non-current assets 12 194 2

 26,359 17,327

CURRENT ASSETS

Current investments 13 3,400 4,495

Inventories 15 13,366 12,071

Trade receivables 16 9,539 8,318

Cash and bank balances 17 3,851 3,012

Short-term loans and advances 11 4,339 10,246

Other current assets 12 849 514

 35,344 38,656

Total 61,703 55,983

Notes forming part of the financial statements 1-49

As per our attached report of even date For and on behalf of the Board

For MGB & Co. LLP Punit Goenka Mihir Modi

Chartered Accountants Managing Director & CEO Chief Finance & Strategy Officer

Firm Registration Number 101169W/W-100035

Hitendra Bhandari Manish Chokhani M Lakshminarayanan

Partner Director Company Secretary

Membership Number 107832

Place: Mumbai

Date: 10 May, 2016

BALANCE SHEET
as at 31 March, 2016

111CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C STANDALONE

As per our attached report of even date For and on behalf of the Board

For MGB & Co. LLP Punit Goenka Mihir Modi

Chartered Accountants Managing Director & CEO Chief Finance & Strategy Officer

Firm Registration Number 101169W/W-100035

Hitendra Bhandari Manish Chokhani M Lakshminarayanan

Partner Director Company Secretary

Membership Number 107832

Place: Mumbai

Date: 10 May, 2016

 (` Millions)

Note 2016 2015

REVENUE

Revenue from operations 18 42,065 34,262

Other income 19 2,227 2,273

Total 44,292 36,535

EXPENSES

Operational cost 20 18,298 13,498

Employee benefits expense 21 3,116 2,816

Finance costs 22 28 18

Depreciation and amortisation expense 23 676 580

Other expenses 24 8,893 7,501

 31,011 24,413

PROFIT BEFORE TAX 13,281 12,122

LESS : TAX EXPENSE

Current tax - current year 4,719 4,185

 - earlier years - (1,886)

Deferred tax charge / (benefit) (31) 2,989

MAT credit entitlement - earlier year - (1,484)

NET PROFIT AFTER TAX 8,593 8,318

Earnings per equity share (face value Re. 1 each) 46

 Basic and diluted 7.43 7.15

Notes forming part of the financial statements 1-49

STATEMENT OF PROFIT AND LOSS
for the year ended 31 March, 2016

112 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

CASH FLOW STATEMENT
for the year ended 31 March, 2016

 (` Millions)

2016 2015

A. CASH FLOW FROM OPERATING ACTIVITIES

 Profit before tax 13,281 12,122

 ADJUSTMENTS FOR :

 Depreciation and amortisation expense 676 580

 Provision for doubtful debts, advances and investment written back (net) (235) (124)

 Liabilities / excess provision written back - (242)

 Unrealised loss / (gain) on exchange adjustments (net) (277) (201)

 Loss on sale / discard of fixed assets (net) 171 58

 Interest expense 27 15

 Profit on sale of current investments (194) (89)

 Profit on sale of long-term investments - (2)

 Dividend income (36) (42)

 Interest income (1,384) (1,494)

 OPERATING PROFIT BEFORE WORKING CAPITAL CHANGES 12,029 10,581

 ADJUSTMENTS FOR :

 Increase in inventories (1,295) (869)

 Increase in trade and other receivables (1,495) (1,228)

 Increase in trade and other payables 1,356 1,714

 CASH GENERATED FROM OPERATIONS 10,595 10,198

 Direct taxes paid (net) (5,095) (3,575)

 Net cash flow from operating activities (A) 5,500 6,623

B. CASH FLOW FROM INVESTING ACTIVITIES

 Purchase of fixed assets / capital work-in-progress (1,259) (940)

 Sale of fixed assets 362 5

 Increase / (Decrease) in deposit accounts 980 (2,000)

 Payment towards acquisition of subsidiary company (968) -

 Purchase of long-term investments (2,630) (100)

 Sale of long-term investments - 339

 Purchase of current investments (35,020) (27,906)

 Sale of current investments 35,059 26,750

 Loans to

 - Subsidiary - (614)

 - Others - (1,530)

 Loans repaid by others 2,500 730

 Dividend received 3 42

 Interest received 1,393 1,385

 Net cash flow from / (used in) investing activities (B) 420 (3,839)

113CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C STANDALONE

 (` Millions)

2016 2015

C. CASH FLOW FROM FINANCING ACTIVITIES

 Redemption of preference shares (22) -

 Proceeds from long-term borrowings 8 10

 Repayment of long-term borrowings (12) (15)

 Repayment of short-term borrowings - (1,001)

 Dividend paid (including dividend tax) (4,051) (2,348)

 Interest paid (27) (64)

 Net cash flow from / (used in) financing activities (C) (4,104) (3,418)

 Net cash flow during the year (A+B+C) 1,816 (634)

 Cash and bank balances received pursuant to the Scheme of Arrangement (Refer note 45) (` 62,485) - 0

 Cash and cash equivalents at the beginning of the year 1,000 1,634

 Net cash and cash equivalents 2,816 1,000

 Add: Balance in deposit accounts 1,020 2,000

 Add: Balances earmarked 15 12

 Cash and bank balances at the end of the year 3,851 3,012

Notes:

1. Previous year’s figures have been regrouped, recast wherever necessary.

2. During the previous year, transactions pursuant to the Scheme of Arrangement (Refer note 45), being non-cash, had not been considered in the above cash flow statement.

3. Loan of Rs./Million 6,766 has been converted into 100,500,000 6% Cumulative Redeemable Non-Convertible Preference Shares of USD 1/- each, being non-cash, has not been considered in the above cash flow statement.

As per our attached report of even date For and on behalf of the Board

For MGB & Co. LLP Punit Goenka Mihir Modi

Chartered Accountants Managing Director & CEO Chief Finance & Strategy Officer

Firm Registration Number 101169W/W-100035

Hitendra Bhandari Manish Chokhani M Lakshminarayanan

Partner Director Company Secretary

Membership Number 107832

Place: Mumbai

Date: 10 May, 2016

114 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Financial Statements

1 CORPORATE INFORMATION
 Zee Entertainment Enterprises Limited (“ZEEL” or “the Company”) is incorporated

in the State of Maharashtra, India and is listed on Bombay Stock Exchange (BSE)

and National Stock Exchange (NSE) in India. The Company is mainly in the following

businesses:

 (a) Broadcasting of Satellite Television Channels;

 (b) Space Selling agent for other satellite television channels;

 (c) Sale of Media Content i.e. programs / film rights / feeds / music rights

2 SIGNIFICANT ACCOUNTING POLICIES

 A BASIS OF PREPARATION

 The financial statements are prepared on going concern basis in accordance with

Generally Accepted Accounting Principles in India (Indian GAAP) and comply in all

material aspects with its accounting standards specified under Section 133 of the

Companies Act, 2013 (Act) read with Rule 7 of the Companies (Accounts) Rules,

2014, the provisions of the Act (to the extent notified) and guidelines issued by

the Securities and Exchange Board of India (SEBI). The financial statements have

been prepared on accrual basis and under the historical cost convention. The

accounting policies adopted in the preparation of the financial statements are

consistent with those of previous year.

 B USE OF ESTIMATES

 The preparation of financial statements requires the management to make

estimates and assumptions that affect the reported amount of assets and

liabilities, disclosure of contingent liabilities as at the date of financial statements

and the reported amount of revenue and expenses for the year. Actual results

could differ from these estimates. Any revision to such accounting estimate is

recognised prospectively in current and future periods.

 C TANGIBLE FIXED ASSETS

 (i) Tangible fixed assets are stated at cost, less accumulated depreciation and

impairment loss, if any. The cost comprises purchase price, borrowing costs

if capitalisation criteria are met and directly attributable cost of bringing

the asset to its working condition for the intended use. Integrated Receiver

Decoders (IRD) boxes are capitalised, when available for deployment.

 (ii) Capital work-in-progress comprises cost of tangible fixed assets and related

expenses that are not yet ready for their intended use at the reporting date.

 D INTANGIBLE ASSETS

 Intangible assets acquired or developed are measured on initial recognition at

cost and stated at cost less accumulated amortisation and impairment loss, if any.

Intangible Asset - channels include expenses incurred on development of new

television channels till the time, it is ready for commercial launch.

 E BORROWING COSTS

 Borrowing costs attributable to the acquisition or construction of qualifying assets

till the time such assets are ready for intended use are capitalised as part of cost

of the assets. All other borrowing costs are expensed in the period they occur.

 F IMPAIRMENT OF TANGIBLE AND INTANGIBLE ASSETS

 At each Balance Sheet date, the Company reviews the carrying amount of assets

to determine whether there is an indication that those assets have suffered

impairment loss. If any such indication exists, the recoverable amount of assets

is estimated in order to determine the extent of impairment loss. The recoverable

amount is higher of the net selling price and value in use, determined by

discounting the estimated future cash flows expected from the continuing use of

the asset to their present value.

 G DEPRECIATION / AMORTISATION ON TANGIBLE / INTANGIBLE ASSETS

 Depreciable amount for tangible / intangible fixed assets is the cost of an asset, or

other amount substituted for cost, less its estimated residual value.

 (i) Depreciation on tangible fixed assets is provided on straight-line method

as per the useful life prescribed in Schedule II to the Companies Act, 2013

except in respect of the following categories of assets, where the life of the

assets has been assessed based on technical advice, taking into account the

nature of the asset, the estimated usage of the asset, the operating conditions

of the asset, past history of replacement etc.

 Aircraft - 15 years

 Furniture and Fixtures - 5 years

 Gas Plant - 20 years

 Mobile Phones - 3 years

 Plant and Machinery - 5-10 years

 Vehicles - 5 years

 (ii) Premium on Leasehold Land and Leasehold Improvements are amortised

over the period of Lease.

 (iii) Intangible assets are amortised over their respective individual useful lives

estimated by management.

 H INVESTMENTS

 (i) Investments, which are readily realisable and intended to be held for not

more than one year from the date on which such investments are made, are

classified as current investments. All other investments including investment

property are classified as long-term investments.

 (ii) Current investments are stated at lower of cost and fair market value

determined on an individual investment basis. Long-term investments are

stated at cost less provision for diminution other than temporary in the value

of such investments.

 (iii) Investment property

 Investment in land which is not intended to be occupied substantially for use

by or in the operations of the Company is classified as Investment property

and stated at cost. The cost comprises purchase price, borrowing costs, if

capitalisation criteria are met and directly attributable cost of bringing the

investment property to its working condition for intended use.

115CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

NOTES
forming part of the Financial Statements

STANDALONE

 I TRANSACTIONS IN FOREIGN CURRENCIES

 (i) Foreign currency transactions are accounted at the exchange rate prevailing

on the date of such transaction.

 (ii) Foreign currency monetary items are translated using the exchange rate

prevailing at the reporting date. Exchange differences arising on settlement

of monetary items or on reporting such monetary items at rates different from

those at which they were initially recorded during the period, or reported in

previous financial statements are recognised as income or as expenses in the

period in which they arise.

 iii) Non-monetary foreign currency items are carried at cost.

 J REVENUE RECOGNITION

 Revenue is recognised to the extent it is probable that economic benefits will flow

to the Company and the revenue can be reliably measured.

 (i) Broadcasting revenue - Advertisement revenue (net of discount and volume

rebates) is recognised when the related advertisement or commercial appears

before the public i.e. on telecast. Subscription revenue is recognised on time

basis on the provision of television broadcasting service to subscribers.

 (ii) Sales - Media content is recognised, when the significant risks and rewards

have been transferred to the customers in accordance with the agreed

terms.

 (iii) Services

 Commission-Space selling is recognised when the related advertisement or

commercial appears before the public i.e. on telecast.

 (iv) Revenue from other services is recognised as and when such services are

completed / performed.

 (v) Interest income is recognised on a time proportion basis taking into account

amount outstanding and the applicable interest rate.

 (vi) Dividend income is recognised when the Company’s right to receive dividend

is established.

 (vii) Rent income is recognised on accrued basis as per the agreed terms.

 K INVENTORIES

 (i) Media Content :

 Media content i.e. Programs, Film rights, Music rights ((completed

(commissioned / acquired) and under production)) are stated at lower of cost

/ unamortised cost or realisable value. Cost comprises acquisition / direct

production cost. Where the realisable value on the basis of its estimated useful

economic life is less than its carrying amount, the difference is expensed as

impairment. Programs, film rights, music rights are expensed / amortised as

under :

 1 Programs - reality shows, chat shows, events, current affairs, game

shows and sports rights etc. are fully expensed on telecast.

 2 Programs (other than (1) above) are amortised over three financial years

starting from the year of first telecast, as per management estimate of

future revenue potential.

 3 Film rights are amortised on a straight-line basis over the licensed period

or sixty months from the commencement of rights, whichever is shorter.

 4 Music rights are amortised over three financial years starting from the

year of commencement of rights, as per management estimate of future

revenue potential.

 (ii) Raw Stock : Tapes are valued at lower of cost or estimated net realisable

value. Cost is taken on weighted average basis.

 L RETIREMENT AND OTHER EMPLOYEE BENEFITS

 (i) Short-term employee benefits are expensed at the undiscounted amount in

the Statement of Profit and Loss in the year the employee renders the service.

 (ii) Post employment and other long-term employee benefits are recognised as

an expense in the Statement of Profit and Loss at the present value of the

amount payable determined using actuarial valuation techniques in the year

the employee renders the service. Actuarial gains and losses are charged to

the Statement of Profit and Loss.

 (iii) Payment to defined contribution retirement benefit schemes are recognised

as an expense in the Statement of Profit and Loss, when due.

 M ACCOUNTING FOR TAXES ON INCOME

 (i) Current Tax is determined as the amount of tax payable in respect of taxable

income as per the provisions of the Income Tax Act, 1961.

 (ii) Deferred tax is recognised, subject to consideration of prudence in respect

of deferred tax asset, on timing difference, being the difference between

taxable income and accounting income that originate in one period and are

capable of reversal in one or more subsequent periods and measured using

relevant enacted tax rates and laws.

 (iii) Minimum Alternate Tax (MAT) paid in accordance with tax laws, which give

rise to future economic benefits in the form of adjustment of future tax

liability, is recognised as an asset only when, based on convincing evidence,

it is probable that the future economic benefits associated with it will flow to

the Company and the assets can be measured reliably.

116 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Financial Statements

 N LEASES

 (i) Finance lease

 Assets acquired on long-term leases, which in economic terms

constitute investments financed on long-term basis i.e. Finance Lease

are capitalised and the corresponding lease liability is recorded at an

amount equal to the fair value of the leased asset at the inception of the

lease. Initial costs directly attributable to lease are recognised with the

asset under lease.

 (ii) Operating lease

 Lease of assets under which all the risks and rewards of ownership

are effectively retained by the lessor are classified as operating leases.

Lease payments / revenue under operating leases are recognised as

expense / income on accrual basis in accordance with the respective

lease agreements.

 O EARNINGS PER SHARE

 Basic earnings per share is computed and disclosed using the weighted average

number of equity shares outstanding during the period. Dilutive earnings per

share is computed and disclosed using the weighted average number of equity

and dilutive equity equivalent shares outstanding during the period, except when

the results would be anti-dilutive.

 P PROVISIONS, CONTINGENT LIABILITIES AND CONTINGENT ASSETS

 Provisions involving substantial degree of estimation in measurement are

recognised when there is present obligation as a result of past events and

it is probable that there will be an outflow of resources. These estimates are

reviewed at each reporting date and adjusted to reflect the current best

estimates. Contingent liabilities are not recognised but are disclosed in the

financial statements. Contingent assets are neither recognised nor disclosed in

the financial statements.

3. SHARE CAPITAL

 (` Millions)

2016 2015

AUTHORISED

2,000,000,000 (2,000,000,000) Equity Shares of Re.1 each 2,000 2,000

21,000,000,000 (21,000,000,000) Preference Shares of Re. 1 each 21,000 21,000

 23,000 23,000

ISSUED, SUBSCRIBED AND PAID UP

960,448,720 (960,448,720) Equity Shares of Re. 1 each fully paid up 960 960

20,169,423,120 (20,169,423,120) 6% Cumulative Redeemable Non-Convertible Preference Shares of Re. 1 each fully paid

up - Listed
 20,170 20,170

Nil (22,273,886) 6% Non-Cumulative Redeemable Non-Convertible Preference Shares of Re. 1 each fully paid up - Unlisted - 22

Total 21,130 21,152

 A) RECONCILIATION OF NUMBER OF EQUITY SHARES AND SHARE CAPITAL

2016 2015

 Number of

equity shares

 % of Holding Number of

equity shares

 % of Holding

At the beginning of the year 960,448,720 960 960,448,720 960

Add : Changes during the year - - - -

Outstanding at the end of the year 960,448,720 960 960,448,720 960

 B) RECONCILIATION OF NUMBER OF PREFERENCE SHARES AND SHARE CAPITAL

2016 2015

 Number of

preference shares

 % of Holding Number of

preference shares

 % of Holding

At the beginning of the year 20,191,697,006 20,192 20,169,423,120 20,170

Add : Allotted pursuant to the Scheme of Arrangement (Refer d(ii) and note 45) - - 22,273,886 22

Less : Redeemed during the year (Refer d(ii) below) 22,273,886 22 - -

Outstanding at the end of the year 20,169,423,120 20,170 20,191,697,006 20,192

117CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

NOTES
forming part of the Financial Statements

STANDALONE

 C) TERMS / RIGHTS ATTACHED TO EQUITY SHARES

 The Company has only one class of equity shares having a par value of Re. 1 each.

Each holder of equity shares is entitled to one vote per share. The Company declares

and pays dividend in Indian Rupees. The final dividend proposed by the Board of

Directors is subject to the approval of the shareholders in the ensuing Annual General

Meeting.

 In the event of liquidation of the Company, the holders of equity shares will be entitled

to receive remaining assets of the Company, after distribution of preferential amounts.

The distribution will be in proportion to the number of equity shares held by the

shareholders.

D) TERMS / RIGHTS ATTACHED TO PREFERENCE SHARES

 (i) 6% Cumulative Redeemable Non-Convertible Preference Shares - Listed

 During the year ended 31 March 2014, the Company had issued 20,169,423,120

6% Cumulative Redeemable Non-Convertible Preference Shares of Re. 1 each by

way of bonus in the ratio of 21 Bonus Preference Shares of Re. 1 each fully paid

up for every one Equity share of Re.1 each fully paid up and are listed on Bombay

Stock Exchange (BSE) and National Stock Exchange (NSE) in India.

 The Company will redeem at par value, 20% of the total Bonus Preference Shares

allotted, every year from the fourth anniversary of the date of allotment. The

Company shall have an option to buy back the Bonus Preference Shares fully or

in parts at an earlier date(s) as may be decided by the Board. Further, if on any

anniversary of the date of allotment beginning from the fourth anniversary, the total

number of Bonus Preference Shares bought back and redeemed cumulatively is

in excess of the cumulative Bonus Preference Shares required to be redeemed till

the said anniversary, then there will be no redemption on that anniversary. At the

8th anniversary of the date of allotment, all the remaining and outstanding Bonus

Preference Shares shall be redeemed by the Company.

 The holders of Bonus Preference Shares shall have a right to vote only on

resolutions which directly affect their rights. The holders of Bonus Preference

Shares shall also have a right to vote on every resolution placed before the

Company at any meeting of the equity shareholders if dividend or any part of

the dividend has remained unpaid on the said Bonus Preference Shares for an

aggregate period of atleast two years preceding the date of the meeting.

 (ii) 6% Non-Cumulative Redeemable Non-Convertible Preference Shares - Unlisted

 During the year ended 31 March 2015, the Company had issued and alloted

22,273,886 6% Non-Cumulative Redeemable Non-Convertible Preference

shares of Re. 1 each fully paid up, pursuant to the Scheme of Arrangement as

referred in Note 45. The preference shareholders would be entitled to vote only

on resolutions which directly affect their rights. These Preference shares were

redeemable at par at any time within three years from the date of allotment and

the same have been redeemed during the year.

E) DETAILS OF AGGREGATE NUMBER OF BONUS SHARES ISSUED, SHARES ISSUED FOR CONSIDERATION OTHER THAN CASH AND SHARES BOUGHT BACK DURING FIVE YEARS PRECEDING 31 MARCH, 2016

 (` Millions)

2016 2015

Equity Shares allotted as fully paid bonus shares 489,038,065 489,038,065

Preference Shares allotted as fully paid bonus shares (Refer d(i) above) 20,169,423,120 20,169,423,120

Equity Shares allotted as fully paid for consideration other than cash, pursuant to Scheme(s) of Amalgamation / Arrangement 55,030,954 55,030,954

Preference Shares allotted as fully paid for consideration other than cash, pursuant to Scheme of Arrangement (Refer d(ii) above) - 22,273,886

Equity Shares bought back and cancelled 24,185,210 24,185,210

F) DETAILS OF EQUITY SHAREHOLDERS HOLDING MORE THAN 5 % OF THE AGGREGATE EQUITY SHARES

 Name of the Shareholders

2016 2015

 Number of

equity shares

 % of Holding Number of

equity shares

 % of Holding

Cyquator Media Services Private Limited 241,402,908 25.13% 241,402,908 25.13%

Essel Media Ventures Limited 102,888,286 10.71% 102,888,286 10.71%

Oppenheimer Developing Markets Fund 77,074,068 8.02% 68,716,575 7.15%

 As per the records of the Company, including its register of shareholders / members and other declaration received from shareholders regarding beneficial interest, the above

shareholding represents both legal and beneficial ownership of shares.

