
16th August, 2018 

Stock Code: BSE- 501455 
NSE- GREA VESCOT 

The Secretary 
BSE Limited 
Corporate Relationship Department 

2"d Floor, New Trading Wing 

GREAVES 
SINCE 1859 

Rotunda Building, Phiroze Jeejeebhoy Towers 
Dalal Street 
Mumbai- 400 001 

Dear Sir/Madam, 

Sub: Submission of Annual Report 

The Secretary 
National Stock Exchange of India Limited 
Exchange Plaza, 5th Floor 

Plot No. C /1, G Block 

Sandra - Kurla Complex 
Sandra (E) 
Mumbai - 400 051 

Ref: Regulation 34 of SEBI (Listing Obligations and Disclosure Requirements) 
Regulations, 2015 

Please note that the shareholders of the Company at its Annual General Meeting held on 
13th August, 2018 have approved and adopted the Annual Report for the Financial Year 
2017-18. 

A copy of the same is enclosed. Kindly take the same on record. 

Yours faithfully, 
For Greaves Cotton Limited 

~ 
Atindra Basu 
Head- Legal, Internal Audit 

(if Company Secretary 

GREAVES COTTON LIMITED 
www.greavescotton.com 

Registered Office: 3rd Floor, Motilal Oswal Tower, Junction of Gokhale & Sayani Road, Prabhadevi, Mumbai 400 025, India 
Tel : +91 22 62211700 Fax: +91 22 62211799 CIN: L99999MH1922PLC000987 


Redefine.

Reinvent.
Reimagine.

ann   u al   re  p ort    2 0 1 7 - 1 8

GREAVES COTTON LIMITED

Greaves


02 		  Chairman’s Letter

03 		  Corporate Information

04 		  Board of Directors

06 		  Redefine. Reinvent. Reimagine.

08 		  Financial Highlights

09 		  Directors’ Report

33 		  Management Discussion & Analysis

41 		  Corporate Governance Report

57 		  Business Responsibility Report

65 		  Financial Statements

114 	 Information on Subsidiary Companies

117 	 Consolidated Financial Statements

Across the Report

FORWARD-LOOKING STATEMENT

In this Annual Report, we have disclosed forward-looking information to enable investors to 
comprehend our prospects and take informed investment decisions. This Report and other 
statements - written and oral - that we periodically make contain forward-looking statements 
that set out anticipated results based on the Management’s plans and assumptions. We have 
tried, wherever possible, to identify such statements by using words such as ‘anticipates’, 
‘estimates’, ‘expects’, ‘projects’, ’intends,’ ‘plans’, ‘believes’ and words of similar substance 
in connection with any discussion of future performance. We cannot guarantee that these 
forward-looking statements will be realised, although we believe, we have been prudent 
in our assumptions. The achievement of results is subject to risks, uncertainties and even 
inaccurate assumptions.  Should known or unknown risks or uncertainties materialise, or 
should underlying assumptions prove inaccurate, actual results could vary materially from 
those anticipated, estimated or projected. Readers should bear this in mind. We undertake 
no obligation to publicly update any forward-looking statements, whether as a result of new 
information, future events or otherwise.

To get this report online and for 
any other information log on to 
www.greavescotton.com


Redefine. Reimagine.Reinvent.

To remain relevant and sustain the momentum of growth amidst these defining 
changes, organisations need to re-think, re-align and re-structure their strategy, 
capabilities and business models.

At Greaves Cotton, we believe that every change brings with it new opportunities. 

We have already embarked on our journey to tomorrow. We have invested in 
creating new capabilities, new technologies and new infrastructure to unlock 
future opportunities. 

From lining up new offerings in our automotive business to co-developing new 
technologies with our alliance partners, to create relevant solutions aimed 
at enhancing farm productivity to incubating new ideas in hybrid and electric 
solutions, to providing a robust service backup for overall business with retail 
focus, we are ready to −

The automotive world is on the cusp of revolutionary change.

Driven by unprecedented advances in technology, these 
changes are transforming the industry, impacting every 
aspect − from product to processes and from manufacturing 
to marketing.


Dear Shareholders,

It is my privilege to update 
you on the performance of the 
Company for FY 2017-18 as 
well as share with you the high-
points of our future direction 
and journey.

The global economy continues 
on a steady growth path.  
Risks remain but volatility 

is generally low. Commodity prices continue their rise putting 
pressure on margins.

India witnessed one of the boldest reforms in history with the 
implementation of GST, ushering in an unprecedented era of a 
single unified market with the one-nation, one-tax level playing 
field. GST is also expected to further formalise the economy by 
bringing the unorganised sector into the mainstream. India is 
likely to top the list of fastest growing economies in the world for 
the coming decade and is projected to grow at over 7 per cent 
annually, ahead of China and the US.

Capitalising on the positive macro-environment and leveraging its 
leadership position and presence in multiple diversified segments, 
the Company delivered outstanding performance for the year. 
Revenues and Profits both witnessed double-digit growth for the 
year - a strong validation of our strategic plan.

Globally, the automotive industry is undergoing a change. 
Technological advances and innovations have brought us at 
the doorstep of a new revolution in mobility with the advent of 
hybrid and electric-powered vehicles. Adapting to these changes 
would require more than incremental improvements – what is 
needed is transformative re-imagination and re-invention, radical  
and holistic.

At Greaves Cotton, we initiated significant steps in this direction. 
From people to processes to products and partnerships, we are 
re-thinking delivery across the value chain as we transform to 
become a more dynamic organisation. Last year, we have stepped 
up our focus on Engines, Farm and Energy with the introduction of 
new solutions and services. Aligned with this, we showcased two 
new powertrain solutions at the Auto Expo 2018 offering class-
leading fuel efficiency and reduced emissions. We have lined up 
a wide range of fuel agnostics powertrain solutions that will be 
BS-VI norms ready. This year has also been a year of partnerships 
and alliances. We are working with a U.S. based partner to further 
strengthen our presence in the CNG/Petrol segment. We are 
also collaborating with many other start-ups in all our business 
verticals for new technologies by investing, incubating and ideating 
innovative disruptions. Our collaboration with a Bengaluru-based 

Chairman’s Letter
partner is working on electric and hybrid powertrain solutions. 
At the Auto Expo 2018, we demonstrated the new EV powertrain 
solution with EV-charging infrastructure. 

With an increasing thrust on the rural economy by the Government 
and the rising need for mechanisation, we have expanded 
our range of Made in India products and solutions in the Agri-
business, to improve the productivity of farmers. Our endeavour 
is to enhance the prosperity of these farmers with affordable and 
reliable farm-tech solutions. Similarly, we expanded our presence 
in the higher kVA band of the Energy business with Gensets finding 
usage in large industrial applications.

In the fast-growing Aftermarket segment, Greaves Cotton has 
added multiple products in various categories to cater to the 
growing needs of the discerning customers. As part of our forward 
integration, we have introduced Greaves Care, a venture in the 
organised service retail business. This will further enhance the 
footprint of Greaves’ offering and help customers in last-mile 
mobility to get superior lifetime value for their products. Greaves 
Care is a one-stop shop providing high-quality repair and service 
for 3-Wheelers and Small Commercial 4-Wheelers with Company-
trained expert mechanics, authentic spare parts with a warranty of 
up to six months.  Our strong distribution and service network will 
facilitate our proposition in this business, which I see entrenching 
us further into the high potential aftermarket space.

As we move forward, customer-centricity will continue to remain 
a strong propeller of our growth, giving us a clear edge in a tough 
market environment and enabling us to weather the external 
challenges effectively. As I look ahead into the future, I am confident 
and convinced that we are on the right track. We are synergising 
decades of experience, market understanding and customer 
relationships with cutting-edge futuristic capabilities and that 
makes us not only future-ready but also future-relevant. As new 
opportunities unfold and unravel, Greaves Cotton is well-prepared 
and poised for an exciting phase of growth and expansion. 

On behalf of the Board of Directors, let me thank all our customers 
as well as members of the Greaves Cotton family for their support 
and faith in the Company. I would also like to take this opportunity 
to thank all shareholders, bankers, lenders, financial institutions, 
vendors and business partners for their continued support,  
which has made it possible for us to sustain business growth  
year after year.

Yours truly,

Karan Thapar
Chairman

2    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


Corporate Information

BOARD OF DIRECTORS
Mr. Karan Thapar
Chairman

Mr. Nagesh Basavanhalli
Managing Director & CEO

Mr. Vijay Rai

Mr. Vikram Tandon

Mr. Navneet Singh

Mr. Arvind Kumar Singhal

Mr. Kewal Handa

Ms. Sree Patel

Mr. Vinay Sanghi
(w.e.f. 4th August, 2017)

CHIEF FINANCIAL OFFICER
Ms. Neetu Kashiramka
(w.e.f. 5th February, 2018)

COMPANY SECRETARY
Mr. Amit K. Vyas

AUDITORS
Deloitte Haskins & Sells LLP

COST AUDITORS
Dhananjay V. Joshi & Associates

INTERNAL AUDITORS
Ernst & Young LLP

BANKERS
State Bank of India
Bank of India
ICICI Bank
HDFC Bank

REGISTRAR & SHARE TRANSFER AGENT
Karvy Computershare Private Limited
Karvy Selenium Tower B, 
Plot 31-32, Gachibowli, Financial District, 
Nanakramguda, 
Hyderabad - 500 032
Phone: 040 - 6716 2222
Fax No: 040 - 2342 0814
Email: einward.ris@karvy.com

REGISTERED OFFICE
3rd Floor, Motilal Oswal Tower
Junction of Gokhale & Sayani Road
Prabhadevi, Mumbai - 400 025

WORKS
Maharashtra
Chinchwad, Pune
Nighoje, Pune
Chikalthana, Aurangabad
Shendra, Aurangabad

Tamil Nadu
Ranipet

Greaves Cotton Limited  Annual Report 2017-18     3

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


Board of Directors

Mr. Karan Thapar
Position - Chairman of 
the Board

Educational 
Qualification - CA

Expertise - Managing 
companies, both  
private and public, 
having interest in 
diversified areas

Mr. Nagesh A. 
Basavanhalli
Position - Managing 
Director & CEO

Educational 
Qualification - B.E. 
(Mechanical) - M.S., 
University of Texas, 
MBA - University of 
Chicago Booth School of 
Business

Expertise - Building  
New Business and 
Brands , Strategic  
tie-ups & Partnerships, 
Multicultural Global 
exposure

Mr. Vijay Rai
Position - Non 
Executive, Non 
Independent Director

Educational 
Qualification - B. Tech. 
(Mechanical)  
IIT - Kharagpur

Expertise - 
Manufacturing 
Management and Agro 
Inputs Marketing

Mr. Vikram Tandon
Position - Independent 
Director

Educational 
Qualification - B. Tech 
(Hons.), IIT - Delhi

Expertise - Corporate 
Development and 
Strategy

Mr. Navneet Singh
Position - Independent 
Director

Educational 
Qualification - CA 
(England & Wales),  
CA (ICAI)

Expertise - Banking, 
Regulatory Compliances 
and Operational Risk 
Management

4    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


Mr. Arvind Kumar 
Singhal
Position - Independent 
Director

Educational Qualification 
- B. E. (Electronics & 
Communication), IIT - 
Roorkee, MBA - UCLA

Expertise - Retail 
Marketing Strategy 
and Strategic Business 
Planning

Mr. Kewal Handa
Position - Independent 
Director

Educational 
Qualification - M.Com, 
ACMA, ACS, Pfizer 
Leadership - Harvard 
USA, Marketing 
Programme - Colombia, 
USA, Sr. Management 
Residential - IIM, 
Ahmedabad

Expertise - Business 
Strategy and Planning, 
Finance, People 
Management and 
Managing Enterprises

Ms. Sree Patel
Position - Independent 
Director

Educational 
Qualification - Bachelor 
of Commerce, H. R. 
College of Economics, 
Bombay University, 
Bachelor of Law, 
Government Law 
College, Bombay 
University

Expertise - Business 
Strategy & Advisory, 
Corporate Law, 
M&A, Divestment 
& Acquisition of 
Business, Corporate 
Governance, Indirect 
Tax, Government Affairs 
and FCPA Compliance

Mr. Vinay Sanghi 
Position - Independent 
Director

Educational 
Qualification - 
Bachelor’s degree from 
Sydenham College 
of Commerce and 
Economics, Mumbai

Expertise - Auto 
industry expert, 
Conceptualised & 
executed numerous 
successful business 
ventures, Entrepreneur, 
Instrumental in taking 
a company to market 
leadership

Greaves Cotton Limited  Annual Report 2017-18     5

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


Redefine. Reinvent. Reimagine.
Change always unleashes challenges for all. But for leaders, 
challenges are opportunities in disguise. 
At Greaves Cotton, we have always endeavoured to be ahead 
of the curve. At every epoch-making change over a century 
and a half, we have transformed ourselves to reaffirm, 
reinstate and resurge, and yet retain our values.

Reinvent last-mile Automotive Engine segment 
At Greaves Cotton, our vision is to reinvent the last-mile automotive 
engine segment with future-ready solutions and provide consumers 
with efficient, technologically superior products and services. 
With a 160 years of legacy, Greaves Cotton has touched the lives 
of over 5 million customers and we aim to bring about prosperity 
to the lives of countless more. In pursuit of this endeavour, we 
continue to invest in new technologies, build capabilities and 
collaborate with leading players in the segment. Our technology 
partnerships with Pinnacle Engines-USA & Altigreen Solutions-
Bengaluru to launch new powertrain solutions for the Indian 
market, the launch of Greaves Care targeted at the 3-wheeler and 
micro 4-wheeler consumers and our upgraded range of Diesel and  
CNG engines meeting BS-VI norms are initiatives that bring us 
closer to our vision.

Powered by this breakthrough technology, the engines deliver 
remarkable improvement in fuel efficiency and performance with 
significantly lower emissions. With up to 30% higher fuel efficiency 
in Petrol and CNG fuelled vehicles compared to conventional 
engines in this space available today, these engines ensure very 
low tailpipe emissions, thereby meeting stringent emission 
norms and thus helping achieve the carbon load reduction in the environment. This technologically-advanced engine will help 

Greaves Cotton foray into the CNG/Petrol space with the strong 
value proposition of low total cost of ownership, lending high daily 
savings to the end user.

Our internally developed powertrain solutions for 3W and small 
4W commercial vehicle OEMs are in line with our goal to be BS-VI 
compliant well in time by 2019. 

To capitalise on the massive electrification opportunity, we have 
multiplied our in-house capabilities through our alliance with 
Altigreen Solutions, Bengaluru. We are developing hybrid and 
electric powertrain solutions aimed at our OEM customers. Our 
unique Electric Assist retrofit solution will enable the huge vehicle 

160
years of legacy

Powering last-mile transportation

6    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


parc of over 5 million vehicles. This will not only reduce carbon 
load but will also provide compulsive savings to end customers. 

We are also redefining the standard of our operations across our 
reach and distribution network by continuing to invest in brand 
building and improving systems and processes.

Redefine Standards 
With the new engine and technology offerings, Greaves Cotton 
is redefining the last-mile transportation services space with 
“Greaves Care”, a one-stop shop for all service needs of the last-
mile vehicle user. It is an organised service setup that provides 
customers high-quality repair of 3W & small 4W commercial 
vehicle and all aggregates through expert hands of company-
trained mechanics; a wide range of high-quality parts and lower 
labour cost with the post-service cover up to 6 months warranty. 
Greaves Cotton understands the customers’ need in the last-mile 
transportation segment, which has a huge capability from its high 
scale in manufacturing and is fast developing into a sustainable 
solution to take care of its customers in the future. 

Reimagine the business 
We are continuously reimagining our business and capabilities 
by ensuring our people and processes. To ensure that our people 
are at the cutting-edge of the latest technology and management 
methods, our HR relentlessly pursues learning and development 
initiatives across functions, geographies, and divisions. We firmly 

believe that it is our people and processes which will take us to 
the next phase of growth and expansion, handling this large scale 
of operation. 

We have numerous people-centric initiatives that are paving the 
way for the future by nurturing talent and grooming the next layer 
of leadership to take care of the future-focussed businesses as 
part of achieving our strategic goals. At the heart of our capability-
building mission is to create a dynamic, customer-facing and 
nimble organisation that thrives on challenging the status quo and 
is responsive to evolving the customer needs.

Greaves Cotton Limited  Annual Report 2017-18     7

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


Financial Highlights
(` in Crores)

Particulars  08-09 
Jul-Jun

 09-10 
Jul-Jun

 10-11 
Jul-Mar

 11-12 
Apr-Mar

 12-13 
Apr-Mar

 13-14 
Apr-Mar

14-15 
Apr-Mar

15-16 
Apr-Mar

16-17 
Apr-Mar

17-18 
Apr-Mar

12 mths 12 mths 9 mths 12 mths 12 mths 12 mths 12 mths 12 mths 12 mths 12 mths

Revenue from 
Operations (Gross)

1152 1462 1370 1926 2096 1915 1856 1800 1819 1840

Less: Excise Duty 115 114 118 173 223 196 167 187 185 48

Revenue from 
Operations (Net)

1037 1347 1252 1753 1873 1719 1689 1613 1634 1792

EBIDTA (before 
exceptional item)

115 206 193 237 242 194 200 267 243 255

EBIDTA (%) 11% 15% 15% 13% 13% 11% 12% 17% 15% 14%

EBIT (before  
exceptional item)

101 186 185 211 219 177 177 269 247 248

Profit before Tax 80 173 184 251 200 164 109 295 252 296

Profit after Tax 56 118 127 185 138 113 82 199 181 203

Total Comprehensive 
Income

 -    -    -    -    -    -    -   200 181 201

ROCE (%) 22% 39% 48% 34% 30% 22% 21% 31% 27% 26%

Equity 48.84 48.84 48.84 48.84 48.84 48.84 48.84 48.84 48.84 48.84

Earnings Per Share (`)  2.29  4.83  5.21  7.60  5.65  4.63  3.34  8.17  7.40  8.30 

Net Worth 404 437 522 645 738 814 816 887 921 960

Debt 44 5 6 20 2  -    -    -    -    -   

Capital Employed 478 471 558 700 779 851 832 906 938 981

Debt : Equity 0.11 0.01 0.01 0.03 0.00  -    -    -    -    -   

Dividend (%) 40 150 75 110 80 65 125 280 # 250 # 275 #

# Represents dividends actually paid, excludes proposed dividends				  

EBIDTA does not include Other Income and EBIT includes Other Income				  

EBIDTA -  Earning Before Interest, Depreciation, Taxes and Amortisation				  

EBIT - Earning Before Interest and Tax				 

ROCE - Return On Capital Employed				  

PBT - Profit Before Tax				  

PAT - Profit After Tax				  

EPS - Earnings Per Share (`)				  

				  

8    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


Directors’ Report
The Directors have pleasure in presenting the 99th Annual Report 
for the financial year ended 31st March, 2018.

Financial Highlights
(` in Crore)

Particulars Year Ended 
31st March 

2018

Year Ended 
31st March 

2017
Total Income* 1,884.99   1,869.28 

Profit Before Tax and 
Exceptional items 247.42   246.15 

Gain on Exceptional Items 48.17   5.98 
Profit Before Tax 295.59   252.13 
Less: Provision for Tax 92.97   68.02 
Profit after Tax 202.62   184.11 
Loss from discontinued 
operations (Net of Tax) -   -3.48 

Profit for the year 202.62   180.63 
Total Comprehensive Income 
for the year 201.08   181.29 
Dividend paid and Tax on 
Dividend 161.65   147.15 
Balance of the Profit carried 
forward 529.45   490.02 

*Consequent to the introduction of Goods and Services Tax (GST) 
with effect from 1st July 2017, Central Excise, Value Added Tax (VAT) 
etc. have been subsumed into GST. In accordance with Ind AS 18 
on Revenue and Schedule III of the Companies Act, 2013, unlike 
Excise Duties, levies like GST, VAT, etc are not part of Revenue. 
Accordingly, the figures of the period upto 30th June, 2017 are 
not strictly relatable to those thereafter. Following, information is 
provided to facilitate such understanding:

(` in Crore)

Particulars Year Ended 
31st March 

2018

Year Ended 
31st March 

2017

Revenue from operations 1,839.70 1,819.09

Less: Excise duty on Sale 47.60 184.83
Revenue from operations 
excluding Excise Duty 1,792.10 1,634.26

Review of Operations
The Company registered total income of ` 1,884.99 crore during 
the year under review as against ` 1,869.28 crore in the previous 
financial year. The profit after tax was ` 202.62 crore for the year 
under review as against ` 180.63 crore in the previous financial 
year. The profit after tax for the year under review includes an 

exceptional gain of ` 48.17 crore as against ` 5.98 crore in the 
previous financial year.

The profit before tax and exceptional items as a percentage of total 
income for the year under review was at 13.13% as against 13.17% 
in the previous financial year. 

The Company’s performance and outlook of each business has 
been discussed in detail in the ‘Management Discussion and 
Analysis’ which forms a part of this Annual Report.

Dividend
The Directors have recommended a final dividend of ` 1.50 per 
share which together with the interim dividend of ` 4.00 per share 
on face value of ` 2 each paid during the year, aggregates to ` 5.50 
per share on face value of ` 2 each which is same as of previous 
year. The total dividend for the year (interim and final dividend) 
under review, excluding tax on dividend is ` 134.31 crore which is 
same as of previous year. Dividend including Dividend Distribution 
Tax as a percentage of Profit for the year is 80.43% as compared to 
89.17% in the previous year. 

Public Deposits
The Company discontinued its Fixed Deposit Scheme in April, 2005. 
During the year under review, the Company did not accept any 
deposits within the meaning of Chapter V of the Companies Act, 2013, 
read with the Companies (Acceptance of Deposits) Rules, 2014.

Report on performance of Subsidiaries
During the year, no new company became a subsidiary of the 
Company. The details of the performance of the subsidiary 
companies are as follows:

Greaves Leasing Finance Limited (GLFL)
GLFL, a wholly owned subsidiary of the Company, is a non-banking 
finance company. It reported a total revenue of ` 0.46 crore and 
profit before tax of ` 0.28 crore during the year under review.

Dee Greaves Limited (DGL)
DGL, a wholly owned subsidiary of GLFL, did not undertake 
any business during the year under review. It reported a total 
revenue of ` 0.01 crore and loss of ` 16,199/- during the year  
under review.

During the year under review, Greaves Cotton Middle East (FZC), 
a wholly owned step down subsidiary of the Company, which was 
registered at Sharjah Airport International Free Zone, UAE, has 
been liquidated with effect from 20th April, 2017.

Greaves Cotton Limited  Annual Report 2017-18     9

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


A statement containing salient features of the Financial Statements 
in Form AOC-1, as required under Section 129 (3) of the Companies 
Act, 2013, forms a part of this Annual Report. The audited Financial 
Statements of each subsidiary company shall be kept open for 
inspection at the Registered Office of the Company on every 
working day of the Company between 10 a.m. to 12 noon up to 
the date of the forthcoming 99th Annual General Meeting.

Consolidated Financial Statements
The Consolidated Financial Statements, prepared in accordance 
with the applicable Accounting Standards issued by the Institute of 
Chartered Accountants of India and the provisions of the Securities 
and Exchange Board of India (Listing Obligations and Disclosure 
Requirements) Regulations, 2015 (“the SEBI (LODR) Regulations”), 
forms part of this Annual Report. The Auditors’ Report on the 
Consolidated Financial Statements is also attached. The same is 
with unmodified opinion (unqualified).

