

February 13, 2023

BSE Limited
Corporate Relationship Department
1st Floor, New Trading Ring,
Rotunda Building, P.J. Towers,
Dalal Street, Fort, Mumbai - 400 001
BSE Scrip Code: 509874

National Stock Exchange of India Limited
Exchange Plaza, 5th Floor,
Plot No. C/1, G- Block,
Bandra-Kurla Complex,
Bandra (East), Mumbai 400051
NSE Symbol : SHALPAINTS

Sub: Disclosure under Regulation 32(1) of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015

Dear Sir/Madam,

Please find enclosed herewith the statements of deviation or variation under Regulation 32(1) of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 as on December 31, 2022, pursuant to:

- a. the preferential allotment of equity shares and optionally convertible debentures attached as **Annexure - A.**
- b. the preferential allotment of warrants attached as **Annexure - B.**

The same have been reviewed by the Audit Committee at its meeting held today i.e. February 13, 2023.

This is for your information and record.

Thanking You,

Yours faithfully,

For **Shalimar Paints Limited**

SHIKHA
RASTOGI

Digitally signed by
SHIKHA RASTOGI
Date: 2023.02.13
15:47:44 +05'30'

Shikha Rastogi
Company Secretary

Encl: As above

Shalimar Paints Ltd.

Corporate Office: 1st Floor, Plot No. 28, Sector 32, Gurugram – 122001, Haryana
Regd. Office: Stainless Centre, 4th Floor, Plot No. 50, Sector 32, Gurugram – 122001, Haryana.
Call: +91 124 461 6600 **Fax:** +91 124 461 6659 **Toll Free:** 1800-103-6509
Email Id: askus@shalimarpaints.com **Website:** www.shalimarpaints.com **CIN:** L24222HR1902PLC065611

Statement of Deviation / Variation in utilization of funds raised through Preferential Issue of Equity Shares and Optionally Convertible Debentures

Name of listed entity	Shalimar Paints Limited
Mode of Fund Raising	Preferential Issue of Equity Shares and Optionally Convertible Debentures
Date of Raising Funds	February 24, 2022
Amount Raised	Rs. 270,00,00,120 comprising of: <ul style="list-style-type: none"> i. Rs. 215,00,00,040 received on allotment of 1,79,16,667 equity shares of face value of Rs. 2/- each fully paid-up, for cash at an issue price of Rs. 120/- per Share (including premium of Rs. 118/- per Equity Share) to Hella Infra Market Private Limited; and ii. Rs. 55,00,00,080 received on allotment of 30,55,556, 9% optionally convertible debentures ("OCDs") having face value of Rs. 180/- for cash at a price of Rs. 180/- per OCD to Hella Infra Market Private Limited
Report filed for Quarter ended	December 31, 2022
Monitoring Agency	N.A.
Monitoring Agency Name, if applicable	N.A.
Is there a Deviation / Variation in use of funds raised	No
If yes, whether the same is pursuant to change in terms of a contract or objects, which was approved by the shareholders	N.A.
If Yes, Date of shareholder Approval	N.A.

Explanation for the Deviation / Variation	N.A.					
Comments of the Audit Committee after review	Nil					
Comments of the auditors, if any	Nil					
Objects for which funds have been raised and where there has been a deviation, in the following table						
Original Object	Modified Object, if any	Original Allocation	Modified allocation, if any*	Funds Utilised (Rs. in Lacs)	Amount of Deviation/ Variation for the quarter according to applicable object	Remarks if any
To utilize the proceeds of the issue to strengthen Company's balance sheet and have access to long term resources to meet its growth requirements	N.A.	100%	N.A.	14,080.39	Nil	Nil [@]

@ The unutilized funds have been kept in the form of Fixed Deposits & Cash Credit and will be utilized in future for the objects or purposes for which the funds have been raised.

Deviation or variation could mean:

- (a) Deviation in the objects or purposes for which the funds have been raised; or
- (b) Deviation in the amount of funds actually utilized as against what was originally disclosed; or
- (c) Change in terms of a contract referred to in the fund raising document i.e. prospectus, letter of offer, etc.

**For and on behalf of
Shalimar Paints Limited**

SHIKHA
RASTOGI
Digitally signed
by SHIKHA
RASTOGI
Date: 2023.02.13
15:50:24 +05'30'

**Shikha Rastogi
Company Secretary**

Annexure - B**Statement of Deviation / Variation in utilization of funds raised through Preferential Issue of Warrants**

Name of listed entity	Shalimar Paints Limited
Mode of Fund Raising	Preferential Issue of 1,14,94,252 Warrants
Date of Raising Funds	April 13, 2022
Amount Raised	Rs. 37,49,99,971.50 (equivalent to subscription money @25% of issue price)
Report filed for Quarter ended	December 31, 2022
Monitoring Agency	N.A.
Monitoring Agency Name, if applicable	N.A.
Is there a Deviation / Variation in use of funds raised	No
If yes, whether the same is pursuant to change in terms of a contract or objects, which was approved by the shareholders	N.A.
If Yes, Date of shareholder Approval	N.A.
Explanation for the Deviation / Variation	N.A.
Comments of the Audit Committee after review	Nil
Comments of the auditors, if any	Nil

Objects for which funds have been raised and where there has been a deviation, in the following table						
Original Object	Modified Object, if any	Original Allocation	Modified allocation, if any*	Funds Utilised (Rs. in Lacs)	Amount of Deviation/ Variation for the quarter according to applicable object	Remarks if any
To utilize the proceeds of the issue to strengthen Company's balance sheet, have access to long term resources to meet its growth requirements and for general corporate purposes	N.A.	100%	N.A.	Nil	Nil	Nil [@]

@ The unutilized funds have been kept in the form of Fixed Deposits & Cash Credit and will be utilized in future for the objects or purposes for which the funds have been raised.

Deviation or variation could mean:

- (a) Deviation in the objects or purposes for which the funds have been raised; or
- (b) Deviation in the amount of funds actually utilized as against what was originally disclosed; or
- (c) Change in terms of a contract referred to in the fund raising document i.e. prospectus, letter of offer, etc.

**For and on behalf of
Shalimar Paints Limited**

SHIKHA Digitally signed
by SHIKHA
RASTOGI
RASTOGI Date: 2023.02.13
15:49:52 +05'30'

**Shikha Rastogi
Company Secretary**