118 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Financial Statements

G) DETAILS OF PREFERENCE SHAREHOLDERS HOLDING MORE THAN 5 % OF THE AGGREGATE 6% CUMULATIVE REDEEMABLE NON-CONVERTIBLE PREFERENCE SHARES - LISTED

 Name of the Shareholders

2016 2015

 Number of

preference shares

 % of Holding Number of

preference shares

 % of Holding

Essel Landmark Private Limited 3,875,155,486 19.21% 4,120,000,000 20.43%

Essel Media Ventures Limited - - 2,160,654,006 10.71%

Oppenheimer Developing Markets Fund 1,895,913,054 9.40% 1,895,913,054 9.40%

ICICI Prudential Life Insurance Company Limited 1,320,809,586 6.55% 1,320,809,586 6.55%

H) DETAILS OF PREFERENCE SHAREHOLDERS HOLDING MORE THAN 5 % OF THE AGGREGATE 6% NON-CUMULATIVE REDEEMABLE NON-CONVERTIBLE PREFERENCE SHARES - UNLISTED (REDEEMED DURING THE YEAR)

 Name of Shareholder

2016 2015

 Number of

preference shares

 % of Holding Number of

preference shares

 % of Holding

Mediavest India Private Limited - - 22,273,836 99.99%

4. RESERVES AND SURPLUS

 (` Millions)

2016 2015

CAPITAL REDEMPTION RESERVE

As per last Balance Sheet - -

Add: Transferred from Statement of Profit and Loss, on redemption of preference shares 22 -

 22 -

GENERAL RESERVE

As per last Balance Sheet 3,996 2,000

Add: Pursuant to the Scheme of Arrangement (Refer note 45) - 1,996

 3,996 3,996

SURPLUS IN STATEMENT OF PROFIT AND LOSS

As per last Balance Sheet 20,727 16,551

Less: Adjustment of depreciation as per transitional provisions - 135

Add: Deferred tax on depreciation as above - 47

Add : Profit for the year 8,593 8,318

Less : Appropriations

Transferred to Capital Redemption Reserve 22 -

Dividend on Preference Shares 1,211 1,211

Tax on dividend on Preference Shares 247 242

Proposed dividend on Equity Shares 2,161 2,161

Tax on dividend on Equity Shares 433 440

 25,246 20,727

Total 29,264 24,723

5. LONG-TERM BORROWINGS

 (` Millions)

 Non-current Current

2016 2015 2016 2015

Secured

Vehicle loans - from banks* 9 12 9 10

 9 12 9 10

Less : Amount disclosed under the head "Other current liabilities" (Refer Note 7) - - 9 10

Total 9 12 - -

* Secured against hypothecation of vehicles. The aforesaid borrowings carry interest rates ranging from 9.93% p.a. - 13.18% p.a. and are repayable upto September 2019.

119CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

NOTES
forming part of the Financial Statements

STANDALONE

6. PROVISIONS

 (` Millions)

 Long-term Short-term

2016 2015 2016 2015

Provision for employee benefits

 - Gratuity 198 190 10 11

 - Leave benefits 213 204 17 15

Others

 - Dividend on Preference Shares including tax - - 1,458 1,453

 - Proposed dividend on Equity Shares including tax - - 2,594 2,601

 - Provision for taxation (net of advances) - - - 271

Total 411 394 4,079 4,351

7. OTHER LIABILITIES

 (` Millions)

2016 2015

TRADE PAYABLES

 Trade payables 2,700 1,804

 Due to principals - subsidiary 473 432

 3,173 2,236

OTHER CURRENT LIABILITIES

Current maturities of long-term borrowings 9 10

Unearned revenue 371 173

Advances received from customers 329 29

Deposits received - from distributors 57 50

 - from others 30 -

Unclaimed dividends 15 12

Creditors for capital expenditure 147 78

Employee benefits payable 552 517

Statutory dues payable 385 368

Cheques overdrawn - 110

Other payables 1,742 1,768

 3,637 3,115

Total 6,810 5,351

Dividend `/Million 1 (1) unclaimed for a period of more than seven years is transferred to Investor’s Education and Protection Fund during the year. Further, there are no amounts due

and outstanding to be credited to Investor’s Education and Protection Fund as at 31 March, 2016.

120 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Financial Statements

8

FI
XE

D
AS

SE
TS

(`
M

ill
io

ns
)

D
es

cr
ip

tio
n

G
ro

ss
 B

lo
ck

D
ep

re
ci

at
io

n
/

A
m

or
tis

at
io

n
N

et
 B

lo
ck

 A
s

at
 1

A
pr

il,
 2

0
1

5

 A
dd

iti
on

s
D

ed
uc

tio
ns

 A

s
at

 3
1

M
ar

ch
, 2

0
1

6

 U
pt

o
3

1

M
ar

ch
,

2
0

1
5

 F
or

 t
he

ye
ar

 R
es

er
ve

ad
ju

st
m

en
t

(R
ef

er
 N

ot
e

iii
 b

el
ow

)

D
ed

uc
tio

ns

 U
pt

o
3

1

M
ar

ch
,

2
0

1
6

 A
s

at
 3

1

M
ar

ch
,

2
0

1
6

 A
s

at
 3

1

M
ar

ch
,

2
0

1
5

TA
NG

IB
LE

 A
SS

ET
S

Le
as

eh
ol

d
la

nd
 6

6

 -

 -

 6
6

 1

0

 1

 -

 -

 1
1

 5

5

 5
6

Le
as

eh
ol

d
im

pr
ov

em
en

ts
 1

2
6

 3

3
4

 1

 4

5
9

 8

5

 5
7

 -

 1

 1

4
1

 3

1
8

 4

1

B
ui

ld
in

gs
 4

7
1

 3

9
5

 -

 8

6
6

 5

9

 1
1

 -

 -

 7

0

 7
9

6

 4
1

2

C
om

pu
te

rs
 2

2
6

 9

2

 5

 3
1

3

 1
1

6

 5
3

 -

 3

 1

6
6

 1

4
7

 1

1
0

P
la

nt
 a

nd
 m

ac
hi

ne
ry

 2
,4

2
1

 3

9
3

 1

1
3

 2

,7
0

1

 9
5

1

 3
3

0

 -

 4
8

 1

,2
3

3

 1
,4

6
8

 1

,4
7

0

Eq
ui

pm
en

ts
 2

4
1

 1

6
0

 3

 3

9
8

 9

6

 5
4

 -

 2

 1

4
8

 2

5
0

 1

4
5

Fu
rn

itu
re

 a
nd

 fi
xt

ur
es

 9
7

 7

9

 0

 1
7

6

 4
8

 2

0

 -

 0

 6
8

 1

0
8

 4

9

A
irc

ra
ft

 3
6

8

 -

 3
6

8

 -

 6
6

 1

4

 -

 8
0

 -

 -

 3

0
2

Ve
hi

cl
es

 1
2

7

 3
0

 2

5

 1
3

2

 5
1

 2

8

 -

 1
5

 6

4

 6
8

 7

6

To
ta

l
 4

,1
4

3

 1
,4

8
3

 5

1
5

 5

,1
1

1

 1
,4

8
2

 5

6
8

 -

 1

4
9

 1

,9
0

1

 3
,2

1
0

 2

,6
6

1

PR
EV

IO
US

 YE
AR

 3
,5

2
8

 8

1
6

 2

0
1

 4

,1
4

3

 9
7

0

 5
1

5

 1
3

5

 1
3

8

 1
,4

8
2

 2

,6
6

1

In
ta

ng
ib

le
 a

ss
et

s

S
of

tw
ar

e
 4

0
2

 4

4

 5

 4
4

1

 2
5

5

 8
1

 -

 2

 3

3
4

 1

0
7

 1

4
7

In
ta

ng
ib

le
s

-
C

ha
nn

el
s

 1
3

3

 -

 -

 1
3

3

 6

 2
7

 -

 -

 3

3

 1
0

0

 1
2

7

Tr
ad

em
ar

k
 0

 -

 -

 0

 0

 -

 -

 -

 0

 0

 0

To
ta

l
 5

3
5

 4

4

 5

 5
7

4

 2
6

1

 1
0

8

 -

 2

 3
6

7

 2
0

7

 2
7

4

PR
EV

IO
US

 YE
AR

 2
6

8

 2
6

9

 2

 5
3

5

 1
9

8

 6
5

 -

 2

 2

6
1

 2

7
4

CA
PI

TA
L W

OR
K-

IN
-P

RO
GR

ES
S (

RE
FE

R
V

BE
LO

W
)

 4
6

3

 8
7

9

“0
”

(z
er

o)
 d

en
ot

es
 a

m
ou

nt
s

le
ss

 t
ha

n
a

m
ill

io
n.

N

ot
es

:

i

B
ui

ld
in

gs
 in

cl
ud

e
`/

M
ill

io
ns

 0
 (0

) (
`1

1
4

,1
0

0
 (`

 1
1

4
,1

0
0

))
th

e
va

lu
e

of
 s

ha
re

 in
 a

 c
o-

op
er

at
iv

e
so

ci
et

y.

ii

P
ar

t
of

 B
ui

ld
in

g
an

d
ce

rt
ai

n
fix

ed
 a

ss
et

s
ha

s
be

en
 g

iv
en

 o
n

O
pe

ra
tin

g
le

as
e.

iii

 D

ur
in

g
th

e
pr

ev
io

us
 y

ea
r,

th
e

C
om

pa
ny

 h
ad

 a
do

pt
ed

 t
he

 u
se

fu
l l

ife
 a

s
pe

r
th

e
S
ch

ed
ul

e
II

of
 t

he
 C

om
pa

ni
es

 A
ct

, 2
0
1
3
. C

on
se

qu
en

tly
, `

/M
ill

io
ns

 1
3
5
 r

ep
re

se
nt

in
g

th
e

w
rit

te
n

do
w

n
va

lu
e

of
 fi

xe
d

as
se

ts
 w

ho
se

 li
ve

s
ha

d
ex

pi
re

d
as

 a
t

1
 A

pr
il

2
0
1
4
 h

ad

be
en

 a
dj

us
te

d
in

 t
he

 S
ur

pl
us

 in
 S

ta
te

m
en

t
of

 P
ro

fit
 a

nd
 L

os
s,

 n
et

 o
f

de
fe

rr
ed

 t
ax

 e
ff

ec
t

of
 `

/M
ill

io
ns

 4
7
 (N

ot
e

4
).

Th
e

un
am

or
tis

ed
 c

ar
ry

in
g

va
lu

e
is

 d
ep

re
ci

at
ed

 /
 a

m
or

tis
ed

 o
ve

r
th

e
re

vi
se

d
/

re
m

ai
ni

ng
 u

se
fu

l l
iv

es
.

iv

D

ed
uc

tio
n

in
 g

ro
ss

 b
lo

ck
 a

nd
 d

ep
re

ci
at

io
n

/
am

or
tis

at
io

n
in

cl
ud

es
 R

s.
/M

ill
io

ns
 1

0
5
 a

nd
 R

s.
/M

ill
io

ns
 3

9

re

sp
ec

tiv
el

y,
 b

ei
ng

 fi
xe

d
as

se
ts

 t
ra

ns
fe

rr
ed

 t
o

w
ho

lly
 o

w
ne

d
su

bs
id

ia
ry

 c
om

pa
ny

 v
iz

 Z
ee

 D
ig

ita
l C

on
ve

rg
en

ce
 L

im
ite

d
(R

ef
er

 N
ot

e
3
6
).

v

C
ap

ita
l w

or
k

in
 p

ro
gr

es
s

is
 n

et
 o

f
im

pa
irm

en
t

lo
ss

 o
f
`/

M
ill

io
ns

 1
6

4
 (N

il)
, c

ha
rg

ed
 t

o
th

e
S
ta

te
m

en
t

of
 P

ro
fit

 a
nd

 L
os

s.

121CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

NOTES
forming part of the Financial Statements

STANDALONE

9 NON-CURRENT INVESTMENTS

 (` Millions)

2016 2015

(I) TRADE INVESTMENTS (VALUED AT COST, UNLESS STATED OTHERWISE)

In Subsidiaries - Wholly Owned - Unquoted

56,796,292 (56,796,292) Ordinary shares of USD 1/- each of Zee Multimedia Worldwide (Mauritius) Limited 2,584 2,584

583 (583) Ordinary shares of USD 1/- each of ATL Media Ltd (Formerly Asia Today Limited) 2,515 2,515

100,500,000 (Nil) 6% Cumulative Redeemable Non-Convertible Preference Shares of USD 1/- each of ATL Media Ltd

(Formerly Asia Today Limited) *

 6,527 -

30,000,000 (50,000) Equity shares of ` 10/- each of Zee Digital Convergence Limited (Formerly Zee Sports Limited) 300 1

10,000 (10,000) Equity shares of ` 100/- each of Taj Television (India) Private Limited 37 37

13,009,997 (3,010,000) Equity shares of ` 10/- each of Essel Vision Productions Limited 330 30

450,000 (Nil) Equity shares of `10/- each of Sarthak Entertainment Private Limited (Refer note 35) 1,068 -

1,218,000,000 (Nil) 0% Optionally Convertible Debentures of Re. 1/- each of Essel Vision Productions Limited ** 1,218 -

 In Subsidiaries - Others- Unquoted

74,000 (74,000) Equity shares of ` 10/- each of Zee Turner Limited (Extent of holding 74%) 1 1

126,990,000 (123,039,613) Equity shares of Re. 1/- each of India Webportal Private Limited (Extent of holding 51%) 316 254

 In Others - Unquoted

30,000 (30,000) Equity shares of ` 10/- each of Last Minute Media Private Limited (` 300,000 (` 300,000)) 0 0

 14,896 5,422

(II) OTHER INVESTMENTS

 In Associate - Quoted

1,321,200 (1,321,200) Equity shares of ` 10/- each of Aplab Limited 47 47

(Extent of holding 26.42%)

 Others - Quoted

1,822,000 (1,822,000) Equity shares of ` 2/- each of Essel Propack Limited 2 2

50 (50) 10.20% Unsecured Redeemable Non-Convertible Debentures of ` 1,000,000 each of Yes Bank Limited (Tenure -

10 years)

 50 50

 Others - Unquoted

1,069.6 (419.6) units of ` 1,000,000/- each of Morpheus Media Fund 1,070 420

50,000 (50,000) 9.35% Secured Redeemable Non-Convertible Debentures of ` 1,000 each of IFCI Limited (Tenure - 5 years) 50 50

50,000 (50,000) 9.80% Secured Redeemable Non-Convertible Debentures of ` 1,000 each of IFCI Limited (Tenure - 5 years) 50 50

12,500 (12,500) 17% Secured Redeemable Unrated Non-Convertible Subordinate Debentures of ` 100,000/- each of

SGGD Projects Development Private Limited (Tenure - 2 years)

 1,250 1,250

Less: Amount disclosed under the head "Current Investment" (Refer note 13) - (1,250)

 Investment Property

Land at Hyderabad 573 573

 3,092 1,192

 Less : Provision for diminution in value of investments 20 21

 Total 17,968 6,593

 (All the above securities are fully paid up)

* 40 million Preference Shares are redeemable on 31 August 2017 and balance 60.5 million Preference Shares are redeemable on 28 February 2018.

** Optionally Convertible Debentures (OCD) have a tenure of 5 years. The Company has an option to convert the OCD at any time after initial period of 3 years from the date of

allotment, into Equity Shares at a price of ` 30/- per share or net asset value at the time of conversion, whichever is higher. OCD’s not converted into equity shares shall be

redeemable at par at the end of the tenure.

Aggregate amount of quoted Investments [Market Value `/millions 372 (369)] 99 99

Aggregate amount of unquoted Investments 17,316 5,942

Value of investment property 573 573

Diminution in value of investments 20 21

122 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Financial Statements

10. DEFERRED TAX ASSETS (NET)
 The components of deferred tax balances as at 31 March, 2016 are as under:

 (` Millions)

2016 2015

DEFERRED TAX ASSETS

Arising on account of timing differences in Employee retirement benefits 152 144

Provision for doubtful debts and advances 167 248

 319 392

DEFERRED TAX LIABILITIES

Depreciation 22 126

 22 126

DEFERRED TAX ASSETS (NET) 297 266

11. LOANS AND ADVANCES

 (` Millions)

 Long-term Short-term

2016 2015 2016 2015

Capital advances 157 104 - -

Deposits (unsecured, considered good) 401 280 67 87

Advances and deposits to related parties* 421 421 89 34

Loan to subsidiary - 2,917 - 3,254

Other loans and advances (unsecured)

Loans - - 1,750 4,250

Other advances

 - Considered good - - 1,718 1,918

 - Considered doubtful - - 251 251

 - - 1,969 2,169

 Less: Provision for doubtful advances - - 251 251

 - - 1,718 1,918

Prepaid expenses 15 9 90 128

Balance with Government authorities

 - Advance income tax (net of provisions) 3,026 2,921 - -

 - Advance indirect taxes - - 625 575

Total 4,020 6,652 4,339 10,246

* Advances include `/Millions 45 (45) due from a Company in which one of the directors is interested as director

123CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

NOTES
forming part of the Financial Statements

STANDALONE

12. OTHER ASSETS

 (` Millions)

 Non-current Current

2016 2015 2016 2015

Unbilled revenue - - - 20

Interest accrued on

Long-term investments 194 2 34 115

Current investments - - - 3

Loans - Subsidiary - - - 91

Bank deposits - - 6 32

Dividend receivable - subsidiary - - 33 -

Other receivables - Subsidiaries - - 559 324

Less: Provision for doubtful debts - - 46 89

 - - 513 235

Other receivables - Related parties - - 259 17

 - Others - - 4 1

Total 194 2 849 514

13. CURRENT INVESTMENTS

 (` Millions)

2016 2015

MUTUAL FUNDS - QUOTED

126,881 (Nil) units of ` 1,000/- each of HDFC Cash Management Fund - Savings plan 400 -

COMMERCIAL PAPER - QUOTED

Nil (2,500) units of ` 500,000/- each of Axis Finance Limited (Tenure - 12 days) - 1,245

OTHERS - UNQUOTED

Nil (12,500) 17% Secured Redeemable Unrated Non-Convertible Subordinate Debentures of ` 100,000/- each of SGGD

Projects Development Private Limited (Refer note 9)
1,250

CERTIFICATE OF DEPOSIT (NON-TRANSFERABLE) - UNQUOTED

11.25% (Nil) of SICOM Limited (Tenure - 1 year) 3,000 -

Nil (11.75%) of SICOM Limited (Tenure - 1 year) - 1,000

Nil (12%) of SICOM Limited (Tenure - 1 year) - 1,000

Total 3,400 4,495

(All the above securities are fully paid up)

Aggregate amount of quoted Investments [Market Value `/millions 400 (1,245)] 400 1,245

Aggregate amount of unquoted Investments 3,000 3,250

124 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Financial Statements

14. INFORMATION UNDER SECTION 186 (4) OF THE COMPANIES ACT, 2013
 A) LOANS GIVEN

 (` Millions)

2015 Given Repaid 2016

i) To Wholly Owned Subsidiary 6,171 595* 6,766 $ -

* (includes foreign currency realignment of `/Millions 595 (174) (5,383) (788)* (-) (6,171)

ii) In the form of unsecured short term Inter Corporate 4,250 - 2,500 1,750

Deposits (excluding roll over)** (3,450) (1,530) (730) (4,250)

Total 10,421 595 9,266 1,750

 (8,833) (2,318) (730) (10,421)

 Notes

 $ Loan has been converted into 100,500,000 6% Cumulative Redeemable Non-Convertible Preference Shares of USD 1 each.

 ** Inter Corporate Deposits are given as a part of treasury operations of the Company on following terms :

 1 All loans are given to unrelated corporate entities at an interest ranging from 12% to 13.5%.

 2 All loans are short term in nature.

 3. All the loans are provided for business purposes of respective entities, repayable on demand with prepayment option to the borrower.

 B) INVESTMENTS MADE

 There are no investments by the Company other than those stated under Note 9 and Note 13 in the Financial Statements.

 C) GUARANTEES GIVEN

 (` Millions)

2016 2015

i) To secure obligations of Wholly Owned Subsidiary - Guarantees to Banks and Sports Administrators 11,506 11,049

ii) To Banks to secure obligations of other Related Parties:

 - Guarantees 170 170

 - Commitment for meeting shortfall funding towards revolving debt service reserve account (DSRA) obligation against

financial facilities availed by the borrowers (Refer Note 26)

 630 621

 D) SECURITIES PROVIDED

 There are no securities provided during the year.

15. INVENTORIES#

 (` Millions)

2016 2015

Raw stock - tapes 10 10

Media content* 13,306 11,998

Under production- Programs 50 63

Total 13,366 12,071

* Includes rights `/Millions 2,400 (2,197), which will commence at a future date.

valued at lower of cost / unamortised cost or realisable value.

125CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

NOTES
forming part of the Financial Statements

STANDALONE

16. TRADE RECEIVABLES (UNSECURED)

 (` Millions)

2016 2015

Over six months

 - Considered good 869 396

 - Considered doubtful 186 350

Others

 - Considered good 8,670 7,922

 - Considered doubtful - 28

 9,725 8,696

Less: Provision for doubtful debts 186 378

Total 9,539 8,318

17. CASH AND BANK BALANCES

 (` Millions)

2016 2015

CASH AND CASH EQUIVALENTS

Balances with banks -

In Current accounts 990 480

In Deposit accounts 1,730 517

Cheques in hand / remittance in transit 94 -

Cash in hand 2 3

 2,816 1,000

OTHER BANK BALANCES

Balances with banks

In Deposit accounts 1,020 2,000

In Unclaimed dividend accounts 15 12

 1,035 2,012

Total 3,851 3,012

18. REVENUE FROM OPERATIONS

 (` Millions)

2016 2015

Services - Broadcasting revenue

 Advertisement 28,831 22,284

 Subscription 10,771 9,450

 - Commission - Space selling 155 124

 - Transmission revenue 292 288

Sales - Media content 1,967 2,037

Other operating revenue 49 79

Total 42,065 34,262

126 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Financial Statements

19. OTHER INCOME

 (` Millions)

2016 2015

Interest income from

- Long-term investments 228 240

- Current investments 247 268

- Loan - Subsidiary 381 349

- Bank deposits 47 37

- Others 481 600

Dividend income from

- Current investments

- Long-term investments - 40

 - Subsidiary 33 -

 - Others 3 2

Rent income

- Subsidiaries

- Others 38 10

Gain on exchange difference (net) 106 98

Liabilities / excess provision written back 414 245

Profit on sale of - - 242

- Current investments

- Long-term investments 194 89

Miscellaneous income - 2

 55 51

Total 2,227 2,273

20. OPERATIONAL COST

 (` Millions)

2016 2015

A) MEDIA CONTENT#

Opening - Inventory * 11,998 11,173

 - Under production - programs 63 23

Add: Commissioned / acquisition ** 15,400 11,042

Add: Production Expenses - Location hire and set charges 467 269

 - Equipment hire charges 480 349

 - Professional / artist fees 1,496 1,335

 - License fees 290 200

 - Other production expenses 960 718

Less: Closing - Inventory * 13,306 11,998

 - Under production - programs 50 63

 17,798 13,048

b) Telecast cost 500 450

Total 18,298 13,498

* Includes cost / unamortised cost.

** Includes rights acquired `/Millions 961 (834), which will commence at a future date.

Media content of `/Millions 817 (641) are impaired during the year.

127CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

NOTES
forming part of the Financial Statements

STANDALONE

21. EMPLOYEE BENEFITS EXPENSE

 (` Millions)

2016 2015

Salaries and allowances 2,886 2,616

Contribution to provident and other funds 147 132

Staff welfare expenses 83 68

Total 3,116 2,816

22. FINANCE COSTS

 (` Millions)

2016 2015

Interest on - vehicle loans 3 3

 - others 24 12

Other financial charges 1 3

Total 28 18

23. DEPRECIATION AND AMORTISATION EXPENSE

 (` Millions)

2016 2015

Depreciation on tangible assets 568 515

Amortisation of intangible assets 108 65

Total 676 580

128 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Financial Statements

24. OTHER EXPENSES

 (` Millions)

2016 2015

Rent 594 282

Repairs and maintenance

 - Buildings 1 11

 - Plant and machinery 107 107

 - Others 45 33

Insurance 12 6

Rates and taxes 76 24

Electricity and water charges 129 117

Communication charges 86 83

Printing and stationery 18 18

Travelling and conveyance expenses 282 279

Legal and professional charges 408 307

Payment to auditors (Refer note 30) 15 15

Corporate Social Responsibility expenses (Refer note 47) 228 168

Donations 9 3

Hire and Service Charges 448 87

Miscellaneous expenses 27 28

Advertisement and publicity expenses 3,835 3,300

Commission expenses 54 56

Marketing, distribution and promotion expenses 2,264 2,330

Conference expenses 110 105

Provision for doubtful debts, advances and investment written back (net) (235) (124)

Bad debts and advances written off 209 208

Loss on sale / impairment / discard of fixed assets (net) 171 58

Total 8,893 7,501

25 LEASES

 A. OPERATING LEASES:

 (a) The Company has taken office, residential premises, aircraft and plant and machinery (including equipments) etc. under cancellable / non-cancellable lease agreements that

are renewable on a periodic basis at the option of both the Lessor and the Lessee. The initial tenure of the lease is generally from 7 months to 120 months.

 (` Millions)

2016 2015

Lease rental charges for the year 1,223 735

Future Lease rental obligation payable (under non-cancellable lease)

Not later than one year 1,042 642

Later than one year but not later than five years 1,124 556

Later than five years 16 -

(b) The Company has given part of its buildings under cancellable operating lease agreement. The initial term of the lease is for 11 to 36 months. The rental revenue for the year

is `/Millions 118 (108).

(c) The Company has also sub-leased part of office premises with certain fixed assets under non-cancellable operating lease agreements that are renewable on a periodic basis

at the option of both the lessor and lessee. The initial tenure of the lease is generally upto 24 months.

129CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

NOTES
forming part of the Financial Statements

STANDALONE

 (` Millions)

2016 2015

Sub lease rent income (`/Millions 59 netted against rent expenses) 85 -

FUTURE SUB LEASE RENTAL RECEIVABLE (UNDER NON-CANCELLABLE LEASE)

Not later than one year 191 -

26. CONTINGENT LIABILITIES

 (` Millions)

2016 2015

a) Corporate Guarantees

-For subsidiaries, loans outstanding `/Millions Nil (Nil) 11,506 11,049

-For other related parties, loans outstanding `/Millions 800 (791)^ 800 791

b) Disputed Indirect Taxes 468 468

c) Disputed Direct Taxes * 3,995 4,873

d) Claims against the Company not acknowledged as debts # 833 626

e) Legal cases against the Company @ Not ascertainable Not ascertainable

^ Includes commitment for meeting shortfall funding towards revolving debt service reserve account (DSRA) obligation against financial facilities availed by the borrowers.

* Income tax demands mainly include appeals filed by the Company before various appellate authorities (including Dispute Resolution panel) against the disallowance of expenses / claims, non-deduction / short deduction of tax at

source, transfer pricing adjustments etc. The management is of the opinion that its tax cases will be decided in its favour and hence no provision is considered necessary at this stage.

The amount represents the best possible estimate arrived at on the basis of available information. The Company has engaged reputed advocates to protect its interests and has been advised that it has strong legal positions against

such disputes.

@ The Company has received legal notices of claims / lawsuits filed against it relating to infringement of copyrights, defamation suits etc. in relation to the programs produced / other matters. In the opinion of the management, no

material liability is likely to arise on account of such claims / law suits.

27. The Company has preferred a legal case against The Board of Control for Cricket in India (BCCI) for prematured termination of Media Rights contract for telecast of cricket matches

between India and other countries in neutral territories outside India. The Hon’ble Arbitration Tribunal in November 2012 has passed an Arbitral award of ̀ /Millions 1,236 (plus interest)

in favour of the Company. BCCI has filed a petition before the Hon’ble High Court of Judicature at Madras challenging the Tribunal Award. Accordingly, pending final outcome and receipt

of the award amount, effect has not been given in these financial statements.

28. CAPITAL AND OTHER COMMITMENTS
 (a) Estimated amount of contracts remaining to be executed on capital account not provided for (net of advances) is `/Millions 55 (394).

 (b) Other commitments as regards media content and others are `/Millions 5,825 (8,410).

 (c) Uncalled liability on investments committed `/Millions 180 (380).

 (d) The Company has committed to provide continued financial support to various subsidiaries - Amount not ascertainable.

130 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Financial Statements

29. MANAGERIAL REMUNERATION
 (a) Remuneration paid or provided in accordance with Section 197 of the Companies Act, 2013 to Managing Director and Executive Vice Chairman, included in Note 21 “Employee

benefits expense” is as under :

 (` Millions)

Managing Director Executive Vice Chairman#

2016 2015 2016 2015

Salary and Allowances 55 41 24 36

Contribution to provident fund 4 4 - -

Perquisites (` 21,397 (` 39,600)) 8 6 0 0

Upto 15 October,, 2015

Note: Salary and Allowances include basic salary, house rent allowance, leave travel allowance and performance bonus but excluding leave encashment and gratuity provided on the basis of actuarial valuation.

(b) Commission payable to Non-Executive Directors of `/Millions 13 (12) based on Profits for the year ended 31 March 2016 is included in Legal and Professional charges under

Note 24 “Other expenses”.

30. PAYMENT TO AUDITORS

 (` Millions)

2016 2015

Audit fees 8 7

Tax audit fees 1 1

Certification and tax representation 6 7

Reimbursement of expenses (` 395,824 (`427,135)) 0 0

Total 15 15

31. The Company has been deploying its surplus funds by way of inter corporate deposits, debt instruments etc. and the parties are regular in the payment of interest and hence

considered good.

32. Operational cost and other expenses are net off recoveries `/Millions 438 (391).

33. FOREIGN EXCHANGE

 Foreign currency exposures that are not hedged by derivative instruments as at 31 March, 2016 are as under :

 (` Millions)

2016 2015

Payables 499 198

Receivables 1,563 828

Redeemable Non-Convertible Preference Shares 6,527 -

Loans - 6,171

34. MICRO, SMALL AND MEDIUM ENTERPRISES

The Company has no dues to Micro, Small and Medium enterprises as at 31 March, 2016, on the basis of information provided by the parties and available on record. Further, there

is no interest paid / payable to micro and small enterprises during the year.

35. During the year, the Company has acquired the entire Equity Share Capital of Sarthak Entertainment Private Limited which operates “Sarthak TV” an Odiya language general

entertainment channel. Sarthak Entertainment Private Limited has become a wholly owned subsidiary of the Company w.e.f. 4 December, 2015.

131CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

NOTES
forming part of the Financial Statements

STANDALONE

36. During the year, the Company has transferred its Ditto Tv Business division to its wholly owned company viz. Zee Digital Convergence Limited (Formerly Zee Sports Limited). The

details of net assets and liabilities transferred are as under:

 (` Millions)

ASSETS

Fixed Assets 66

Current Assets 86

152

LIABILITIES

Current Liabilities 59

NET ASSETS TRANSFERRED 93

37. EMPLOYEE BENEFITS

As per Accounting Standard 15 “Employee Benefits”, the disclosures are as under:

 A. DEFINED BENEFIT PLANS

 The present value of gratuity obligation is determined based on actuarial valuation using the Projected Unit Credit Method, which recognises each period of service as giving rise to

additional unit of employee benefit entitlement and measures each unit separately to build up the final obligation. The obligation for leave benefits (non funded) is also recognised

using the projected unit credit method.

 Disclosure of Gratuity in terms of AS 15 is as under.

 (` Millions)

 2016 2015

Gratuity (Non Funded)

I. EXPENSES RECOGNISED DURING THE YEAR

1. Current Service Cost 40 25

2. Interest Cost 18 15

3. Actuarial Losses / (Gains) 11 51

4. Past Service cost - -

Total Expenses 69 91

II. NET ASSET / (LIABILITY) RECOGNISED IN THE BALANCE SHEET AS AT 31 MARCH, 2016

1 Present value of defined benefit obligation 208 201

2 Net Asset / (Liability) (208) (201)

III. RECONCILIATION OF NET ASSET / (LIABILITY) RECOGNISED IN THE BALANCE SHEET AS AT 31 MARCH, 2016

1 Net Asset / (Liability) at the beginning of year (201) (138)

2 Expense as per I above (69) (91)

3 Liabilities transferred on divestiture 44 -

4 Benefits paid 18 28

Net Asset / (Liability) at the end of the year (208) (201)

IV. ACTUARIAL ASSUMPTIONS

1 Discount rate 8.05% 7.95%

132 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Financial Statements

2 Expected rate of salary increase 9.50% 9.50%

3 Mortality IAL (2006-08) IAL (2006-08)

 V. AMOUNTS RECOGNISED IN CURRENT YEAR AND PREVIOUS FOUR YEARS

 (` Millions)

2016 2015 2014 2013 2012

1. Defined benefit obligation 208 201 138 102 81

2. Actuarial (gain)/loss on plan obligation 11 51 19 13 2

 Notes:

 (a) Amounts recognised as an expense and included in the Note 21 “Employee benefits expense” are gratuity `/ Millions 69 (91) and leave encashment `/ Millions 64 (96).

 (b) The estimates of rate of escalation in salary considered in actuarial valuation, take into account inflation, seniority, promotion and other relevant factors including supply and demand in the employment market.

The above information is certified by the Actuary.

 B DEFINED CONTRIBUTION PLAN:

 “Contribution to provident and other funds” is recognised as an expense in Note 21 “Employee benefits expense” of the Statement of Profit and Loss.

38. RELATED PARTY TRANSACTIONS

 (I) LIST OF PARTIES WHERE CONTROL EXISTS

 Subsidiary Companies

 (a) Wholly owned (Direct and indirect subsidiaries)

 Asia Multimedia Distribution Inc.; ATL Media Ltd (Formerly Asia Today Limited); Asia TV Limited; ATL Media FZ-LLC; Eevee Multimedia Inc.; Essel Vision Productions

Limited; Expand Fast Holdings (Singapore) Pte. Limited; OOO Zee CIS LLC; OOO Zee CIS Holding LLC; Taj Television (India) Private Limited; Taj TV Limited; Asia Today

Limited (Formerly Zee Multimedia (Maurice) Limited); Zee Multimedia Worldwide (Mauritius) Limited; Zee Digital Convergence Limited (Formerly Zee Sports Limited); Zee

Technologies (Guangzhou) Limited; Zee Entertainment Middle East FZ-LLC; Zee TV South Africa (Proprietary) Limited; Zee TV USA Inc.; Sarthak Entertainment Private Limited

(w.e.f. 4 December, 2015) ; Asia Today Singapore Pte Limited (Incorporated during the year); Asia TV USA Limited (Incorporated during the year).

 (b) Others - Direct and Indirect

 Zee Turner Limited (extent of holding 74%); India Webportal Private Limited (extent of holding 51%), Idea Shop Web and Media Private Limited (extent of holding 51.04%)

w.e.f 1 October 2015

 (II) ASSOCIATES

 Aplab Limited (extent of holding 26.42%); Asia Today Thailand Limited (Held through Asia Today Limited) (extent of holding 25%); Idea Shop Web and Media Private Limited (held

through India Webportal Private Limited) (extent of holding 38.61%) Upto 30 September 2015

 (III) JOINT VENTURE (HELD THROUGH ZEE TURNER LIMITED)

 Media Pro Enterprise India Private Limited (extent of holding 50%)

 (IV) OTHER RELATED PARTIES WITH WHOM TRANSACTIONS HAVE TAKEN PLACE DURING THE YEAR AND BALANCE OUTSTANDING AS ON THE LAST DAY OF THE YEAR:

 Procall Infra & Utilities Private Limited (Formerly Agrani Wireless Services Limited); Bombay Mobile Softwares Private Limited; Broadcast Audience Research Council; Cyquator

Media Services Private Limited; Digital Subscriber Management and Consultancy Services Private Limited; Diligent Media Corporation Limited; Dish Infra Services Private Limited;

Dish TV India Limited; Essel Business Excellence Services Limited; Essel Propack Limited; Essel Corporate Resources Private Limited; Essel Finance Business Loans Limited;

Essel Finance Management LLP; Essel InfraProjects Limited; Essel Shyam Communication Private Limited; Essel Solar Energy Private Limited; Himgiri Zee University; Indian

Cablenet Company Limited; Intrex India Limited; ITZ Cash Card Limited; Living Entertainment Enterprises Private Limited; Master Channel Community Network Private Limited;

Pan India Network Infravest Private Limited; Pan India Network Limited; Pri Media Services Private Limited; Real Media FZ-LLC; Siti Cable Network Limited; Siti Guntur Network

Private Limited; Siti Jai Maa Durgee Communication Private Limited;Siti Jind Digital Media Communications Private Limited;Siti Karnal Digital Media Network Private Limited;Siti

Maurya Cable Net Private Limited;Siti Vision Digital Media Private Limited;Siti Bhatia Network Entertainment Private Limited; Smart Wireless Private Limited; Tapasvi Mercantile

Private Limited; Veria International Limited; Zee Akash News Private Limited; Zee Learn Limited; Zee Media Corporation Limited, Zee Foundation.

133CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

NOTES
forming part of the Financial Statements

STANDALONE

 Directors / Key Management Personnel

 Dr. Subhash Chandra (Non Executive Director), Mr. Punit Goenka (Managing Director & CEO), Mr. Subodh Kumar (Executive Vice Chairman - upto 15 October, 2015).

 (V) TRANSACTIONS WITH RELATED PARTIES

 (` Millions)

2016 2015

A) Fixed assets

Assets purchased during the year

Subsidiaries 4 34

Other related parties - 27

Assets sold during the year

Subsidiaries (P. Y. ` 162,257) - 0

Other related parties - 2

B) Non-current investments

Subsidiaries

Balance as at 1 April 5,422 5,422

Purchased / subscribed during the year* 9,474 -

Balance as at 31 March 14,896 5,422

Associates

Balance as at 1 April 47 47

Balance as at 31 March 47 47

Other related parties

Balance as at 1 April 2 2

Balance as at 31 March 2 2

Provision for diminution in value of investments

Subsidiaries - 1

Associate 20 20

C) Trade Receivables as at 31 March

Subsidiaries 2,116 2,611

Joint Venture 746 788

Other related parties (P.Y. ` 61,400) - 0

D) Loans, Advances and Deposits given as at 31 March

Subsidiaries - 6,171

Other related parties 510 455

E) Other Receivables

Subsidiaries 592 324

Joint venture (P.Y. ` 268,257) - 0

Other related parties 259 17

F) Advances and Deposits received as at 31 March

Subsidiaries 6 1

Other related parties 24 -

G) Interest accured

Subsidiaries - 91

H) Trade Payables / Other Payables as at 31 March

Subsidiaries 499 142

Other related parties 200 189

Associates (P.Y. ` 18,480) - -

Due to Principals - Pending Remittances

Subsidiaries 473 432

I) Repayment of short-term borrowings

Other related parties - 1,001

J) Revenue from operations

Advertisement income

Subsidiaries 19 4

134 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Financial Statements

 (` Millions)

2016 2015

Other related parties 60 10

Subscription income

Subsidiaries 10,771 7,891

Joint venture - 1,472

Other related parties - 1

Commission received

Subsidiaries 155 124

Transmission income

Subsidiaries 248 253

Other related parties 44 36

Sales - Media content

Subsidiaries 1,402 1,598

Other Operating income

Other related parties 1 -

K) Other income

Interest income

Subsidiaries 381 349

Dividend income

Subsidiaries 33 -

Other related parties 3 2

Rent/Miscellaneous income

Subsidiaries 81 42

Joint venture - 1

Other related parties 107 103

Balances written back

Subsidiaries - 6

Other related parties (P.Y. - Rs. 490,235) - 0

Recoveries / Reimbursements

Subsidiaries (net of reimbursements of Rs./Millions 92 ,P.Y. - Rs. Nil) 154 261

Joint venture - 1

Other related parties 284 129

Provision for advances and investments written back

Subsidiaries 34 -

Sale of Division

Subsidiaries 93 -

L) Loans, advances and deposits given

Subsidiaries - 614

Other related parties 86 427

M) Loans, advances and deposits repayment received

Subsidiaries* 6,171 -

N) Purchase of Media content

Subsidiaries 2,826 1,721

Other related parties 6 49

O) Purchase of services

Subsidiaries 12 28

Associates (Rs. 75,870 (P.Y. Rs. 124,424)) 0 0

Other related parties 1,900 1,042

P) Corporate Social Responsibility expenses

Other related parties 200 90

Q) Commission Expenses

135CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

NOTES
forming part of the Financial Statements

STANDALONE

 (` Millions)

2016 2015

Subsidiaries 11 5

R) Bad debts written off

Subsidiaries 22 30

S) Provision for doubtful debts and advances

Subsidiaries 12 -

T) Advances and deposits received

Subsidiaries 6 31

Other related parties 24 -

U) Advances and deposits refunded

Subsidiaries 1 28

V) Guarantees

Corporate guarantees given

Subsidiaries 11,506 11,049

Other related parties 800 791

 * Loan has been converted in 100,500,000 6% Cumulative Redeemable Non- Convertible Preference shares of USD 1 each.

DISCLOSURE IN RESPECT OF MATERIAL RELATED PARTIES WHICH ACCOUNT FOR 10% OR MORE OF

TRANSACTIONS DURING THE YEAR:

a. Fixed assets purchased during the year, Taj TV Limited ̀ /Millions Nil (34); Digital Subscriber

Management and Consultancy Services Private Limited `/Millions Nil (13); Dish TV India

Limited `/Millions Nil (3); Zee Learn Limited `/Millions Nil (11); Zee Digital Convergence

Limited `/Millions 4 (Nil). Fixed assets sold during the year, Taj Television (India) Private

Limited `/Millions Nil (0); Zee Media Corporation Limited `/Millions Nil (2).

b. Sale of division during the year, Zee Digital Convergence Limited `/Miilions 93 (Nil).

c. Non-current investments - Subsidiaries, additions during the year include Sarthak

Entertainment Private Limited `/Millions 1,068 (Nil); Preference shares in ATL Media

Ltd `/Millions 6,527 (Nil); Debentures in Essel Vision Productions Limited `/Millions

1,218 (Nil). Provision for diminution in value of investments Zee Digital Convergence

Limited `/Millions Nil (1); Aplab Limited `/Millions 20 (20).

d. Loans, advances and deposits given to ATL Media Ltd `/Millions Nil (614); Broadcast

Audience Research Council `/Millions Nil (50); Cyquator Media Services Private

Limited `/Millions Nil (2); Digital Subscriber Management and Consultancy Services

Private Limited `/Millions Nil (340); Essel Corporate Resources Private Limited `/

Millions 21 (Nil) ;Siticable Network Limited `/Millions 65 (Nil).

e. Loans, advances and deposits balances outstanding at year end include ATL Media

Ltd `/Millions Nil (6,171); Broadcast Audience Research Council `/Millions 45

(45); Cyquator Media Services Private Limited `/Millions Nil (30); Digital Subscriber

Management and Consultancy Services Private Limited `/Millions 340 (340); Siticable

Network Limited `/Millions 66 (0).

f. Other receivable balances include ATL Media Ltd `/Millions 352 (171); Taj Television

(India) Private Limited `/Millions 52 (61); Taj TV Limited `/Millions 96 (51); Zee Digital

Convergence Limited `/Millions 91 (33); Zee Turner Limited `/Millions Nil (8); Media

Pro Enterprise India Private Limited `/Millions Nil (0); Dish Infra Services Private

Limited `/Millions Nil (3); Essel Finance Management LLP `/Millions 15 (4); ITZ Cash

Card Limited `/Millions 1 (2); Zee Media Corporation Limited `/Millions 96 (8); Essel

Infra Projects Limited `/Millions 32 (Nil); Living Entertainment Enterprises Private

Limited `/Millions 106 (Nil).

g. Purchase of Media content includes - ATL Media Ltd `/Millions 70 (307); Essel Vision

Productions Limited `/Millions 1,280 (1,312); Taj TV Limited `/Millions 1,133 (Nil);

Zee Entertainment Middle East FZ-LLC `/Millions 343 (102); Zee Learn Limited `/

Millions 6 (49).

h. Purchase of Services includes Production expenses - Zee Entertainment Middle East

FZ-LLC `/Millions Nil (2);Essel Shyam Communication Private Limited `/Millions 2 (1);

Pan India Network Infravest Private Limited `/Millions Nil (1); Zee Learn Limited `/

Millions Nil (2). Telecast cost - Dish TV India Limited ̀ /Millions 122 (115); Essel Shyam

Communication Private Limited `/Millions 1 (10). Rent expenses - Digital Subscriber

Management and Consultancy Services Private Limited `/Millions 446 (37); Essel

Corporate Resources Private Limited `/Millions 101 (155). Communication charges

- Digital Subscriber Management and Consultancy Services Private Limited `/Millions

5 (4); Pan India Network Infravest Private Limited `/Millions 2 (2). Electricity and water

Charges - Siti Cable Network Limited ̀ /Millions Nil (2). Legal and Professional Charges

- Essel Corporate Resources Private Limited `/Millions 140 (139); Hire and Service

charges - Digital Subscriber Management and Consultancy Services Private Limited

`/Millions 49 (4) Essel Business Excellence Services Limited `/Millions 110 (Nil).

Advertisement and Publicity expenses - Essel Vision Productions Limited `/ Millions 5

(Nil); Zee Digital Convergence Limited ̀ /Millions 6 (Nil); India Webportal Private Limited

`/Millions 0 (2); Taj TV Limited `/Millions 0 (2); Dish TV India Limited `/Millions 10

(51); Siti Cable Network Limited `/Millions 146 (165); Zee Media Corporation Limited

`/Millions 18 (32); Indian Cable Net Company Limited `/Millions 76 (Nil). Marketing,

Distribution and Promotion expenses - Essel Vision Productions Limited `/Millions Nil

(22); Dish TV India Limited `/Millions 25 (22); Indian Cable Net Company Limited

`/Millions 80 (128); Siti Cable Network Limited `/Millions 209 (145); Broadcast

Audience Research Council `/Millions 290 (Nil). Repairs and Maintenance Aplab

Limited `/Millions 0 (0); Dish TV India Limited `/Millions Nil (2).