Management Discussion and Analysis
Detailed review by the Management of the operations, 
performance and future outlook of the Company and its business, 
pursuant to Schedule V of the SEBI (LODR) Regulations, is presented 
in a separate section - Management Discussion and Analysis, which 
forms a part of this Annual Report.

Corporate Governance Report
The Company follows the principles of Corporate Governance 
in letter and spirit. Requirements relating to Board of Directors, 
its Committees, related party transactions, disclosures etc. as 
prescribed under Schedule V of the SEBI (LODR) Regulations, have 
been duly complied with. The quarterly Corporate Governance 
Report confirming that the Company has complied with statutory 
provisions has been filed with the Stock Exchanges, where the 
shares of the Company are listed and also placed before the Board 
of Directors. A detailed report on Corporate Governance and a 
certificate from the Statutory Auditors confirming compliance 
of conditions of the Corporate Governance, forms a part of this 
Annual Report.

Business Responsibility Report
The Business Responsibility Report, as required pursuant to 
Regulation 34(2)(f) of SEBI (LODR) Regulations forms part of this 
Annual Report.

Compliance with the Code of Conduct
A declaration signed by the Managing Director & CEO affirming 
compliance with the Company’s Code of Conduct by the Directors 
and Senior Management, for the financial year 2017-18, as 
required under Schedule V of the SEBI (LODR) Regulations, forms a 
part of this Annual Report.

Environment, Health and Safety
The Company’s manufacturing units are governed by “Environment, 
Occupational Health and Safety Policy” and are certified ISO 14001 
and Occupational Health and Safety Assessment Series 18001 
Standards. The Company has various safety guidelines in place, which 
help identify unsafe actions or conditions in the Company premises. 
These guidelines form the corner stone on which the Company can 
operate smoothly devoid of any mishap or accidents at the work place.

The Company has taken various steps to promote environment, 
health and safety measures across the Company, which,  
inter alia, includes:

1.	 Systems implementation to ensure zero compromise on safety 
through ‘Work permit system’ and ownership of adherence to 
the safety norms.

2.	 Regular safety drives coupled with effective trainings are 
conducted to help spread awareness among employees on 
how to maintain a safe work environment.

3.	 The Company places equal emphasis on safety processes, 
behavioural safety and strives to create safety positive culture 
towards achieving the ultimate goal of zero accidents.

4.	 Increased focus on training & awareness, safety observations 
and various audits like Internal Audit, SMAT audit, theme 
based safety inspection, safety patrolling, fire equipment audit 
& emergency equipment audit.

5.	 Identification of safety hazards, near misses and accident-
prone areas through safety management audit.

6.	 Employees are also required to take a safety oath and are 
encouraged to actively participate in various competitions like 
poster, slogan, poem, essay competition during the national 
safety week celebration.

7.	 Annual health check-up of all the employees conducted to take 
care of their wellbeing.

8.	 Various health programs like blood donation camps, 
neuropathy, eye check-up, tetanus toxoid vaccination camp 
and sessions on stress management, brain stroke, etc., were 
undertaken.

9.	 World environment day and earth day are observed on  
annual basis.

10.	Environmental measures like planting saplings is conducted 
across all the facilities.

Human Resources
Your Directors place on record their appreciation for the employees’ 
valuable contribution at all levels. Overall, our industrial relations 
continue to be cordial. 

The total number of permanent employees of the Company as on 
31st March, 2018 was 1,750 (1,778 as on 31st March, 2017). 

10    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


During the year under review, the Company focussed on building 
a highly capable leadership team which would enable the 
organisation to implement a profitable, high-growth strategy. 
This included building both sales and service excellence capability 
as well as technological excellence, through the recruitment of 
dynamic, highly qualified and experienced leaders. 

On the training front, every employee is required to undergo 
minimum training days specifically required for the skill sets. 

Pursuant to the requirements under the Prevention of Sexual 
Harassment of Women at Workplace (Prevention, Prohibition 
and Redressal) Act, 2013, the Company has enacted a Policy on 
Prevention, Prohibition and Redressal of Sexual Harassment at 
Work Place and constituted Internal Complaints Committee. There 
were no cases filed during the year under review. The required 
annual report has been filed with appropriate authority.

Directors and Key Managerial Personnel
Mr. Vinay Sanghi has been appointed as an Additional Director 
(non-executive, independent) of the Company with effect from 
4th August, 2017 to hold office upto the date of the forthcoming 
99th Annual General Meeting and is eligible to be appointed as an 
Independent Director. It is proposed to appoint Mr. Sanghi as an 
Independent Director, not liable to retire by rotation for a period 
of three years, and accordingly, Members’ approval is being sought 
at the forthcoming 99th Annual General Meeting.

Mr. Vijay Rai has been a Director of the Company since March 2002. 
The second tenure of Mr. Rai as an Independent Director was upto 
12th October, 2017, and thus, as per the provisions of the Companies 
Act, 2013, he ceased to be an Independent Director of the Company 
from the close of business hours on 12th October, 2017. Mr. Rai is 
having rich experience in varied fields especially in farm business. 
In order to continue to avail the benefit of his rich experience, the 
Board appointed him as an Additional Director (non-executive, non-
independent) with effect from 13th October, 2017 to hold office upto 
the date of the forthcoming 99th Annual General Meeting and is 
eligible to be appointed as a Director.

Mr. Karan Thapar retires by rotation at the forthcoming  
99th Annual General Meeting, and being eligible, offers himself  
for re-appointment.

Profiles of these Directors, as required by Regulation 36 (3) of the 
SEBI (LODR) Regulations and Secretarial Standard - 2 on General 
Meetings, are given in the Notice of the forthcoming 99th Annual 
General Meeting.

The above appointments and re-appointments form a part of the 
Notice of the forthcoming 99th Annual General Meeting and the 
Resolutions are recommended for Members’ approval. 

During the year under review, Ms. Neetu Kashiramka was 
appointed as the Chief Financial Officer of the Company with 
effect from 5th February, 2018, in place of Mr. Narayan Barasia; the 
latter now devotes his full attention to the running of the Auxillary 
Power Business which has grown rapidly under his charge as well 
as returned to profitability.

Mr. Nagesh Basavanhalli, Managing Director & CEO, Ms. Neetu 
Kashiramka, Chief Financial Officer and Mr. Amit K. Vyas, Company 
Secretary, Head - Legal & Internal Audit are the Key Managerial 
Personnel of the Company within the meaning of Sections 2 (51) 
and 203 of the Companies Act, 2013 read with the Companies 
(Appointment and Remuneration of Managerial Personnel)  
Rules, 2014.

Statement on declaration given by the 
Independent Directors
As required under Section 149 (7) of the Companies Act, 2013, each 
of the Independent Directors has given the necessary declaration 
about meeting the criteria of independence as specified in  
Section 149 (6) of the Companies Act, 2013.

Directors’ Responsibility Statement
In terms of Section 134 (5) of the Companies Act, 2013, the 
Directors state that to the best of their knowledge and belief  
and according to the information and explanations obtained  
by them:

1. 	 In the preparation of the Accounts, the applicable accounting 
standards have been followed along with proper explanation 
relating to material departures;

2. 	 The Directors have selected such accounting policies 
and applied them consistently and made judgments and 
estimates that are reasonable and prudent so as to give a 
true and fair view of the state of affairs of the Company as 
at 31st March, 2018  and of the profit of the Company for  
that period;

3. 	 The Directors have taken proper and sufficient care for the 
maintenance of adequate accounting records in accordance 
with the provisions of the Companies Act, 2013 for  safeguarding 
the assets of the Company and for preventing and detecting 
fraud and other irregularities;

4. 	 The Directors have prepared the annual accounts on a going 
concern basis;

5. 	 The Directors have laid down internal financial controls to 
be followed by the Company and that such internal financial 
controls are adequate and were operating effectively; and

6. 	 The Directors have devised proper systems to ensure 
compliance with the provisions of all applicable laws and that 
such systems were adequate and operating effectively.

Greaves Cotton Limited  Annual Report 2017-18     11

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


Policy on appointment and remuneration 
of Directors
The Company has constituted a Nomination and Remuneration 
Committee and formulated the criteria for determining the 
qualifications, positive attributes and independence of a  
Director (“the Criteria”). The said Committee has recommended 
to the Board a policy relating to the remuneration for Directors, 
Key Managerial Personnel and other employees, as required  
under Section 178 (1) of the Companies Act, 2013. The 
Remuneration Policy is given in Annexure 1 to this Directors’ 
Report. The criteria include, inter alia, a person to be appointed 
on the Board of the Company should possess in addition to the 
fundamental attributes of character and integrity, appropriate 
qualifications, skills, experience and knowledge in one or more 
fields of engineering, banking, management, finance, marketing 
and legal, etc., with a proven track record.

As required under Section 197 (14) of the Companies Act, 2013, 
the Managing Director of the Company confirms that he does 
not receive any remuneration or commission from any of its 
subsidiaries of the Company.

Ratio of remuneration of each Director to 
the median remuneration of the employees
The information as required under Section 197 of the Companies 
Act, 2013 read with Rule 5 of the Companies (Appointment and 
Remuneration of Managerial Personnel) Rules, 2014, is available. 
In terms of Section 136 (1) read with its relevant proviso of the 
Companies Act, 2013, the Annual Report excluding the aforesaid 
information is being sent to the Members of the Company and 
others entitled thereto. 

The said information shall be kept open for inspection at the 
Registered Office of the Company on every working day of the 
Company between 10 a.m. to 12 noon up to the date of the 
forthcoming 99th Annual General Meeting.

Familiarisation Programme for Directors
The Company follows a structured orientation programme 
including presentations by key personnel, information about  
the various codes, policies, etc. to familiarise the Directors  
with the Company’s operations. In addition, Plant visits are 
organised to familiarise the Directors with the Company’s  
products, production process, etc. Presentations made at the  
Board / Committee Meetings, inter alia, cover the business 
strategies, human resource matters, budgets, initiatives, risks, 
operations of subsidiaries, etc. where the Directors get an 
opportunity to interact with the Senior Management. 

The Directors’ Familiarisation Programme is displayed on the 
Company’s website www.greavescotton.com. 

Evaluation of performance of Board, its 
Committees and individual Directors
The Board has established a comprehensive and participative 
annual process to evaluate its own performance, its Committees 
and the individual Directors. The performance evaluation matrix 
defining the criteria of evaluation was prepared by the Nomination 
and Remuneration Committee. The criteria for performance 
evaluation includes, inter alia, relevant experience and skills, 
ability and willingness to speak up, ability to carry others, ability 
to disagree, stand his / her ground, integrity, focus on shareholder 
value creation and high governance standards. The performance 
evaluation of the Independent Directors was carried out by the 
entire Board (excluding the Director being evaluated).

A Meeting of the Independent Directors, with Mr. Vikram 
Tandon as the Lead Director, was held on 2nd May, 2018 to  
review the performance of the Non-independent 
Directors, the Board as a whole and the Chairman, on the  
parameters of effectiveness. They also assessed the quality, 
quantity and timeliness of the flow of information between the 
Management and the Board. 

As an outcome of the evaluation process, the Directors were 
informed by the Chairman about their respective strengths, areas 
of improvements, focus areas for the future, etc. In turn, the Lead 
Director provided feedback to the Chairman.

Loans, Guarantees and Investments
Particulars of loans, guarantees and investments as on the  
31st March, 2018 are given in the Notes to the Financial Statements.

Contracts and arrangements with Related 
Parties
During the year under review, the Company did not enter into any 
Material transaction (as defined in the Company’s Policy on Related 
Party Transactions) with related parties. All other transactions of 
the Company with related parties were in the ordinary course of 
business and at an arm’s length. Details of transactions with related 
parties are disclosed in the Notes to the Standalone Financial 
Statements, forming a part of this Annual Report. 

The Form AOC - 2 as required under Section 134 (3) (h) of the 
Companies Act, 2013, read with Rule 8 (2) of the Companies (Accounts) 
Rules, 2014, is given in Annexure 2 to this Directors’ Report.

Number of Meetings of the Board
The details of the number of Meetings of the Board and other 
Committees are given in the Corporate Governance Report which 
forms a part of this Annual Report.

12    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


The Company has complied with secretarial standards issued by 
the Institute of Company Secretaries of India on Board Meetings 
and Annual General Meetings.

Extract of Annual Return
As required under Section 134 (3) (a) of the Companies Act, 2013, 
an extract of Annual Return in the prescribed Form MGT - 9, is 
given in Annexure 3 to this Directors’ Report.

Conservation of energy, technology 
absorption, foreign exchange earnings 
and outgo
Particulars of conservation of energy, technology absorption, 
foreign exchange earnings and outgo, as prescribed in Rule 8 (3) of 
the Companies (Accounts) Rules, 2014 are given in Annexure 4 to 
this Directors’ Report.

Risk Management Policy
The Company has constituted a Risk, CSR and Strategy Committee 
of Directors to oversee the risk management efforts. The Company 
has put in place a robust Enterprise Risk Management (ERM) 
Policy which covers strategic risks, operational risks, regulatory 
risks and catastrophic risks and provides a clear identification of 
“Risks That Matter (RTM)”. These RTMs are periodically monitored 
by the Management and the Risk, CSR and Strategy Committee. 
Implementation of this ERM Policy effectively supports the Board 
and the Management in ensuring that risks, if any, which may 
significantly impact the Company are adequately highlighted and 
mitigation actions are implemented in a time-bound manner to 
reduce the risk impact. There are no risks, which in the opinion 
of the Board threaten the existence of the Company. However, 
the risks that may pose a concern are set out in the Management 
Discussion and Analysis Report which forms a part of this  
Annual Report.

Corporate Social Responsibility
Pursuant to the provisions of Section 135 of the Companies 
Act, 2013 and the Companies (Corporate Social Responsibility 
Policy) Rules, 2014, the Company has adopted a Corporate Social 
Responsibility (CSR) Policy, as recommended by the Risk, CSR and 
Strategy Committee covering the objectives, initiatives, outlay, 
implementation, monitoring, etc. The CSR Policy is displayed on 
the Company’s website www.greavescotton.com. 

A report on the CSR activities in the format prescribed under the 
Companies (Corporate Social Responsibility Policy) Rules, 2014, 
duly signed by the Managing Director & CEO and the Chairman of 
the Risk, CSR and Strategy Committee, is given in Annexure 5 to 
this Directors’ Report. 

The Company believes that CSR is a process by which an 
organisation thinks about its relationships with the stakeholders 
and integrates its economic, environmental and social objectives 
in such a manner that it will contribute for the social good. The 
CSR initiatives have an underlying rationale of ‘benefitting the 
community at large’. The Company is focussed on identifying the 
communities/beneficiaries of the projects and understanding their 
needs. The Company has adopted the CSR Theme of ‘’Training and 
Re-skilling for gainful employment and better livelihood’’ covering 
the aspect of ‘Re-skilling’ as top priority. 

The Program on Real Independence & Mechanic Empowerment 
(PRIME) is an initiative that recognises mechanics as valuable 
contributors to mobility ecosystem and enables them to play on 
their strengths and grow in the field of automotives and spares. 
PRIME is responsible for reskilling mechanics to ensure that 
they become independent entrepreneurs by opening up their 
own spares shop, service center / small garage and by advising 
customers. To help ease this process of setting up a new business, 
the program also provides financial assistance to the mechanics. 
Through a 90-day plan on growing business developments 
coupled with expert training, the Company is all geared up to help 
mechanics move up in life, be independent and be empowered.

The Company has recently introduced another project focusing 
on Reskilling called – DEEP (DEVELOPMENT : EDUCATION : 
EMPOWERMENT : PROGRESS), a concerted effort to provide skill 
to those people who aspire to grow but lack financial support. 
Through DEEP, the Company provided around 60,000 hours of 
theoretical & practical training and helped needy students from 
the underserved population of Aurangabad and get proficient in 
repairing engines.

As a part of its CSR initiatives the Company also seeks to support 
the farming fraternity by addressing small and marginal farmers, 
in respect of upskilling of farmers to improve their productivity. 
Inventory pooling for productivity increase is also been envisaged. 
The implementation of the said initiatives is monitored by the Risk, 
CSR & Strategy Committee.

Vigil Mechanism
The Company has established a vigil mechanism, through a  
Whistle Blower Policy, where under, the Directors and  
employees can voice their genuine concerns or grievances about 
any unethical or unacceptable business practice. A whistle- 
blowing mechanism not only helps the Company in detection of 
fraud, but is also used as a corporate governance tool leading 
to prevention and deterrence of misconduct. It provides direct  
access to the employees of the Company to approach the 
Compliance Officer or the Chairman of the Audit Committee, 
where necessary. The Company ensures that genuine Whistle 

Greaves Cotton Limited  Annual Report 2017-18     13

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


Blowers are accorded complete protection from any kind of unfair 
treatment or victimisation.

Internal Financial Controls related to 
Financial Statements
The Company has in place adequate internal financial controls 
related to Financial Statements. During the year, such controls 
were tested and no reportable material weaknesses in the  
design or operation were observed. Some of the controls are 
outlined below:

• 	 The Company has adopted accounting policies, which are in line 
with the Accounting Standards and other applicable provisions 
of the Companies Act, 2013;

• 	 Changes in policies, if any, are approved by the Audit Committee 
in consultation with the Auditors;

• 	 In preparing the Financial Statements, judgements and 
estimates have been made based on sound policies. The 
basis of such judgements and estimates are approved by the 
Auditors and the Audit Committee;

• 	 The standalone accounts are reviewed every quarter by  
the Auditors;

• 	 The policies to ensure uniform accounting treatment are 
prescribed to the subsidiaries of the Company. The accounts 
of the subsidiary companies are audited and certified by their 
respective Statutory Auditors for consolidation.

Internal Control Systems and their adequacy
Details of the Internal Control Systems and their adequacy are 
provided in the Management Discussion and Analysis which forms 
a part of this Annual Report.

Statutory Auditors
Deloitte Haskins & Sells LLP, Chartered Accountants, were 
appointed as the Statutory Auditors of the Company at the 96th 
Annual General Meeting (AGM) held on 6th August, 2015 to hold 
office from the conclusion of the 96th AGM till the conclusion of the 
101st AGM of the Company. 

Statutory Auditors’ Reports
Reports issued by the Statutory Auditors on the Standalone  
and Consolidated Financial Statements for the financial  
year ended 31st March, 2018 are with unmodified opinion  
(unqualified).

Secretarial Auditors
Pursuant to the provisions of Section 204 of the Companies 
Act, 2013 read with Rule 9 of the Companies (Appointment and 
Remuneration of Managerial Personnel) Rules 2014, the Company 
engaged the services of Pradeep Purwar & Associates, Company 
Secretary in Practice, Thane to conduct the Secretarial Audit of the 
Company for the financial year ended 31st March, 2018. 

The Secretarial Audit Report (Form MR - 3) is attached as  
Annexure 6 to this Directors’ Report. The said report is unqualified.

Cost Auditors
Pursuant to the provisions of Section 148 (3) of the Companies Act, 
2013, the Board has appointed Dhananjay V. Joshi & Associates, 
Cost Accountants, as the Cost Auditors of the Company to conduct 
an audit of the cost records maintained by the Company for the 
financial year ending 31st March, 2019. The remuneration payable 
to the Cost Auditors is subject to approval of the Members at the 
Annual General Meeting. Accordingly, the remuneration payable 
to the Cost Auditors forms a part of the Notice convening the 
forthcoming 99th Annual General Meeting and the Resolution is 
recommended for your approval.

Dividend Distribution Policy
Securities and Exchange Board of India (SEBI), by its notification 
dated 8th July, 2016, has amended the SEBI LODR Regulations, 
introducing new Regulation 43A mandating the top 500 listed 
entities, based on market capitalisation calculated as on  
31st March of every financial year, to formulate a Dividend 
Distribution Policy and disclose the same in their Annual Reports 
and on their websites. 

Accordingly, the Board of the Company has adopted a Dividend 
Distribution Policy, which is attached as Annexure 7. The Policy 
is also available on the website of the Company under the  
“Investors” section.

Investor Education and Protection Fund
Pursuant to the applicable provisions, the amount of dividend 
remaining unpaid or unclaimed for a period of seven years from 
the date of transfer to the unpaid account, is required to be 
transferred to the Investor Education and Protection Fund (IEPF) 
of the Central Government. Accordingly, unpaid or unclaimed 
dividend in respect of the 3rd interim dividend and final & special 
dividend for the financial year 2009-10, 1st and 2nd interim  
dividend for the financial year 2010-11 have been transferred  
to the IEPF. 

Members, who have not yet en-cashed or claimed the  
dividends that are yet to be transferred to the IEPF, are requested 
to contact the Company’s Registrar and Share Transfer Agent, at 
the earliest. 

In terms of the requirements of Section 124 (6) of the Companies Act, 
2013 read with the Investor Education and Protection Fund (IEPF) 
Authority (Accounting, Audit, Transfer and Refund) Rules, 2016 as 
amended (“the Rules”), the Company is required to transfer the shares 
in respect of which the dividend has remained unpaid or unclaimed 
for a period of seven consecutive years to the IEPF Account. 

14    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


Members are requested to take note of the same and claim 
their unclaimed dividends immediately to avoid transfer of the 
underlying shares to the IEPF Account. The shares transferred to 
the IEPF Account can be claimed back by the concerned Members 
from IEPF Authority after complying with the procedure prescribed 
under the Rules.

During the Financial Year 2017-18, the Company has transferred 
8,27,769 shares to the IEPF Account. 

Other Disclosures
The Directors confirm that during the financial year under review-

• 	 there were no significant material orders passed by the 
Regulators or Courts or Tribunals impacting the going concern 
status of the Company and its operations;

• 	 there was no issue of equity shares with differential rights 
as to dividend, voting or otherwise; there was no issue of 

shares (including sweat equity shares) to the employees of the 
Company under any scheme.

Acknowledgement
The Board wishes to place on record its appreciation for all the 
employees for their hard work, solidarity, co-operation and 
dedication during the year.

The Board sincerely conveys its appreciation to other stakeholders 
for their continued support.

						      For and on behalf of the Board

Mumbai 	 Karan Thapar 
3rd May, 2018	 Chairman

Greaves Cotton Limited  Annual Report 2017-18     15

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


Annexure 1
Remuneration Policy for Management Staff
1.	 Preamble

This Policy concerns the remuneration and benefits of 
employment in Greaves Cotton Limited for the Management 
Staff. This Policy is applicable from 1st April, 2017 onwards 
and may be reviewed periodically by the Nomination and 
Remuneration Committee.

2.	A ims and Objectives
This Policy aims to design and implement compensation 
structure to reward the Management Staff for sustained 
financial and operating performance and leadership 
excellence, to align their interest with those of our 
shareowners and to encourage them to remain with the 
Company for long and productive careers.

3.	 Elements of remuneration
Remuneration consists of two parts: 

a. 	 Fixed Pay: It is based on role and responsibilities,  
	 business, grade and level in the organisation.

b. 	 Variable Pay: It is based on the individual and 
 	 organisation’s performance for the given assessment year.