136 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Financial Statements

i. Corporate Social Responsibility expenses - Himgiri Zee University `/Millions Nil (90);

Zee Foundation `/Millions 200 (Nil).

j. Commission expenses - Taj Television (India) Private Limited `/Millions 11 (5).

k. Bad debts written off - Taj Television (India) Private Limited `/Millions 22 (29); Zee

Digital Convergence Limited `/Millions Nil (1).

l. Provision for doubtful debts and advances - Taj Television (India) Private Limited `/

Millions 12 (Nil).

m. Provision for advances and investments written back - Zee Digital Convergence

Limited `/Millions 34(Nil);

n. Trade and other payables balances - ATL Media Ltd `/Millions 127 (120); Essel Vision

Productions Limited `/Millions 154 (22); Zee Entertainment Middle East FZ-LLC `/

Millions 177 (Nil); Dish TV India Limited ̀ /Millions 56 (119); Indian Cable Net Company

Limited `/Millions 27 (19); Real Media FZ-LLC `/Millions 16 (15); Siti Cable Network

Limited `/Millions Nil (22); Broadcast Audience Research Council `/Millions 30 (Nil);

Essel Business Excellence Services Limited `/Millions 66 (Nil). Due to Principals -

Pending Remittances to ATL Media Ltd `/Millions 473 (432).

o. Revenue from operations include Advertisement income - Essel Vision Productions

Limited `/Millions 1 (4); Zee Digital Covergence Limited `/Millions 18 (Nil); Diligent

Media Corporation Limited `/Millions Nil (1); Dish TV India Limited `/Millions 50 (8);

Living Entertainment Enterprises Private Limited ̀ /Millions 8 (Nil). Subscription income

- Taj Television (India) Private Limited `/Millions 10,771 (7,891); Media Pro Enterprise

India Private Limited `/Millions Nil (1,472); Dish TV India Limited `/Millions Nil (1).

Commission - Space selling - ATL Media Ltd `/Millions 155 (124). Transmission

Income - ATL Media Ltd ̀ /Million 249 (253); Zee Media Corporation Limited ̀ /Millions

37 (36); Living Entertainment Enterprises Private Limited `/Millions 7 (Nil). Sales -

Media content to ATL Media Ltd `/Millions 1,278 (1,348); Zee Entertainment Middle

East FZ-LLC `/Millions 77 (156). Other operating income - Dish TV India Limited `/

Millions 1 (Nil).

p. Other income includes Interest income - ATL Media Ltd `/Millions 381 (349). Dividend

income - ATL Media Ltd `/Millions 33 (Nil); Essel Propack Limited `/Millions 3 (2); .

Rent/Miscellaneous income includes - Taj Television (India) Private Limited `/Millions

22 (9); Taj TV Limited `/Millions 43 (32); Zee Digital Convergence Limited `/Millions

15 (Nil); Media Pro Enterprise India Private Limited `/Millions Nil (1); Dish TV India

Limited `/Millions 16 (28); Siti Cable Network Limited `/Millions 7 (13); Zee Media

Corporation Limited `/Millions 57 (51); Dish Infra Service Private Limited `/Millions

14 (1). Balances written back includes - ATL Media Ltd `/Millions Nil (1); Essel Vision

Productions Limited ̀ /Millions Nil (5); Intrex India Private Limited ̀ /Millions Nil (0); Pan

India Network Limited `/Millions Nil (0).

q. Recoveries - ATL Media Ltd `/Millions 222 (257); Media Pro Enterprise India Private

Limited `/Millions Nil (1); Dish TV India Limited `/Millions 37 (55); Siti Cable Network

Limited `/Millions 4 (12); Zee Media Corporation Limited `/Millions 74 (52); Essel

Infra Projects Limited `/Millions 30 (Nil); Living Entertainment Enterprises Private

Limited `/Millions 95 (Nil). Reimbursements - ZEE Digital Convergence Limited

- `/Millions 92 (Nil).

r. Trade Receivables balances, ATL Media Ltd `/Millions 793 (483); Taj Television (India)

Private Limited `/Millions 1,285 (2,071); Media Pro Enterprise India Private Limited `/

Millions 746 (788); Veria International Limited `/Millions Nil (0).

s. Interest accrued on Loans includes ATL Media Ltd `/Millions Nil (91).

t. Advances and deposits received balance include Taj Television (India) Private Limited

`/Millions 5 (Nil); Asia TV Limited `/Millions 1 (1); Essel Corporate Resources Private

Limited `/ Millions 10 (Nil), Essel Infra Projects Limited `/ 12 Millions (Nil).

u. Advances and deposits received during the year from Taj Television (India) Private

Limited `/Millions 5 (Nil); Asia TV Limited `/Millions 1 (31); Essel Corporate Resources

Private Limited `/ Millions 10 (Nil), Essel Infra Projects Limited `/Millions 12 (Nil).

v. Advances and deposits refunded during the year includes Asia TV Limited `/Millions 1

(28).

w. Short-term borrowings repaid of Tapasvi Mercantile Private Limited `/Millions Nil

(1,001).

x. Corporate guarantees on behalf of Taj TV Limited `/Millions 11,506 (11,049);

Broadcast Audience Research Council `/Millions 170 (170); Siti Cable Network

Limited `/Millions 630 (610); Zee Learn Limited `/Millions Nil (11).

Note

Details of Remuneration to directors are disclosed in Note 29.

Non-Current investments as at 31 March 2016 are disclosed in Note 9.

“0” (zero) denotes amounts less than a million.

39. DISCLOSURES AS REQUIRED BY SCHEDULE V (A) (2) OF THE SEBI (LISTING OBLIGATION AND DISCLOSURE REQUIREMENTS) REGULATIONS, 2015
 (A) LOANS AND ADVANCES GIVEN TO SUBSIDIARY (LOANEE)

 (` Millions)

Balance as at 31 March Maximum amount outstanding

during the year

2016 2015 2016 2015

ATL Media Ltd (Formerly Asia Today Limited)* - 6,171 6,766 6,171

* Loan has been converted into 100,500,000 6% Cumulative Redeemable Non-Convertible Preference Shares of USD 1 each.

 (B) The loanee has not made investments in the shares of the Company.

137CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C

NOTES
forming part of the Financial Statements

STANDALONE

40. (A) CONSUMPTION OF RAW STOCK (INCLUDED IN OPERATIONAL COST)

 (` Millions)

2016 2015

 Raw Tapes 6 12

 Total 6 12

 (B) DETAILS OF CONSUMPTION OF IMPORTED AND INDIGENOUS STOCKS

 (` Millions)

2016 2015

% Amount % Amount

Imported - - - -

Indigenous 100 6 100 12

 Total 100 6 100 12

41. EARNINGS IN FOREIGN CURRENCY

 (` Millions)

2016 2015

FOB value of exports 1,473 1,731

Broadcasting revenue 415 301

Transmission revenue 249 253

Commission- Space Selling 155 124

Interest income 381 349

Dividend income 33 -

Others 96 81

42. REMITTANCES IN FOREIGN CURRENCY

 (` Millions)

2016 2015

EQUITY

Net Dividend remitted 389 345

Number of Shareholders (Numbers) 108 112

Number of Equity Shares held (Numbers) 172,670,092 172,715,758

PREFERENCE

Net Dividend remitted 130 15

Number of Shareholders (Numbers) 151 169

Number of Preference Shares held (Numbers) 2,173,093,398 3,529,988,600

43. (A) EXPENDITURE IN FOREIGN CURRENCY

 (` Millions)

2016 2015

Travelling and conveyance expenses 8 7

Telecast cost 354 317

Program Rights / Production expenses 1,618 1,460

Repairs and maintenance expenses 11 25

Marketing, distribution and promotion expenses 24 62

Legal and professional charges 1 4

Others 4 8

138 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Financial Statements

 (B) CIF VALUE OF IMPORTS

 (` Millions)

2016 2015

Capital equipment 89 174

Software - Intangible assets - 18

44. The Management is of the opinion that its international and domestic transactions are at arm’s length as per the independent accountants report for the year ended 31 March 2015.

The Management continues to believe that its international transactions and the specified domestic transactions during the current financial year are at arm’s length and that the

transfer pricing legislation will not have any impact on these financial statements, particularly on amount of tax expense and that of provision of taxation.

45. ACQUISITION OF MEDIA BUSINESS UNDERTAKING OF DILIGENT MEDIA CORPORATION LIMITED
 a) During the previous year, a Scheme of Arrangement (“the Scheme”) under Sections 391 to 394 read with Section 78 and Sections 100 to 104 and other applicable provisions of

the Companies Act 1956 / Companies Act 2013, between Diligent Media Corporation Limited (“DMCL” or “the Demerged Company”) and the Company (“the Resulting Company”)

and their respective shareholders and creditors, was sanctioned by the Hon’ble High Court of Judicature at Mumbai on 12 September 2014. Pursuant to the Scheme, the Media

Business Undertaking of DMCL is demerged and vested with the Company on appointed date i.e. 31 March 2014 on going concern basis.

 b) The Scheme was given effect in the financial statements for the year ended 31 March 2015 and pursuant to the Scheme:

 i. The assets and liabilities of Media Business Undertaking of DMCL were transferred to and recorded in the books of account of the Company at their respective book values

and the difference (Surplus) of `/Millions 1,996 was credited to the General Reserve.

 ii. 22,273,886 6% Non-Cumulative Redeemable Preference Shares of Re. 1 each were allotted to the equity shareholders of DMCL in the previous year in the ratio of One fully

paid preference shares of Re. 1 each of the Company for every four equity shares of ` 10 each held in DMCL.

 iii. The aforesaid preference shares have been redeemed during the year.

46. EARNINGS PER SHARE (EPS)

 (` Millions)

2016 2015

a. Profit after Tax (`/Millions) 8,593 8,318

Less: Dividend on preference shares (including tax) 1,458 1,453

Profit available for appropriation to equity shareholders (`/Millions) 7,135 6,865

b. Weighted average number of equity shares for basic and diluted EPS (in numbers) 960,448,720 960,448,720

Nominal value of equity shares (Re.) 1 1

c. Basic and Diluted EPS (`) 7.43 7.15

47. CORPORATE SOCIAL RESPONSIBILITY
 As per Section 135 of the Companies Act, 2013, a CSR Committee has been formed by the Company. The Company is required to spend `/Millions 221 for the year against which `/

Millions 228 has been spent on activities specified in Schedule VII of the Companies Act, 2013.

48. SEGMENT INFORMATION
 The Company has presented Segment information on the basis of the consolidated financial statements as permitted by Accounting Standard – 17.

49. PRIOR YEAR COMPARATIVES
 Previous years figures have been regrouped, rearranged or recasted wherever necessary to conform to this year’s classification. Figures in brackets pertain to previous year.

139CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C STANDALONE

LAST FIVE YEARS FINANCIAL HIGHLIGHTS

Year Ending March 31
Consolidated Standalone

2016 2015 2014 2013 2012 2016 2015 2014 2013 2012

REVENUE ACCOUNT

Income from Operations 58,515 48,837 44,217 36,996 30,405 42,065 34,262 30,757 25,659 22,040

Total Expenses 43,420 36,299 32,174 27,453 23,010 30,307 23,815 20,442 17,036 15,771

Operating Profit 15,095 12,538 12,043 9,543 7,395 11,758 10,447 10,315 8,623 6,269

% to Income from Operations 26% 26% 27% 26% 24% 28% 30% 34% 34% 28%

Other Income 2,016 2,278 1,807 1,461 1,384 2,227 2,273 1,845 1,189 1,289

PBIDT 17,111 14,816 13,850 11,004 8,779 13,985 12,720 12,160 9,812 7,558

Financial Expenses 123 103 158 86 50 28 18 72 13 5

Depreciation / Amortisation 840 673 501 399 323 676 580 338 280 215

Profit Before Tax & Exceptional Items 16,148 14,040 13,191 10,519 8,406 13,281 12,122 11,750 9,519 7,338

Exceptional Items 331 - - - - - - - - -

Taxation 5,528 4,285 4,291 3,337 2,500 4,688 3,804 4,027 3,112 2,441

Profit After Tax & exceptional items 10,289 9,755 8,900 7,182 5,906 8,593 8,318 7,723 6,407 4,897

Profit After Tax & before minority

interest / share of profits/(losses) in

associates

 10,289 9,755 8,900 7,182 5,906 8,593 8,318 7,723 6,407 4,897

Add: Share of Results of Associates (4) (37) 2 (10) 2

Less: Minority Interest 18 (57) (19) (24) 17

Profit After Tax for the year 10,267 9,775 8,921 7,196 5,891 8,593 8,318 7,723 6,407 4,897

% to Total Income 17% 19% 19% 19% 19% 19% 23% 24% 24% 21%

Dividend 2,161 2,161 1,921 1,919 1,438 2,161 2,161 1,921 1,919 1,438

Dividend Rate 225% 225% 200% 200% 150% 225% 225% 200% 200% 150%

CAPITAL ACCOUNT

Share Capital - Equity 960 960 960 954 959 960 960 960 954 959

Share Application Money - - - - 46 - - - - -

Share Capital - Preference 20,170 20,192 20,170 - - 20,170 20,192 20,170 - -

Reserves & Surplus 41,185 34,346 26,247 38,161 33,349 29,264 24,723 18,551 32,574 28,992

Deferred Tax Balances (556) (531) (298) (288) (337) (297) (266) (172) (128) (136)

Minority Interest 85 4 61 33 (32)

Loan Funds 9 12 17 17 12 9 12 16 15 10

CAPITAL EMPLOYED 61,853 54,983 47,157 38,877 33,997 50,106 45,621 39,525 33,415 29,824

Eff. Capital Employed 62,409 55,514 47,455 39,165 34,334 50,403 45,887 39,697 33,543 29,961

Eff. Networth 62,315 55,498 47,377 39,115 34,308 50,394 45,875 39,681 33,528 29,951

Fixed Assets 14,960 12,254 11,730 9,975 9,400 3,880 3,814 3,625 2,329 1,973

Investments (Including Current

Investments)
 10,439 9,755 8,290 7,916 7,999 21,368 11,088 10,080 10,692 10,602

Net Assets 36,454 32,974 27,137 20,986 16,598 24,858 30,719 25,820 20,394 17,249

CAPITAL DEPLOYED 61,853 54,983 47,157 38,877 33,997 50,106 45,621 39,525 33,415 29,824

Closing market price per share of Re.1 386 342 271 210 129 386 342 271 210 129

Market capitalisation 371,117 328,233 260,618 200,760 123,202 371,117 328,233 260,618 200,760 123,202

“0” (Zero) denotes amounts less than a million

140 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

PERFORMANCE RATIOS - AN ANALYSIS

Year Ending March 31
Consolidated Standalone

2016 2015 2014 2013 2012 2016 2015 2014 2013 2012

FINANCIAL PERFORMANCE

Advertisement Income/Income from

Operations
(%) 58.6 54.5 53.8 53.1 52.1 68.5 65.0 65.1 63.4 61.7

Subscription Income/Income from

Operations
(%) 35.2 36.7 40.8 43.9 43.6 25.6 27.6 28.3 30.6 28.3

Operating Profit/Income from

Operations
(%) 25.8 25.7 27.2 25.8 24.3 28.0 30.5 33.5 33.6 28.5

Other Income/Total Income (%) 3.3 4.5 3.9 3.8 4.4 5.0 6.2 5.7 4.4 5.5

Programming Cost/Income from

Operations
(%) 42.2 41.2 38.6 37.7 37.4 42.3 38.1 41.2 40.2 43.8

Personnel Cost/Income from

Operations
(%) 8.9 9.2 8.8 9.4 9.6 7.4 8.2 7.3 7.4 7.1

Selling and Admin Expenses/Income

from Operations
(%) 20.7 21.3 17.1 17.7 19.0 21.1 21.9 16.6 17.3 18.4

Total Operating Cost/Income from

Operations
(%) 74.2 74.3 72.8 74.2 75.7 72.0 69.5 66.5 66.4 71.5

Financial Expenses/Income from

Operations
(%) 0.2 0.2 0.4 0.2 0.2 0.1 0.1 0.2 0.1 0.0

Tax/Income from Operations (%) 9.4 8.8 9.7 9.0 8.2 11.1 11.1 13.1 12.1 11.1

PAT for the year/Total Income (%) 17.0 19.1 19.3 18.7 18.5 19.4 22.8 23.7 23.9 21.0

Tax/PBT (%) 34.9 30.5 32.5 31.7 29.7 35.3 31.4 34.3 32.7 33.3

Dividend Payout/PAT for the year (%) 21.0 22.1 21.5 26.7 24.4 25.1 26.0 24.9 30.0 29.4

Dividend Payout/Effective Networth (%) 3.5 3.9 4.1 4.9 4.2 4.3 4.7 4.8 5.7 4.8

BALANCE SHEET

Debt-Equity ratio (Total loans/Eff.

Networth)
(%) 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

Current ratio (Current assets/Current

liabilities)
 (x) 3.4 3.6 3.5 3.3 3.6 3.2 4.0 4.0 4.4 5.1

Capital Output Ratio (Inc from Ops/Eff.

Capital employed)
 (x) 0.9 0.9 0.9 1.0 0.9 0.8 0.7 0.8 0.8 0.7

Fixed assets Turnover (Inc from Ops/

Fixed assets)
 (x) 10.1 11.2 10.8 13.0 12.1 10.8 9.0 8.5 11.0 11.2

Cash & cash equivalents/Total Eff.

capital employed
(%) 15.6 13.3 11.9 13.6 9.6 7.6 6.6 4.1 7.1 2.5

RONW (PAT for the year/Eff. Networth) (%) 16.5 17.6 18.8 18.4 17.2 17.1 18.1 19.5 19.1 16.4

ROCE (PBIT/Eff. Capital employed) (%) 25.5 25.5 28.1 27.1 24.6 26.4 26.5 29.8 28.4 24.5

PER SHARE DATA #

Revenue per share (`) 63.1 53.2 47.9 40.3 33.2 46.1 38.1 34.0 28.1 24.3

Dividend per share (`) 2.25 2.25 2.00 2.00 1.50 2.25 2.25 2.00 2.00 1.50

Indebtedness per share (`) 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

Book value per share (`) 64.9 57.8 49.4 41.0 35.8 52.5 47.8 41.3 35.1 31.2

Earnings per share (after prior period

adjustments)
(`) 9.2 8.7 9.3 7.5 6.1

PE Ratio -Price/EPS Ratio (Share

Price as of March 31,)
 (x) 42.1 39.4 29.2 27.9 20.9

Note :

Fixed Assets for the consolidated entity excludes Goodwill on consolidation of ` 9,150 (7,887) million

Figures for FY 2015 have been regrouped wherever necessary.

Annualised

141CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C CONSOLIDATED

INDEPENDENT AUDITOR’S REPORT

To

The Members of

Zee Entertainment Enterprises Limited

1. REPORT ON THE CONSOLIDATED FINANCIAL STATEMENTS
 We have audited the accompanying consolidated financial statements of

Zee Entertainment Enterprises Limited (“the Holding Company”), its subsidiaries,

associates and jointly controlled company (collectively referred to as “the Group”)

comprising of the consolidated balance sheet as at 31 March, 2016, the consolidated

statement of profit and loss, the consolidated cash flow statement for the year then

ended, and a summary of the significant accounting policies and other explanatory

information (hereinafter referred to as “the consolidated financial statements”).

2. MANAGEMENT’S RESPONSIBILITY FOR THE CONSOLIDATED FINANCIAL STATEMENTS
 The Holding Company’s Board of Directors is responsible for the preparation of the

consolidated financial statements in terms of the requirements of the Companies Act,

2013 (“the Act”) that give a true and fair view of the consolidated financial position,

consolidated financial performance and consolidated cash flows of the Group in

accordance with the accounting principles generally accepted in India including the

Accounting Standards specified under Section 133 of the Act read with Rule 7 of

the Companies (Accounts) Rules, 2014. The Holding Company’s Board of Directors

is also responsible for ensuring accuracy of records including financial information

considered necessary for the preparation of Consolidated Financial Statements. The

respective Board of Directors of the Companies included in the Group are responsible

for maintenance of adequate accounting records in accordance with the provisions of

the Act for safeguarding of the assets of the Group and for preventing and detecting

frauds and other irregularities; the selection and application of appropriate accounting

policies; making judgments and estimates that are reasonable and prudent; and the

design, implementation and maintenance of adequate internal financial controls, that

were operating effectively for ensuring the accuracy and completeness of the accounting

records, relevant to the preparation and presentation of the financial statements that give

a true and fair view and are free from material misstatement, whether due to fraud or

error, which has been used for the purpose of preparation of the consolidated financial

statements by the Directors of the Holding Company, as aforesaid.

3. AUDITOR’S RESPONSIBILITY
 Our responsibility is to express an opinion on these consolidated financial statements

based on our audit.

 We have taken into account the provisions of the Act, the accounting and auditing

standards and matters which are required to be included in the audit report under the

provisions of the Act and the Rules made thereunder.

 We conducted our audit in accordance with the Standards on Auditing specified under

Section 143(10) of the Act. Those standards require that we comply with ethical

requirements and plan and perform the audit to obtain reasonable assurance about

whether the consolidated financial statements are free from material misstatement.

 An audit involves performing procedures to obtain audit evidence about the amounts

and the disclosures in the consolidated financial statements. The procedures selected

depend on the auditor’s judgment, including the assessment of the risks of material

misstatement of the consolidated financial statements, whether due to fraud or error.

In making those risk assessments, the auditor considers internal financial control

relevant to the Holding Company’s preparation of the consolidated financial statements

that give a true and fair view, in order to design audit procedures that are appropriate

in the circumstances. An audit also includes evaluating the appropriateness of

the accounting policies used and the reasonableness of the accounting estimates

made by the Holding Company’s Board of Directors, as well as evaluating the overall

presentation of the consolidated financial statements.

 We believe that the audit evidence obtained by us and the audit evidence obtained by

the other auditors in terms of their reports referred to in sub-paragraph 6 of the Other

Matter paragraph below is sufficient and appropriate to provide a basis for our audit

opinion on the consolidated financial statements.

4. OPINION
 In our opinion and to the best of our information and according to the explanations given

to us, the aforesaid Consolidated financial statements give the information required by

the Act in the manner so required and give a true and fair view in conformity with the

accounting principles generally accepted in India, of the consolidated state of affairs of

the Group as at 31 March, 2016 and their consolidated profit and their consolidated

cash flows for the year ended on that date.

5. EMPHASIS OF MATTER
 We draw attention to Note 12 of the consolidated financial statements, regarding receivable

of `/millions 397 claimed from a competing broadcaster, which is under litigation. The

Management on the basis of the review of the current status of this case and on the basis

of opinion received from the lawyers in this legal matter are confident that the ultimate

outcome of the legal dispute will be in its favour and the receivable will be fully recovered.

 Our opinion is not modified in respect of the above matter.

6. OTHER MATTER
 a) We did not audit the financial statements of twenty one subsidiaries and a jointly

controlled company of the Group, whose financial statements reflect total assets

of `/ millions 24,684 as at 31 March, 2016, total revenues of `/ millions 15,299

and net cash inflows of `/ millions 1,157 for the year then ended, as considered

in the consolidated financial statements. The consolidated financial statements

also include the Group’s share of net profit of `/ millions 2 for the year ended

31 March, 2016 as considered in the consolidated financial statements, in

respect of two associates, whose financial statements have not been audited by

us. These financial statements have been audited by other auditors whose reports

have been furnished to us, and our opinion in so far as it relates to the amounts

and disclosures included in respect of these subsidiaries, associates and jointly

controlled company is based solely on the reports of the other auditors.

 b) The consolidated financial statements include total assets of `/ millions 134 as at

31 March, 2016, total revenues of ̀ / millions 24 and net cash inflows of ̀ /millions

12 for the year then ended, in respect of a subsidiary, whose unaudited financial

statements have been furnished to us by the Management and our opinion, in

so far as it relates to the amounts and disclosures included in respect of the

aforesaid subsidiary, is based solely on such unaudited financial statements. In

our opinion and according to the information and explanations given to us, these

financial statements are not material to the Group.

142 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

 c) The consolidated financial statements also include the Group’s share of loss of

`/ millions 6 for the year ended 31 March, 2016, in respect of an associate, whose

unaudited financial statements have been furnished to us by the Management and

our opinion, in so far as it relates to the amounts and disclosures included in

respect of the aforesaid associate, is based solely on such unaudited financial

statements. In our opinion and according to the information and explanations

given to us, these financial statements are not material to the Group.

 Our opinion on the consolidated financial statements is not modified in respect of

the above matters with regard to our reliance on the work done and the reports of

the other auditors and the financial statements certified by the Management.

7. REPORT ON OTHER LEGAL AND REGULATORY REQUIREMENTS
 As required by Section 143(3) of the Act, we report, to the extent applicable, that:

 a) We have sought and obtained all the information and explanations which to the

best of our knowledge and belief were necessary for the purposes of our audit of

the aforesaid consolidated financial statements;

 b) In our opinion, proper books of account as required by law relating to preparation

of the aforesaid consolidated financial statements have been kept so far as it

appears from our examination of those books and the reports of the other auditors;

 c) The consolidated balance sheet, the consolidated statement of profit and loss, and

the consolidated cash flow statement dealt with by this Report are in agreement

with the relevant books of account and records maintained for the purpose of

preparation of the consolidated financial statements;

 d) In our opinion, the aforesaid consolidated financial statements comply with the

Accounting Standards specified under Section 133 of the Act, read with Rule 7 of

the Companies (Accounts) Rules, 2014;

 e) On the basis of the written representations received from the directors of the

Holding Company and taken on record by the Board of Directors of the Holding

Company and the reports of the auditors of its subsidiary companies and jointly

controlled company incorporated in India, none of the directors is disqualified as

on 31 March, 2016 from being appointed as a director in terms of Section 164(2)

of the Act;

 f) With respect to the adequacy of the internal financial controls over financial

reporting of the Holding Company, its subsidiary companies and jointly controlled

company incorporated in India and the operating effectiveness of such controls,

refer to our separate Report in Annexure A; and

 g) With respect to the other matters to be included in the Auditor’s Report in

accordance with Rule 11 of the Companies (Audit and Auditors) Rules, 2014, in

our opinion and to the best of our information and according to the explanations

given to us:

 i. The Group has disclosed the impact of pending litigations on its financial

position in its consolidated financial statements- Refer Note 25 and Note 26

to the consolidated financial statements;

 ii. The Group did not have any long-term contracts including derivative contracts

having any material foreseeable losses; and

 iii. There has been no delay in transferring amounts, required to be transferred,

to the Investor Education and Protection Fund by the Holding Company. There

were no such amounts which were required to be transferred by its subsidiary

companies and jointly controlled company incorporated in India.

For MGB & Co. LLP

Chartered Accountants

Firm Registration Number 101169W/W-100035

Hitendra Bhandari

Partner

Membership Number 107832

Mumbai, 10 May, 2016

INDEPENDENT AUDITOR’S REPORT (CONTD.)

143CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C CONSOLIDATED

INDEPENDENT AUDITOR’S REPORT (CONTD.)

Report on the Internal Financial Controls under Clause (i) of sub-section 3 of

Section 143 of the Companies Act, 2013 (“the Act”) as referred to in paragraph

7(f) of the Independent Auditor’s Report of even date to the members of the Zee

Entertainment Enterprises Limited on the consolidated financial statements for

the year ended 31 March, 2016.

We have audited the internal financial controls over financial reporting of

Zee Entertainment Enterprises Limited (“the Holding Company”) and its subsidiary

companies and jointly controlled company incorporated in India as of 31 March, 2016 in

conjunction with our audit of the financial statements of the Company for the year ended

on that date.

MANAGEMENT’S RESPONSIBILITY FOR INTERNAL FINANCIAL CONTROLS
The respective Board of Directors of the Holding company, its subsidiary companies and

jointly controlled company which are incorporated in India, are responsible for establishing

and maintaining internal financial controls based on internal control over financial reporting

criteria established by the Company considering the essential components of internal

control stated in the Guidance Note on Audit of Internal Financial Controls over Financial

Reporting (the “Guidance Note”) issued by the Institute of Chartered Accountants of India

(ICAI). These responsibilities include the design, implementation and maintenance of

adequate internal financial controls that were operating effectively for ensuring the orderly

and efficient conduct of its business, including adherence to the respective company’s

policies, the safeguarding of its assets, the prevention and detection of frauds and errors,

the accuracy and completeness of the accounting records, and the timely preparation of

reliable financial information, as required under the Act.

AUDITORS’ RESPONSIBILITY
Our responsibility is to express an opinion on the Company’s internal financial controls

over financial reporting based on our audit. We conducted our audit in accordance with the

Guidance Note and the Standards on Auditing, issued by ICAI and deemed to be prescribed

under Section 143(10) of the Act, to the extent applicable to an audit of internal financial

controls, both applicable to an audit of Internal Financial Controls and, both issued by

the ICAI. Those Standards and the Guidance Note require that we comply with ethical

requirements and plan and perform the audit to obtain reasonable assurance about

whether adequate internal financial controls over financial reporting was established and

maintained and if such controls operated effectively in all material respects.

Our audit involves performing procedures to obtain audit evidence about the adequacy

of the internal financial controls system over financial reporting and their operating

effectiveness. Our audit of internal financial controls over financial reporting included

obtaining an understanding of internal financial controls over financial reporting, assessing

the risk that a material weakness exists, and testing and evaluating the design and

operating effectiveness of internal control based on the assessed risk. The procedures

selected depend on the auditor’s judgment, including the assessment of the risks of

material misstatement of the financial statements, whether due to fraud or error.

We believe that the audit evidence obtained by us and the audit evidence obtained by the

other auditors in terms of their reports referred to in Other Matters paragraph below, is

sufficient and appropriate to provide a basis for our audit opinion on the Company’s internal

financial controls system over financial reporting.

MEANING OF INTERNAL FINANCIAL CONTROLS OVER FINANCIAL REPORTING
A company’s internal financial control over financial reporting is a process designed to provide

reasonable assurance regarding the reliability of financial reporting and the preparation

of financial statements for external purposes in accordance with generally accepted

accounting principles. A Company’s internal financial control over financial reporting

includes those policies and procedures that (1) pertain to the maintenance of records that,

in reasonable detail, accurately and fairly reflect the transactions and dispositions of the

assets of the company; (2) provide reasonable assurance that transactions are recorded

as necessary to permit preparation of financial statements in accordance with generally

accepted accounting principles, and that receipts and expenditures of the company are

being made only in accordance with authorisations of management and directors of the

company; and (3) provide reasonable assurance regarding prevention or timely detection

of unauthorised acquisition, use, or disposition of the company’s assets that could have a

material effect on the financial statements.

INHERENT LIMITATIONS OF INTERNAL FINANCIAL CONTROLS OVER FINANCIAL REPORTING
Because of the inherent limitations of internal financial controls over financial reporting,

including the possibility of collusion or improper management override of controls, material

misstatements due to error or fraud may occur and not be detected. Also, projections of

any evaluation of the internal financial controls over financial reporting to future periods are

subject to the risk that the internal financial control over financial reporting may become

inadequate because of changes in conditions, or that the degree of compliance with the

policies or procedures may deteriorate.

OPINION
In our opinion, the Holding Company, its subsidiary companies and jointly controlled

company which are incorporated in India, have, in all material respects, an adequate

internal financial controls system over financial reporting and such internal financial

controls over financial reporting were operating effectively as at 31 March, 2016, based on

the internal control over financial reporting criteria established by the Company considering

the essential components of Internal control stated in the Guidance Note issued by the ICAI.

OTHER MATTERS
Our aforesaid reports under Section 143(3)(i) of the Act on the adequacy and operating

effectiveness of the internal financial controls over financial reporting in so far as it relates

to subsidiary companies and jointly controlled company incorporated in India, is based on

corresponding reports of the auditors of such companies incorporated in India. Our opinion

is not qualified in respect of this matter.

For MGB & Co. LLP

Chartered Accountants

Firm Registration Number 101169W/W-100035

Hitendra Bhandari

Partner

Membership Number 107832

Mumbai, 10 May, 2016

144 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

 (` Millions)

 Note 2016 2015

EQUITY AND LIABILITIES

SHAREHOLDERS’ FUNDS

Share capital 3 21,130 21,152

Reserves and surplus 4 41,185 34,346

 62,315 55,498

MINORITY INTEREST 85 4

NON-CURRENT LIABILITIES

Long-term borrowings 5 9 12

Long-term provisions 6 550 480

Other non-current liabilities 7 304 288

 863 780

CURRENT LIABILITIES

Trade payables 7 5,194 4,204

Other current liabilities 7 6,355 4,980

Short-term provisions 6 4,129 4,592

 15,678 13,776

Total 78,941 70,058

ASSETS

NON-CURRENT ASSETS

Fixed assets 8

Tangible assets 4,486 3,213

Intangible assets 9,370 8,163

Capital work-in-progress 1,104 878

 14,960 12,254

Non-current investments 9 3,048 1,464

Deferred tax assets (net) 10 556 531

Long-term loans and advances 11 5,913 5,710

Other non-current assets 12 594 380

 25,071 20,339

CURRENT ASSETS

Current investments 13 7,391 8,291

Inventories 14 13,160 11,878

Trade receivables 15 13,245 10,692

Cash and bank balances 16 9,733 7,365

Short-term loans and advances 11 8,809 10,167

Other current assets 12 1,532 1,326

 53,870 49,719

Total 78,941 70,058

Notes forming part of the consolidated financial statements 1-38

As per our attached report of even date For and on behalf of the Board

For MGB & Co. LLP Punit Goenka Mihir Modi

Chartered Accountants Managing Director & CEO Chief Finance & Strategy Officer

Firm Registration Number 101169W/W-100035

Hitendra Bhandari Manish Chokhani M Lakshminarayanan

Partner Director Company Secretary

Membership Number 107832

Place: Mumbai

Date: 10 May, 2016

CONSOLIDATED BALANCE SHEET
as at 31 March, 2016

145CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C CONSOLIDATED

As per our attached report of even date For and on behalf of the Board

For MGB & Co. LLP Punit Goenka Mihir Modi

Chartered Accountants Managing Director & CEO Chief Finance & Strategy Officer

Firm Registration Number 101169W/W-100035

Hitendra Bhandari Manish Chokhani M Lakshminarayanan

Partner Director Company Secretary

Membership Number 107832

Place: Mumbai

Date: 10 May, 2016

 (` Millions)

Note 2016 2015

REVENUE

Revenue from operations 17 58,515 48,837

Other income 18 2,016 2,278

Total 60,531 51,115

EXPENSES

Operational cost 19 26,049 21,393

Employee benefits expense 20 5,232 4,498

Finance costs 21 123 103

Depreciation and amortisation expense 22 840 673

Other expenses 23 12,139 10,408

Total 44,383 37,075

PROFIT BEFORE TAX AND EXCEPTIONAL ITEM 16,148 14,040

Less: Exceptional item (Refer note 37) 331 -

PROFIT BEFORE TAX AND AFTER EXCEPTIONAL ITEMS 15,817 14,040

LESS : TAX EXPENSE

Current tax - current year 5,546 4,737

 - earlier years - (1,877)

Deferred tax charge / (benefit) (18) 2,858

MAT credit entitlement - earlier year - (1,433)

PROFIT AFTER TAX BEFORE SHARE OF RESULT OF ASSOCIATE AND MINORITY INTEREST 10,289 9,755

Add/(Less): Share of results of associate (4) (37)

Less: Minority interest 18 (57)

NET PROFIT FOR THE YEAR 10,267 9,775

Earnings per equity share (face value ` 1 each)

 Basic and diluted 33 9.17 8.67

Notes forming part of the consolidated financial statements 1-38

CONSOLIDATED STATEMENT OF PROFIT AND LOSS
for the year ended 31 March, 2016

146 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

CONSOLIDATED CASH FLOW STATEMENT
for the year ended 31 March, 2016

 (` Millions)

2016 2015

A. CASH FLOW FROM OPERATING ACTIVITIES

 Profit before tax 16,148 14,040

 ADJUSTMENTS FOR :

 Depreciation and amortisation expense 840 673

 Provision for doubtful debts, advances and Investment written back (net) (285) 286

 Liabilities / excess provision written back (63) (251)

 Loss on sale / discard of fixed assets (net) 171 61

 Unrealised loss / (gain) on exchange adjustments (net) 123 6

 Interest expense 28 22

 Profit on sale of current investments (194) (363)

 Profit on sale of long-term investments - (2)

 Dividend income (3) (42)

 Interest income (1,052) (1,221)

 OPERATING PROFIT BEFORE WORKING CAPITAL CHANGES 15,713 13,209

 ADJUSTMENTS FOR :

 Increase in inventories (1,257) (142)

 Increase in trade and other receivables (3,634) (2,693)

 Increase in trade and other payables 2,259 599

 CASH GENERATED FROM OPERATIONS 13,081 10,973

 Direct taxes paid (net) (5,827) (4,164)

 NET CASH FLOW FROM OPERATING ACTIVITIES (A) 7,254 6,809

B. CASH FLOW FROM INVESTING ACTIVITIES

 Purchase of fixed assets / capital work in progress (3,084) (1,147)

 Sale of fixed assets 367 56

 Increase / (Decrease) in deposit accounts 980 (2,000)

 Payment towards acquisition of subsidiary companies (980) -

 Investment in associates - (13)

 Purchase of long-term investments (650) (140)

 Sale of long-term investments - 339

 Purchase of current investments (35,020) (32,110)

 Sale of current investments 35,059 30,957

 Loans to others - (1,530)

 Loans repaid by others 2,500 730

 Dividend received 3 42

 Interest received 969 1,155

 NET CASH FLOW FROM / (USED IN) INVESTING ACTIVITIES (B) 144 (3,661)

147CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C CONSOLIDATED

Notes:

1. Previous year’s figures have been regrouped, recast wherever necessary.

2. During the previous year, transactions pursuant to the Scheme of Arrangement (Refer note 35(i)), being non-cash, have not been considered in the above cash flow statement.

As per our attached report of even date For and on behalf of the Board

For MGB & Co. LLP Punit Goenka Mihir Modi

Chartered Accountants Managing Director & CEO Chief Finance & Strategy Officer

Firm Registration Number 101169W/W-100035

Hitendra Bhandari Manish Chokhani M Lakshminarayanan

Partner Director Company Secretary

Membership Number 107832

Place: Mumbai

Date: 10 May, 2016

 (` Millions)

2016 2015

C. CASH FLOW FROM FINANCING ACTIVITIES

 Redemption of preference share capital (22) -

 Proceeds from long-term borrowings 8 10

 Repayment of long-term borrowings (12) (17)

 Repayment of short-term borrowings - (1,001)

 Dividend paid (including dividend tax) (4,051) (2,348)

 Contribution from minority shareholders 59 -

 Interest paid (28) (71)

 NET CASH FLOW USED IN FINANCING ACTIVITIES (C) (4,046) (3,427)

 Net Cash flow during the year (A+B+C) 3,352 (279)

 Cash and bank balances received pursuant to the Scheme of Arrangement (Refer note 35) (` 62,485) (7) 0

 Cash and Cash Equivalents at the beginning of the year 5,353 5,632

 NET CASH AND CASH EQUIVALENTS 8,698 5,353

 Add: Balance in deposit accounts 1,020 2,000

 Add: Earmarked balances 15 12

 CASH AND BANK BALANCES AT THE END OF THE YEAR 9,733 7,365

148 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Consolidated Financial Statements

1 BASIS OF PREPARATION OF CONSOLIDATED FINANCIAL STATEMENTS
 These consolidated financial statements have been prepared under the historical

cost convention on going concern basis in accordance with the Generally Accepted

Accounting Principles in India (Indian GAAP) and comply in all material aspects with

its Accounting Standards specified under relevant provisions of the Companies Act,

2013. In case of an Indian subsidiary viz. “Zee Turner Limited” the financial statements

comprising 0.15% (0.14%) of the consolidated net assets, have been prepared on the

basis that Company does not continue to be a going concern.

2 PRINCIPLES OF CONSOLIDATION
 i. The Consolidated Financial Statements (CFS) relate to Zee Entertainment

Enterprises Limited and its subsidiary Companies, associates and jointly controlled

company.

 ii. The consolidation of financial statements of the parent company and its

subsidiaries is done to the extent possible on a line-by-line basis by adding

together like items of assets, liabilities, income and expenses. All significant

intra-group transactions, unrealised inter-company profits and balances have

been eliminated in the process of consolidation. Minority interest in subsidiaries

represents the minority shareholders proportionate share of the net assets and

net income.

 iii. The CFS are prepared using uniform accounting policies for transactions and

other events in similar transactions except in case of six subsidiaries wherein the

liability on account of retirement benefits is provided on estimated basis as per

local laws instead of actuarial basis. This liability represents 14.79% (15.79%) of

total gratuity and leave benefits of the Group as at the year end.

 iv. The CFS includes the Financial Statements of the parent company and the subsidiaries (as listed in the table below). Subsidiaries are consolidated from the date on which effective

control is acquired and are excluded from the date of transfer / disposal.

Name of the Subsidiaries

Proportion of Interest (including beneficial

interest) / Voting Power (either directly / indirectly

or through Subsidiaries)

Country of Incorporation

Direct Subsidiaries

ATL Media Ltd (Formerly Asia Today Limited) 100(100) Mauritius

India Webportal Private Limited 51(51) India

Essel Vision Productions Limited 100(100) India

Taj Television (India) Private Limited 100(100) India

Zee Digital Convergence Limited (Formerly Zee Sports Limited) 100(100) India

Zee Turner Limited 74(74) India

Zee Multimedia Worldwide (Mauritius) Limited 100(100) Mauritius

Sarthak Entertainment Private Limited @ 100(Nil) India

Indirect Subsidiaries

Asia TV Limited 100(100) United Kingdom

Expand Fast Holdings (Singapore) Pte Limited 100(100) Singapore

OOO Zee CIS Holding LLC # 100(100) Russia

OOO Zee CIS LLC 100(100) Russia

Taj TV Limited 100(100) Mauritius

Asia Today Singapore Pte Limited * 100(Nil) Singapore

Asia TV USA Limited, Wyoming * 100(Nil) United States of America

Asia Today Limited (Formerly Zee Multimedia (Maurice) Limited) 100(100) Mauritius

Zee Technologies (Guangzhou) Limited 100(100) China

Zee Entertainment Middle East FZ-LLC 100(100) U.A.E.

ATL Media FZ-LLC 100(100) U.A.E.

Zee TV South Africa (Proprietary) Limited 100(100) South Africa

Zee TV USA Inc. 100(100) United States of America

Asia Multimedia Distribution Inc. 100(100) Canada

Idea Shop Web and Media Private Limited @ 51.04(38.61) India

Eevee Multimedia Inc. 100 (100) United States of America

* Incorporated during the year

Zero capital company

@ Acquired during the year (Refer note 35(ii))

NOTES
forming part of the Consolidated Financial Statements

149CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C CONSOLIDATED

 V. ASSOCIATE

 The Group has adopted and accounted for Investment in Associate, using the “Equity Method” as per AS - 23 - Accounting for Investments in Associates in Consolidated Financial

Statements issued by ICAI.

Name of the Associate Percentage of Holding Country of Incorporation

Aplab Limited # 26.42(26.42) India

Idea Shop Web and Media Private Limited (Held through India

Webportal Private Limited) $
- (38.61) India

Asia Today Thailand Limited

(Held through Asia Today Singapore Pte Limited)
25(25) Thailand

No adjustments are made for difference in accounting policy for depreciation provided on fixed assets on written down value method.

$ Acquired and became subsidiary during the year (Refer note 35(ii)).

 VI. JOINTLY CONTROLLED COMPANY

 Interest in Jointly controlled company “Media Pro Enterprise India Private Limited” (MPEIPL) is accounted for using Proportionate Consolidation Method. Shareholding in MPEIPL

is through a subsidiary, Zee Turner Limited.

Name of the jointly controlled company Extent of Holding Country of Incorporation

Media Pro Enterprise India Private Limited 50.00% (50.00%) India

 2.1 SIGNIFICANT ACCOUNTING POLICIES

 a. Use of estimates

 The preparation of financial statements requires the management to make

estimates and assumptions that affect the reported amount of assets and

liabilities, disclosure of contingent liabilities as at the date of financial

statements and the reported amount of revenue and expenses for the

year. Actual results could differ from those estimates. Any revision to such

accounting estimate is recognised prospectively in current and future

periods.

 b. Comparatives

 Previous years figures have been regrouped, rearranged or recasted wherever

necessary to conform to this year’s classification. Figures in brackets pertain

to previous year. The figures for the current year are not comparable with the

previous year, in view of the acquisitions as referred in note 2 above.

 c. Fixed Assets

 (i) Goodwill on Consolidation

 Goodwill represents the difference between the Group’s share in the

net worth of the subsidiaries / associates / jointly controlled company

and the cost of acquisition at the date on which the investment in the

subsidiaries / associates / jointly controlled company is made / acquired.