4.	 Implementation of Elements of 
remuneration Increment Policy
a.	 Fixed Pay: Increments will be given each year effective 

1st April, based on the performance and potential of the 
employee, additional responsibility that he/she is taking 
and the worth of the position. It is not based on years 
of experience and education, but on merit as well as 
market standards. Quantum of increment will be based 
on capacity of the Company to pay.

b.	 Variable Pay: Variable Pay for the Management Staff will 
be based on evaluation of overall performance of the 
Company, the individual’s business / function performance 
and assessment of the individual’s performance against 
stated goals and objectives which were established at the 
beginning of the year based on the Company’s strategic 
business plan and budget towards driving growth.

c.	 Long Term Incentive Program: This is applicable 
to the Managing Director and his direct reports  
(M1 and M2) only.

d.	 Benefits: Apart from remuneration, the following benefits 
are provided to retain the employees:

• Holiday homes (Club Mahindra)

• Mediclaim insurance scheme

• Group Life and Personal Accident Insurance

• Mobile monthly usage charges

• Paid Leaves

5.	 Normalisation
To remain competitive in the market place, we follow the 
bell curve pattern and reward high performing employees  
by paying them better compensation than the lower 
performing employees. 

Following normalisation pattern is followed for level  
wise increments:

Performance Rating Percentage Distribution For 
M1 to M6

5 10%

4 15%
3 60%
2 10%
1 05%

6.	 Governance of the Remuneration 
Policy 
i.	 The Executive Directors’ remuneration will be 

recommended by the Nomination and Remuneration 
Committee and approved by the Board of Directors 
including the annual increments based on principle of 
elements of remuneration.

ii.	 Management Staff remuneration will be decided and 
approved by the Managing Director based on principle of 
elements of remuneration.

						           For and on behalf of the Board 

 	
	 Mumbai					           Karan Thapar
	 3rd May, 2018			   		        Chairman

16    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


Annexure 2

Form AOC – 2

Pursuant to Section 134 (3) (h) of the Companies Act, 2013 read with Rule 8 (2) of the Companies (Accounts) Rules, 2014

Form for disclosure of particulars of contract / arrangements entered into by the Company with the Related Parties referred to in  
sub-Section 188 (1) of the Companies Act, 2013 including certain arm’s length transactions under third proviso thereto.

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

	 There were no contracts or arrangements or transactions entered into by the Company with Related Parties during the year ended 
31st March, 2018, which were not at arm’s length basis.

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

	 All transactions with Related Parties are at arm’s length. There were no material contracts or arrangement or transactions at arm’s 
length basis for the year ended 31st March, 2018.

For and on behalf of the Board

  
Mumbai  																					                           Karan Thapar
3rd May, 2018                                                                                                       									               Chairman

Greaves Cotton Limited  Annual Report 2017-18     17

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


Annexure 3
Extract of Annual Return as on 31st March, 2018 pursuant to Sections 92 (3), 134 (3) (a) of the Companies Act, 2013 and Rule 12 (1) of 
the Companies (Management and Administration) Rules, 2014

Form No. MGT-9

(as on the financial year ended 31st March, 2018)

I.	 Registration and Other Details

Sr. No. Particulars Details

1 Corporate Identity Number L99999MH1922PLC000987

2 Registration Date 29th March, 1922

3 Name of the Company Greaves Cotton Limited

4 Category of the Company Public Company

5 Sub-Category of the Company Limited by Shares

6 Address of the Registered office and contact details 3rd Floor, Motilal Oswal Tower
Junction of Gokhale & Sayani Road, Prabhadevi,  
Mumbai – 400 025
Tel : +91 22 62211700 
Fax: +91 22 62217499 
Email: investorservices@greavescotton.com
Website: www.greavescotton.com

7 Whether listed company Yes

8 Name, Address and Contact details of Registrar and 
Transfer Agent, if any

Karvy Computershare Private Limited
Karvy Selenium Tower B, Plot 31-32 Gachibowli,  
Financial District Nanakramguda, Hyderabad – 500 032
Phone: +91 40 6716 2222
Fax No:+91 40 2342 0814
Email: einward.ris@karvy.com 
Website: www.karvycomputershare.com

II. 	Pr incipal Business Activities of the Company 

	 All the business activities contributing 10 % or more of the total turnover of the Company shall be stated:-

Sr. No.
Name and Description of main 

products / services
NIC Code of the Product / Service % to total turnover of the Company

1 Engines 2811 96%

18    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


III.	P articulars of Holding, Subsidiary and Associate Companies

Sr. No.
Name and Address of the 
Company

CIN 
Holding / Subsidiary 

/ Associate
% of Shares held

Applicable 
Section

1 Greaves Leasing Finance Limited
3rd Floor, Motilal Oswal Tower, 
Junction of Gokhale & Sayani Road, 
Prabhadevi, Mumbai - 400025

U29299MH1958PLC011250 Subsidiary Company 100% 2(87)

2 Dee Greaves Limited
3rd Floor, Motilal Oswal Tower, 
Junction of Gokhale & Sayani Road, 
Prabhadevi, Mumbai - 400025

U28920MH1960PLC011788 Step-down 
Subsidiary Company

100% 2(87)

IV. 	Sh are Holding Pattern 

	 (Equity Share Capital Breakup as percentage of Total Equity Category-wise shareholding) 

(A)	 Category wise shareholding

Category of 
Shareholder

Number of Shares held at the beginning of the year Number of Shares held at the end of the year % Change 
during the 

yearDemat Physical Total % of Total 
Shares Demat Physical Total % of Total 

Shares

(A)	P romoters

(1) Indian

(a) Individuals / H.U.F - - - - - - - - -

(b) Central Government - - - - - - - - -

(c) State Government - - - - - - - - -

(d) Bodies Corporate 12,45,53,726 - 12,45,53,726 51.00 12,45,53,726 - 12,45,53,726 51.00 -

(e) Financial Institutions 
/ Banks - - - - - - - - -

(f) Any Other (specify) - - - - - - - - -

Sub-Total  (A)(1) 12,45,53,726 - 12,45,53,726 51.00 12,45,53,726 - 12,45,53,726 51.00 -

(2) Foreign

(a) Non Resident 
Individuals - - - - - - - - -

(b) Other Individuals - - - - - - - - -

(c) Bodies Corporate - - - - - - - - -

(d) Financial Institutions/
Banks - - - - - - - - -

(e) Any Other (specify) - - - - - - - - -

Sub Total (A)(2) - - - - - - - - -

Total Shareholding 
of  Promoter  
(A)= (A)(1) + (A)(2)

 
12,45,53,726 - 12,45,53,726 51.00 12,45,53,726 - 12,45,53,726 51.00 -

Greaves Cotton Limited  Annual Report 2017-18     19

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


Category of 
Shareholder

Number of Shares held at the beginning of the year Number of Shares held at the end of the year % Change 
during the 

yearDemat Physical Total % of Total 
Shares Demat Physical Total % of Total 

Shares

(B)	 Public Shareholding

(1) Institutions

(a) Mutual Funds 4,52,14,162 - 4,52,14,162 18.51 2,39,82,524 - 2,39,82,524 9.82 -8.69

(b) Financial Institutions 
/ Banks 1,73,937 21,995 1,95,932 0.08 2,34,939 21,995 2,56,934 0.11 0.02

(c) Central Government - - - - - - - - -

(d) State Government - - - - - - - - -

(e) Venture Capital Funds - - - - - - - - -

(f) Insurance Companies 2,04,64,418 10,525 2,04,74,943 8.38 2,20,32,673 10,525 2,20,43,198 9.03 0.65

(g) Foreign Portfolio 
Investors 1,60,14,435 - 1,60,14,435 6.56 1,64,21,206 - 1,64,21,206 6.72 0.16

(h) Foreign Venture  
Capital Funds - - - - - - - - -

(i) Any other - - - - - - - - -

Sub-Total (B)(1) 8,18,66,952 32,520 8,18,99,472 33.54 6,26,71,342 32,520 6,27,03,862 25.68 -7.86

(2) Non Institutions

(a) Bodies Corporate

i) Indian 61,61,210 35,635 61,96,845 2.54 72,59,537 28,820 72,88,357 2.98 0.44

ii) Overseas - - - - - - - - -

(b) Individuals -

i) Individuals 
shareholders holding 
nominal share capital 
up to ` 1 lakh 2,10,91,221 26,19,750 2,37,10,971 9.71 3,78,00,783 22,15,645 4,00,16,428 16.39 6.68

ii) Individuals 
shareholders holding 
nominal share capital  
in excess of ` 1 lakh 47,13,345 58,540 4,771,885 1.95 62,57,057 58,540 63,15,597 2.59 0.63

(c) Any Other 

(c-i) Non Domestic 
Companies - 7,75,000 7,75,000 0.32 - 7,75,000 7,75,000 0.32 0.00

(c-ii) Non Resident 
Individuals 16,20,168 40,125 16,60,293 0.68 24,42,845 36,715 24,79,560 1.02 0.34

(c-iii) Trusts 16,958 100 17,058 0.01 8,920 100 9,020 0.00 -0.01

(c-iv) Share lying in  
unclaimed shares 
demat suspense 
account 6,21,545 - 6,21,545 0.25 65,245 - 65,245 0.03 -0.22

Sub-Total (B)(2) 3,42,24,447 35,29,150 3,77,53,597 15.46 5,38,34,387 31,14,820 5,69,49,207 23.32 7.86

Total Public 
shareholding        
(B)=(B)(1)+ (B)(2) 11,60,91,399 35,61,670 11,96,53,069 49.00 11,65,05,729 31,47,340 11,96,53,069 49.00 -

(C) Shares held by 
Custodians for GDRs 
& ADRs - - - - - - - - -

GRAND TOTAL  
(A)+(B)+( C) 24,06,45,125 35,61,670 24,42,06,795 100.00 24,10,59,455 31,47,340 24,42,06,795 100.00 -

20    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


(B)	 Shareholding of Promoters

Sr. 
No Shareholders’ Name

Shareholding as on 1st April, 2017 Shareholding as on 31st March, 2018
% change in 

shareholding 
during the 

year
Number of 

Shares

% of total 
shares of the 

Company

% of shares 
pledged/

encumbered 
to total shares

Number of 
Shares

% of total 
shares of the 

Company

% of shares 
pledged/

encumbered 
to total shares

1 DBH International Pvt. Ltd. 9,84,69,662 40.32 - 9,84,69,662 40.32 - -

2 Bharat Starch Products Pvt. Ltd. 1,37,75,865 5.64 - 1,37,75,865 5.64 - -

3 Karun Carpets Pvt. Ltd. 1,23,08,199 5.04 - 1,23,08,199 5.04 - -

12,45,53,726 51.00 - 12,45,53,726 51.00 - -

(C)	 Change in Promoters’ Shareholding

Sr. 
No Shareholders’ Name

Shareholding 

Date of 
transaction

Increase / 
Decrease in 

shareholding
Reason

Cumulative Shareholding 
during the year  

(01.04.2017 to 31.03.2018)

Number of 
Shares at the 

beginning 
(01.04.2017)/ 

end of 
the year 

31.03.2018

% of total 
shares of the 

Company No. of  
shares

% of the total 
shares of the 

Company

1 DBH International Pvt. Ltd.  9,84,69,662 40.32 01.04.2017 -

 9,84,69,662 40.32 31.03.2018 - no change  9,84,69,662  40.32 

2 Bharat Starch  
Products Pvt. Ltd

 1,37,75,865 5.64 01.04.2017 -

 1,37,75,865 5.64 31.03.2018 - no change  1,37,75,865  5.64 

3 Karun Carpets Pvt. Ltd.  1,23,08,199 5.04 01.04.2017 -

 1,23,08,199 5.04 31.03.2018 - no change  1,23,08,199  5.04 

12,45,53,726 51.00 12,45,53,726  51.00 

Greaves Cotton Limited  Annual Report 2017-18     21

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


(D)	 Shareholding Pattern of top ten Shareholders (other than Directors, Promoters and Holders of GDRs and ADRs)

Sr. 
No Shareholders’ Name

Shareholding

Date of 
transaction

Increase / 
Decrease in 
shareholding

Reason

Cumulative Shareholding 
during the year  

(01.04.2017 to 31.03.2018)
Number of 

Shares at the 
beginning 

(01.04.2017)/ 
end of 

the year 
31.03.2018

% of total 
shares of the 
Company No. of shares

% of the total 
shares of the 

Company

1 IDFC Premier Equity Fund 1,11,14,410 4.55 01.04.2017
-0.04 21.07.2017 -93,102 sold  1,10,21,308 4.51
-0.03 18.08.2017 -65,551 sold  1,09,55,757 4.49
-0.14 25.08.2017 -3,49,001 sold  1,06,06,756 4.34
-0.08 01.09.2017 -1,88,516 sold  1,04,18,240 4.27
-0.01 20.10.2017 -13,048 sold  1,04,05,192 4.26
-0.03 27.10.2017 -66,381 sold  1,03,38,811 4.23
-0.08 10.11.2017 -1,93,492 sold  1,01,45,319 4.15
-0.10 12.01.2018 -2,50,000 sold  98,95,319 4.05
0.00 02.02.2018 -10,000 sold  98,85,319 4.05

 98,85,319 4.05 31.03.2018
2 Reliance Capital Trustee 

Company Limited A/C 
Reliance Growth Fund

81,55,447 3.34 01.04.2017
-0.01 07.04.2017 -25,300 sold 81,30,147 3.33
0.01 25.08.2017 25,000 bought 81,55,147 3.34

-0.04 13.10.2017 -1,06,424 sold 80,48,723 3.30
-0.04 20.10.2017 -1,07,244 sold 79,41,479 3.25
0.00 27.10.2017 -4,172 sold 79,37,307 3.25

-0.12 31.10.2017 -2,83,411 sold 76,53,896 3.13
-0.07 03.11.2017 -1,76,670 sold 74,77,226 3.06
-0.49 05.01.2018 -12,00,000 sold 62,77,226 2.57
-0.86 12.01.2018 -20,96,176 sold 41,81,050 1.71
-1.12 19.01.2018 -27,42,001 sold 14,39,049 0.59
-0.59 26.01.2018 -14,39,049 sold - -

- - 31.03.2018
3 The New India Assurance 

Company Limited
63,81,732 2.61 01.04.2017

0.01 02.03.2018 29,105 bought 64,10,837 2.63
0.12 16.03.2018 2,86,527 bought 66,97,364 2.74
0.11 23.03.2018 2,63,030 bought 69,60,394 2.85
0.04 30.03.2018 92,932 bought 70,53,326 2.89

70,53,326 2.89 31.03.2018
4 SBI Magnum Midcap Fund                                                     63,10,663 2.58 01.04.2017

-0.13 03.11.2017 -3,17,554 sold 59,93,109 2.45
-0.31 10.11.2017 -7,63,262 sold 52,29,847 2.14
-0.33 24.11.2017 -8,10,000 sold 44,19,847 1.81
-0.29 01.12.2017 -7,00,230 sold 37,19,617 1.52
-0.47 08.12.2017 -11,53,690 sold 25,65,927 1.05
-0.02 15.12.2017 -55,638 sold 25,10,289 1.03
-0.25 09.02.2018 -6,19,340 sold 18,90,949 0.77
-0.32 16.02.2018 -7,92,706 sold 10,98,243 0.45
0.00 23.02.2018 -10,227 sold 10,88,016 0.45

-0.22 02.03.2018 -5,26,606 sold 5,61,410 0.23
0.01 09.03.2018 -27,603 sold 5,33,807 0.22

-0.17 16.03.2018 -4,27,000 sold 1,06,807 0.04
-0.04 23.03.2018 -1,06,807 sold - -

- - 31.03.2018
5 General Insurance 

Corporation of India
60,75,000 2.49 01.04.2017

-0.03 02.06.2017 -75,000 sold 60,00,000 2.46
60,00,000 2.46 31.03.2018

22    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


Sr. 
No Shareholders’ Name

Shareholding

Date of 
transaction

Increase / 
Decrease in 
shareholding

Reason

Cumulative Shareholding 
during the year  

(01.04.2017 to 31.03.2018)
Number of 

Shares at the 
beginning 

(01.04.2017)/ 
end of 

the year 
31.03.2018

% of total 
shares of the 
Company No. of shares

% of the total 
shares of the 

Company

6 Life Insurance Corporation 
of India

59,34,813 2.43 01.04.2017
59,34,813 2.43 31.03.2018

7 Franklin India Smaller 
Companies Fund

36,50,653 1.49 01.04.2017
-0.10 14.04.2017 -2,55,179 sold 33,95,474 1.39
-0.04 21.04.2017 -97,536 sold 32,97,938 1.35
-0.06 28.04.2017 -1,47,285 sold 31,50,653 1.29
-0.08 16.06.2017 -2,00,000 sold 29,50,653 1.21
-0.04 28.07.2017 -1,08,574 sold 28,42,079 1.16
-0.01 04.08.2017 -28,432 sold 28,13,647 1.15
0.00 11.08.2017 -1,737 sold 28,11,910 1.15

-0.01 15.09.2017 -24,415 sold 27,87,495 1.14
-0.02 06.10.2017 -37,171 sold 27,50,324 1.13
-0.09 13.10.2017 -2,26,660 sold 25,23,664 1.03
-0.03 20.10.2017 -73,011 sold 24,50,653 1.00
-0.02 31.10.2017 -57,392 sold 23,93,261 0.98
-0.06 03.11.2017 -1,42,608 sold 22,50,653 0.92
-0.88 29.12.2017 -21,37,404 sold 1,13,249 0.05
-0.05 05.01.2018 -1,13,249 sold - -

- 0.00 31.03.2018
8 Armor Qualified, Lp 24,70,436 1.01 01.04.2017

0.02 19.05.2017 45,600 bought 25,16,036 1.03
0.02 14.07.2017 59,698 bought 25,75,734 1.05
0.01 15.09.2017 25,392 bought 26,01,126 1.07
0.02 27.10.2017 43,652 bought 26,44,778 1.08
0.01 08.12.2017 32,355 bought 26,77,133 1.10
0.00 05.01.2018 -8,300 sold 26,68,833 1.09

-0.05 19.01.2018 -126,427 sold 25,42,406 1.04
-0.08 09.02.2018 -189,367 sold 23,53,039 0.96
-0.03 16.02.2018 -81,648 sold 22,71,391 0.93

22,71,391 0.93 31.03.2018
9 L and T Mutual Fund 

Trustee Ltd-L and T Tax
23,52,100 0.96 01.04.2017

Advantage 23,52,100 0.96 31.03.2018
10 Franklin Templeton 

Mutual Fund A/C Franklin 
India Prima Plus

23,00,000 0.94 01.04.2017
-0.12 07.04.2017 -3,00,000 sold  20,00,000 0.82
-0.19 14.04.2017 -4,55,180 sold  15,44,820 0.63
-0.04 21.04.2017 -97,536 sold  14,47,284 0.59
-0.06 28.04.2017 -1,47,284 sold  13,00,000 0.53
-0.06 16.06.2017 -1,51,000 sold  11,49,000 0.47
-0.04 23.06.2017 -1,06,842 sold  10,42,158 0.43
-0.02 30.06.2017 -38,128 sold  10,04,030 0.41
-0.08 07.07.2017 -2,00,457 sold  8,03,573 0.33
-0.04 14.07.2017 -1,08,728 sold  6,94,845 0.28
-0.25 21.07.2017 -6,10,372 sold  84,473 0.03
-0.03 28.07.2017 -84,473 sold  -   0.00

- 0.00 31.03.2018

Greaves Cotton Limited  Annual Report 2017-18     23

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


(E)	 Shareholding of Directors and Key Managerial Personnel

Sr. 
No Shareholders’ Name

Shareholding

Date of 
transaction

Increase / 
Decrease in 
shareholding

Reason

Cumulative Shareholding 
during the year  

(01.04.2017 to 31.03.2018)
Number of 

Shares at the 
beginning 

(01.04.2017)/ 
end of 

the year 
31.03.2018

% of total 
shares of the 
Company

No. of shares
% of the total 
shares of the 

Company

1 Mr. Vijay Rai - 
Independent Director

18,150 0.007 01.04.2017
16.02.2018  2,000 bought 20,150 0.008

20,150 0.008  31.03.2018 
2 Ms. Neetu Kashiramka - 

Chief Financial Officer*
0  -    01.04.2017 

 05.02.2018  2,100 
(Opening 
Balance)  2,100 0.001

 2,100 0.001  31.03.2018 

*appointed with effect from 5th February, 2018

None of the other Directors and Key Managerial Personnel hold any shares in the Company.

V. 	 Indebtedness 

	 Indebtedness of the Company including interest outstanding / accrued but not due for payment

(` In Lakh)

 Secured Loans 
excluding 
deposits 

Unsecured 
Loans  Public Deposits Total 

Indebtedness

Indebtedness at the beginning of the financial year
i)	 Principal Amount - - - -
ii)	 Interest due but not paid - - - -
iii)	 Interest accrued but not due - - - -
Total (i + ii + iii) - - - -
Change in Indebtedness during the financial year
•	 Addition - - - -
•	 Reduction - - - -
Net Change - - - -
Indebtedness at the end of the financial year
i)	 Principal Amount - - - -
ii)	 Interest due but not paid - - - -
iii)	 Interest accrued but not due - - - -
Total (i + ii+ iii) - - - -

24    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


VI. 	 Remuneration of Directors and Key Managerial Personnel 

A.	 Remuneration to Managing Director, Whole-time Directors and/or Manager:
(` In Lakh)

Sr.  
No. Particulars of Remuneration

Name of MD/WTD/
Manager Total

Amount
Mr. Nagesh 

Basavanhalli

Gross salary
(a) Salary as per provisions contained in section 17(1) of the Income Tax Act, 1961 328.14 328.14
(b) Value of perquisites u/s 17(2) Income-tax Act, 1961 47.72 47.72
(c) Profits in lieu of salary under section 17(3) Income-tax Act, 1961 - -
Stock Option - -
Sweat Equity - -
Commission
- as % of profit - -
- others, specify - -
Others, please specify (Long term Incentive) - -
Total (A) 375.86 375.86
Ceiling as per the Act (being 10% of the Net Profits of the Company calculated as 
per Section 198 of the Companies Act, 2013) 2223.43

B. Remuneration to other directors:
(` in lakh)

Sr. 
No.

Particulars of 
Remuneration

Name of Directors
Total 

Amount
Mr. 

Karan 
Thapar

Mr. Vijay 
Rai

Mr. 
Vikram 
Tandon

Mr. 
Navneet 

Singh

Mr. Arvind 
Kumar 
Singhal

Mr. 
Kewal 
Handa

Ms. Sree 
Patel

Mr. 
Vinay 

Sanghi*
1 Independent Directors

•	 Fee for attending 
board / committee 
meetings 1.40 1.90 1.60 2.40 1.60 0.60 9.50

•	 Commission 14.28 13.26 14.28 13.67 12.44 6.22** 74.15
•	 Others, please 

specify - - - - - - -
Total(1) 15.68 15.16 15.88 16.07 14.04 6.82 83.65

2 Non-Executive 
Directors / Promoter
•	 Fee for attending board 

/ committee meetings 2.00 1.50 3.50
•	 Commission 131.00 12.85 143.85
•	 Others, please specify - - -
Total(2) 133.00 14.35 147.35
Total (B)=(1+2) 231.00
Total Managerial 
Remuneration (A)+(B) 
(excluding sitting fees) 593.86
Overall Ceiling as per 
the Act being 11% of 
the Net Profits of the 
Company calculated as 
per Section 198 of the 
Companies Act, 2013) 2445.77

*appointed with effect from 4th August, 2017
**For part of the year

Greaves Cotton Limited  Annual Report 2017-18     25

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


C.	 Remuneration to Key Managerial Personnel other than MD / Manager / WTD 
(` in lakh)

Sr. 
No. Particulars of Remuneration

Key Managerial Personnel

TotalMr. Narayan 
Barasia, Chief 

Financial Officer*

Ms. Neetu 
Kashiramka* 

Chief Financial 
Officer

Amit K. Vyas, 
Company 
Secretary

Gross salary
(a)	 Salary as per provisions contained in section 

17(1) of the Income-tax Act, 1961 156.91 16.87 51.34 225.12
(b)	 Value of perquisites u/s 17(2) Income-tax 

Act, 1961 0.74 0.22 0.22 1.18
(c)	 Profits in lieu of salary under section 17(3) 

Income-tax Act, 1961 - - - -
Stock Option - - - -
Sweat Equity - - - -
Commission - - - -
-	 as % of profit
-	 others, specify
Others, please specify (Long Term Incentive) - - - -
Total 157.65 17.09 51.56 226.30

*Ms. Neetu Kashiramka was appointed as Chief Financial  Officer w.e.f. 5th February, 2018 in place of Mr. Narayan Barasia.