Capital reserve represents negative goodwill arising on consolidation.

 (ii) Tangible fixed assets

 (a) Tangible fixed assets are stated at cost, less accumulated

depreciation and impairment loss, if any. The cost comprises

purchase price, borrowing costs if capitalisation criteria are met

and directly attributable cost of bringing the asset to its working

condition for the intended use. Integrated Receiver Decoders (IRD)

boxes are capitalised, when available for deployment.

 (b) Capital work in progress comprises cost of fixed assets and related

expenses that are not yet ready for their intended use at the reporting

date.

 (iii) Intangible assets

 Intangible assets acquired or developed are measured on initial

recognition at cost and stated at cost less accumulated amortisation and

impairment loss, if any. Intangible assets - channels includes expenses

incurred on development of new television channels till the time it is

ready for commercial launch.

 d. Borrowing costs

 Borrowing costs attributable to the acquisition or construction of qualifying

assets till the time such assets are ready for intended use are capitalised as

part of cost of the asset. All other borrowing costs are expensed in the period

they occur.

 e. Impairment of tangible and intangible assets

 At each Balance Sheet date, the Group reviews the carrying amount of assets

to determine whether there is an indication that those assets have suffered

impairment loss. If any such indication exists, the recoverable amount of

assets is estimated in order to determine the extent of impairment loss.

The recoverable amount is higher of the net selling price and value in use,

determined by discounting the estimated future cash flows expected from the

continuing use of the asset to their present value.

 f. Depreciation / Amortisation on tangible / intangible assets

 Depreciable amount for tangible / intangible fixed assets is the cost of an asset, or

other amount substituted for cost, less its estimated residual value.

 (i) Depreciation on tangible fixed assets is provided on straight-line method

as per the useful life prescribed in Schedule II to the Companies Act,

150 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Consolidated Financial Statements

2013 except in respect of the following categories of assets, where the

life of the assets has been assessed based on technical advice, taking

into account the nature of the asset, the estimated usage of the asset,

the operating conditions of the asset, past history of replacement etc.

 Aircraft - 15 years

 Furniture and Fixtures - 5 years

 Gas Plant - 20 years

 Mobile Phones - 3 years

 Plant and Machinery - 5-10 years

 Vehicles - 5 years

 (ii) Premium on leasehold land and leasehold improvements are amortised

over the period of lease.

 (iii) No part of goodwill arising on consolidation is amortised.

 (iv) Intangible assets are amortised over their respective individual useful

lives estimated by management on a straight line basis.

 g. Investments

 (i) I nvestments, which are readily realisable and intended to be held for not

more than one year from the date on which such investments are made,

are classified as current investments. All other investments including

investment property are classified as long-term investments

 (ii) Current investments are stated at lower of cost and market value

determined on an individual investment basis. Long-term investments

are stated at cost less provision for diminution other than temporary in

the value of such investments.

 (iii) Investment property

 Investment in land which is not intended to be occupied substantially

for use by or in the operations of the Group is classified as Investment

property and stated at cost. The cost comprises purchase price,

borrowing costs, if capitalisation criteria are met and directly attributable

cost of bringing the investment property to its working condition for

intended use.

 h. Revenue Recognition

 Revenue is recognised to the extent it is probable that economic benefits will

flow to the Group and the revenue can be reliably measured.

 (i) Broadcasting revenue - Advertisement revenue (net of discount and

volume rebates) is recognised when the related advertisement or

commercial appears before the public i.e. on telecast. Subscription

revenue is recognised on time basis on the provision of television

broadcasting service to subscribers.

 (ii) Sales - Media content (including Programs, Film Rights) is recognised,

when the significant risks and rewards have been transferred to the

customers.

 (iii) Services

 (a) Commission-Space selling is recognised when the related advertisement

or commercial appears before the public i.e. on telecast.

 (b) Revenue from other services is recognised as and when such

services are completed / performed.

 (c) Theatrical revenue from films is recognised on receipt of related sale

reports.

 (iv) Interest income is recognised on a time proportion basis taking into

account amount outstanding and the applicable interest rate.

 (v) Dividend income is recognised when the right to receive dividend is

established.

 (vi) Rental income is recognised on accrual basis as per the agreed terms.

 i. Inventories

 (i) Media Content :

 Media content i.e. Programs, Film rights, Music rights (completed

((commissioned / acquired) and under production)) are stated at lower of

cost / unamortised cost or realisable value. Cost comprises acquisition

/ direct production cost. Where the realisable value on the basis of its

estimated useful economic life is less than its carrying amount, the

difference is expensed as impairment. Programs, film rights, music rights

are expensed / amortised as under :

 (a) Programs - reality shows, chat shows, events, current affairs, game

shows and sports rights etc. are fully expensed on telecast.

 (b) Programs (other than (a) above) are amortised over three financial

years starting from the year of first telecast, as per management

estimate of future revenue potential.

 (c) Film rights are amortised on a straight-line basis over the licensed

period or sixty months from the commencement of rights, whichever

is shorter.

 (d) Music rights are amortised over three financial years starting from

the year of commencement of rights, as per management estimate

of future revenue potential.

 (ii) Film produced and / or acquired for distribution:

 Cost is allocated to each right based on management estimate of

revenue. Cost of theatrical rights, satellite rights etc are amortised when

sold and residual rights are carried at lower of cost or net realisable value

 (a) Theatrical rights - 80% of allocated cost is amortized immediately on

theatrical release and balance allocated cost is amortised equally in

following 6 months.

 (b) Satellite and other rights - Allocated cost of each right is expensed

immediately on sale.

NOTES
forming part of the Consolidated Financial Statements

151CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C CONSOLIDATED

 (c) Intellectual Property Rights (IPRs) - Allocated cost of IPRs are

amortised over 5 years subsequent to year in which film is

released.

 (iii) Raw Stock : Tapes are valued at lower of cost or estimated net realisable

value. Cost is taken on weighted average basis.

 j. Foreign Currency Translations

 i Accounting of Transactions

 (a) Foreign currency transactions are accounted at the exchange rate

prevailing on the date of transactions.

 (b) Foreign currency monetary items are translated using the exchange

rate prevailing at the reporting date. Exchange differences arising on

settlement of monetary items or on reporting such monetary items at

rates different from those at which they were initially recorded during

the year, or reported in previous financial statements are recognised

as income or as expenses in the year in which they arise.

 (c) Non-monetary foreign currency items are carried at cost.

 ii Translation and Exchange Rates

 Financial Statements of overseas non-integral operations are translated

as under:

 (a) Assets and Liabilities at the exchange rate prevailing at the end of

the year.

 (b) Revenues and expenses are at yearly average rates. Off Balance

Sheet items are translated into Indian Rupees at year-end rates

 (c) Exchange differences arising on translation of non-integral foreign

operations are accumulated in the Foreign Currency Translation

reserve until the disposal of such operations.

 k. Retirement and other employee benefits

 (a) Short-term employee benefits are recognised as an expense at the

undiscounted amount in the Statement of Profit and Loss for the year in

which the related service is rendered.

 (b) Retirement benefit plans, pensions schemes and defined contribution

plans, or funds are governed by the statutes of the countries in which

the companies are located and contribution to the fund, present value

of the amount payable determined using actuarial techniques or liability

on termination are charged to the Statement of Profit and Loss. Accrued

liabilities for leave benefits are made based on unavailed leave to the credit

of employees in accordance with the rules of the respective companies.

In case of a subsidiary, the gratuity fund benefits are administered by a

specific Trust formed and annual contributions are deposited under group

policy scheme with an insurance company. In case of jointly controlled

company, the gratuity scheme is funded and managed by an insurance

company.

 l. Accounting for taxes on income

 (i) Current tax is determined as the amount of tax payable on the taxable

income in accordance with local tax regulations.

 (ii) Deferred tax is recognised, subject to consideration of prudence in

respect of deferred tax assets, on timing difference, being the difference

between taxable income and accounting income that originate in one

year and are capable of reversal in one or more subsequent years and

measured using relevant enacted tax rates and laws.

 (iii) Minimum Alternate Tax (MAT) paid in accordance with tax laws, which

give rise to future economic benefits in the form of adjustment of future

tax liability, is recognised as an asset only when, based on convincing

evidence, it is probable that the future economic benefits associated with

it will flow to the Group and the assets can be measured reliably.

 m. Leases

 (i) Finance Lease

 Assets acquired on long-term leases, which in economic term

constitute investments financed on long-term basis i.e. finance leases

are capitalised and the corresponding lease liability is recorded at an

amount equal to the fair value of the leased asset at the inception of the

lease. Initial costs directly attributable to lease are recognised with the

asset under lease.

 (ii) Operating Lease

 Lease of assets under which all the risk and rewards of ownership are

effectively retained by the lessor are classified as operating leases.

Lease payments / revenue under operating leases are recognised as

expense / income on accrual basis in accordance with the respective

lease agreements.

 n. Earnings per Share

 Basic earnings per share is computed and disclosed using the weighted

average number of equity shares outstanding during the year. Dilutive

earnings per share is computed and disclosed using the weighted average

number of equity and dilutive equity equivalent shares outstanding during the

year, except when the results would be anti-dilutive.

 o. Provisions, Contingent Liabilities and Contingent Assets

 Provisions involving substantial degree of estimation in measurement are

recognised when there is present obligation as a result of past events and

it is probable that there will be an outflow of resources. These estimates

are reviewed at each reporting date and adjusted to reflect the current best

estimates. Contingent Liabilities are not recognised but are disclosed in the

financial statements. Contingent Assets are neither recognised nor disclosed

in the financial statements.

152 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Consolidated Financial Statements

3. SHARE CAPITAL

 (` Millions)

2016 2015

AUTHORISED

2,000,000,000 (2,000,000,000) Equity Shares of `1 each 2,000 2,000

21,000,000,000 (21,000,000,000) Preference Shares of ` 1 each 21,000 21,000

 23,000 23,000

ISSUED, SUBSCRIBED AND PAID UP

960,448,720 (960,448,720) Equity Shares of ` 1 each fully paid up 960 960

20,169,423,120 (20,169,423,120) 6% Cumulative Redeemable Non-Convertible Preference Shares of ̀ 1 each fully paid up - Listed 20,170 20,170

Nil (22,273,886) 6% Non-Cumulative Redeemable Non-Convertible Preference Shares of ` 1 each fully paid up - Unlisted - 22

Total 21,130 21,152

 A) RECONCILIATION OF NUMBER OF EQUITY SHARES AND SHARE CAPITAL

2016 2015

Number of equity

shares

 ` Millions Number of equity

shares

 ` Millions

At the beginning of the year 960,448,720 960 960,448,720 960

Add : Changes during the year - - - -

Outstanding at the end of the year 960,448,720 960 960,448,720 960

 B) RECONCILIATION OF NUMBER OF PREFERENCE SHARES AND SHARE CAPITAL

2016 2015

Number of

Preference shares

 ` Millions Number of

Preference shares

 ` Millions

At the beginning of the year 20,191,697,006 20,192 20,169,423,120 20,170

Add: Allotted pursuant to the Scheme of Arrangement (Refer d(ii) and note 35(i)) - - 22,273,886 22

Less : Redeemed during the year (Refer d(ii) below) 22,273,886 22 - -

Outstanding at the end of the year 20,169,423,120 20,170 20,191,697,006 20,192

 C) TERMS / RIGHTS ATTACHED TO EQUITY SHARES

 The Company has only one class of equity shares having a par value of ` 1 each. Each

holder of equity shares is entitled to one vote per share. The Company declares and

pays dividend in Indian Rupees. The final dividend proposed by the Board of Directors

is subject to the approval of the shareholders in the ensuing Annual General Meeting.

 In the event of liquidation of the Company, the holders of equity shares will be entitled

to receive remaining assets of the Company, after distribution of preferential amounts.

The distribution will be in proportion to the number of equity shares held by the

shareholders.

 D) TERMS / RIGHTS ATTACHED OF PREFERENCE SHARES

 (i) 6% Cumulative Redeemable Non-Convertible Preference Shares - Listed

 During the year ended 31 March 2014, the Company had issued 20,169,423,120

6% Cumulative Redeemable Non-Convertible Preference Shares of ` 1 each by

way of bonus in the ratio of 21 Bonus Preference Shares of ` 1 each fully paid up

for every one Equity share of ̀ 1 each fully paid up and are listed on Bombay Stock

Exchange (BSE) and National Stock Exchange (NSE) in India.

 The Company will redeem at par value, 20% of the total Bonus Preference Shares

allotted, every year from the fourth anniversary of the date of allotment. The

Company shall have an option to buy back the Bonus Preference Shares fully or

in parts at an earlier date(s) as may be decided by the Board. Further, if on any

anniversary of the date of allotment beginning from the fourth anniversary, the total

number of Bonus Preference Shares bought back and redeemed cumulatively is

in excess of the cumulative Bonus Preference Shares required to be redeemed till

the said anniversary, then there will be no redemption on that anniversary. At the

8th anniversary of the date of allotment, all the remaining and outstanding Bonus

Preference Shares shall be redeemed by the Company.

 The holders of Bonus Preference Shares shall have a right to vote only on

resolutions which directly affect their rights. The holders of Bonus Preference

Shares shall also have a right to vote on every resolution placed before the

Company at any meeting of the equity shareholders if dividend or any part of

NOTES
forming part of the Consolidated Financial Statements

153CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C CONSOLIDATED

E) DETAILS OF AGGREGATE NUMBER OF BONUS SHARES ISSUED, SHARES ISSUED FOR CONSIDERATION OTHER THAN CASH AND SHARES BOUGHT BACK DURING FIVE YEARS PRECEDING 31 MARCH, 2016

 (` Millions)

2016 2015

Equity Shares allotted as fully paid bonus shares 489,038,065 489,038,065

Preference Shares allotted as fully paid bonus shares (Refer d(i) above) 20,169,423,120 20,169,423,120

Equity Shares allotted as fully paid for consideration other than cash, pursuant to Scheme(s) of Amalgamation / Arrangement 55,030,954 55,030,954

Preference Shares allotted as fully paid for consideration other than cash, pursuant to Scheme of Arrangement (Refer d(ii) above) - 22,273,886

Equity Shares bought back and cancelled 24,185,210 24,185,210

F) DETAILS OF EQUITY SHAREHOLDERS HOLDING MORE THAN 5 % OF THE AGGREGATE EQUITY SHARES

 Name of the Shareholders

2016 2015

Number of equity

shares

% Share holding Number of equity

shares

% Share holding

Cyquator Media Services Private Limited 241,402,908 25.13% 241,402,908 25.13%

Essel Media Ventures Limited 102,888,286 10.71% 102,888,286 10.71%

Oppenheimer Developing Markets Fund 77,074,068 8.02% 68,716,575 7.15%

 As per the records of the Company, including its register of shareholders / members and other declaration received from shareholders regarding beneficial interest, the above

shareholding represents both legal and beneficial ownership of shares.

G) DETAILS OF PREFERENCE SHAREHOLDERS HOLDING MORE THAN 5 % OF THE AGGREGATE 6% CUMULATIVE REDEEMABLE NON-CONVERTIBLE PREFERENCE SHARES - LISTED

Name of the Shareholders

2016 2015

Number of

Preference shares

% Share holding Number of

Preference shares

% Share holding

Essel Landmark Private Limited 3,875,155,486 19.21% 4,120,000,000 20.43%

Essel Media Ventures Limited - - 2,160,654,006 10.71%

Oppenheimer Developing Markets Fund 1,895,913,054 9.40% 1,895,913,054 9.40%

ICICI Prudential Life Insurance Company Limited 1,320,809,586 6.55% 1,320,809,586 6.55%

H) DETAILS OF PREFERENCE SHAREHOLDERS HOLDING MORE THAN 5 % OF THE AGGREGATE 6% NON-CUMULATIVE REDEEMABLE NON-CONVERTIBLE PREFERENCE SHARES - UNLISTED (REDEEMED DURING THE YEAR)

 Name of Shareholder

2016 2015

Number of

Preference shares

% Share holding Number of

Preference shares

% Share holding

Mediavest India Private Limited - - 22,273,836 99.99%

the dividend has remained unpaid on the said Bonus Preference Shares for an

aggregate period of atleast two years preceding the date of the meeting.

 (ii) 6% Non-Cumulative Redeemable Non-Convertible Preference Shares - Unlisted

 During the year ended 31 March 2015, the Company had issued and alloted

22,273,886 6% Non-Cumulative Redeemable Non-Convertible Preference

shares of ` 1 each fully paid up, pursuant to the Scheme of Arrangement

as referred in Note 35(i). The preference shareholders would be entitled to

vote only on resolutions which directly affect their rights. These Preference

shares were redeemable at par at any time within three years from the date

of allotment and the same have been redeemed during the year.

154 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Consolidated Financial Statements

4. RESERVES AND SURPLUS

 (` Millions)

2016 2015

CAPITAL REDEMPTION RESERVE

As per last Balance Sheet - -

Add: Transferred from Statement of Profit and Loss, on redemption of preference shares 22 -

Capital Redemption Reserve 22 -

FOREIGN CURRENCY TRANSLATION RESERVE 3,163 2,539

GENERAL RESERVE

As per last balance sheet 2,820 824

Add: Pursuant to the Scheme of Arrangement (Refer note 35(i)) - 1,996

 2,820 2,820

SURPLUS IN CONSOLIDATED STATEMENT OF PROFIT AND LOSS

As per last balance sheet 28,987 23,360

Less: Adjustment of depreciation as per transitional provisions - 141

Add: Deferred tax on depreciation as above - 47

Add : Profit for the year 10,267 9,775

Less : Appropriations

Transferred to Capital Redemption Reserve 22 -

Dividend on Preference Shares 1,211 1,211

Tax on dividend on Preference Shares 247 242

Proposed dividend on Equity Shares 2,161 2,161

Tax on dividend on Equity Shares 433 440

 35,180 28,987

Total 41,185 34,346

5. LONG-TERM BORROWINGS

 (` Millions)

 Non-current Current

2016 2015 2016 2015

SECURED

Vehicle loan from banks* 9 12 10 10

 9 12 10 10

Amount disclosed under the head “Other current liabilities” (Refer Note 7) - - 10 10

Total 9 12 - -

* Secured against hypothecation of vehicles. The aforesaid borrowings carry interest rates ranging from 9.93% p.a. - 13.18% p.a. and are repayable upto September 2019.

6. PROVISIONS

 (` Millions)

 Long-term Short-term

2016 2015 2016 2015

Provision for employee benefits

 - Gratuity 293 256 16 28

 - Leave benefits 247 222 54 49

 - Incentive plans 10 2 7 -

Others

 - Dividend on Preference Shares including tax - - 1,458 1,453

 - Proposed dividend on Equity Shares including tax - - 2,594 2,601

 - Provision for taxation (net of advances) - - - 461

Total 550 480 4,129 4,592

NOTES
forming part of the Consolidated Financial Statements

155CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C CONSOLIDATED

7. OTHER LIABILITIES

 (` Millions)

 Non-current Current

2016 2015 2016 2015

TRADE PAYABLES

 Trade payables - - 4,727 3,600

 Due to principals - - 467 604

 - - 5,194 4,204

OTHER CURRENT LIABILITIES

Current maturities of long-term borrowings - - 10 10

Unearned revenue - - 499 236

Advances received from customers 304 288 983 513

Deposits received - from distributors - - 127 118

 - from others - - 24 -

Unclaimed dividends - - 15 12

Creditors for capital expenditure - - 196 86

Employee benefits payable - - 715 719

Statutory dues payable - - 726 689

Cheques overdrawn - - 31 149

Other payables - - 3,029 2,448

 304 288 6,355 4,980

 304 288 11,549 9,184

156 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Consolidated Financial Statements

8

FI
XE

D
AS

SE
TS

(`
M

ill
io

ns
)

D
es

cr
ip

tio
n

G
ro

ss
 B

lo
ck

D
ep

re
ci

at
io

n
/

A
m

or
tis

at
io

n
N

et
 B

lo
ck

 A
s

at

1
 A

pr
il,

2
0

1
5

 A
dd

iti
on

s

 T
ra

ns
fe

rs
 o

n

ac
qu

is
iti

on

(R
ef

er
 n

ot
e

iv
 b

el
ow

)

D
ed

uc
tio

ns

 T
ra

ns
la

tio
n

 A
s

at
 3

1

M
ar

ch
,

2
0
1
6

 U
pt

o

3
1

M
ar

ch
,

2
0
1
5

 F
or

 t
he

ye
ar

 T
ra

ns
fe

rs
 o

n

ac
qu

is
iti

on

(R
ef

er
 n

ot
e

iv
 b

el
ow

)

 R
es

er
ve

ad
ju

st
m

en
t

(R
ef

er
 N

ot
e

iii
 b

el
ow

)

 D
ed

uc
tio

ns

 T
ra

ns
la

tio
n

 U
pt

o
3

1

M
ar

ch
,

2
0

1
6

 A
s

at
 3

1

M
ar

ch
,

2
0

1
6

 A
s

at
 3

1

M
ar

ch
,

2
0

1
5

TA
NG

IB
LE

 A
SS

ET
S

Le
as

eh
ol

d
la

nd
 6

6

 -

 -

 -

 -

 6
6

 1
0

 1

-
-

-
-

 1
1

 5

5

 5
6

Le
as

eh
ol

d

im
pr

ov
em

en
ts

 1
5
7

 3
3
4

 -

 2

 5

 4
9
4

 1
0
6

 6
0

-
-

 2

 0

 1
6

4

 3
3

0

 5
1

B
ui

ld
in

gs
 8

0
1

 3
9
6

 2
0

 1
3

 1
,2

3
0

 2
3
4

 2
5

 2
1

-
 -

 1

0

 2
9

0

 9
4

0

 5
6

7

C
om

pu
te

rs
 3

2
5

 1
1
1

 7

 6

 1

 4
3
8

 1
8
9

 6
8

 4

-
 3

 1

 2

5
9

 1

7
9

 1

3
6

P
la

nt
 a

nd

m
ac

hi
ne

ry
 3

,5
0
6

 1
,1

8
9

 1
3

 1
5

2

 6
7

 4
,6

2
3

 1
,7

2
1

 4
4
2

 1
0

-
 8

6

 4
2

 2

,1
2

9

 2
,4

9
4

 1

,7
8

5

Eq
ui

pm
en

ts
 2

9
2

 1
6
7

 7

 5

 1

 4
6
2

 1
2
8

 6
1

 4

-
 3

 1

 1

9
1

 2

7
1

 1

6
4

Fu
rn

itu
re

 a
nd

fix
tu

re
s

 1
6
6

 8
9

 2

 1

 2

 2
5
8

 8
9

 2
8

 1

-
 1

 1

 1

1
8

 1

4
0

 7

7

A
irc

ra
ft

 3
6
8

-
 -

 3

6
8

-
 -

 6

6

 1
4

-
 8

0

 -

 -

 -

 3
0

2

Ve
hi

cl
es

 1
7
2

 4
1

 2

 3
6

 2

 1
8
1

 9
7

 3
0

 1

-
 2

6

 2

 1
0

4

 7
7

 7

5

To
ta

l
 5

,8
5
3

 2
,3

2
7

 5
1

 5
7

0

 9
1

 7
,7

5
2

 2
,6

4
0

 7
2
9

 4
1

 -

 2
0

2

 5
8

 3

,2
6

6

 4
,4

8
6

 3

,2
1

3

PR
EV

IO
US

 YE
AR

 5
,6

1
3

 1
,0

2
4

 -

 8
4

7

 6
3

 5
,8

5
3

 2
,5

8
8

 6
0
4

 -

 1
4
1

 7
4

0

 4
7

 2

,6
4

0

 3
,2

1
3

IN
TA

NG
IB

LE
 A

SS
ET

S

G
oo

dw
ill

 -
 o

n

co
ns

ol
id

at
io

n
 7

,8
8
7

 9
2
8

 -

 -

 3
3
5

 9
,1

5
0

 -

 -

 -

 -

 -

 -

 -

 9
,1

5
0

 7

,8
8

7

S
of

tw
ar

e
 4

2
8

 5
6

 2

 5

 -

 4
8
1

 2
7
9

 8
4

 1

 -

 2

 -

 3
6

2

 1
1

9

 1
4

9

In
ta

ng
ib

le
s

-

C
ha

nn
el

s
 1

3
3

-
 -

 -

 -

 1

3
3

 6

 2
7

 -

 -

 -

 -

 3
3

 1

0
0

 1

2
7

Tr
ad

em
ar

k
 0

 5

 -

 4

 -

 1

 0

 -

 -

 -

 -

 -

 0

 1

 0

To
ta

l
 8

,4
4
8

 9
8
9

 2

 9

 3
3
5

 9
,7

6
5

 2
8
5

 1
1
1

 1

 -

 2

 -

 3
9

5

 9
,3

7
0

 8

,1
6

3

PR
EV

IO
US

 YE
AR

 7
,9

3
3

 2
7
2

 -

 1
9

 2
6
2

 8
,4

4
8

 2
2
5

 6
9

-
 -

 9

 0

 2

8
5

 8

,1
6

3

CA
PI

TA
L W

OR
K-

IN
-

PR
OG

RE
SS

 (R
EF

ER
 V

BE
LO

W
)

 1
,1

0
4

 8

7
8

“0
”

(z
er

o)
 d

en
ot

es
 a

m
ou

nt
s

le
ss

 t
ha

n
a

m
ill

io
n.