VII. 	 Penalties / Punishment / Compounding of Offences

There were no penalties, punishment or compounding of offence for breach of any provisions of the Companies Act, 2013 by the Company 
during the year under review.

26    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


Annexure 4
Particulars of conservation of energy, technology absorption, 
foreign exchange earnings and outgo, as prescribed in Rule 8 (3) 
of the Companies (Accounts) Rules, 2014

A.	 Conservation of energy

	 (i)	 Steps taken or impact on conservation of energy

1.	 Real time clock incorporated for switching off the 
Blowers and cooling pump during shift end and 
week end for Engine Assembly.

2.	 Excess capacity reduced from 5Hp to 3Hp for  
Solar evaporation in Effluent Treatment Plant 
(ETP) area.

3.	 PLC Program modified to stop hydraulic motor & 
coolant motors in idle running hours in crank shaft 
HMT Hobbing machines.

4.	 Wiring circuit modified to stop coolant motor in 
idle running hours in crank case Mazak machines.

5.	 Installation of “Air Saving Unit” to compressors to 
reduce loading hours and save energy by 3-5%.

6.	 Installation of Inverter drive pack in hydraulic 
circuit of Vertical machining centres.

7.	 Auto Power Factor Control Panel (APFC) with 
detuned capacitor  to get Clean Power without 
harmonic distortion.

8.	 Control contractors provided for fume killers with 
machine and linked with machine idle power 
saving mode.

9.	 Incorporation of Variable Frequency Drive (VFD) 
at D-Assembly & D-Testing blowers.

10.	 Elimination of Hydraulic Powerpack Motor on 
AMS, VMC & HMC Machine. 

11.	 Power saving through use of Condition 
Base Monitoring (CBM) tool for efficiency 
improvements.  

(ii)	 Steps taken by the Company for utilizing alternate  
source of energy

1.	 Solar rooftop system installed at manufacturing 
facility in Aurangabad.

B.	 Technology absorption

(i)	 Efforts made towards technology absorption

1.	 The Auxiliary Power Business (APB) has 
successfully developed the MEGA series (1010 

kVA/1250 kVA) diesel generators. The products 
will significantly expand Company’s product 
portfolio into the Megawatt range and the models 
will be rolled out in a phased manner in FY 2018-19. 

2.	 The Company has launched Power Tiller (Bahubali) 
which is the first indigenously designed and 
developed engine for Power Tiller in India. 

3.	 Introduction of procedure for vibration analysis 
and measurements for design verification of  
farm equipment.

4.	 Strategic partnerships for electrical pump sets 
done and innovative validation techniques 
introduced.

5.	 Proof of concepts for IOT and for power tillers 
done successfully.

6.	 Feature additions for power tillers, power weeders 
and boom sprayers along with proof of concepts.

7.	 Launch of 1-cylinder diesel BS IV engine for cleaner 
environment with Mechanical fuel injection to 
cater to 3 wheeler application and also for small 
commercial 4 wheeler vehicle.

8.	 Efforts are made to generate in-house solutions 
for emission compliance and service interval 
improvement.

9.	 Development of existing GL400 Alternate Fuel 
engine for BS IV 3 wheeler application.

10.	 Efforts are being made to develop cleaner BS VI 
engines for 3 wheeler and 4 wheeler vehicles.

(ii)	 Benefits derived like product improvement, cost 
reduction, product development or import substitution

1.	 Compact sized, improved diesel generators in 10 
kVA to 40 kVA range was developed to enhance 
the competitiveness of the product.

2.	 A new version of 160 kVA diesel generator 
was developed to improve the performance  
and competitiveness with best in class  
fuel economy.

3.	 Techniques of Value Analysis/ Value Engineering 
(VA/VE) have been adopted to enhance the value 
proposition and drive costs down across the board 
through “Propel+” initiative.

Greaves Cotton Limited  Annual Report 2017-18     27

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


4.	 Improved validation protocol & component wear 
analysis and failure investigation methodology 
introduced for Farm Equipment products.

5.	 Product feedback for newly launched Farm 
Equipment products and improvements  
done successfully.

6.	 Cost improvement, improvements in emissions 
control, Noise Vibration Harshness and  
service interval.  

7.	 New launches in Alternate fuel segment

8.	 Reduced field failures and customer complaints.

(iii)	 In case of imported technology

Details of Imported Technology: Not applicable

The year of import: Not applicable

Whether the Technology is fully absorbed: Not 
applicable

(iv)	 Expenditure on R&D

Particulars Amount (` in crore)
Capital 6.38

Revenue 22.04

Total 28.42

The total R&D expenditure as a percentage of Revenue 
from Operations: 1.54% (2016-17:1.50%)

C.	 Foreign Exchange earnings and outgo

Particulars Amount (` in crore)
Inflow 67.64
Outflow 50.03

  

For and on behalf of the Board 

Mumbai	 Karan Thapar                                                                                                                                           
3rd May, 2018	 Chairman

28    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


Annexure 5
Annual Report on the CSR activities pursuant to Section 135 
of the Companies Act, 2013 read with the Companies (Social 
Responsibility Policy) Rules, 2014

1.	 A brief outline of the Company’s CSR policy

The Company believes that CSR is a process by which 
an organisation thinks about its relationships with the 
stakeholders and integrates its economic, environmental and 
social objectives in such a manner that it will contribute for 
the social good. 

The CSR initiatives have an underlying rationale of ‘benefitting 
the community at large’. The Company is focussed on 
identifying the communities/beneficiaries of the projects and 
understanding their needs. The Company has adopted the CSR 
Theme of ‘’Training and Re-skilling for gainful employment 
and better livelihood’’ covering the aspect of ‘Re-skilling’ 
as top priority. Re-skilling would cover local mechanics to 
entrepreneurs under the project PRIME (Program on Real 
Independence and Mechanic Empowerment). As a part of its 
CSR initiatives the Company also seeks to support the farming 
fraternity by addressing small and marginal farmers, in 
respect of upskilling of farmers to improve their productivity. 
Inventory pooling for productivity increase is also been 
envisaged. The implementation of the said initiatives is 
monitored by the Risk, CSR & Strategy Committee.

The Company has adopted a CSR Policy in compliance with 
the provisions of the Companies Act, 2013 and the same 

is placed on the Company’s website and can be accessed 
through the following link http://www.greavescotton.com/
php/media/brochure_files/CSR_Policy.pdf 

2.	 Composition of the Committee: The Company has 
constituted a Risk, CSR & Strategy Committee to fulfill, 
interalia, its responsibility towards CSR. The composition of 
the Committee is as follows:

Name Category

Mr. Karan Thapar  Chairman,  
Non-executive Director

Mr. Arvind Singhal                                                            Independent Director
Mr. Kewal Handa                                                                   Independent Director
Mr. Nagesh Basavanhalli Managing Director

3.	 Average net profit of the Company for last three financial 
 	 years: ` 201.43 crore

4.	 Prescribed CSR Expenditure (2% of the amount as in  
	 Sr. No. 3 above): ` 4.03 crore

5.	 Details of CSR spend for the financial year:

a)	 Total amount to be spent for the financial year: ` 4.03 
crore

b)	 Amount unspent: ` 3.45 crore

c)	 Manner in which the amount spent during the financial 
year is detailed below:

1) 2) 3) 4) 5) 6) 7) 8)

S.  
No.

CSR project or 
activity identified

Sector 
in which 
the 
Project is 
covered

Projects or 
Programs
1) Local area or 
other
2) Specify the 
State and district 
where the projects 
or programs was 
undertaken

Amount 
outlay 
(budget) 
project or 
programs 
wise

Amount spent on the 
projects or programs 
Sub-heads: 

Cumulative 
expenditure 
upto the 
reporting 
period

Amount 
spent; Direct 
or through 
implementing 
agency

Direct 
Expenditure 
on projects 
or programs

Overheads

1 DEEP (Development: 
Education: 
Empowerment : 
Progress)

Skilling Local (Aurangabad)

` 80 lakhs

 ̀38.71 lakhs  ̀0.75 lakhs ` 39.46 lakhs Yuva Shakti 
Foundation

2 PRIME (Program on 
Real Independence 
& Mechanic 
Empowerment)

Skilling Orissa, Gujarat, MP, 
West Bengal, Delhi, 
Karnataka, TN, 
Rajasthan & UP

 ̀18.39 lakhs - ` 18.39 lakhs Self 

Greaves Cotton Limited  Annual Report 2017-18     29

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


6.	 In case the Company has failed to spend the two per cent of 
the average net profit of the last three financial years or any 
part thereof, the Company shall provide the reasons for not 
spending the amount in its Board Report. 

The Company identified 2 projects supporting key people 
from communities-students and mechanics. The program 
was implemented towards skill building and converting them 
to become professionals. We have initiated these projects 
and are poised to take this to higher scale in times to come.

7.	 The CSR Committee affirms that the implementation and 
monitoring of CSR Policy, is in compliance with CSR objectives 
and Policy of the Company.

Nagesh Basavanhalli         				           Karan Thapar
Managing Director & CEO  					         Chairman

Mumbai
3rd May, 2018

30    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


Annexure 6
Secretarial Audit Report

Form No. MR-3
For the Financial Year ended 31st March, 2018
[Pursuant to Section 204(1) of the Companies Act, 2013 and 
Rule No.9 of the Companies (Appointment and Remuneration of 
Managerial Personnel) Rules, 2014]

To,
The Members,
Greaves Cotton Limited

We have conducted the secretarial audit of the compliance 
of applicable statutory provisions and the adherence to good 
corporate practices by Greaves Cotton 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 my opinion 
thereon.

Based on our verification of the books, papers, minute  
books, forms and returns filed and other records maintained by  
the Company and also the information provided by the Company, 
its officers, agents and authorised representatives during the 
conduct of secretarial audit, we hereby report that in our 
opinion, the Company has, during the audit period covering 
the financial year ended on 31st March, 2018 complied with the 
statutory provisions listed hereunder and also that the Company 
has proper Board-processes and compliance-mechanism in 
place to the extent, in the manner and subject to the reporting  
made hereinafter:

We have examined the books, papers, minute books, forms and 
returns filed and other records maintained by the Company for 
the financial year ended on 31st March, 2018 according to the 
provisions of:
(i)		�  The Companies Act, 2013 (the Act) and the rules made 

thereunder;
(ii)		�  The Securities Contracts (Regulation) Act, 1956 (‘SCRA’) and 	

the rules made thereunder;
(iii)		� The Depositories Act, 1996 and the Regulations and Bye-laws 

framed thereunder; 
(iv)		� The following Regulations and Guidelines prescribed under 

the Securities and Exchange Board of India Act, 1992  
(‘SEBI Act’):-
(a)	 The Securities and Exchange Board of India (Substantial 

Acquisition of Shares and Takeovers) Regulations, 2011; 
(b)	 The Securities and Exchange Board of India (Registrars 

to an Issue and Share Transfer Agents) Regulations, 1993 
regarding the Companies Act and dealing with client;

(c)	 The Securities and Exchange Board of India (Prohibition 
of Insider Trading) Regulations, 2015;

(d)	 The Securities and Exchange Board of India (Listing 
Obligations And Disclosure Requirements) Regulations, 2015;

Provisions of the following Act, Regulations and Guidelines were not 
attracted to the Company under the financial year under report:-

(i)	 The Securities and Exchange Board of India (Issue of Capital 
and Disclosure Requirements) Regulations, 2009;

(ii)	 The Securities and Exchange Board of India (Delisting of Equity 
Shares) Regulations, 2009; 

(iii)	The Securities and Exchange Board of India (Buyback of 
Securities) Regulations, 1998; 

(iv)	Foreign Exchange Management Act, 1999 and the rules 
and regulations made thereunder to the extent of Foreign 
Direct Investment, Overseas Direct Investment and External 
Commercial Borrowings; 

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

We have also examined compliance with the applicable clauses 
of the Secretarial Standards issued by The Institute of Company 
Secretaries of India.

During the period under review the Company has complied with 
the provisions of the Act, Rules, Regulations, Guidelines, Standards 
etc. as mentioned above, to the extent applicable.

We further report that the Board of Directors of the Company is 
duly constituted with proper balance of Executive Directors, Non-
Executive Directors, Independent Directors and Woman Director. 
The changes in the composition of the Board of Directors that 
took place during the period under review were carried out in 
compliance with the provisions of the Act.

Adequate notice is generally 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.

Majority decision is carried through while the dissenting members’ 
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, there were no 
instances of:
(i)	 Public / Rights / Preferential issue of shares / debentures / 

sweat equity;
(ii)	 Redemption / buy-back of securities; 
(iii)	Major decisions taken by the Members in pursuance to Section 

180 of the Companies Act, 2013; 
(iv)	Merger / amalgamation / reconstruction etc. 
(v)	 Foreign technical collaborations.

					     For Pradeep Purwar & Associates
						      Company Secretaries

	 Pradeep Kumar Purwar
Place: Thane	 Proprietor
Date:   3rd May, 2018	 C. P. No. 5918

Greaves Cotton Limited  Annual Report 2017-18     31

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


Annexure 7
Dividend Distribution Policy

1.	 Preamble
	 Greaves Cotton Limited has consistent dividend paying 

track record. This Dividend Distribution Policy is in terms of 
the Regulation 43A of the Securities and Exchange Board 
of India (Listing Obligations and Disclosure Requirements) 
Regulations, 2015.

2.	 Effective Date
	 The Board of Directors of the Company at its meeting held 

on 14th February, 2017 has adopted the Dividend Distribution 
Policy of the Company. The Policy is effective from the 
financial year 2016-2017.

3.	 Parameters for declaration of 
Dividend
The Board of Directors of the Company shall declare dividends 
at its own discretion and at such periodicity as it may deem 
fit. The Board will consider the following parameters for 
declaration of Dividend:

Financial Parameters / Internal Factors 

The Board of Directors of the Company would consider the 
Free Cash Flow projections for the year under consideration 
for declaring or recommending dividend to shareholders.

External Factors

The Board of Directors of the Company would consider 
the prevailing legal requirements, regulatory conditions or 
restrictions laid down under the applicable laws including tax 
laws for declaring or recommending dividend to shareholders.

Circumstances under which the shareholders may or may 
not expect Dividend

The shareholders of the Company may not expect Dividend 
under the following circumstances

a. In the event of Force Majeure events outside the control 
of the Company.

b. If the prevailing regulatory environment does not permit 
declaration or payment of dividend

Utilisation of retained earnings

The Company may declare dividend out of the profits of 
the Company for the year or out of the profits for any 
previous year or years or out of the free reserves available 
for distribution of Dividend, after having due regard to the 
parameters laid down in this Policy.

Parameters adopted with regard to various classes of shares

a. 	At present, the issued and paid-up share capital of the 
Company comprises only equity shares.

b. 	The factors and parameters for declaration of dividend 
to different class of shares of the Company shall be 
in compliance with the existing laws, governing the  
dividend payout.

c. 	The payment of dividend shall be based on the respective 
rights attached to each class of shares as per their terms 
of issue.

4.	 General
a.	 This Policy would be subject to revision/amendment 

in accordance with the guidelines as may be issued by 
Ministry of Corporate Affairs, Securities and Exchange 
Board of India or such other regulatory authority as may 
be authorised, from time to time, on the subject matter.

b.	 The Company reserves its right to alter, modify, add, 
delete or amend any of the provisions of this Policy.

c.	 In case of any amendment(s), clarification(s), circular(s) 
etc. issued by the relevant authorities, not being consistent 
with the provisions laid down under this Policy, then such 
amendment(s), clarification(s), circular(s) etc. shall prevail 
upon the provisions hereunder and this Policy shall stand 
amended accordingly from the effective date as laid down 
under such amendment(s), clarification(s), circular(s) etc.

                                        
						           For and on behalf of the Board

Mumbai								               Karan Thapar
3rd May, 2018	                                                                         Chairman

32    

 GOVERNANCE REPORT
Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE


ECONOMIC OVERVIEW
Global Economy	
The global recovery that began at the end of 2016 gained traction 
in 2017 and continued to evolve on the growth trajectory even in 
the first three months of 2018. This recovery has been supported 
by higher commodity prices and growth in international trade 
volumes. According to IMF estimates, the global economy grew at 
3.8% in 2017 and is expected to grow at 3.9% through 2018. The 
pace of economic recovery is likely to remain unabated on account 
of reducing supply-side excesses and revival in demand prompted 
by supportive monetary policies in the developed nations. 

Indian Economy
FY 2017-18 was an eventful year for the Indian economy. The country 
successfully implemented Goods and Services Tax (GST) − one of 
the biggest indirect tax reforms post-Independence. A continued 
recovery in consumer demand, signs of a turning investment cycle and 
sustained farm-sector growth, despite pockets of stress reflect growth 
drivers for the Indian economy. Besides this, India is expected to get a 
boost from a recovering rural demand due to higher foodgrain output, 
better Minimum Support Price (MSP) realisation, improvement in the 
livestock, forestry and fisheries segment and lastly, a construction 
surge across the country. 

Management Discussion  
and Analysis 

The waning of the transient impact of GST, recovery in credit 
growth, massive government spending on rural infrastructure 
development, prediction of a normal monsoon and the benign 
inflation outlook is likely to lift the business sentiment in FY 2018-19. 
The improvement in earnings is likely to be driven by a sustained 
improvement in consumption as well as investment demand. 

As per the RBI’s assessment, the Indian economy is likely to grow 
at 7.4% in FY 2018-19. 

Company Performance
Greaves Cotton Ltd (‘the Company’) is a large diversified 
engineering company that has business interest across Automotive 
Engine, Genset, Farm, Aftermarket Spares, Aftermarket Service 
Segment and International Business. The Company sustains its 
leadership through six manufacturing units which produce world-
class products backed by comprehensive spares and service 
through its 3,500 plus service outlets across India. 

In the Automotive Engine segment, the Company provides fuel 
agnostic powertrain solutions to three-wheeled passenger and 
cargo vehicles and four-wheeled mini-trucks. The Company has a 
history of 160 years and enjoys a leadership position, with around 

Greaves Cotton Limited  Annual Report 2017-18     33

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


75% market share in the 3-wheeler Diesel engines market. This 
segment provides affordable automotive engine solutions to 
the majority of population in India, moving more than 1 crore 
passengers and 5 lakh tonnes of cargo every day. 

The Company’s manufacturing facilities are supported by 
comprehensive R&D and testing capabilities. The Company has 
leveraged its pan-India network of over 3,500 dealers to grow its 
presence in aftermarket solutions and services. As part of its plan 
to be future-ready, the Company has collaborated with technology 
partners globally, to create high performance products with best-in-
class ownership cost and environment-friendly solutions meeting 
future emission norms. The growth is planned by employing strong 
indigenous capabilities and leveraging strategic partnerships.

FY 2017-18 marked the beginning of a transformation at Greaves 
Cotton Ltd. The Company took several new initiatives to drive 
future growth and maintained growth momentum despite transient 
effects of macro-economic disruptions. The implementation of GST 
and lag effect of demonetisation capped the volume growth across 
business segments in the first-half, which in turn affected the top 
line growth. On the other hand, EBITDA margins marginally fell on 
account of rising commodity prices. The Consolidated revenues 
of the Company improved 9.7% in FY 2017-18 to ` 1,792.10 crore 
mark against revenue of ` 1,634.26 crore recorded in FY 2016-17.
In accordance with Ind AS 18 on Revenue and Schedule III of the 
Companies Act, 2013, unlike Excise Duties, levies like GST, VAT etc. 
are not part of revenue. Accordingly, the revenue from operations 
as compared to previous year are not comparable and should be 
compared net of excise. PAT grew 12% to ` 202.62 crore on Y-o-Y 
basis. Irrespective of that, the Company accelerated the growth 
pace, increased operating profits and delivered a record last 
quarter growth after seeing stagnancy in the last 5 years.

In FY 2017-18, the Company demonstrated its future-readiness by 
showcasing powertrain solutions in the alternate fuel categories, 
new electric vehicle with possibility of charging infrastructure 
facility at Greaves Care and the ability to operate in the overall 
ecosystem at the Auto Expo 2018, the biggest show for Automotive 
industry in India. In parallel, the Company continued to launch 
new products across other business segments – Farm, Genset, 
Aftermarket and engage with its strategic alliance partners. 

New Initiatives

In order to de-risk the current businesses and plan for future 
growth and sustainability, the Company has laid out a long-term 
strategic plan to become a fuel agnostic powertrain solutions 
and services player across Automotive Engine, Farm, Genset 
and Services segments. As part of the strategic road-map, the 
Company would move closer to the customer by enhancing the 
B2C play and leveraging the strong brand that has been built over 
the years. With a view to achieve the above strategic imperatives, 
the Company has been building capabilities and technologies in 
clean energy across its businesses. 

The Company entered into a technological alliance with 
Pinnacle Engines of the U.S. and with Bangalore-based Altigreen  
Propulsion Labs. These partnerships will enable the  
Company to cater to the fast-growing alternate fuel segments 
and also capture opportunities in the Aftermarket with  
retrofit solutions. 

Enhancing the aftermarket business, Greaves tied up with AMSOIL 
for premium synthetic Oil category and Fuchs for mineral oil 
category, catering to a wide range of consumer segments. Widening 
the Multi-brand portfolio, the Company introduced multiple new 
products including the 3W and 2W battery and tyres. The Company 
also started selling products in the light construction equipment 
segment through tie-ups with leading global organisations – 
Mikasa from Japan and Roxar from Italy.

As a new future-ready business initiative, the Company introduced 
Greaves Care - India’s unique chain of multi-brand service outlets 
with proposition of superior lifetime value to the customer. With 
this, the Company aims to become a one-stop shop for all service 
and repair needs, quick turnaround time, and genuine spare parts, 
thus providing assurance of good service for the customers using 
Greaves engine, Farm and Genset products across India. 

Besides the above initiatives, the Company made an impressive 
display at the Auto Expo 2018 with a full range of BS-VI ready 
solutions in the Automotive Engine space. Single cylinder to multi 
cylinder engines catering to vehicles from 2W, 3W, small 4W 
commercial vehicle and pick-up truck range (SCV range) – with 
a full portfolio of Diesel, Petrol and alternate fuel options, along 
with Greaves electric powertrain solutions in all new E3 – electric 
vehicle on display was key attraction at the Auto Expo 2018. 