N
ot

es
:

i
B

ui
ld

in
gs

 in
cl

ud
e

`/
M

ill
io

n
0

 (0
) (

`
1

1
4

,1
0

0
 (`

 1
1

4
,1

0
0

))
th

e
va

lu
e

of
 s

ha
re

 in
 a

 c
o-

op
er

at
iv

e
so

ci
et

y.

ii
P

ar
t

of
 b

ui
ld

in
g

an
d

ce
rt

ai
n

fix
ed

 a
ss

et
s

ha
s

be
en

 g
iv

en
 o

n
op

er
at

in
g

le
as

e

iii

 D
ur

in
g

th
e

pr
ev

io
us

 y
ea

r,
th

e
C

om
pa

ny
 h

ad
 a

do
pt

ed
 t

he
 u

se
fu

l l
ife

 a
s

pe
r

th
e

S
ch

ed
ul

e
II

of
 t

he
 C

om
pa

ni
es

 A
ct

, 2
0
1
3
. C

on
se

qu
en

tly
, `

/M
ill

io
ns

 1
4
1
 r

ep
re

se
nt

in
g

th
e

w
rit

te
n

do
w

n
va

lu
e

of
 fi

xe
d

as
se

ts
 w

ho
se

 li
ve

s
ha

d
ex

pi
re

d
as

 a
t

1
 A

pr
il

2
0
1
4
 h

ad

be
en

 a
dj

us
te

d
in

 t
he

 S
ur

pl
us

 in
 S

ta
te

m
en

t
of

 P
ro

fit
 a

nd
 L

os
s,

 n
et

 o
f

de
fe

rr
ed

 t
ax

 e
ff

ec
t

of
 `

/M
ill

io
ns

 4
7
 (N

ot
e

4
).

Th
e

un
am

or
tis

ed
 c

ar
ry

in
g

va
lu

e
is

 d
ep

re
ci

at
ed

 /
 a

m
or

tis
ed

 o
ve

r
th

e
re

vi
se

d
/

re
m

ai
ni

ng
 u

se
fu

l l
iv

es
.

iv

O
n

ac
qu

is
iti

on
 o

f
S

ar
th

ak
 E

nt
er

ta
in

m
en

t
P

riv
at

e
Li

m
ite

d
(R

ef
er

 n
ot

e
3

5
(ii

)).

v
C

ap
ita

l w
or

k
in

 p
ro

gr
es

s
is

 n
et

 o
f

im
pa

irm
en

t
lo

ss
 o

f
`/

M
ill

io
ns

 1
6

4
 (N

il)
, c

ha
rg

ed
 t

o
th

e
S
ta

te
m

en
t

of
 P

ro
fit

 a
nd

 L
os

s.

NOTES
forming part of the Consolidated Financial Statements

157CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C CONSOLIDATED

9 NON-CURRENT INVESTMENTS

 (` Millions)

2016 2015

(I) TRADE INVESTMENTS (VALUED AT COST, UNLESS STATED OTHERWISE)

In Associate - Unquoted

5,000 (5,000) Equity shares of Baht 100/- each of Asia Today Thailand Limited (Extent of holding 25.00%) 1 1

Add : Share of profit for current year (P.Y. ` 441,858) 2 0

 3 1

 In Others - Unquoted

202,894,105 (202,894,105) Ordinary shares of GBP 0.01 each of MirriAD Limited (Refer Note 37) - 313

30,000 (30,000) Equity shares of ` 10/- each of Last Minute Media Private Limited (` 300,000 (` 300,000)) 0 0

0 313

(II) OTHER INVESTMENTS

 In Associate - Quoted

 1,321,200 (1,321,200) Equity shares of ` 10/- each of Aplab Limited (Extent of holding 26.42%) 47 47

 Add : Share of loss upto previous years (42) (5)

 Add : Share of loss for current year (5) (37)

 - 5

 Others - Quoted

 1,822,000 (1,822,000) Equity shares of ` 2/- each of Essel Propack Limited 2 2

 50 (50) 10.20% Unsecured Redeemable Non-Convertible Debentures of ` 1,000,000 each of Yes Bank Limited 50 50

 Others - Unquoted

 1,069.6 (419.6) units of ` 1,000,000/- each of Morpheus Media Fund 1,070 420

 50,000 (50,000) 9.35% Secured Redeemable Non-Convertible Debentures of ` 1,000/- each of IFCI Limited 50 50

 50,000 (50,000) 9.80% Secured Redeemable Non-Convertible Debentures of ` 1,000/- each of IFCI Limited 50 50

 12,500 (12,500) 17% Secured Redeemable Unrated Non-Convertible Subordinate Debentures of ` 100,000/- each of

SGGD Projects Development Private Limited

 1,250 1,250

 Less: Amount disclosed under the head "Current investments" (Refer note 13) - (1,250)

 Investment Property

 Land at Hyderabad 573 573

 3,048 1,464

 Less: Provision for diminution in value of investments (` 300,000 (` 300,000)) 0 0

 Total 3,048 1,464

 (All the above securities are fully paid up)

 Aggregate amount of quoted Investments [Market Value `/millions 372 (369)] 52 57

 Aggregate amount of unquoted Investments 2,423 834

 Value of investment property 573 573

 Diminution in the value of investments 0 0

158 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Consolidated Financial Statements

10. DEFERRED TAX ASSETS (NET)
 The components of deferred tax balances as at 31 March, 2016 are as under:

 (` Millions)

2016 2015

DEFERRED TAX ASSETS

Arising on account of timing differences in Employee retirement benefits 166 158

Provision for doubtful debts and advances 337 418

Unabsorbed fiscal allowances 62 57

Other provisions 11 20

 576 653

DEFERRED TAX LIABILITIES

Depreciation 20 122

 20 122

DEFERRED TAX ASSETS (NET) 556 531

11. LOANS AND ADVANCES

 (` Millions)

 Long-term Short-term

2016 2015 2016 2015

Capital advances 421 105 - -

Deposits (unsecured, considered good) 508 343 370 194

Advances and deposits to related parties* 421 421 156 35

OTHER LOANS AND ADVANCES (unsecured)

Loans - Others - - 1,750 4,250

Other advances

 - Considered good 455 556 5,470 4,754

 - Considered doubtful - - 251 251

 455 556 5,721 5,005

 Less: Provision for doubtful advances - - 251 251

 455 556 5,470 4,754

Prepaid expenses 16 11 411 346

Balance with Government Authorities -

 - Advance income tax (net of provisions) 4,090 4,271 - -

 - Advance indirect taxes 2 3 666 599

 Less: Provision for doubtful advances - Service tax - - 14 11

 2 3 652 588

Total 5,913 5,710 8,809 10,167

* Advances include `/Millions 45 (45) due from a Company in which one of the directors is interested as director

NOTES
forming part of the Consolidated Financial Statements

159CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C CONSOLIDATED

12. OTHER ASSETS

 (` Millions)

 Non-current Current

2016 2015 2016 2015

Unbilled revenue - - 1,220 1,143

Balances with banks - in deposit accounts (Refer Note 16) 2 2 - -

Interest accrued on -

 Long term investments 195 2 34 115

 Current investments - - - 3

 Loans - others - - 1 -

 Bank deposits - - 8 34

Other receivables - related parties - - 259 30

Other receivables # 397 376 10 1

Total 594 380 1,532 1,326

The Group has recognised a receivable of `/Millions 397 (376) claimed from competing broadcaster for recovery of the telecast rights money relating to the sports event, which is under litigation. The management on the basis of

review of the current status of this case and on the basis of opinion received from the lawyers representing in this matter, are confident that the ultimate outcome of the legal dispute will be in its favour and the receivable will be fully

realised.

13. CURRENT INVESTMENTS

 (` Millions)

2016 2015

 TRADE INVESTMENTS (VALUED AT COST, UNLESS STATED OTHERWISE)

 In Associate - Unquoted

 522 (522) Equity shares of `100/-each of Idea Shop Web and Media Private Limited (Extent of holding 38.61%) 21 21

 (Includes goodwill arising on consolidation `/Millions (19)) 1 -

 Add : Share of profit / (loss) upto previous years (Nil (` 236,240)) - (0)

 Less: Acquired during the year (Refer note 35(ii)) (22) -

 - 21

 Others - Unquoted

 Nil (12,500) 17% Secured Redeemable Unrated Non-Convertible Subordinate Debentures of ` 100,000/- each of SGGD

Projects Development Private Limited (Refer note 9)
 - 1,250

 Certificate of Deposits (Non-Transferable) - Unquoted

 11.25% (Nil) of SICOM Limited 3,000 -

 Nil (11.75%) of SICOM Limited - 1,000

 Nil (12%) of SICOM Limited - 1,000

 3,000 2,000

 Commercial Paper - Quoted

 Nil (2,500) units of ` 500,000/- each of Axis Finance Limited - 1,245

 Mutual Funds - Quoted

 57,989.9 (57,989.9) units of USD 1,000 each of Poseidon Opportunities Fund Limited 3,991 3,775

 126,881 (Nil) units (of ` 1,000/- each) of HDFC Cash Management Fund - Savings plan 400 -

 4,391 3,775

 Total 7,391 8,291

 (All the above securities are fully paid up)

 Aggregate amount of quoted Investments [Market Value `/millions 4,393 (5,073)] 4,391 5,020

 Aggregate amount of unquoted Investments 3,000 3,271

160 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Consolidated Financial Statements

14. INVENTORIES#

 (` Millions)

2016 2015

Raw stock - tapes 10 10

Media content* 12,972 11,747

Under production - programs 178 121

Total 13,160 11,878

* Includes rights `/Millions 1,665 (1,462) which will commence at a future date.

valued at lower of cost / unamortised cost or realisable value.

15. TRADE RECEIVABLES (UNSECURED)

 (` Millions)

2016 2015

Over six months

 - Considered good 983 439

 - Considered doubtful 1,626 1,825

Others

 - Considered good 12,262 10,253

 - Considered doubtful - 94

 14,871 12,611

Less: Provision for doubtful debts 1,626 1,919

Total 13,245 10,692

16. CASH AND BANK BALANCES
 (` Millions)

 Non-current Current

2016 2015 2016 2015

CASH AND CASH EQUIVALENTS

Balances with Banks -

 In Current accounts - - 4,328 3,126

 In Deposit accounts - - 2,260 740

Cheques in hand / remittance in transit - - 2,106 1,481

Cash in hand - - 4 6

 - - 8,698 5,353

OTHER BANK BALANCES

Balances with Banks

 In Deposit accounts 2 2 1,020 2,000

 In Unclaimed dividend accounts - - 15 12

 2 2 1,035 2,012

Less: Amount disclosed under "Other Assets" (Refer Note 12) 2 2 - -

 - - 1,035 2,012

Total - - 9,733 7,365

NOTES
forming part of the Consolidated Financial Statements

161CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C CONSOLIDATED

17. REVENUE FROM OPERATIONS

 (` Millions)

2016 2015

Services - Broadcasting revenue

 Advertisement 34,297 26,603

 Subscription 20,579 17,935

 - Commission - broadcasters 282 175

 - Theatrical revenue 553 268

Sales - Media content 2,739 3,749

Other operating income 65 107

Total 58,515 48,837

18. OTHER INCOME

 (` Millions)

2016 2015

Interest income from

- long-term investments 228 240

- current investments 247 268

- bank deposits 67 105

- others 510 608

Dividend income from

- current investments - 40

- long-term investments 3 2

Rent income 246 104

Gain / (loss) on exchange difference (net) 383 186

Liabilities / excess provision written back 63 251

Profit on sale of

 - current investments 194 363

 - long-term investments - 2

Insurance claim received 26 30

Miscellaneous income 49 79

Total 2,016 2,278

162 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Consolidated Financial Statements

19. OPERATIONAL COST

 (` Millions)

2016 2015

a) MEDIA CONTENT#

Opening - Inventory * 11,747 11,707

 - Under production - programs 121 23

Add: Commissioned / acquisition ** 19,594 14,395

Add: Production Expenses - Location hire and set charges 601 427

 - Equipment hire charges 764 628

 - Professional / artist fees 2,556 2,393

 - License fees 290 200

 - Other production expenses 2,197 2,230

Less: Closing - Inventory * 12,972 11,747

 - Under production - programs 178 121

 24,720 20,135

b) OTHER OPERATIONAL EXPENSES

 Subscription management services - 28

 Telecast cost 1,329 1,230

 1,329 1,258

Total (a) + (b) 26,049 21,393

* Includes cost / unamortised cost.

** Includes rights acquired `/Millions 961 (834), which will commence at a future date.

Media content of `/Millions 817 (668) are impaired during the year.

20. EMPLOYEE BENEFITS EXPENSE

 (` Millions)

2016 2015

Salaries and allowances 4,889 4,200

Contribution to provident and other funds 210 180

Staff welfare expenses 133 118

Total 5,232 4,498

21. FINANCE COST

 (` Millions)

2016 2015

Interest on - vehicle loans 4 3

 - others 24 19

Other financial charges 95 81

Total 123 103

22. DEPRECIATION AND AMORTISATION EXPENSE

 (` Millions)

2016 2015

Depreciation on tangible fixed assets 729 604

Amortisation of intangible assets 111 69

Total 840 673

NOTES
forming part of the Consolidated Financial Statements

163CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C CONSOLIDATED

23. OTHER EXPENSES

 (` Millions)

2016 2015

Rent 798 446

Repairs and maintenance - Building 8 15

 - Plant and Machinery 109 135

 - Others 69 61

Insurance 21 16

Rates and taxes 139 63

Electricity and water charges 166 155

Communication charges 162 171

Printing and stationery 40 35

Travelling and conveyance expenses 512 449

Legal and professional charges 687 538

Payment to auditors (Refer Note 32) 41 41

Corporate Social Responsibility expenses 230 168

Donation 10 3

Hire and Service Charges 529 164

Miscellaneous expenses 61 49

Advertisement and publicity expenses 4,673 3,722

Commission expenses 524 460

Marketing, distribution and promotion expenses 3,006 2,853

Conference expenses 130 124

Provision for doubtful debts, advances and investment written back (net) (285) 302

Bad debts and advances written off 338 393

Provision for diminution in value of investments - (16)

Loss on sale / discard / impairment of fixed assets (net) 171 61

Total 12,139 10,408

24. LEASES

 (I) OPERATING LEASES:

 (a) In respect of assets taken under operating lease

 Leasing liabilities primarily relate to lease of certain offices, residential premises, aircraft and plant and machinery (including equipments) etc. under cancellable / non-

cancellable lease agreements that are renewable on a periodic basis at the option of both the Lessor and the Lessee. The initial tenure of the lease is generally for 7 to 120

months.

 (` Millions)

2016 2015

Lease rental charges for the year 1,748 1,174

Future Lease rental obligation payable (under non-cancellable lease)

Not later than one year 1,131 770

Later than one year but not later than five years 1,224 804

Later than five years 152 150

(b) The Group has given part of its buildings under cancellable operating lease agreement. The intial term of the lease is for 11 to 36 months. The rental revenue for the year is

`/Millions 246 (104).

164 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Consolidated Financial Statements

(c) The Group has also sub-leased part of office premises with certain fixed assets under non-cancellable operating lease agreements that are renewable on a periodic basis at

the option of both the lessor and lessee. The initial tenure of the lease is generally upto 24 months.

 (` Millions)

2016 2015

Sub lease rent income (including netted against rent expenses) 85 -

Future sub lease rental receivable (under non-cancellable lease)

Not later than one year 191 -

25. CONTINGENT LIABILITIES

 (` Millions)

2016 2015

a) Corporate Guarantees

-For subsidiaries, loans outstanding `/Millions Nil (Nil) 21,374 11,049

-For other related parties, loans outstanding `/Millions 800 (791)^ 800 791

b) Disputed Indirect Taxes 497 539

c) Disputed Direct Taxes * 5,985 6,474

d) Claim against the Group not acknowledged as debts # 948 631

e) Legal cases against the Group @ Not Ascertainable Not Ascertainable

^ Includes commitment for meeting shortfall funding towards revolving debt service reserve account (DSRA) obligation against financial facilities availed by the borrowers.

* Income tax demands mainly include appeals filed by the Group before various appellate authorities (including Dispute Resolution panel) against the disallowance of expenses / claims, non-deduction / short deduction of tax

at source, transfer pricing adjustments etc. The management is of the opinion that its tax cases will be decided in its favour and hence no provision is considered necessary at this stage.

The amount represents the best possible estimate arrived at on the basis of available information. The Group has engaged reputed advocates to protect its interests and has been advised that it has strong legal positions

against such disputes.

@ The Group has received legal notices of claims / lawsuits filed against it relating to infringement of copyrights, defamation suits etc in relation to the programs produced / other matters. In the opinion of the Management, no

material liability is likely to arise on account of such claims / law suits.

26. The Group has preferred a legal case against The Board of Control for Cricket in India (BCCI) for prematured termination of Media Rights contract for telecast of cricket matches

between India and other countries in neutral territories outside India. The Hon’ble Arbitration Tribunal in November 2012 has passed an Arbitral award of ̀ /Millions 1,236 (plus interest)

in favour of the Group. BCCI has filed a petition before the Hon’ble High Court of Judicature at Madras challenging the Tribunal Award. Accordingly, pending final outcome and receipt

of the award amount, effect has not been given in these financial statements.

27. CAPITAL AND OTHER COMMITMENTS
 (i) Estimated amount of contracts remaining to be executed on capital account not provided for (net of advances) `/Millions 217 (394).

 (ii) Other Commitments towards media content and license fees for live future broadcasting and for non live / tape events `/Millions 35,213 (34,555).

 (iii) Uncalled Liability on investments committed `/Millions 180 (392).

28. The Group has been deploying its surplus funds by way of inter corporate deposits, debt instruments etc. and the parties are regular in the payment of interest and hence

considered good.

29. RELATED PARTY DISCLOSURE
 (I) A. ASSOCIATE

Name of the Associate Extent of Holdings
Country of

Incorporation

Aplab Limited 26.42% (26.42%) India

Idea Shop Web and Media Private Limited (held through India Webportal Private Limited) upto 30 September, 2015 Nil (38.61%) India

Asia Today Thailand Limited (held through Asia Today PTE Singapore Limited) 25.00% (25.00%) Thailand

NOTES
forming part of the Consolidated Financial Statements

165CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C CONSOLIDATED

 (I) B. JOINT VENTURE (HELD THROUGH ZEE TURNER LIMITED)

Name of the Jointly Controlled Entity Extent of Holdings
Country of

Incorporation

Media Pro Enterprise India Private Limited 50.00% India

(II) OTHER RELATED PARTIES WITH WHOM TRANSACTIONS HAVE TAKEN PLACE DURING THE YEAR AND BALANCES OUTSTANDING AS ON THE LAST DAY OF THE YEAR:

 Procall Infra & Utilities Private Limited (Formerly Agrani Wireless Services Limited); Bombay Mobile Softwares Private Limited; Broadcast Audience Research Council; Cyquator

Media Services Private Limited; Digital Subscriber Management and Consultancy Services Private Limited; Diligent Media Corporation Limited; Dish Infra Services Private

Limited; Dish TV India Limited; Essel Business Excellence Services Limited; Essel Propack Limited; Essel Corporate Resources Private Limited; Essel Finance Business Loans

Limited; Essel Finance Management LLP; Essel InfraProjects Limited; Essel Shyam Communication Private Limited; Essel Solar Energy Private Limited; Himgiri Zee University;

Indian Cable Net Company Limited; Intrex India Limited; ITZ Cash Card Limited; Living Entertainment Enterprises Private Limited; Master Channel Community Network Private

Limited; Pan India Network Infravest Private Limited; Pan India Network Limited; Pri Media Services Private Limited; Real Media FZ-LLC; Siti Cable Network Limited; Siti Guntur

Network Private Limited; Siti Jai Maa Durgee Communication Private Limited;Siti Jind Digital Media Communications Private Limited;Siti Karnal Digital Media Network Private

Limited;Siti Maurya Cable Net Private Limited;Siti Vision Digital Media Private Limited;Siti Bhatia Network Entertainment Private Limited; Smart Wireless Private Limited;

Tapasvi Mercantile Private Limited; Veria International Limited; Zee Akash News Private Limited; Zee Learn Limited; Zee Media Corporation Limited, ZEE Foundation.