AUTOMOTIVE ENGINE BUSINESS
India is now the 4th largest market of automobiles in the world 
by volumes and ranks first as far as the manufacturing of two-
wheelers (2W), three-wheelers (3W) and tractors are concerned. 

Improved safety standards, technological enhancements, 
environment-friendly policies and green automotive engine 
initiatives all aimed at reducing emissions will be the critical quality 
parameters for benchmarking future growth. 

3W segment also recorded a stellar performance led by 28.7% 
growth in the passenger fleet and 7.9% in cargo. Pent-up demand 
on account of 3 years of stagnation and open permits issued by a 
few major cities shored up 3W demand. 

Business Overview

In line with the Government’s focus on reducing emissions and 
making last-mile automotive engine much safer, the Company 
took several steps in FY 2017-18 towards becoming a fuel agnostic 
powertrain solutions and services company. 

34    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


In the automotive engine segment with an objective of de-risking 
the dependency on single cylinder diesel product, the Company 
announced wide product portfolio with multi cylinder and multi 
fuel options in tune with the upcoming BS-VI norms. The Company 
now has a superior powertrain solution offering for Diesel, CNG, 
Petrol, Hybrid and Electric– a healthy product mix well-aligned 
for the future opportunities. New strategic tie-ups will allow the 
Company to tap the new segment of alternate fuel.

Implementation of GST had a temporary negative impact on 
the Company’s business in the H1 of FY 2017-18. However, the 
situation improved in H2. The division recorded 3% volume growth 
in FY 2017-18. 

Risks and Concerns	

Rising commodity prices: While higher crude oil prices may 
hamper the potential demand for automobile, rising commodity 
prices affect the margins. The Company has prepared to tackle  
this challenge through better efficiencies and strong risk  
mitigation policies. 

Change in the interest rate regime: Interest rates have been on 
a downward spiral for over two years now. If borrowing costs 

escalate in the future, it may have an adverse impact on the 
automobile demand. 

Rapidly changing fuel preferences: As the Government has set 
April 2020 deadline for the implementation of BS-VI norms, 
demand for conventional 3W diesel engines is likely to be 
affected in the future. The BS-VI tie-up with several OEMs and 
tech partnerships mentioned above, de-risks and makes Greaves 
future-ready meeting in advance the April 2020 BS-VI mandate 
and tap high growth opportunities. 

Outlook 

In FY 2018-19, the Government is likely to spend ` 5.97 lakh 
crore on infrastructure development as against the estimated 
expenditure of ` 4.94 lakh crore it incurred in FY 2017-18. Faster 
economic growth and improvement in rural consumption is likely 
to drive the demand for last-mile automotive engine solutions. The 
Company may benefit from the broader economic trends. 

Although changing environmental norms and fuel preferences pose 
challenges, they open up multiple growth opportunities as well. 
While the future belongs to electric and hybrid automotive engine 
vehicles for the last-mile automotive engine, the demand for an 
internal combustion engine is unlikely to dry up since affordability 
is a crucial determinant of choice. Power, performance and fuel 
economy are the critical parameters for making ownership of the 
automobile affordable. Government’s emphasis on achieving 100% 
electric vehicles by 2030 is likely to aid the Company to achieve 
higher growth in future. With its extended range of future-ready 
engines, the Company is expected to remain a preferred OEM 
partner of automobile manufacturers. 

AUXILIARY POWER BUSINESS
Indian auxiliary power market is dominated by the diesel gensets 
segment. Based on generation capacity, Indian diesel genset market 
can be divided into 4 segments − 5 kVA-75 kVA (low), 75 kVA-375 
kVA (medium), 375 kVA-750 kVA (high), 750 kVA and above (very 
high). Nearly 85% gensets sold in India are used for back-up power 
applications. Thus, despite the improved electricity supply, its 
unpredictable nature drives the market growth, especially in the 
low kVA rating segment. Medium and high kVA rating segments are 
primarily driven by the pace of economic activity, infrastructure 

Greaves Cotton Limited  Annual Report 2017-18     35

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


development and capacity additions among others. In FY 2017-18, 
the industry continued to grow at a low single-digit rate. 

Business Overview

The Company offers CPCB-II compliant new generation gensets 
that meet the demand of hospitality, BFSI, retail, real estate,  
housing, telecom, railways and defence sectors. Besides, higher 
efficiencies, this Company-assembled gensets are compact, reliable,  
dependable, have a compact footprint with reliable after  
sales service. While the Company strengthens its base in  
the existing product range and bagged orders from some  
marquee customers. 

With its superior technology, an expanded range and strong 
distribution network, the Company will keep providing 
uninterrupted power to growing customer base, thus powering 
progress in their lives. 

The Company is also making keen progress to expand its product 
range in the above 500 kVA segment, thus increasing the 
addressable market and fuelling further growth and profitability 
in this business. 

The Company also manufactures small engines for non-
automotive applications and large industrial engines ranging 
from 4HP to 700HP. These engines are fuel-efficient and low 
on maintenance, thus making a great value proposition in 
their respective categories. They find applications primarily in 
agriculture, construction, defense, shipping, marine and railways  
among others.

Risk and Concerns

Growing penetration of renewable energy sources: Renewable 
energy now accounts for 18% of India’s total installed power 
capacity. The roof-top solar energy is also gaining traction as it is 
mandatory for smart cities to source 10% of total energy demand 
from roof top solar. Taking cognisance of these changing trends in 
consumer preference and environmental norms, the Company has 
been working to expand its product portfolio. 

Competition: The lower kVA sector has become extremely price 
sensitive as organised players are trying to increase their market 
share. The Company has been expanding its product offerings to 
address specific demands of various industries and has also been 
growing its footprint in the higher kVA segments. Players from the 
organised sector with complete offering – Product Sales, Service 
and Spares are expected to gain traction. The Company has a 
comprehensive product portfolio to address the demand for lower 
kVA and medium kVA gensets.

Outlook

The Indian economy has witnessed a tangible recovery from 
the third quarter (Q3) of FY 2017-18. As per the CSO (Central 
Statistics Office) estimates, the capacity utilisation levels have 
gone up substantially and are likely to improve further going 
forward. If the private sector capex cycle posts stronger-than-
expected recovery, then that would be a positive for the genset 
industry. Further, front-loading of the government spending on 
infrastructure development and highest-ever allocations to the 
road and railways sector are likely to offer tailwinds to the Indian 
genset industry. Revival in the housing industry and the growing 

36    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


count of data centres would further accelerate their demand. All 
the aforementioned factors are likely to boost the prospects for 
‘750 kVA and above’ segment. The Company is well-poised to take 
advantage of the uptick in the industrial cycle. 

FARM EQUIPMENT BUSINESS
Industry Overview

India is an agrarian economy and has been the largest producer 
in many crop categories such as rice, wheat, sugarcane, fruits and 
vegetables. However, India ranks low in per hectare productivity. 
Increased fragmentation with rising population has made the 
landholdings small, calling for low-cost mechanised equipment for 
small and marginal farmers. Getting more produce from the farm 
is a challenge and there has been an increased focus on improving 
yield per acre. Shortage of labour is one of the key challenges the 
agriculture sector faces today. 

India received normal rainfall in 2017 for the second consecutive 
year. As a result of a bumper harvest in many crop categories, farm 
realisations have been highly unremunerative. Several states were 
hit by climatic uncertainties in FY 2017-18. Owing to factors such 
as lower discretionary income, high indebtedness, delay in farm 
subsidy payments and loss in production on account of natural 
calamities, farmers made lower investments in farm mechanisation 
equipment in FY 2017-18.

On the positive side, the Government assured higher MSPs for all 
unannounced crops of kharif. The Government has also allocated 
higher monetary resources to increasing the penetration of 
crop insurance and irrigation facilities. The total layout for the 
agriculture and allied sectors will be 12.9% higher in FY 2018-19. 

Business Overview

The Company aims to increase farmers’ productivity at each stage 
of the crop cycle – right from the soil preparation stage to the post-
harvest stage through mechanisation. It offers a comprehensive 

product portfolio of farm equipment consisting of power tillers, 
pump sets and light agri-equipment. 

In FY 2017-18, the Company continued to invest in developing 
technological capacities for making more indigenous products in 
the farm equipment space. It launched ‘The Bahubali’ – India’s 
first indigenously designed and manufactured 14HP high power  
tiller. In FY 2017-18, it also unveiled eHD (Electric Heavy  
Duty) series of electric pumps keeping in mind changing  
consumer preferences. 

The first half of the year witnessed a slowdown in the market 
due to the macroeconomic environment. GST-related de-stocking 
also impacted the performance of the Company in the H1 of  
FY 2017-18. Floods in some agri-dominant states negatively 
affected the demand for pump sets and other light agricultural 
equipment due to loss of crop. The demand however, revived  
in H2 of FY 2017-18. 

Risks and Concerns

Price sensitivity: Since the Company offers most of its solutions to 
small and marginal farmers, the demand for its products is highly 
price sensitive. The Company endeavours to tackle this challenge 
through better products and services, value-engineering through 
localisation and cost-efficiencies. 

Farm distress: Unremunerative prices for farm produce and 
unforeseen natural calamities have led to widespread farm distress 
especially among small and marginal farmers since they suffer the 
most during such situations. At the policy level, the Government 
has taken several steps such as revision in MSPs and higher 
budgetary allocation to alleviate farmers’ pain. 

Outlook

The Company has been expanding its product portfolio keeping 
in mind the growth potential of the farm equipment industry. 

Greaves Cotton Limited  Annual Report 2017-18     37

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


As the farm labour costs have nearly doubled over the last  
few years and are still ticking upwards, the wave of farm 
mechanisation is expected to emerge even stronger.  
Adding to this, a new wave of digitally-controlled farm productivity 
enhancement with advisory solutions is gaining traction. The 
Company with its comprehensive product portfolio is well-
placed to ride this wave. The implementation of GST is likely  
to offer immense benefits to the players in the organised sectors 
in the long run. The Company is well poised to benefit from  
such opportunities. 

AFTERMARKET BUSINESS
Quality of spares is a critical factor in enhancing the life of an 
asset and protecting its value. As the market for autos and other 
high value engineering products across the Company portfolio 
is growing, the demand for high-quality spares is also fast 
catching up. Traditionally, unorganised players have dominated 
the Indian spares markets. Counterfeiting of products has been 
another critical area that has always haunted the buyer. After the 
implementation of GST, many players from the unorganised sector 
are now finding it difficult to sustain their operations.

Business Overview

The Company holds a leadership position in 3W diesel engines and 
has been rapidly growing its presence in the farm equipment and 
genset market. The Company has also been growing its presence in 
the multi-brand spares business. 

The Company offers wide range of spare parts for all the  
3 business groups – Automotive Engine, Farm and Genset. In FY 
2017-18, the Company added a new range of product categories 
and adopted a focussed approach to promoting multi-brand  
business and strengthening its network. In FY 2017-18, 

the Company, in association with competing authorities, 
conducted raids at multiple locations against the spurious parts  
thereby protecting consumers from these unauthentic  
parts which can cause higher damage to the engine over a period 
of time.

Risks and Concerns

Changing preferences: Diesel is becoming a less preferred fuel 
option due to growing environmental awareness. However, the 
Company has been rapidly growing its presence in alternate 
fuel categories. Multi-brand spares business is likely to offer 
better growth opportunities as it deals with parts of all fuel 
range (CNG, Petrol, etc.) and multiple products in the last-mile  
automotive engine segment.

Counterfeiting: At present, the counterfeit market impacts a 
big portion of the 3-wheeler spares market. Like all the other 
organised players, the Company also faces a major threat from the 
counterfeit industry. Nonetheless, the Company fights the danger 
of unauthentic products by conducting several raids, supported by 
the authorities.

Rising commodity prices: Spares is a price-sensitive business. 
Rising commodity prices can have a negative impact on margins. 
The Company tackles this challenge through greater efficiencies 
and better procurement strategies. 

Outlook

The Company has entered into strategic partnerships with multiple 
brands for the aftermarket products. Its strong distribution network 
is likely to facilitate further growth. Better prospects for the farm 
sector and heavy public spending on infrastructure are expected to 
drive the spares demand in agri-equipment and genset segments. 

38    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


INTERNATIONAL BUSINESS
Industry Overview

In sync with the upsurge in global trade, India’s merchandise 
exports grew by 9.8% in FY 2017-18. India’s ranking improved 
by 30 places – from 130th to 100th on World Bank’s Ease of Doing 
Business list as per its report titled ‘Doing Business 2018’. The 
implementation of far-reaching reforms is likely to take India closer 
to the best business practices. 

Engineering exports which contribute over 23% of India’s total 
exports are estimated to have reached an all-time high in FY 2017-18. 
Various initiatives such as Make in India, Start-up India and Digital 
India have fuelled the growth in engineering exports. 

Business Overview

The exports business has shown a growth momentum despite 
political uncertainties in the Middle East and Africa coupled with 
currency devaluations. Improvement in Channel network and 
introduction of new distributors helped in strengthening the 
international business. Strong cost focus and improved product-
mix led to a better growth than last year.

Risks and Concerns

Geo-political tensions: A rift in international relations of some of 
the world’s developed economies has been a sentiment damper. 
To negate the region-specific negatives, the Company exports to 
countries across the region with a lower concentration of revenues 
in any one region. 

Currency movement: Although the Company hedges its currency 
positions, any unexpected rise in the value of Indian Rupee may 
adversely affect the Company’s performance. The Company takes 

all viable and appropriate measures to mitigate the impact of 
currency fluctuations. 

Outlook

India with its competitive advantages is likely to witness healthy 
growth in engineering exports in FY 2018-19 as well. Despite 
much-feared tariff wars, the global recovery is expected to stay 
on course. The Company is well-placed to explore the emerging 
opportunities in the export market. 

Commodity Prices & Fluctuations

Rising crude oil price poses a challenge. Aluminium, steel, copper 
and plastic are the primary raw material components for the 
Company. Since any significant fluctuation in the raw material 
prices can severely affect the Company’s production performance 
and EBITDA margins, it follows a well-articulated and board-
approved foreign exchange risk mitigation policy. The Company 
actively participates in the currency futures market, purely for the 
hedging purpose. 

The Company also follows dynamic sourcing strategies and efficient 
inventory management practices to ensure smooth production. 

INTERNAL CONTROLS FRAMEWORK
The Company has a robust system of internal controls. Its internal 
audit programme is a vital part of its management control systems. 
The Company regularly upgrades its internal control systems and 
benchmarks them to ensure that they are in line with globally 
accepted framework as issued by the Committee of Sponsoring 
Organisations of the Treadway Commission (COSO) Internal 
Control - Integrated Framework (2013).

Greaves Cotton Limited  Annual Report 2017-18     39

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


The Company maintains a system of internal controls designed to 
provide reasonable assurance regarding the following: 

•	 Effectiveness and efficiency of operations

•	 Adequacy of safeguards for assets

•	 Prevention and detection of frauds and errors

•	 Accuracy and completeness of the accounting records

•	 Timely preparation of reliable financial information

Besides this, the Company also follows standardised operating 
procedures, policies and guidelines, including regular monitoring 
procedures and self-assessment exercises as a part of the overall 
internal control system. The Code of Conduct established by the 
Company guides the fundamental standards that all employees 
need to follow in their regular working. 

The Company also has in place a well-defined whistle blower 
policy which encourages its employees to report activities which 
they suspect are unethical or have a potential conflict of interest. 
The Company is committed to enforcing the highest standards 
of integrity and transparency and has adopted a robust self-
monitoring mechanism. 

Key controls have been tested during the year and corrective 
and preventive actions are taken for any weakness identified. 
The effectiveness of the internal control systems is continuously 
monitored by the Internal Auditors and Corporate Audit Department 
of the Company. The primary function of the Internal Auditors 
is to provide the Audit Committee and the Board of Directors, 
an objective assurance of the adequacy and effectiveness of the 
organisation’s risk management control and governance process. 
The Internal Audit group follows up on the implementation of 
the corrective actions and improvements in business processes. 
Compliance with laws and statutory requirements are also 
monitored and stringently adhered to.

HUMAN RESOURCES
The Company firmly believes that people are critical to an 
organisation’s growth and success. An organisation culture that 
fosters development and growth of the people, in turn, helps 
build organisational capability to meet the current and future 
business needs in complete alignment with interests of customers, 
shareholders and the community at large. The Company seeks 
to create an environment of fairness, transparency and mutual 
respect, wherein the aspirations of employees and goals of the 
enterprise are aligned to achieve mutual benefit on a continuous 
long-term basis.

With a view to creating a diverse workforce, the Company 
continued to induct technically qualified female employees in 
manufacturing operations last year. The Company also provided  
an opportunity for women to enrol as a part of the CSR  
programme on skill development and employability enhancement 
called DEEP (Development, Education, Empowerment, Progress)  
in Aurangabad.

In FY 2017-18, the relation of the Company with all its employees 
and trade unions remained harmonious. The payroll count  
of the Company’s permanent employees was 1,750 as on  
March 31, 2018.

INFORMATION TECHNOLOGY
IT has become an integral enabler of organisation for growth and 
sustenance. IT at Greaves is delivering advantages of automation, 
integration, collaboration, optimisation building security and 
controls for operations. This year, the key IT initiatives were IT 
enablement of core business processes for customer insight and 
new product introduction.

To comply with GST requirements, the Company has redefined and 
mapped changes in sales, purchase, financial reporting and tax 
filing processes in SAP ERP.

The Company is also reimagining and redefining core business 
processes and models with path-breaking digital technologies to 
achieve manufacturing and service excellence. 

Productivity and engagement has been enhanced by setting up 
world-class collaboration communication systems. Appropriate 
infrastructure and controls are in place to combat cyber threats 
and information security with a fail-safe network that will ensure 
business processes continuity.

40    

 GOVERNANCE REPORT
Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


Corporate Governance Report 
1.	� COMPANY’S PHILOSOPHY ON CORPORATE GOVERNANCE 
	 �Corporate Governance is the application of best management practices, compliance of law in true letter and spirit and adherence to 

ethical standards for effective management and distribution of wealth for sustainable development of all stakeholders. 

	 �Corporate Governance practices constitute the strong foundation on which successful organizations are built to last. The Company 
is committed to the adoption of best governance practices and their adherence in true spirit at all times. The Company always 
aims towards building trust and enhancing its stakeholders’ values on a sustainable basis. The Company strives to promote good 
governance practices through “Pancha Tatva – 5 values 1 way of life.” encompassing Transparency, Integrity, Responsibility, Passion 
for Excellence and Respect, towards all its stakeholders. Effective Corporate Governance practices have been the Company’s hallmark 
inherited from its culture and ethos.

2.	 BOARD OF DIRECTORS (Board)
	 2.1	 Composition of Board:

	 	 �The Board consists of experienced and eminent professionals with expertise in varied fields. The composition of the Board, 
an optimum mix of Independent, Non-executive and Executive Directors, is in compliance with the statutory requirements. 
The Chairman and the Executive Director are liable to retire by rotation. The Managing Director & CEO is not liable to retire 
by rotation. Day-to-day management of the Company, under the superintendence of the Board, is vested with the Managing 
Director & CEO, who is supported by a competent Management team. Thus, an effective independent Board, the separation of 
supervisory role from executive management and the constitution of committees to oversee critical areas are a reflection of the 
Company’s commitment to good corporate governance. 

	 	 There is no relationship between the Directors inter se. 

	 	 �The composition of the Board as on date and Directorship / Committee positions of the Directors in other companies, are as 
follows:

Name Position / Category Other

Directorships1 Committee Memberships2

Member Chairman

Mr. Karan Thapar Chairman / Non-executive Promoter Director 1 1 0

Mr. Nagesh Basavanhalli Managing Director & CEO 2 0 0

Mr. Vijay Rai Non-Executive Non-Independent Director 6 3 1

Mr. Vikram Tandon Independent Director 1 1 1

Mr. Navneet Singh Independent Director 2 2 0

Mr. Arvind Kumar Singhal Independent Director 2 0 0

Mr. Kewal Handa Independent Director 4 4 2

Ms. Sree Patel Independent Director 0 0 0

Mr. Vinay Sanghi3 Independent Director 3 0 0

	 	 1. Excludes directorships in private companies, foreign companies and alternate directorships.

	 	 2. Includes only Audit Committee and Stakeholders’ Relationship Committee of other Indian public limited companies. 

	 	 3. Appointed as an Additional Director of the Company with effect from 4th August, 2017.

Greaves Cotton Limited  Annual Report 2017-18     41

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


	 2.2	� Attendance of each Director at the Board Meetings and the Annual General Meeting 

	 	 �During the financial year 2017-18, the Board met four times i.e. on 4th May, 2017, 3rd August, 2017, 1st November, 2017 and  
5th February, 2018. The gap between two Board Meetings did not exceed 120 days. The details of the attendance of the Directors 
at these Meetings are as follows:

		  Board Meetings

Name Number of Meetings attended

Mr. Karan Thapar 4 of 4
Mr. Nagesh Basavanhalli 4 of 4
Mr. Vijay Rai 4 of 4
Mr. Vikram Tandon 3 of 4
Mr. Navneet Singh 4 of 4
Mr. Arvind Kumar Singhal 4 of 4
Mr. Kewal Handa 4 of 4
Ms. Sree Patel 4 of 4
Mr. Vinay Sanghi* 2 of 2

	 *appointed as an Additional Director (Independent) with effect from 4th August, 2017

		  Annual General Meeting 

	 �The Annual General Meeting for the year ended 31st March, 2017 was held on 3rd August, 2017. Except Mr. Vikram Tandon and  
Mr. Arvind Kumar Singhal, all the other directors attended the meeting. 

	 2.3	 Conduct of Board Meetings 

	 �The Board meets at least once in a calendar quarter to, inter alia, approve the quarterly financial results and the strategic 
business plan. The annual calendar of Board Meetings is tentatively agreed upon at the beginning of each year. Additionally, 
Board Meetings are convened to transact special business, as and when necessary.

	 �Agenda papers, containing all relevant information, including information as specified in Part A of Schedule II to the SEBI (Listing 
Obligations and Disclosure Requirements) Regulations, 2015, are made available to the Board well in advance to enable the 
Board to discharge its responsibilities effectively and take informed decisions. Presentations are also made to the Board by 
Business and Function Heads on operations and various issues concerning the Company. The Directors also have independent 
access to the Senior Management at all times. The draft Minutes of the Meetings are circulated to the Directors for their 
comments and the final Minutes are thereafter entered into the Minutes Book. 

3.	 COMMITTEES 
	 �As mandated by the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, the Company has constituted an 

Audit Committee, a Nomination and Remuneration Committee, a Stakeholders’ Relationship & Share Transfer Committee and a Risk, 
CSR & Strategy Committee. The functioning of each of these Committees is regulated by the specific terms of reference, roles and 
responsibilities and powers as detailed in their respective Charters.

The Company Secretary of the Company acts as the Secretary to these Committees.

The Minutes of the Meetings of all these Committees are placed before the Board for noting. Declarations regarding committee 
memberships / chairmanships, of the specified committees in other public limited companies as on 31st March, 2018 have been 
received from the Directors. None of the Directors is a member of more than ten committees or Chairperson of more than five 
committees across all companies in which he / she is a Director.

	 3.1	 Audit Committee: 

	 �The Audit Committee (the Committee) monitors and provides effective supervision of the Management’s financial reporting 
process with a view to ensure accurate, timely and proper disclosures in the financial statements / results and the transparency, 
integrity and quality of financial reporting. 