 DIRECTORS/ KEY MANAGEMENT PERSONNEL

 Dr. Subhash Chandra (Non Executive Director), Mr. Punit Goenka (Managing Director & CEO), Mr. Subodh Kumar (Executive Vice Chairman) (upto 15 October, 2015).

 RELATIVE OF KEY MANAGEMENT PERSONNEL

 Mr. Amit Goenka

 TRANSACTIONS WITH RELATED PARTIES

 (` Millions)

2016 2015

A) Non-Current Investments as at 31 March

Associates 3 6

Other related parties 2 2

Current Investments as at 31 March

Associate - 21

B) Trade Receivables as at 31 March

Joint Venture 747 788

Other related parties 727 574

C) Loans, Advances and Deposits given as at 31 March

Other related parties 577 455

D) Other Receivable / Unbilled Revenue

Joint Venture - 26

Other related parties 436 175

E) Trade Payables / Other Payables as at 31 March

Joint Venture (P. Y. ` 124,886) - 0

Associates 2 4

Other related parties 265 455

F) Loans, Advances and Deposits Received as at 31 March

Other related parties 24 22

G) Revenue from Operations

Advertisement Income

Other related parties 67 10

Subscription Income

Joint Venture - 1,703

Associate 12 1

Other related parties 2,515 1,703

166 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Consolidated Financial Statements

 (` Millions)

2016 2015

Commission received

Other related parties 2 3

Other Operating Income

Other related parties 45 41

H) Other Income

Dividend Income

Other related parties 3 2

Joint Venture - 1

Other related parties 106 104

Balances written back

Other related parties (P. Y. Rs. 490,235) - 0

I) Reimbursements / Recoveries

Joint Venture 1 26

Other related parties 331 129

J) Sale of Fixed Assets

Other related parties - 2

Purchase of Fixed Assets / Capital Advances

Other related parties - 28

K) Purchase of Media Content and Services

Associates 24 13

Other related parties 3,062 2,279

L) Corporate Social Responsibility expenses

Other related parties 200 90

M) Remuneration paid

Key Management Personnel 91 87

Relative of Key Management Personnel 3 -

N) Loans, Advances and Deposits given

Other related parties 86 427

O) Loans, Advances and Deposits repayment received

Other related parties - 11

P) Advances and Deposits received

Other related parties 24 22

Q) Advances and Deposits refunded

Other related parties 22 -

R) Repayment of Short Term Borrowings

Other related parties - 1,001

S) Corporate Guarantees given

Subsidiaries 21,374 11,049

Other related parties 800 791

* Transactions with Joint Venture has been reported at full value.

NOTES
forming part of the Consolidated Financial Statements

167CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C CONSOLIDATED

NOTE : DISCLOSURE IN RESPECT OF MATERIAL RELATED PARTY WHO ACCOUNT FOR 10% OR MORE OF THE

TRANSACTIONS DURING THE YEAR :

a. Investments at year end includes investment in equity of Aplab Limited `/Millions Nil

(5), Idea Shop Web and Media Private Limited `/Millions Nil (21), Asia Today Thailand

Limited `/Millions 3 (1), Essel Propack Limited `/Millions 2 (2).

b. Trade Receivables balances outstanding include receivable from Media Pro Enterprise

India Private Limited `/Millions 747 (788), Dish TV India Limited `/Millions 28 (22),

Siti Cable Network Limited `/Millions 144 (184), Veria International Limited Rs/Millions

513 (368).

c. Loans, Advances and Deposits balances outstanding includes Cyquator Media

Services Private Limited `/Millions Nil (30), Broadcast Audience Research Council

`/Millions 45 (45), Digital Subscriber Management and Consultancy Services Private

Limited `/Millions 340 (340), Siti Cable Network Limited `/Millions 66 (0), ZEE Media

Corporation Limited ` / Millions 61 (Nil).

d. Other Receivable balances include Media Pro Enterprise India Private Limited

`/Millions Nil (26), Dish TV India Limited `/Millions 177 (158), Dish Infra Services

Private Limited ̀ /Millions Nil (3); Essel Finance Management LLP ̀ /Millions 15 (4), ITZ

Cash Card Limited `/Millions 1 (2), Zee Media Corporation Limited `/Millions 96 (8),

Living Entertainment Enterprises Private Limited `/Millions 106 (Nil).

e. Trade Payables / Other Payables balances - Asia Today Thailand Limited `/Millions

2 (4), Dish TV India Limited Rs/Millions 58 (121), Zee Media Corporation Limited

`/Millions 35 (248), Indian Cable Net Company Limited `/Millions 27 (Nil), Broadcast

Audience Research Council `/Millions 30 (Nil), Essel Business Excellence Services

Limited `/Millions 66 (Nil).

f. Advances and Deposits Received outstanding includes Essel Corporate Resources

Private Limited `/Millions 10 (Nil), Essel Infra Projects Limited ` /Million 12 (Nil), Dish

TV India Limited `/Millions Nil (22).

g. Revenue from Operations includes Advertisement Income - Diligent Media Corporation

Limited `/Millions Nil (1), Dish TV India Limited `/Millions 53 (8), Living Entertainment

Enterprises Private Limited ̀ /Millions 8 (Nil). Subscription Income - Media Pro Enterprise

India Private Limited `/Millions Nil (1,703), Asia Today Thailand Limited `/Millions

12 (1), Dish TV India Limited `/Millions 1,839 (1,212), Siti Cable Network Limited

`/Millions 676 (491). Commission received include Veria International Limited

`/Millions 1 (3), Zee Media Corporation Limited `/Millions 1 (Nil), Other Operating

Income - Zee Media Corporation Limited `/Millions 37 (41), Living Entertainment

Enterprises Private Limited `/Millions 7 (Nil).

h. Other Income Include Dividend received from Essel Propack Limited `/Millions 3 (2).

Rent/Miscellaneous Income from Media Pro Enterprise India Private Limited `/Millions

Nil (1), Dish TV India Limited `/Millions 16 (28), Siti Cable Network Limited `/Millions

7 (13), Zee Media Corporation Limited `/Millions 57 (51), Dish Infra Services Private

Limited `/Millions 14 (2). Balance written back includes Intrex India Limited `/Millions

Nil (0), Pan India Network Limited `/Millions Nil (0).

i. Reimbursements / Recoveries from Media Pro Enterprise India Private Limited

`/Millions 1 (26), Dish TV India Limited `/Millions 37 (55), Siti Cable Network

Limited `/Millions 4 (12), Zee Media Corporation Limited `/Millions 121 (52), Living

Entertainment Enterprises Private Limited `/Millions 95 (Nil).

j. Purchase of Fixed Assets from Digital Subscriber Management and Consultancy

Services Private Limited `/Millions Nil (13), Dish TV India Limited Rs/Millions Nil (3),

Zee Learn Limited `/Millions Nil (11). Sale of Fixed Assets to Zee Media Corporation

Limited `/Millions Nil (2).

k. Purchase of Media Content and Services include from Asia Today Thailand Limited

`/Millions 24 (13), Digital Subscriber Management and Consultancy Services Private

Limited ̀ / Million 503 (46), Dish TV India Limited ̀ /Millions 176 (203), Essel Corporate

Resources Private Limited `/Millions 240 (294), Siti Cable Network Limited `/Millions

356 (315), Zee Learn Limited `/Millions 6 (51), Zee Media Corporation Limited

`/Millions 1080 (1,196).

l. Remuneration paid to Key Management Personnel Mr. Punit Goenka ̀ /Millions 67 (51)

and Mr. Subodh Kumar `/Millions 24 (36).

 Remuneration paid to Relative of Key Management Personnel `/Millions 3 (Nil).

m. Corporate Social Responsibility activities includes Himgiri Zee University `/Millions Nil

(90), Zee Foundation `/Millions 200 (Nil).

n. Loans, Advances and Deposits given includes Broadcast Audience Research Council

`/Millions Nil (50), Cyquator Media Services Private Limited `/Millions Nil (2), Digital

Subscriber Management and Consultancy Services Private Limited `/Millions Nil

(340), Siti Cable Network Limited `/Millions 65 (Nil), Essel Corporate Resources

Private Limited `/Millions 21 (Nil).

o. Loans, Advances and Deposits repayment received includes Real Media FZ-LLC

`/Millions Nil (11).

p. Advances and Deposits received includes Dish TV India Limited `/Millions Nil (22),

Essel Corporate Resources Private Limited `/Millions 10 (Nil), Essel Infra Projects

Limited ` /Million 12 (Nil).

q. Advances and Deposits refunded includes Dish TV India Limited `/Millions 22 (Nil).

r. Short Term Borrowings repaid include Tapasvi Mercantile Private Limited `/Millions Nil

(1,001).

s. Corporate guarantees on behalf of Taj TV Limited `/Millions 21,374 (11,049),

Broadcast Audience Research Council `/Millions 170 (170), Siti Cable Network

Limited `/Millions 630 (610), Zee Learn Limited `/Millions Nil (11).

“0” (zero) denotes amounts less than a million.

168 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Consolidated Financial Statements

30. Operational cost and other expenses are net off recoveries `/Millions 332 (155).

31 SEGMENT INFORMATION
 (A) BUSINESS SEGMENT

 The Group operates only in one Segment namely ‘Content and Broadcasting’ and hence business segment disclosure as per AS-17 - Segment Reporting are not applicable.

 (B) REVENUE FROM GEOGRAPHICAL MARKET

 The geographical segments considered for disclosure are India and Rest of the World.

 The revenues are attributable to countries based on location of customers.

 (` Millions)

Revenues

2016 2015

India 43,978 35,228

Rest of World 14,537 13,609

Segment assets and liabilities are disclosed based on the countries of incorporation of respective companies.

 (` Millions)

Segment Assets Capital Expenditures

2016 2015 2016 2015

India 50,094 44,479 3,001 1,010

Rest of World 24,201 20,778 758 184

32 PAYMENT TO AUDITORS

 (` Millions)

For Standalone 2016 2015

Audit fees 8 7

Tax audit fees 1 1

Certification and tax representation 6 7

Reimbursement of expenses (` 395,824 (` 427,135)) 0 0

Total 15 15

 (` Millions)

For Subsidiaries and Jointly controlled entity 2016 2015

Audit fees 23 23

Tax audit fees 1 3

Certification and tax representation (P.Y. ` 490,000) 2 0

Reimbursement of expenses (` 122,713 (` 144,865)) 0 0

Total 26 26

NOTES
forming part of the Consolidated Financial Statements

169CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C CONSOLIDATED

33. EARNINGS PER SHARE (EPS)

 (` Millions)

2016 2015

a. Profit after Tax (`/Millions) 10,267 9,775

Less: Dividend on preference shares (`/Millions) (including tax) 1,458 1,453

b. Profit available for appropriation to Equity Shareholders (`/Millions) 8,809 8,322

c. Weighted average number of equity shares for basic and diluted EPS (in numbers) 960,448,720 960,448,720

Nominal value of equity shares (Re) 1 1

d. Basic and diluted EPS (`) 9.17 8.67

34. The Management is of the opinion that its international and domestic transactions are at arm’s length as per the independent accountants report for the year ended 31 March 2015.

The Management continues to believe that its international transactions and the specified domestic transactions during the current financial year are at arm’s length and that the

transfer pricing legislation will not have any impact on these financial statements, particularly on amount of tax expense and that of provision of taxation.

35. (I) ACQUISITION OF MEDIA BUSINESS UNDERTAKING OF DILIGENT MEDIA CORPORATION LIMITED

 a) During the previous year, a Scheme of Arrangement (“the Scheme”) under Sections 391 to 394 read with Section 78 and Sections 100 to 104 and other applicable provisions

of the Companies Act 1956 / Companies Act 2013, between Diligent Media Corporation Limited (“DMCL” or “the Demerged Company”) and the Company (“the Resulting

Company”) and their respective shareholders and creditors, was sanctioned by the Hon’ble High Court of Judicature at Mumbai on 12 September 2014. Pursuant to the

Scheme, the Media Business Undertaking of DMCL is demerged and vested with the Company on appointed date i.e. 31 March 2014 on going concern basis.

 b) The Scheme was given effect in the financial statements for the year ended 31 March 2015 and pursuant to the Scheme:

 i. The assets and liabilities of Media Business Undertaking of DMCL were transferred to and recorded in the books of account of the Company at their respective book

values and the difference (Surplus) of `/Millions 1,996 was credited to the General Reserve.

 ii. 22,273,886 6% Non-Cumulative Redeemable Preference Shares of ` 1 each were allotted to the equity shareholders of DMCL in the previous year in the ratio of One

fully paid preference shares of ` 1 each of the Company for every four equity shares of ` 10 each held in DMCL.

 iii. The aforesaid preference shares have been redeemed during the year.

 (II) ACQUISITION OF SARTHAK ENTERTAINMENT PRIVATE LIMITED AND IDEA SHOP WEB AND MEDIA PRIVATE LIMITED

 During the year, the Company has acquired the entire 450,000 equity shares of ` 10 each of Sarthak Entertainment Private Limited. Upon completion of acquisition of “Sarthak

TV” an Odiya language general entertainment channel, Sarthak Entertainment Private Limited has become wholly owned subsidiary of the Company on and from 4 December,

2015. Also, the Company has increased its shareholding in Idea Shop Web and Media Private Limited through its Subsidiary India Web Portal Private Limited. The effect of

acquisition of subsidiaries on the financial position and results as included in the consolidated financial statements as at and for the year ended 31 March, 2016 are given

below:

 (` Millions)

Sarthak Entertainment

Private Limited

Idea Shop Web and Media

Private Limited

Net assets acquired 170 4

Goodwill on consolidation 898 30

Impact on Profit / (loss) before tax 67 (5)

36. DISCLOSURE IN RESPECT OF JOINT VENTURE COMPANIES
 In Compliance with Accounting Standard 27 on “Financial Reporting of Interest in Joint Ventures”, the Group’s share of each of the assets, liabilities, income and expenses, etc. in

respect of jointly controlled entities are as follows :

 (` Millions)

Name of the Joint Ventures Country of Incorporation Ownership Interest

Media Pro Enterprises India Private Limited India 50% (50%)

170 CONSISTENCY & CHANGE

ANNUAL REPORT 2015-16

NOTES
forming part of the Consolidated Financial Statements

 (` Millions)

Particulars 2016 2015

ASSETS

Long-term loans and advances 851 849

Trade receivables 0 18

Cash and bank balance 74 122

Short-term loans and advances 10 11

Other current assets 3 1

LIABILITIES

Trade payables 810 882

Other current liabilities 19 24

INCOME 29 281

EXPENSES 16 243

37. EXCEPTIONAL ITEM
Exceptional item represents write off of investment in MirriAD Limited, UK of `/Millions 331 (Nil) by ATL Media Ltd (Formerly Asia Today Limited), a wholly owned overseas subsidiary

of the Company on account of contingent losses and capital reduction / restructuring in MiriaAD Limited, UK.

38. Additional information, as required to Consolidated Financial Statements to Schedule III to the Companies Act, 2013, of enterprises consolidated as Subsidiary / Associates / Joint

Ventures.

 (` Millions)

Name of the entity

Net assets, i.e.,

total assets minus total liabilities
Share of profit or loss

As % of

consolidated net

assets

Amount As % of

consolidated

profit or loss

Amount

Zee Entertainment Enterprises Limited

SUBSIDIARIES 81% 50,394 84% 8,593

Indian

1 Zee Turner Limited 0% 95 0% 19

2 India Webportal Private Limited 0% 78 0% 26

3 Essel Vision Productions Limited 1% 492 1% 72

4 Taj Television (India) Private Limited 3% 1,998 12% 1,232

5 Zee Digital Convergence Limited (Formerly Zee Sports Limited) 0% (78) (3%) (323)

6 Sarthak Entertainment Private Limited 0% 211 0% 41

7 Idea Shop Web and Media Private Limited 0% (0) 0% (5)

Foreign

1 ATL Media Ltd (Formerly Asia Today Limited) 16% 9,730 4% 435

2 Zee Multimedia Worldwide (Mauritius) Limited 8% 5,118 1% 91

3 Asia TV Limited (UK) 1% 832 0% 22

4 Expand Fast Holdings (Singapore) Pte Limited 0% 126 0% 10

5 OOO Zee CIS Holding LLC 0% - 0% -

6 OOO Zee CIS LLC 0% 5 0% 16

7 Taj TV Limited 0% (250) (3%) (318)

8 Asia Today Limited (Formerly Zee Multimedia (Maurice) Limited) 0% (29) 0% (17)

9 Zee Technologies (Guangzhou) Limited 0% (45) 0% (21)

10 Zee Entertainment Middle East FZ-LLC 2% 1,146 6% 653

11 ATL Media FZ-LLC 0% (151) (1%) (115)

12 Zee TV South Africa (Proprietary) Limited 0% (263) 1% 69

13 Zee TV USA Inc. 0% - 0% -

14 Asia Multimedia Distribution Inc. 0% 3 0% 3

NOTES
forming part of the Consolidated Financial Statements

171CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTSA B C CONSOLIDATED

 (` Millions)

Name of the entity

Net assets, i.e.,

total assets minus total liabilities
Share of profit or loss

As % of

consolidated net

assets

Amount As % of

consolidated

profit or loss

Amount

15 Eevee Multimedia Inc. 0% (45) 0% (37)

16 Asia Today Singapore Pte Limited 0% (99) (1%) (98)

17 Asia TV USA Limited 0% (3) 0% (3)

Minority Interests in all subsidiaries 0% 85 0% 18

ASSOCIATES (INVESTMENT AS PER THE EQUITY METHOD)

Indian

1 Aplab Limited 0% - 0% (6)

2 Idea Shop Web and Media Private Limited# 0% - 0% 1

Foreign

1 Asia Today Thailand Limited 0% 3 0% 2

JOINT VENTURES (AS PER PROPORTIONATE CONSOLIDATION)

Indian

1 Media Pro Enterprise India Private Limited 0% 109 0% 13

Note : The figures have been computed based on the respective audited financial statements of the compnies vis-à-vis consolidated figures. Impact of consolidation adjustments have not been considered.

Became subsidiary during the year

ROUTE MAP FOR VENUE OF AGM

Zee Entertainment Enterprises Limited
Registered Office: 18th Floor, A Wing, Marathon Futurex, N. M. Joshi Marg, Lower Parel, Mumbai – 400 013. India. Tel: +91 22 7106 1234 Fax: +91 22 2300 2107

CIN: L92132MH1982PLC028767 • Website: www.zeetelevision.com

ATTENDANCE SLIP

34th Annual General Meeting

I/We hereby record my/our presence at the 34th Annual General Meeting of the Company at Nehru Auditorium, Nehru Centre, Dr Annie Besant Road,

Worli, Mumbai 400 018 on Tuesday the 26th day of July 2016 at 11.00 a.m.

Name of Shareholder/Proxy: (IN BLOCK LETTERS)

Folio No.

Client ID No.#

DP ID No.

No. of Shares

(Applicable for shareholders holding shares in dematerialized form)

Signature of Shareholder/Proxy

Name of Member(s)

Registered address

E-mail Id

Folio No./ Client ID No.

I/We, being the member(s) holding Equity Shares of Zee Entertainment Enterprises Limited, hereby appoint

1. Name: E-mail Id:

 Address:

 Signature:

 or failing him

2. Name: E-mail Id:

 Address:

 Signature:

 or failing him

3. Name: E-mail Id:

 Address:

 Signature:

as my/our proxy to attend and vote (on a poll) for me/us and on my/our behalf at the Thirty Fourth Annual General Meeting of the Company to be held

on Tuesday the 26th day of July 2016 at 11.00 a.m. at Nehru Auditorium, Nehru Centre, Dr Annie Besant Road, Worli, Mumbai 400 018 and at any

adjournment thereof in respect of such resolutions as are indicated below:

 I wish my above proxy to vote in the manner as indicated in the box below:

Resolutions For Against

1. Adoption of Audited Financial Statements of the Company on a standalone and consolidated

basis for the financial year ended March 31, 2016 including the Balance sheet, Statement of Profit

& Loss and the Reports of the Auditors and Directors thereon.

2. Confirmation of Dividend paid on the Preference Shares of the Company for the financial year/

period ended March 31, 2016.

3. Declaration of Dividend of ` 2.25 per Equity Share for the financial year ended March 31, 2016.

4. Re-appointment of Dr. Subhash Chandra as a Director of the Company

5. Appointment of Auditors

6. Appointment of Mr. Adesh Kumar Gupta as Independent Director

7. Re-appointment of Prof. Sunil Sharma as Independent Director for second term.

8. Re-appointment of Prof. (Mrs.) Neharika Vohra as Independent Director for second term.

9. Maintenance of register of members at the office of Registrar & Share Transfer Agent instead of

Registered office of the Company.

Signed this ____day of ___________2016

Signature of Shareholder Signature of Proxyholder(s)

Note: This form in order to be effective should be duly completed and deposited at the Registered Office of the Company at 18th Floor, A Wing,

Marathon Futurex, N. M. Joshi Marg, Lower Parel, Mumbai – 400 013, not less than 48 hours before the commencement of the Meeting.

Zee Entertainment Enterprises Limited
Registered Office: 18th Floor, A Wing, Marathon Futurex, N. M. Joshi Marg, Lower Parel, Mumbai – 400 013. India. Tel: +91 22 7106 1234 Fax: +91 22 2300 2107

CIN: L92132MH1982PLC028767 • Website: www.zeetelevision.com

PROXY FORM
(Pursuant to Section 105(6) of the Companies Act, 2013 and Rule 19(3) of the Companies (Management Administration) Rules, 2014)

34th Annual General Meeting

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 100
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 50
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 50
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 50
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on '100 DPI'] [Based on '100 DPI'] [Based on '[Smallest File Size]'] Use these settings to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing false
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