42    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


		  3.1.1	 Terms of reference in brief
	 	 The primary role of the Committee, inter alia, is that of:

	 	 (i)	 �oversight of the financial reporting process and disclosure of financial information; 

	 	 (ii)	 �recommending the appointment, remuneration and terms of appointment of the auditors of the Company; 

	 	 (iii)	 �reviewing with Management the quarterly and annual financial statements and the auditor’s report thereon; 

	 	 (iv)	 �reviewing and monitoring the auditor’s independence and performance and effectiveness of audit process; 

	 	 (v)	 �approving, or any subsequent modification of, transactions with related parties; 

	 	 (vi)	 �evaluating internal financial controls and risk management systems; 

	 	 (vii)	 �reviewing the findings of any internal investigations by the internal auditors;

	 	 (viii)	 �reviewing the functioning of the Whistle Blower mechanism; 

	 	 (ix)	 approving the appointment of Chief Financial Officer.

	 	  The Committee reviews the following information:

	 	 •	 �Management Discussion and Analysis of financial condition and results of operations 

	 	 •	 Statement of significant related party transactions 

	 	 •	 �Management letters / letters of internal control weaknesses issued by the Statutory Auditors

	 	 •	 �Internal audit reports relating to internal control weaknesses; and 

	 	 •	 �Appointment, removal and terms of remuneration of the Chief Internal Auditor. 

		  3.1.2	 Composition
	 	 �The Committee comprises of three qualified Directors, all of whom are Non - executive and Independent. The Members of 

the Committee are financially literate and have financial management expertise. The composition of the Committee is in 
accordance with Section 177 of the Companies Act, 2013 and Regulation 18 of the SEBI (Listing Obligations and Disclosure 
Requirements) Regulations, 2015, as given below:

Name Designation Category

Mr. Kewal Handa Chairman Independent Director
Mr. Navneet Singh Member Independent Director
Ms. Sree Patel* Member Independent Director
Mr. Vijay Rai** Member Independent Director

	 	 *Appointed as a Member with effect from 5th May, 2017

	 	 **Ceased to be a Member with effect from 5th May, 2017 

		  3.1.3	 Meetings and attendance
	 	 �During the financial year 2017-18, the Committee met four times i.e. on 4th May, 2017, 2nd August, 2017, 31st October, 2017  

and 5th February, 2018. The gap between any two meetings did not exceed 120 days. The details of the attendance of the 
Directors at these Meetings are as follows:

Name Number of Meetings attended

Mr. Kewal Handa 4 of 4 
Mr. Navneet Singh 4 of 4 
Ms. Sree Patel 3 of 3 
Mr. Vijay Rai 1 of 1

	 	 	 �The Chairman of the Committee was present at the 98th Annual General Meeting held on 3rd August, 2017. 

Greaves Cotton Limited  Annual Report 2017-18     43

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


	 	 	 ��The Managing Director & CEO, the Chief Financial Officer of the Company, representatives of the Statutory Auditors and 
the Internal Auditors are permanent invitees at Audit Committee Meetings. All of them attended all the Audit Committee 
Meetings held during the year.

	 3.2	 Nomination and Remuneration Committee 

	 �	 �The Nomination and Remuneration Committee ensures that the Company’s remuneration and incentive policies, practices and 
key performance indicators are aligned with the Board’s vision, values and overall business objectives and are appropriately 
designed to motivate the Executive Directors, Key Management Personnel and the Senior Management to pursue the long term 
growth and success of the Company. 

		  3.2.1  Terms of reference in brief
	 	 	 1.	 �To formulate the criteria for determining the qualifications, positive attributes and independence of Directors and 

recommend to the Board their appointment;

	 	 	 2.	 �To recommend to the Board, the remuneration of the Executive Directors’, as follows:

	 	 	 	 (a)	 �Elements of the remuneration package that is salary, perquisites, retirement benefits, separation compensation 
and the structure of the remuneration package viz. the proportion of fixed and variable component;

	 	 	 	 (b)	 �Remuneration amount, annual / mid-term increments, merit rewards, special payments, etc.;

	 	 	 	 (c)	 �Changes in the remuneration package, terms of appointment, notice period, severance fees, recruitment, 
retention and termination policies and procedures; 

	 	 	 	 (d)	 �Details of stock options and period over which the options are exercisable;

	 	 	 	 (e)	 �Key performance indicators, the actual performance vis-à-vis the key performance indicators and amount of 
the annual performance linked incentive; 

	 	 	 3.	 �To recommend to the Board a policy relating to the remuneration for the Executive Directors, Key Managerial 
Personnel and Management Staff;

	 	 	 4.	 To devise a policy on Board diversity; 

	 	 	 5.	 �To formulate a criteria for evaluation of Independent Directors and the Board; 

	 	 	 6.	 �To identify persons who are qualified to become directors and who may be appointed in senior management in 
accordance with the criteria laid down, and recommend to the Board of Directors their appointment and removal. 

		  3.2.2	 Composition 
	 	 	 �The Nomination and Remuneration Committee comprises three Directors of whom two are Independent Directors and  

one is a Non - executive Director as follows: 

Name Designation Category

Mr. Vikram Tandon Chairman Independent Director
Mr. Karan Thapar Member Non-executive Director
Mr. Vinay Sanghi* Member Independent Director
Mr. Vijay Rai** Member Independent Director

	 	 *Appointed as a Member with effect from 13th October, 2017

	 	 **Ceased to be a Member with effect from 13th October, 2017 

		  3.2.3	 Meetings and attendance 
	 	 	 �During the financial year 2017-18, the Nomination and Remuneration Committee met three times i.e. on, 4th May, 2017,  

31st October, 2017 and 6th February, 2018. The details of the attendance of the Directors at these Meetings are as follows:

Name Number of Meetings attended

Mr. Vikram Tandon 3 of 3 
Mr. Karan Thapar 3 of 3 
Mr. Vinay Sanghi 1 of 2 
Mr. Vijay Rai 1 of 1

44    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


		  3.2.4	 Remuneration policy 
	 	 �The Remuneration Policy of the Company is performance driven and is structured to attract and retain talent, motivate 

employees, recognize their merits and achievements and promote excellence in their performance. 

		  1.	 For Whole-time Directors

	 	 	 �The remuneration of the Whole-time / Executive Director is recommended by the Nomination and Remuneration 
Committee to the Board of Directors. The Nomination and Remuneration Committee takes into account the 
qualification, experience, and prevailing industry practices while recommending the remuneration. 

	 	 	 �The remuneration paid to the Executive Director comprises salary and allowances, perquisites, retirement benefits, 
performance linked incentive and long term incentive. Details of remuneration paid to Mr. Nagesh Basavanhalli, 
Managing Director & CEO for the financial year 2017-18 are as follows:

(` in lakhs)

Name of the Director

Fixed component Variable Component

TotalSalary and 
Allowance

Perquisites Retirement 
benefit

Performance 
Linked 

Incentives 

Long Term 
Incentive

Mr. Nagesh Basavanhalli 213.50 47.72 14.64 100.00 - 375.86

	 	 	 	 �No severance fee is payable on termination of employment. The Company does not have a scheme for stock options 
either for the Directors or the employees.

	 	 	 	 Details regarding Service Contract and Notice Period: 
	 	 	 	 Mr. Nagesh Basavanhalli: 

	 	 	 	 Service Contract – 27th September, 2016 to 26th September, 2019 

	 	 	 	 Notice Period - 6 months 

			   2.	 For Non - executive Directors

	 	 	 	 �The Non - executive Directors are paid remuneration in the form of sitting fees and commission on the profits, if any, 
made by the Company.

				    a.	 Sitting Fees 

	 	 	 	 	 �The Non - executive Directors are entitled to sitting fees of ` 20,000 for attending each meeting of the Board 
of Directors, Audit Committee, Nomination & Remuneration Committee, Risk, CSR & Strategy Committee 
and Independent Directors. For each meeting of Stakeholders’ Relationship & Share Transfer Committee and 
Managing Committee, the Non-Executive Directors are entitled to sitting fees of ` 5,000.

	 	 	 	 	 The aforesaid sitting fees are within the limits prescribed under the Companies Act, 2013.

				    b.	 Commission

	 	 	 	 	 �In terms of the Members’ approval given at the 98th Annual General Meeting held on 3rd August, 2017, 
commission is payable at a rate not exceeding 1% per annum of the Net Profits of the Company. The actual 
amount of commission payable to each Non - executive Director is decided by the Board on the following 
criteria:

	 	 	 	 	 •	 Number of meetings attended 

	 	 	 	 	 •	 �Role and contribution as Chairman / Member of the Board

	 	 	 	 	 •	 �Role and contribution as Chairman / Member of the Committee

	 	 	 	 	 •	 �Overall contribution and time devoted outside the meetings 

Greaves Cotton Limited  Annual Report 2017-18     45

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


	 	 	 	 �Details of the remuneration paid / payable to the Non - executive Directors for the financial year 2017-18 are as follows:
(` in lakhs)

Name of the Directors Sitting fees Commission* Total

Mr. Karan Thapar
Mr. Vijay Rai
Mr. Vikram Tandon
Mr. Navneet Singh
Mr. Arvind Kumar Singhal
Mr. Kewal Handa
Ms. Sree Patel
Mr. Vinay Sanghi**

2.00 
1.50 
1.40 
1.90 
1.60 
2.40 
1.60 
0.60

131.00
12.85
14.28
13.26
14.28
13.67
12.44

6.22***

133.00
14.35
15.68
15.16
15.88
16.07
14.04
6.82

	 	 	 	 �*Subject to approval of the audited financial statements for the financial year 2017-18 by the Members at the  
forthcoming 99th Annual General Meeting. 

	 	 	 	 **Appointed as an Additional Director with effect from 4th August, 2017

	 	 	 	 ***For part of the year

	 	 	 	 �Please refer to the disclosure on Related Party transactions in Notes to the Standalone Financial Statements for 
details of transactions in which Mr. Karan Thapar is concerned or interested. 

	 	 	 	 None of the other Non - executive Directors has any other pecuniary interest in the Company. 

		  3.2.5 	Shareholding of Non-Executive Directors of the Company

Name of the Non - Executive Director Number of Shares of 
` 2 each held 

% of Total Paid-up Equity Capital

Mr. Karan Thapar
Mr. Vijay Rai
Mr. Vikram Tandon
Mr. Navneet Singh
Mr. Arvind Kumar Singhal
Mr. Kewal Handa
Ms. Sree Patel
Mr. Vinay Sanghi 

-
20,150 

-
-
-
-
-
-

-
0.008 

-
-
-
-
-
-

		  3.2.6 	Performance evaluation criteria for Independent Directors

	 	 	 �The criteria for performance evaluation includes, inter alia, relevant experience and skills of the Directors, ability and 
willingness to speak up, ability to carry others, ability to disagree, stand his / her ground, integrity, focus on shareholder 
value creation and high governance standards.

	 3.3	� Stakeholders’ Relationship & Share Transfer Committee

	 	 �The Stakeholders’ Relationship & Share Transfer Committee periodically reviews investors’ grievance redressal process and 
evaluates the performance and service standards of the Registrar and Share Transfer Agent of the Company to ensure that the 
investors’ grievances are timely and satisfactorily resolved.

		  3.3.1	 Terms of reference in brief

	 	 	 •	 �To receive the report of the Registrar and Share Transfer Agent about investors’ complaints and grievances and 
follow up for necessary action taken for redressal thereof;

	 	 	 •	 �To review the existing “Investor Redressal System” and suggest measures for improvement in investor relations;

	 	 	 •	 �To note the transfer / transmission / transposition / rematerialisation / dematerialization of shares and consolidation 
/ splitting of folios as approved by the officials duly authorized by the Board of Directors in this regard and the issue 
of share certificates in exchange for sub-divided, consolidated, defaced, torn, etc;

46    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


	 	 	 •	 �To appoint and remove the Registrar and Share Transfer Agent, decide the terms and conditions, remuneration, 
service charge / fees and review their performance;

	 	 	 •	 �To decide the frequency of audit of the Registrar and Share Transfer Agent and to consider the Auditor’s  
Report thereon.

		  3.3.2	 Composition
	 	 	 �The composition of Stakeholders’ Relationship and Share Transfer Committee is as under:

Name Designation Category

Mr. Vijay Rai Chairman Non-Executive & Non-Independent Director

Mr. Navneet Singh Member Independent Director

Mr. Nagesh Basavanhalli Member Executive Director

		  3.3.3	 Meetings and attendance
	 	 	 �During the year under review, the Stakeholders’ Relationship and Share Transfer Committee met twice i.e. on 3rd August, 2017  

and 5th February, 2018, where all the Members were present.

		  3.3.4 	Name and designation of Compliance Officer
	 	 	 �Mr. Amit K. Vyas - Company Secretary, Head – Legal & Internal Audit, is the Compliance Officer of the Company as required 

under Regulation 6 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015.

		  3.3.5	 Investor complaints
	 	 	 �The Company received eleven complaints during the year under review which were satisfactorily addressed. There are no 

pending complaints as on 31st March, 2018. 

	 	 	 �In keeping with the Company’s focus on promptly resolving investors’ complaints, the Registrar and Share Transfer Agent, 
strives to attend to all investor complaints within 48 hours of receipt.

	 	 	 �The Company has a dedicated email ID investorservices@greavescotton.com to which investors can send their grievances.
	 	 	 �Mr. Manish Parikh, Deputy Company Secretary, is designated as the Investor Relations Officer who may be contacted at 

the Registered Office of the Company or on Telephone: +91 22 62211700.

	 	 	 �Complete details of the past unpaid / unclaimed dividends lying with the Company have been uploaded on the Company’s 
website www.greavescotton.com under the head “Investor Relations”. Members are urged to visit the website and claim 
their unpaid / unclaimed dividend, if any, before the amount gets transferred to the Investor Education and Protection 
Fund (IEPF) of the Government.

		  3.3.6	 Compulsory transfer of Equity Shares to Investor Education and Protection Fund (IEPF) Account:
	 	 	 �In terms of the requirements of Section 124(6) of the Companies Act, 2013 read with the Investor Education and Protection 

Fund (IEPF) Authority (Accounting, Audit, Transfer and Refund) Rules, 2016 as amended (“the Rules”), the Company is 
required to transfer the shares in respect of which the dividend has remained unpaid or unclaimed for a period of seven 
consecutive years to the IEPF Account.

	 	 	 �Members are requested to take note of the same and claim their unclaimed dividends immediately to avoid transfer of the 
underlying shares to the IEPF Account. The shares transferred to the IEPF Account can be claimed back by the concerned 
Members from IEPF Authority after complying with the procedure prescribed under the Rules.

	 	 	 �During the Financial Year 2017-18, the Company has transferred 8,27,769 shares to the Investor Education and Protection 
Fund (IEPF) Account. 

Greaves Cotton Limited  Annual Report 2017-18     47

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


4.	 General Body Meetings
	 4.1	 Location and time of the last three Annual General Meetings (AGM) of the Company

Date of AGM Time Venue Special Resolution passed, if any

3rd August, 2017 3.30 p.m Hall of Culture, Nehru Centre, 
Worli, Mumbai - 400 018

Payment of Commission to Non- Executive 
Directors 

26th September, 2016 3.00 p.m Hall of Culture, Nehru Centre, 
Worli, Mumbai - 400 018

1. �Re-appointment of Mr. Vijay Rai as an 
Independent Director

2. �Change in place of keeping Registers and Returns

6th August, 2015 3.00 p.m Hall of Culture, Nehru Centre, 
Worli, Mumbai - 400 018

Appointment of Statutory Auditors

	 4.2	 Special Resolutions through Postal Ballot

	 	 �During the year under review, no Special Resolution was passed through Postal Ballot. If required, Special Resolutions shall be 
passed by postal ballot during the year ending on 31st March, 2019, in accordance with the prescribed procedure.

5.	 Disclosures
	 5.1.	 Related Party Transactions
		  5.1.1 Basis
	 	 	 �The Company has not entered into any material related party transaction during the year. All Related Party Transactions 

are placed before the Audit Committee for review. Prior omnibus approval is obtained for Related Party Transactions on 
a yearly basis for transactions which are repetitive in nature. Details of transactions with related parties are disclosed in 
Notes to the Standalone Financial Statements, forming a part of this Annual Report.

		  5.1.2 Policy on dealing with Related Party Transactions
	 	 	 �The Company has formulated a policy on materiality of related party transactions and also for dealing with related party 

transactions which is disclosed on the website of the Company, www.greavescotton.com and can also be accessed through 
the following link http://www.greavescotton.com/php/media/brochure_files/Related_Party_Transactions.pdf 

	 5.2	 Accounting treatment

	 	 The Company has, in preparation of the Financial Statements, followed the applicable Accounting Standards.

	 5.3	 Management

	 	 �The Management Discussion and Analysis, as required under Regulation 34 of the SEBI (Listing Obligations and Disclosure 
Requirements) Regulations, 2015 is annexed to the Directors’ Report which forms a part of this Annual Report.

	 5.4	 Compliance by the Company

	 	 �There was no instance of non-compliance with any requirement of the Stock Exchanges, Securities and Exchange Board of India 
and other statutory authorities on any matter relating to capital market during the last three years.

	 5.5	 CEO/CFO Certification

	 	 �The Managing Director & CEO and the Chief Financial Officer of the Company have certified to the Board with regard to 
the financial statements and other matters as required by Regulation 17(8) of the SEBI (Listing Obligations and Disclosure 
Requirements) Regulations, 2015. The Certificate forms a part of this Annual Report.

	 5.6	 Certificate on Corporate Governance

	 	 �The Auditors’ Certificate on compliance with the conditions of corporate governance, as stipulated under Regulation 34(3) of 
the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, is annexed herewith.

	 5.7	 Subsidiary Companies

	 	 �The Company does not have a material non-listed Indian subsidiary as defined under Regulation 16 of the SEBI (Listing 
Obligations and Disclosure Requirements) Regulations, 2015. However, the Company has unlisted subsidiary companies in 
India. The Minutes of the Board Meetings of the subsidiary companies are placed at the Board Meetings of the Company. 

48    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


Details of significant transactions and arrangements entered into by the subsidiary companies are noted by the Board. The 
Audit Committee of the Company reviews the financial statements of the subsidiary companies, including investments made by 
the subsidiary companies.

	 	 �The Company has adopted a policy for determining material subsidiaries and the same has been placed on the website of 
the Company www.greavescotton.com and can be accessed through the following link http://www.greavescotton.com/php/
media/brochure_files/policy_on_material_subsidiaries.pdf.

	 5.8	 Code of Conduct for Prevention of Insider Trading

	 	 �The Company has adopted a Code of Conduct for Prevention of Insider Trading as well as a Code of Corporate Disclosure Practices 
(Code), as prescribed by the SEBI (Prohibition of Insider Trading) Regulations, 2015. The Compliance Officer is responsible for 
monitoring adherence to the rules for the preservation of Unpublished Price Sensitive Information, pre-clearance of trades, 
monitoring of trades and implementation of the Code for trading in the Company’s securities, under the overall supervision of 
the Board. All Directors and employees in the grade of Vice President and above and other Designated Persons, who could be 
privy to the Unpublished Price Sensitive Information of the Company, are governed by this Code.

	 	 �Mr. Amit K. Vyas, Company Secretary, Head – Legal & Internal Audit, has been appointed as the Compliance Officer for the 
purpose of this Code.

	 5.9	 Code of Conduct 

	 	 �The Board is responsible for ensuring that rules are in place to avoid conflict of interest by Members of the Board. The Company 
has adopted a Code of Conduct for Members of the Board and Senior Management personnel as required under Regulation 17 of 
the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015. The Code is displayed on the Company’s website  
www.greavescotton.com. All the Members of the Board and Senior Management personnel have affirmed their compliance 
with the Code for the financial year ended 31st March, 2018. A declaration to this effect, signed by the Managing Director & CEO, 
forms a part of this Annual Report. Disclosures have also been received from the Senior Management personnel relating to the 
financial and commercial transactions in which they or their relatives may have a personal interest. However, no transactions 
have been reported that could have a potential conflict with the interests of the Company at large.

	 5.10	 Whistle Blower Policy

	 	 �The Company believes in conducting its affairs in a fair and transparent manner by adopting the highest standards of 
professionalism, honesty, integrity and ethical behavior. Accordingly, a Whistle Blower Policy has been formulated where 
employees can voice their genuine concerns about any unethical or unacceptable business practice or any event of misconduct. 
It provides a mechanism for the employees of the Company to approach the Compliance Officer or the Chairman of the Audit 
Committee. The Company ensures that genuine Whistle Blowers are accorded complete protection from any kind of unfair 
treatment or victimisation.

	 	 The Whistle Blower Policy is posted on the website of the Company www.greavescotton.com.

	 	 No personnel have been denied access to the Audit Committee.

6.	 Means of Communication
	 a)	 �Newspapers: The Company publishes the statement of financial results (quarterly / half yearly / annual) in prominent national 

English and regional language (Marathi) newspapers like Business Standard and Navshakti.

	 b)	 �Press Release: The Company issues press release highlighting significant performance and operational milestones. The press 
release are sent to, and are displayed by the Stock Exchanges, where the shares of the Company are listed.

	 c)	 �Analysts and Investors’ Meet / Call: The Company regularly conducts meetings / calls with analysts and investors to brief them 
of the financial and operational performance. The transcripts of investors’ calls and Investor’s Presentation are also sent to the 
Stock Exchanges and displayed on the Company’s website www.greavescotton.com and can be accessed through the following 
link http://www.greavescotton.com/investors/investor-information.

	 d)	 Website: The financial results are also simultaneously posted on the Company’s website www.greavescotton.com.

Greaves Cotton Limited  Annual Report 2017-18     49

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


7.	 General Shareholder Information
	 7.1	 Annual General Meeting Information

Day and Date Monday, 13th August, 2018
Time 4.00 PM
Venue Hall of Culture, Nehru Centre, Worli, Mumbai - 400018
Book Closure Tuesday, 7th August, 2018 to Monday, 13th August, 2018 (Both days inclusive)
Dividend and Payment date Final dividend of ` 1.50 per share; that is 75%, payable on or after Friday, 17th August, 2018

	 7.2	 Financial year of the Company : 1st April to 31st March each year

	 7.3	 Financial Calendar (tentative)

	 The Company expects to announce the financial results for the year 2018-19, as per the following schedule:

1st quarter ending 30th June, 2018	 : on or before 14th August, 2018 

2nd quarter ending 30th September, 2018	 : on or before 14th November, 2018 

3rd quarter ending 31st December, 2018	 : on or before 14th February, 2019 

4th quarter and financial year ending 31st March, 2019	 : on or before 30th May, 2019 

100th Annual General Meeting	 : on or before 30th September, 2019 

	 7.4	 Stock Exchange Information

	 The Company’s shares are listed on the following Stock Exchanges, having nation-wide trading terminals:

Name and address of Stock Exchange Stock Code / Symbol
BSE Limited (BSE)
Phiroze Jeejeebhoy Towers, Dalal Street, Mumbai – 400 001 501455

National Stock Exchange of India Limited (NSE)
Exchange Plaza, Plot No. C/1, G Block, Bandra Kurla Complex, Bandra (East), Mumbai – 400 051 GREAVESCOT

	 The Company’s shares form part of Group “B” / S&P BSE 500 Index of BSE Limited.

	 The Listing Fee for the financial year 2018-19 has been paid to both the above Stock Exchanges.

	 7.5	 Market Price Data (high, low during each month in the financial year 2017-18) :

BSE NSE

Month Prices in ` S & P BSE Sensex Prices in ` Nifty 50

High Low High Low High Low High Low

April, 2017 176.50 160.00 30,184.22 29,241.48 177.00 160.65 9,367.15 9,075.15

May, 2017 178.00 145.35 31,255.28 29,804.12 178.55 145.15 9,649.60 9,269.90

June, 2017 167.65 150.90 31,522.87 30,680.66 167.80 150.35 9,709.30 9,448.75

July, 2017 170.40 155.35 32,672.66 31,017.11 170.80 157.25 10,114.85 9,543.55

August, 2017 164.40 143.10 32,686.48 31,128.02 164.95 142.75 10,137.85 9,685.55

September, 2017 158.55 133.60 32,524.11 31,081.83 160.10 133.10 10,178.95 9,687.55

October, 2017 140.55 128.00 33,340.17 31,440.48 140.50 128.05 10,384.50 9,831.05

November, 2017 131.50 119.00 33,865.95 32,683.59 131.50 119.75 10,490.45 10,094.00

December, 2017 139.35 112.70 34,137.97 32,565.16 139.55 112.35 10,552.40 10,033.35

January, 2018 154.75 135.70 36,443.98 33,703.37 154.40 135.20 11,171.55 10,404.65

February, 2018 141.45 119.00 36,256.83 33,482.81 141.40 119.00 11,117.35 10,276.30

March, 2018 125.00 112.45 34,278.63 32,483.84 125.10 113.00 10,525.50 9,951.90

50    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


	 7.6	 Performance of share price in comparison with the BSE and NSE indices

	 	 (a)	 Performance of the Company’s share price in comparison with the S & P BSE Sensex

 BSE SENSEX          Share Price (`)  

38000

36000

34000

32000

30000

28000

26000

24000

22000

20000

18000

280

260

240

220

200

180

160

140

120

100

Ap
r-1
7

Ma
y-1
7

Jun
-17

Jul
-17

Au
g-1
7

Se
p-1
7

Oc
t-1
7

No
v-1
7

De
c-1
7

Jan
-18

Fe
b-1
8

Ma
r-1
8

	 	 (b)	 Performance of the Company’s share price in comparison with the NIFTY 50

  NSE NIFTY          Share Price (`)  

12000

11000

10000

9000

8000

7000

6000

5000

280

260

240

220

200

180

160

140

120

100

Ap
r-1
7

Ma
y-1
7

Jun
-17

Jul
-17

Au
g-1
7

Se
p-1
7

Oc
t-1
7

No
v-1
7

De
c-1
7

Jan
-18

Fe
b-1
8

Ma
r-1
8

	 7.7	 Share Transfer Agent Information:

Registrar and Share Transfer Agent:
Karvy Computershare Private Limited
UNIT : Greaves Cotton Limited
Karvy Selenium Tower B, 
Plot 31-32, Gachibowli,
Financial District, Nanakramguda, Hyderabad – 500 032

Telephone Number:
+91 40 6716 2222
Fax Number:
+91 40 2342 0814
Email Id: einward.ris@karvy.com
Website: www.karvycomputershare.com

	 7.8	 Share Transfer System

	 �The Board has delegated the authority for approving transfer, transmission etc. of the Company’s shares, excluding issuance 
of duplicate share certificates, to the Company Secretary and the Deputy Company Secretary of the Company. Issue of 
duplicate share certificates is approved by the Stakeholders’ Relationship & Share Transfer Committee. Share transfer requests 
accompanied by complete documents are usually approved within 15 days from the date of receipt. Requests received for 

Greaves Cotton Limited  Annual Report 2017-18     51

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


dematerialization of shares are normally confirmed by the Registrar and Share Transfer Agent within 15 days to the Depositories. 
A summary of the transfer, transmission etc., as approved, is placed before the Stakeholders’ Relationship and Share Transfer 
Committee. The Company obtains a half yearly compliance certificate as required under Regulation 40(9) of the SEBI (Listing 
Obligations and Disclosure Requirements) Regulations, 2015 from a Company Secretary in whole time practice and files the 
same with the Stock Exchanges.

	 7.9	 Shareholding Pattern as on 31st March, 2018 

Category Number of Shares held Percentage of Shareholding

Promoters 12,45,53,726 51.00

Mutual Funds 2,39,82,524 9.82
Banks, Financial Institutions, Insurance Companies (Central 
/ State Govt. Institutions / Non-Government Institutions) 2,23,00,132 9.13

Corporate Bodies/Clearing Members 72,88,357 2.98

NRIs/ OCBs/ FIIs/FPIs 1,96,75,766 8.06

Resident Individuals/Trust 4,63,41,045    18.98

Share lying in Unclaimed Suspense Account 65,245 0.03

Total 24,42,06,795 100.00

	 7.10	 Distribution of Shareholding as on 31st March, 2018 

Number of shares Number of shareholders Percentage Number of Shares Percentage

Up to 2500 91,637 96.51 2,48,62,468 10.18

2501 to 5000 1,904 2.01 69,75,260 2.86

5001 to 10,000 813 0.86 58,55,276 2.40

10,001 to 15,000 190 0.20 23,67,834 0.97

15,001 to 20,000 106 0.11 19,10,051 0.78

20,001 to 25,000 77 0.08 17,39,761 0.71

25,001 to 50,000 105 0.11 37,63,825 1.54

50,001 and above 120 0.12 19,67,32,320 80.56

Total 94,952 100.00 24,42,06,795 100.00

	 7.11	 Dematerialization of Shares and Liquidity

	 	 �The Company’s shares can be traded on the Stock Exchanges only in dematerialized form. 98.71% of the total Equity Share 
Capital was held in dematerialized form as on 31st March, 2018.

	 	 The ISIN number allotted to the Company’s shares is INE 224A01026.

	 	 The details of shares held in dematerialised and physical form as on 31st March, 2018 are as follows:

Equity Shares of ` 2 each Shareholders

Particulars Number % of total Number % of total

Dematerialized form

NSDL 22,52,19,774 92.22 53,573 56.42

CDSL 1,58,39,681 6.49 32,219 33.93

Sub- total 24,10,59,455 98.71 85,792 90.35

Physical form 31,47,340  1.29 9,160 9.65

Total 24,42,06,795 100.00 94,952 100.00

52    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


	 Promoter’s entire holding is in dematerialized form.

	 The shares of the Company are regularly traded on both the Stock Exchanges ensuring liquidity.

	 7.12	� Outstanding GDRS / ADRS / Warrants or any Convertible Instruments, Conversion Date and likely impact on Equity capital 
of the Company

	 The Company has not issued any GDRs / ADRs / Warrants or any other Convertible Instruments.

	 7.13	 Shares in the Suspense Account

	 �At the time of the split in the face value of the shares from ` 10/- each to ` 2/- each in 2010, there were instances where the 
new shares issued remained undelivered due to various reasons like incorrect / incomplete address, change in address not 
communicated, address not traceable, etc.

	 �As required by Clause 5A of the erstwhile Listing Agreement, a demat account for holding these unclaimed shares was opened 
with Axis Bank Limited in the name and style of “Greaves Cotton Limited - Unclaimed Shares Demat Suspense Account”.

	 The details of the shares held in the aforesaid demat account are as follows:

Type of 
Security As on 1st April, 2017 

Shares transferred in 
favour of the concerned 
shareholders during the 

year

Shares transferred to 
Investor Education and 
Protection Fund (IEPF) 

Account during the year

As on 31st March, 2018 

Number of Number of Number of Number of

Cases Shares Cases Shares Cases Shares Cases Shares

Equity Shares 5,029 6,21,545 16 5,765 4,734 5,50,535 279 65,245 

	 	 �Dividends due on the balance shares of the Suspense Account are transferred to a separate bank account. The voting rights on 
these shares shall remain frozen till the rightful owners of such shares claim them.

	 7.14	 Plant Locations

Unit Address Unit Address
Light Engines Unit – I J-2, MIDC Industrial Area,

Chikalthana, Aurangabad - 431 210
Light Engine Unit – V A-1/3, Shendra Five Star Industrial 

Area, Shendra, Aurangabad - 431 001 

Light Engines  
Unit – II,  
Petrol Engines and 
Farm Equipment Unit

Plot No.72, Sipcot Industrial 
Complex, Ranipet - 632 403

Diesel Engine Unit Bombay Pune Road, Chinchwad,  
Pune - 411 019

Light Engines  
Unit – IV

J-2A, MIDC Industrial Area, 
Chikalthana, Aurangabad - 431 210

Genset Unit Gat No. 448/9, Nighoje, Khed, 
Rajgurunagar, Pune - 410 501

	 7.15	 Address for Correspondence

Greaves Cotton Limited
3rd Floor, Motilal Oswal Tower,
Junction of Gokhale and Sayani Road,
Prabhadevi,
Mumbai – 400025

Telephone number: +91-22-62211700 
Fax number : +91-22-62217499 
E-mail: investorservices@greavescotton.com
Website: www.greavescotton.com 

Greaves Cotton Limited  Annual Report 2017-18     53

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


	 7.16	 Weblink of Familiarisation Programme

	 �Pursuant to the requirements of Schedule IV of the Companies Act, 2013 and Regulation 25(7) of SEBI (Listing Obligations and 
Disclosure Requirements) Regulations, 2015, the Company has undertaken various actions for familiarising the Directors with 
the Company, its business model, the nature of the industry in which it operates, their roles, rights and responsibilities, etc.

	 �The details of the same are displayed on the Company’s website www.greavescotton.com and can be accessed through the 
following link http://www.greavescotton.com/php/media/brochure_files/Familiarisation_Programme_for_Directors.pdf. 

8.	 Commodity Price / Foreign Exchange Risk and Hedging
Please refer to the Management Discussion and Analysis Report which forms part of this Annual Report, for details.

9.	 Compliance with mandatory and non -mandatory requirements
All the mandatory requirements of Regulation 34(3) of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 
have been complied with.

Following is the status of compliance with non-mandatory requirements:

	 9.1	 The Board

	 The Non - executive Chairman has been provided a Chairman’s office.

	 9.2	 Shareholder Rights

	 �The results are promptly displayed on the Company’s website www.greavescotton.com in addition to being disseminated to 
the Stock Exchanges and published in newspapers and, therefore, the half - yearly results are not sent to the Shareholders 
individually.

	 9.3	 Audit qualifications

	 The audit report is with unmodified opinion (unqualified).

	 9.4	 Separate posts of Chairman and CEO

	 The posts of Chairman and Managing Director & CEO are occupied by different individuals.

	 9.5	 Reporting of Internal Auditor

	 �The Chief Internal Auditor reports to the Company Secretary, Head – Legal & Internal Audit and has independent direct access to 
the Audit Committee. In addition to attending meetings of the Audit Committee for presenting the internal audit observations, 
the Internal Auditor has separate meetings with the Audit Committee Members, as and when required.

54    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


Certification
[As required under Regulation 17(8) of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015]

We, Nagesh Basavanhalli, Managing Director & CEO, and Neetu Kashiramka, Chief Financial Officer of the Company, hereby certify to the 
Board of Directors that:

1. 	 �We have reviewed financial statements and the cash flow statement for the year ended as on 31st March, 2018 and that to the best 
of our knowledge and belief:

	 (a)	 �These statements do not contain any materially untrue statement or omit any material fact or contain statements that might be 
misleading;

	 (b)	 �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.

2.	 �There are, to the best of our knowledge and belief, no transactions entered into by the Company during the financial year which are 
fraudulent, illegal or in violation of the Company’s code of conduct.

3.	 �We accept responsibility for establishing and maintaining internal controls for financial reporting and that we have evaluated the 
effectiveness of internal control systems of the Company pertaining to financial reporting; and we have disclosed to the auditors and 
the Audit Committee, deficiencies in the design or operation of such internal controls, if any, of which we are aware and the steps we 
have taken or propose to take to rectify these deficiencies.

4.	 We have indicated to the auditors and the Audit Committee that:

	 (a)	 there are no significant changes in internal control over financial reporting during the year;

	 (b)	 there are no significant changes in accounting policies carried out during the year; and 

	 (c) 	 �there were no instances of significant fraud of which we have become aware and there are no instances of involvement of the 
management or an employee having a significant role in the Company’s internal control system over financial reporting.

For Greaves Cotton Limited

Nagesh Basavanhalli	 Neetu Kashiramka
Managing Director & CEO	 Chief Financial Officer

Place: Mumbai
Date: 3rd May, 2018

Declaration
[As required under Regulation 34(3) of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015]

As required under Regulation 34(3) of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, the Board Members 
and the Senior Management personnel of the Company have affirmed compliance with the Code of Conduct of the Company for the 
financial year ended 31st March, 2018.

For Greaves Cotton Limited

Nagesh Basavanhalli
Managing Director & CEO

Place: Mumbai
Date: 3rd May, 2018

Greaves Cotton Limited  Annual Report 2017-18     55

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


Independent Auditor’s Certificate  
on Corporate Governance 

TO 

THE MEMBERS OF GREAVES COTTON LIMITED

1.	 This certificate is issued in accordance with the terms of our engagement letter reference no. RKB/4441 dated 28th September, 2017. 

2.	 �We, Deloitte Haskins & Sells LLP, Chartered Accountants, the Statutory Auditors of Greaves Cotton Limited (“the Company”), have 
examined the compliance of conditions of Corporate Governance by the Company, for the year ended on 31st March 2018, as 
stipulated in regulations 17 to 27 and clauses (b) to (i) of regulation 46(2) and para C and D of Schedule V of the SEBI (Listing 
Obligations and Disclosure Requirements) Regulations, 2015 (the Listing Regulations). 

	 Managements’ Responsibility 
3.	 �The compliance of conditions of Corporate Governance is the responsibility of the Management. This responsibility includes the 

design, implementation and maintenance of internal control and procedures to ensure the compliance with the conditions of the 
Corporate Governance stipulated in Listing Regulations. 

	 Auditor’s Responsibility 
4.	 �Our responsibility is limited to examining the procedures and implementation thereof, adopted by the Company for ensuring 

compliance with the conditions of the Corporate Governance. It is neither an audit nor an expression of opinion on the financial 
statements of the Company. 

5.	 �We have examined the books of account and other relevant records and documents maintained by the Company for the purposes of 
providing reasonable assurance on the compliance with Corporate Governance requirements by the Company. 

6.	 �We have carried out an examination of the relevant records of the Company in accordance with the Guidance Note on Certification 
of Corporate Governance issued by the Institute of the Chartered Accountants of India (the ICAI), the Standards on Auditing specified 
under Section 143(10) of the Companies Act 2013, in so far as applicable for the purpose of this certificate and as per the Guidance 
Note on Reports or Certificates for Special Purposes issued by the ICAI which requires that we comply with the ethical requirements 
of the Code of Ethics issued by the ICAI. 

7.	 �We have complied with the relevant applicable requirements of the Standard on Quality Control (SQC) 1, Quality Control for Firms 
that Perform Audits and Reviews of Historical Financial Information, and Other Assurance and Related Services Engagements. 

	 Opinion 
8.	 �Based on our examination of the relevant records and according to the information and explanations provided to us and the 

representations provided by the Management, we certify that the Company has complied with the conditions of Corporate 
Governance as stipulated in regulations 17 to 27 and clauses (b) to (i) of regulation 46(2) and para C and D of Schedule V of the Listing 
Regulations during the year ended 31st March, 2018. 

9.	 �We 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 Deloitte Haskins & Sells LLP 
Chartered Accountants 

(Firm‘s Registration No. 117366W / W-100018)  

Rupen K. Bhatt 
Mumbai	 (Partner)
3rd May, 2018 	 (Membership No. 46930) 

56    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


Business Responsibility Report 
for the financial year 2017-18

Section A: General Information about the 
Company
1. 	� Corporate Identity Number (CIN) of the Company: 

L99999MH1922PLC000987

2. 	 Name of the Company:  Greaves Cotton Limited

3. 	� Registered address: 3rd Floor, Motilal Oswal Tower, Junction 
of Gokhale & Sayani Road, Prabhadevi, Mumbai - 400025

4.	 Website: www.greavescotton.com	

5. 	 E-mail id: investorservices@greavescotton.com 

6. 	 Financial Year reported:  FY 2017-18 

7. 	� Sector(s) that the Company is engaged in (Industrial Activity 
code-wise):

Industrial Activity Code
Description

Group Class Sub-Class
Automotive Engine 291 2910 29104

Industrial Engine 281 2811 28110

Farm Equipment 282 2821 28212

Auxiliary  Power 271 2710 27101

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

	 a. 	� Automotive Engines - Single cylinder automotive diesel 
Engines, Single cylinder Gasoline Engines, Range 4 HP  
to 11 HP

	 b. 	� Farm Equipment - Petrol, Kerosene Portable Engines 
(1HP -4 HP), Portable Pump sets, Power Tiller, Reaper

	 c. 	� Auxiliary Power - Portable Gensets 2.5 to 7.5 KVA, 
Gensets 10 KVA to 500 KVA

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

	 i. 	 Number of International Locations: Nil

	 ii. 	� Number of National Locations: 6 (manufacturing facilities)

10. 	� Markets served by the Company – Local/State/National/
International: All

Section B: Financial Details of the Company
1. 	 Paid up Capital (INR) : ` 48.84 crore

2. 	 Total Turnover (INR) : ` 1884.99 crore (Total Income)

3. 	 Total profit after taxes (INR) : ` 202.62 crore 

4. 	� Total Spending on Corporate Social Responsibility (CSR) (INR) 
and as percentage of profit after taxes (%): ` 57.85 lakhs (0.29%)

5. 	� List of activities in which expenditure in 4 above has been 
incurred : refer Principle 8

Section C: Other Details
1. 	� Does the Company have any Subsidiary Company/

Companies? Yes. The Company has 2 subsidiaries as on  
31st March 2018. 

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

	� The participation by subsidiaries in the BR initiatives of the 
Parent Company is not necessitated given their small size.

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

	� The Company has a principle of working with few, selected 
suppliers following best practices of their respective 
industries. Quality and Delivery are the hallmarks of 
the Company’s business responsibilities to customers. 
Subsequently, the Company is focused on choosing suppliers 
who can deliver great quality parts at the right time. Company 
conducts Vendor Meets at a Company level and BU-specific 
Vendor Meet regularly. This provides a great platform  
where Company sounds out its Business Responsibility 
practices.

	� Before the Company finalizes any Supplier, an extensive 
research about the Vendors Machine and Financial 
Capacity, Quality Management Systems (ISO9001/TS6949 
Certification), Security Management Systems (OHSAS18001) 
and Environmental Management Systems (ISO14001 
Certification) is a must. Further, Advanced Product  
Quality Planning is followed in Automotive Engines Business 
to ensure sustainable supply chain of material. This is 
adapted/being rapidly adapted across other Businesses of 
the Company.

	� Company has a dedicated IT Platform where expected delivery 
schedules, news flash etc. are accessible to the supplier, 
which enables the vendors to fulfil its responsibilities.

Greaves Cotton Limited  Annual Report 2017-18     57

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


	� Company has a rating system and is in the process of 
enhancing and automating the same. Rating system rates 
suppliers based on their performance related to the Business 
Responsibilities, among other things.

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: 

		  DIN Number: 01886313
		  Name: Mr. Nagesh A Basavanhalli
		  Designation:  MD & CEO

	 b. 	 Details of the BR Head

		  DIN Number: Not Applicable

		  Name: Mr. Shubhankar Chatterji

	 	 Designation:  President- Supply Chain Management

		  Tel No. : 022-62211700 

		  Email ID- shubhankar.chatterji@greavescotton.com

2. 	 Principle-wise (as per NVGs) BR Policy/policies
	 P1:	� Businesses should conduct and govern themselves with 

Ethics, Transparency and Accountability.

	 P2:	� Businesses should provide goods and services that are 
safe and contribute to sustainability throughout their 
life cycle.

	 P3:	� Businesses should promote the wellbeing of  
all employees.

	 P4:	� Businesses should respect the interests of, and be 
responsive towards all stakeholders, especially those 
who are disadvantaged, vulnerable and marginalized.

	 P5:	� Businesses should respect and promote human rights.

	 P6:	� Businesses should respect, protect, and make efforts to 
restore the environment.

	 P7:	� Businesses, when engaged in influencing public and 
regulatory policy, should do so in a responsible manner.

	 P8:	� Businesses should support inclusive growth and 
equitable development.

	 P9:	� Businesses should engage with and provide  
value to their customers and consumers in a  
responsible manner.

A. Details of compliance (Reply in Y/N)

Sr 
No

Questions P1:
Ethics and 

Transparency

P2:
Product

Responsibility

P3:
Wellbeing 

of
employees

P4:
Responsiveness 
to Stakeholders

P5:
Respect
Human
Rights

P6:
Environ-
mental

Responsibility

P7:
Public
policy

advocacy

P8:
Support
inclusive
growth

P9:
Engagement

with
Customers

1. Do you have policy/
policies for....?

Y Y Y Y Y Y Y Y Y

2. Has the policy being 
formulated  in 
consultation with the 
relevant stakeholders?

Y N Y N Y Y N N N

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

Y N Y N Y Y N N N

4. Has the policy being 
approved by the Board? 
If yes, has it been signed 
by MD/owner/ CEO/
appropriate Board 
Director?

Y N Y N Y Y N N N

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

Y Y Y Y Y Y Y Y Y

6. Indicate the link for 
the policy to be viewed 
online?

Note 1 - Note 1 - Note 1 Note 1 - - -

58    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


Sr 
No

Questions P1:
Ethics and 

Transparency

P2:
Product

Responsibility

P3:
Wellbeing 

of
employees

P4:
Responsiveness 
to Stakeholders

P5:
Respect
Human
Rights

P6:
Environ-
mental

Responsibility

P7:
Public
policy

advocacy

P8:
Support
inclusive
growth

P9:
Engagement

with
Customers

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

Y N Y N Y Y N N N

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

Y Y Y Y Y Y Y Y Y

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

Y Y Y Y Y Y Y Y Y

10. Has the Company 
carried out independent 
audit/evaluation of the 
working of this policy by 
an internal or external 
agency?

Y N Y N Y Y N N N

Note 1: The policies are uploaded on intranet site for the information and implementation by the internal stakeholders. The Code of 
Conduct for Board Members & Senior Management and CSR Policy are available on the Company’s website i.e. www.greavescotton.com 
under the ‘’Investors’’ section.

B.	 If answer to the question at serial number 1 against any principle, is ‘No’, please explain why: (Tick up to 2 options)

Sr 
No Questions

P1:
Ethics and 

Transparency

P2:
Product

Responsibility

P3:
Wellbeing 

of
employees

P4:
Responsiveness 
to Stakeholders

P5:
Respect
Human
Rights

P6:
Environ-
mental

Responsibility

P7:
Public
policy

advocacy

P8:
Support
inclusive
growth

P9:
Engagement

with
Customers

1. The company has 
not understood the 
Principles

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

NA

4. It is planned to be done 
within next 6 months

5. It is planned to be done 
within the next 1 year

6. Any other reason (please 
specify)?

Greaves Cotton Limited  Annual Report 2017-18     59

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


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.

Product Social and Environmental benefits

1. 	 Automotive Engine

	 - Single cylinder Diesel Engine

	 - �Single Cylinder Gasoline Engine

	 - CNG Engine

Highly fuel efficient, Greaves lightweight diesel / gasoline engines meeting BS IV emission norms 
are ideal for Automotive Engines applications like 3-wheelers and small 4-wheeled commercial 
vehicles. The Company is developing BS VI version of these engines and has also entered into a 
strategic partnership with a technology partner to provide a range of cost effective clean energy 
powertrain solutions to its customers in the coming years. The Company has also tied up with 
a technology partner to develop opposed piston technology for the first time in India. These 
engines will offer upto 30% better fuel efficiency than existing engine range.

These engines with high power-to-weight ratio are also used extensively for portable agricultural 
pump sets, gensets, small boats, construction equipment and host of other applications. 
Available in a range of 4-11 HP models, Greaves light diesel engines are manufactured at ISO 
9001 / TS16949 / EMS14000 certified Units in Aurangabad and Ranipet.

2. 	 Auxilary Power

	 - �Portable Gensets 2.5 to 7.5 KVA

	 - G1 Series 10-40 KVA, 

	 - G  series 45-200 KVA, 

	 - D Series 250-500 KVA

The generating sets, branded as “Greaves Power”, are known for their reliability and economical 
operating cost and are well supported with genuine parts availability and service capability 
through 100+ strong dealer network.

Our R&D facility is equipped with the most advanced technology, cutting-edge equipment and 
latest software for design, development and upgrading of engines, systems and controls.

With decades of experience, we understand the needs of our customers across various 
applications and offer them complete and customized power solutions in the form of load study, 
product customisation, installation of gensets, periodic maintenance, after-sales services and 
easily available low cost spares and repair. 

To focus on alternate energy, the Company has set up a dedicated team to explore clean energy 
product options in power segment.

3. 	 Farm Equipment

	 - Portable Engines

	 - Portable Pump sets 

	 - Power Tiller

	 - Reaper, etc

The Company manufactures lightweight petrol, diesel / kerosene engines in the 1-4 HP range 
and portable eco-friendly silent Gensets in the 1.4 KVA range at its ISO 9001 certified Petrol 
Engines Unit in Chennai.

The engines are most popular for agriculture applications like power sprayer, pumpsets and 
power reapers. Greaves is the trusted name across rural India for lightweight, portable pumpsets. 
The Company has stepped up its contribution to Indian agriculture with the launch of Greaves 
Power Tiller, manufactured and assembled in house.

3.	 Governance Related to BR

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

b.	� Does the Company publish a BR or Sustainability Report? 
What is the hyperlink for viewing this report? How 
frequently it is published?  - No

Section E: Principle-wise performance
Principle 1: Businesses should conduct and govern themselves 
with Ethics, Transparency and Accountability
1.	� Does the policy relating to ethics, bribery and corruption cover 

only the Company? Yes/No. Does it extend to the Group/Joint 
Ventures/Suppliers/ Contractors /NGOs/Others?

	� The Company has defined Code of Conduct for Board Members 
and Senior Management that covers issues, inter alia, ethics, 
bribery and corruption. It covers all dealings with customers, 
suppliers, dealers, contractors and other stakeholders.

2. 	� How many stakeholder 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.  

	� During the financial year 2017-18, eleven complaints were 
received from the shareholders, all of which were attended 
to / resolved till date. The Company has different mechanisms 
for receiving and dealing with complaints from various 
stakeholders like Customers, Employees, Suppliers, etc. 

60    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


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

i. 	 Reduction during sourcing/production/distribution achieved since the previous year throughout the value chain?

	� The performance for current and previous year on Specific Energy Consumption and Specific Water Consumption during production 
is appended below:

Resources Used Divisions Unit of 
Measurement

Previous Year
2016-17

Current Year
2017-18

Specific Energy Consumption
Automotive Engine Business(AEB) Units/Engine 32.96 33.3

Industrial Engine Business(IEB) Units/Eq. Engine 422 403
Farm Equipment Business (FEB) Units/Engine 9.91 9.22

Specific water 
Consumption

Automotive Engine Business,  
Aurangabad M^3/Engine 0.18 0.17

Industrial Engine Business M^3/Eq. Engine 2.76 2.40
AEB & FEB, Ranipet  M^3/Engine 0.17 0.18

ii. 	� Reduction during usage by consumers (energy, water) has been achieved since the previous year?
	� There would be a reduction of energy use by consumers due to constant innovations and focus on fuel efficiency.

3. 	� Does the Company have procedures in place for sustainable 
sourcing (including transportation)? If yes, what percentage 
of your inputs was sourced sustainably? Also, provide 
details thereof, in about 50 words or so.

	� Extensive supplier training on key capabilities is planned 
with experts in the Supplier Capability enhancement field 
and focussed Improvement Group working with suppliers to 
improve QCD status and Direct on line supplies. Company is 
working with suppliers on long term relationship. Company 
has a number of suppliers who already provide products 
in returnable packing format and Company is aggressively 
working to add even more suppliers in this format. With 
vendor meets, Company is interacting with key suppliers and 
working towards more efficient and green transportation, 
value engineering and value analysis so as to have optimum 
processes and better yield. Suppliers are awarded annually 
based on their performance during the year in terms of 
Quality and Delivery Performance.

4. 	� Has the Company taken any steps to procure goods 
and services from local & small producers, including 
communities surrounding their place of work? If yes, 
what steps have been taken to improve their capacity and 
capability of local and small vendors?

	� More than 95% of the Companies spend on buying products 
by value for Automotive Engines Business, Auxillary Power 
Business, Aftermarket Business and Industrial Engines 
business is from local suppliers. Less than 5 percent of the 
products are imported. In the Farm Equipment – Light Agri 
Business, Company is importing end-products and technology 
from abroad with the aim of rapidly indigenizing the same – 
process of indigenizing is already under way.

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.

	� Yes, the Company is using recyclable pallets for Engine 
transportation to the customers and plastic bins are used 
for the transportation of components instead of corrugated 
boxes at Automotive Engine Business (Less than 5%).  Engine 
oil is reused for engine testing by filtration.

Principle 3: Businesses should promote the wellbeing of all 
employees
1. 	 Please indicate the Total number of employees: 1750 
	 (Permanent)

2. 	 Please indicate the Total number of employees hired on 
temporary/contractual/casual basis: 1143 

3. 	� Please indicate the Number of permanent women 
Employees: 73 

4. 	� Please indicate the Number of permanent employees with 
disabilities: 02

5. 	� Do you have an employee association that is recognized by 
management?  Yes 

6. 	� What percentage of your permanent employees is members 
of this recognized employee association? 24 %

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

Sr. 
No. Category

No. of 
complaints 
filed during 

financial year

No. of complaints 
pending as on 

end of financial 
year

1 Child labor/forced   
labor/involuntary Labor

NIL NIL

2 Sexual harassment NIL NIL

3 Discriminatory 
employment

NIL NIL

Greaves Cotton Limited  Annual Report 2017-18     61

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


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

	 a.	 Permanent Employees: 75% 

	 b.	 Permanent Women Employees: 85%

	 c.	 Casual/Temporary/Contractual Employees: 70%

	 d.	 Employees with Disabilities: 100% 

Principle 4: Businesses should respect the interests of, and be 
responsive towards all stakeholders, especially those who are 
disadvantaged, vulnerable and marginalized.
1. 	� Has the company mapped its internal and external 

Stakeholders? Yes/No
	 Yes

2. 	� Out of the above, has the company identified the 
disadvantaged, vulnerable & marginalized stakeholders?

	� Micro, Small & Medium Enterprise (MSME) suppliers have 
been identified and their timely payment as per MSME 
Ministry Guidelines are ensured.

3. 	 �Are there any special initiatives taken by the company 
to engage with the disadvantaged, vulnerable and 
marginalized stakeholders? If so, provide details thereof, in 
about 50 words or so.

	� To enhance capability of small vendors, Company work on 
supplier development clusters program under the aegis of 
MSME, Ministry and Automotive Component Manufacturers 
Association of India.  11 clusters are created within Pune, 
Aurangabad, Kolhapur and Chennai region involving 81 
suppliers. In addition to above, Company provides support in 
terms of Supply Chain Financing to support vulnerable suppliers.

Principle 5: Businesses should respect and promote human rights
1. 	� Does the policy of the company on human rights cover 

only the company or extend to the Group/Joint Ventures/ 
Suppliers/Contractors/NGOs/Others?

	� The Company has put in place a Whistleblower helpline to 
ensure that any violation to its code of conduct, including 
violation of Human Rights, are addressed properly.

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

	� During the financial year 2017-18, no complaints regarding 
violation of Human Rights, have been received.

Principle 6: Business should respect, protect and make efforts to 
restore the environment
1.	� Does the policy related to Principle 6 cover only the 

company or extends to the Group/Joint Ventures/Suppliers/ 
Contractors/NGOs/others.

	� The Company is committed to operate all its units in an 
environment friendly manner while protecting health and 
safety of its employees. The stakeholders are encouraged to 
adopt the practices of Company.

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.

	� The Company is conscious of the importance of 
environmentally clean and safe operations. The Company has 
won the prestigious “Green Field Award” from International 
Research Institute for Manufacturing for the excellent work 
done in the field of reduction on the impact on environment 
from the manufacturing process. The Company has initiated 
new projects across its various business units in the direction 
of clean energy and will be launching them soon.

3. 	� Does the company identify and assess potential 
environmental risks? Y/N. 

	� Yes, the Company identify and assess potential environmental 
risks as part of its annual Enterprise Risk Assessment 
(ERM) and addresses possible risks through appropriate  
counter measures.

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?

	� The Company has adopted an environment friendly approach 
in all its company initiatives, manufacturing processes and 
technological innovations. This ‘Green Approach’ has been 
an essential part of the company’s culture, from recycling to 
reusing water & maximize fuel efficiency.

	� The Company is committed to promote a green culture. 
Following are the initiatives carried out for clean development 
management:

	 1. 	 Energy conservation:  Refer point no. 5

	 2. 	� Water conservation:  All factories are equipped with 
a water treatment facility to separate industrial & 
domestic wastage resulting in better quality of treated 
water. The treated water is recycled again making sure 
that water is re-used. 

	 3. 	� Rain Water Harvesting: We have introduced a rain 
water harvesting scheme that includes the collection 
and de-silting of rain water.  Approx. 9000 m³ per year is 
being percolated into ground. 

	 4. 	� Waste Food Recycling:  We ensure hygienic disposal of 
food waste. All food waste is being filled in compost 
pit on daily basis which later on generates manure 
and finally is available for landscaping and greening 
application. We are also in the process of introducing 
Automatic Organic Waste Converter.

	 5. 	� Effluent Treatment Plant:  To prevent water pollution, 
we have also invested in an Effluent Treatment Plant 
which is capable of treating waste water. The output 
parameter is maintained strictly with norms to ensure 
that 100% treated water is recycled back into the 
process while the sludge is safely disposed off to a 
secured landfill.

62    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


	 6. 	� Sewage Treatment Plant: We ensure that sewage is 
biologically treated to attain efficacy. This treatment 
plant is designed to accommodate up to 6 hours of 
holding and ensuring effluent is 100% treated and 
recycled into soft water that is used in gardening.

	  7. 	� Land pollution: We ensure there is not land 
contamination  due to any manufacturing process. 

5. 	� Has the Company undertaken any other initiatives on clean 
technology, energy efficiency, renewable energy, etc? Y/N. 
If yes, please give hyperlink for web page etc.

	� The Company have technologies which have set the new 
standard in fuel efficiency and minimizing harmful emissions. 
All our engines have consistently demonstrated lowered 
emissions of poisonous gases. We have BS-IV passed 
automotive engines, which are running successfully on road.

	� Following are few examples carried out at the Company to 
improve the energy efficiency:

	 •	� Real time clock incorporated for switching off the 
Blowers and cooling pump during shift end and week 
end for Engine Assembly.

	 •	� Excess capacity reduced from 5Hp to 3Hp for Solar 
evaporation in Effluent Treatment Plant (ETP) area.

	 •	� PLC Program modified to stop hydraulic motor & 
coolant motors in idle running hours in crank shaft HMT 
Hobbing machines.

	 •	� Wiring circuit modified to stop coolant motor in idle 
running hours in crank case Mazak machines.

	 •	� Installation of “Air Saving Unit” to compressors to 
reduce loading hours and save energy by 3-5%.

	 •	� Installation of Inverter drive pack in hydraulic circuit of 
Vertical machining centres.

	 •	� Auto Power Factor Control panel (APFC) with  
detuned capacitor to get Clean Power without  
harmonic distortion. 

	 •	� Control contractors provided for fume killers with 
machine and linked with machine idle power  
saving mode.

	 •	� Power saving through use of Condition Base Monitoring 
(CBM) tool for efficiency improvements.  

6. 	� Are the Emissions/Waste generated by the company within 
the permissible limits given by CPCB/SPCB for the financial 
year being reported?

	� Yes, the emissions and waste generated are within the 
permissible limits given by CPCB. Stack emission tests are 
carried out for Testing Blowers and DG sets. Ambient air 
monitoring is also being carried out.

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

	 Nil

Principle 7: Businesses, when engaged in influencing public and 
regulatory policy, should do so in a responsible manner
1.	� Is your company a member of any trade and chamber or 

association? If Yes, Name only those major ones that your 
business deals with:

	� The company is a member of following trade and chamber  
or association

	 a.	 Confederation of Indian Industry

	 b.	 Indo-German Chamber of Commence

	 c.	 Indo-Italian Chamber of Commerce and Industry

2.	� Have you advocated/lobbied through above associations for 
the advancement or improvement of public good? Yes/No; 
if yes specify the broad areas (drop box: Governance and 
Administration, Economic Reforms, Inclusive Development 
Policies, Energy security, Water, Food Security, Sustainable 
Business Principles, Others).

	� The Company has given number of suggestions to the 
government through CCI, for Ease of doing business, 
suggestions for civic amenities improvement, water 
conservation / management suggestions, industry 
participation in mid day meal schemes, etc.

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? If yes 
details thereof.

	 Please refer point number 4.

2.	� Are the programmes/projects undertaken through in 
house team/own foundation/external NGO/government 
structures/any other organization?

	� CSR initiatives are being implemented directly by the 
Company as well as through external agency.

3.	 Have you done any impact assessment of your initiative?
	� The progress of CSR activities under implementation 

are reported to the Committee, on a periodic basis. The 
Committee may, independently, obtain feedback from the 
beneficiaries about the CSR programmes.

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

	� Program 1 - DEEP (Development : Education : Empowerment : 
Progress) – Reskilling program for students:

	� The Company had recently announced its Corporate Social 
Responsibility (CSR) project focusing on Reskilling called 
– DEEP, a concerted effort to provide skill to those people 
who aspire to grow but lack financial support. Through DEEP, 
the Company provided around 60,000 hours of theoretical 
& practical training and helped needy students from the 
underserved population of Aurangabad work in assembly 

Greaves Cotton Limited  Annual Report 2017-18     63

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


lines and get proficient in repairing engines. Total amount 
incurred towards the said project is ` 39.46 lakhs.

	� Program 2 - PRIME (Program on Real Independence & 
Mechanic Empowerment) – Entrepreneurship development 
program for Mechanics:

	� PRIME is an initiative that recognizes mechanics as valuable 
contributors to mobility ecosystem and enables them to 
play on their strengths and grow in the field of automotives 
and spares. PRIME is responsible for reskilling mechanics 
to ensure that they become independent entrepreneurs by 
opening up their own spares shop, service center / small 
garage and by advising customers. To help ease this process 
of setting up a new business, the program also provides 
financial assistance to the mechanics. Through a 90-day plan 
on growing business developments coupled with expert 
training, the Company is all geared up to help mechanics 
move up in life, be independent and be empowered. Total 
amount incurred towards the said project is ` 18.39 lakhs.

5.	� Have you taken steps to ensure that this community 
development initiative is successfully adopted by the 
Community?  Please explain in 50 words, or so.

	� The Company aimed to empower the 50 selected beneficiaries 
by helping them rise in knowledge, workmanship skills and 
become independent to earn and provide livelihood to many 
more such people. These beneficiaries came from low income 

families who due to financial constrains could not afford to get 
educated and skilled further. Through extensive classroom 
training followed by a practical hands-on approach, DEEP 
helped in boosting the confidence of these young students. 
Some of these beneficiaries got an opportunity to work in the 
plant and raise substantial earnings for their family, thereby 
elevating their living standards. The Company has also gone a 
step further and provided cycles to all beneficiaries to enable 
them to travel to work. Through this reskilling program, 
the Company aimed for the beneficiaries to become future 
growth catalysts in their families and societies, around the 
Company’s Aurangabad plant.

	� With PRIME, the Company is supporting the valuable 
community of mechanics with a specially devised reskilling 
program that will provide guidance to grow their business, 
and help them turn into independent entrepreneurs. An 
attempt to widen the circle of employment, PRIME will be 
active across 4 Zones and 20 locations in India, targeting 500 
mechanics with 1000 training man hours.

	� With PRIME, the participating mechanics will rise in 
knowledge, workmanship skills and become independent to 
earn and provide livelihood to many more people, they will 
also raise substantial earnings for their family, elevating their 
living standards. They will become future growth catalysts 
in their families and societies and that is the objective of 
building this program.

Principle 9: Businesses should engage with and provide value to their customers and consumers in a responsible Manner.
1.	� What percentage of customer complaints/consumer cases are pending as on the end of financial year.
	� Customer complaints are treated very seriously in the organization. Following is the status business wise of the customer complaints 

received for the financial year 2017-18:

Division Receiving 
Period 

Total Customer Complaints  
Registered in this period Open Close Open % Close %

Automotive Engine 2017-18 42 0 42 0 100
Industrial Engine & Auxiliary Power 2017-18 306 26 280 8 92
Farm Equipment 2017-18 55 21 34 38 62

2.	� Does the company display product information on the 
product label, over and above what is mandated as per local 
laws? Yes/No/N.A. /Remarks (additional information)

	� Yes, in addition to mandatory requirements, the company 
also provides service and safety labels as deemed appropriate 
e.g: Product fuel economy data displayed for each variant at 
selling points.

3. 	� Is there any case filed by any stakeholder against the 
Company regarding unfair trade practices, irresponsible 
advertising and/or anti-competitive behaviour during the 

last five years and pending as on end of financial year. If so, 
provide details thereof, in about 50 words or so.

	 Nil

4. 	� Did your company carry out any consumer survey/consumer 
satisfaction trends?

	� Yes, Customer satisfaction survey is carried out through 
internal resources. Company regularly take customer’s 
feedback during the design and development of product and 
service initiatives.

64    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


Report on the Standalone Ind AS Financial Statements 
We have audited the accompanying standalone Ind AS financial statements of Greaves Cotton Limited (“the Company”), which comprise 
the Balance Sheet as at 31st March 2018, and the Statement of Profit and Loss (including Other Comprehensive Income), the Cash Flow 
Statement and the Statement of Changes in Equity for the year then ended, and a summary of the significant accounting policies and other 
explanatory information.

Management’s Responsibility for the Standalone Ind AS 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 of these standalone Ind AS financial statements that give a true and fair view of the financial position, financial 
performance including other comprehensive income, cash flows and changes in equity of the Company in accordance with the Indian 
Accounting Standards (Ind AS) prescribed under Section 133 of the Act read with the Companies (Indian Accounting Standards) Rules, 
2015, as amended, and other accounting principles generally accepted in India. 

This responsibility also includes maintenance of adequate accounting records in accordance with the provisions of the Act for safeguarding 
the assets of the Company and for preventing and detecting frauds and other irregularities; selection and application of appropriate 
accounting policies; making judgments and estimates that are reasonable and prudent; and design, implementation and maintenance of 
adequate internal financial controls, that were operating effectively for ensuring the accuracy and completeness of the accounting records, 
relevant to the preparation and presentation of the standalone Ind AS financial statements that give a true and fair view and are free from 
material misstatement, whether due to fraud or error.

Auditor’s Responsibility
Our responsibility is to express an opinion on these standalone Ind AS financial statements based on our audit.

In conducting 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 and the Order issued under 
Section 143(11) of the Act.

We conducted our audit of the standalone Ind AS financial statements 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 standalone Ind AS financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and the disclosures in the standalone Ind AS financial 
statements. The procedures selected depend on the auditor’s judgment, including the assessment of the risks of material misstatement of the 
standalone Ind AS 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 standalone Ind AS 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 standalone Ind AS financial statements.

We believe that the audit evidence obtained by us is sufficient and appropriate to provide a basis for our audit opinion on the standalone 
Ind AS financial statements.

Opinion	
In our opinion and to the best of our information and according to the explanations given to us, the aforesaid standalone Ind AS 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 Ind AS 
and other accounting principles generally accepted in India, of the state of affairs of the Company as at 31st March 2018, and its profit, 
total comprehensive income, its cash flows and the changes in equity for the year ended on that date.

Independent Auditor’s Report
To The Members of Greaves Cotton Limited

Greaves Cotton Limited  Annual Report 2017-18     65

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


Report on Other Legal and Regulatory Requirements
1.	� As required by Section 143(3) of the Act, based on our audit 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.

	 (b)	� In our opinion, proper books of account as required by law have been kept by the Company so far as it appears from our 
examination of those books.

	 (c)	� The Balance Sheet, the Statement of Profit and Loss including Other Comprehensive Income, the Cash Flow Statement and 
Statement of Changes in Equity dealt with by this Report are in agreement with the books of account.

	 (d)	� In our opinion, the aforesaid standalone Ind AS financial statements comply with the Indian Accounting Standards prescribed 
under Section 133 of the Act.

	 (e)	� On the basis of the written representations received from the directors of the Company as on 31st March 2018 taken on record 
by the Board of Directors, none of the directors is disqualified as on 31st March 2018 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 A”. Our report expresses an unmodified opinion on the 
adequacy and operating effectiveness of the Company’s internal financial controls over financial reporting 

	 (g)	� With respect to the other matters to be included in the Auditor’s Report in accordance with Rule 11 of the Companies (Audit 
and Auditors) Rules, 2014, as amended, in our opinion and to the best of our information and according to the explanations 
given to us:

		  (i)	� The Company has disclosed the impact of pending litigations on its financial position in its standalone Ind AS financial 
statements; 

		  (ii)	� The Company did not have any long-term contracts including derivative contracts for which there were any material 
foreseeable losses.

		  (iii)	� There has been no delay in transferring amounts, required to be transferred, to the Investor Education and Protection 
Fund by the Company 

2.	� As required by the Companies (Auditor’s Report) Order, 2016 (“the Order”) issued by the Central Government in terms of Section 
143(11) of the Act, we give in “Annexure B” a statement on the matters specified in paragraphs 3 and 4 of the Order. 

For Deloitte Haskins and Sells LLP
Chartered Accountants

 (Firm’s Registration No.117366W/W-100018) 

Rupen K. Bhatt 
(Partner) 

(Membership No. 46930) 

Place: Mumbai
Date: 3rd May 2018

66    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


Report on the Internal Financial Controls Over Financial Reporting under Clause (i) of Sub-section 3 of Section 
143 of the Companies Act, 2013 (“the Act”)
We have audited the internal financial controls over financial reporting of Greaves Cotton Limited (“the Company”) as of 31st March 2018 
in conjunction with our audit of the standalone Ind AS financial statements of the Company for the year ended on that date. 

Management’s Responsibility for Internal Financial Controls
The Company’s management is responsible for establishing and maintaining internal financial controls based on, “the internal control over 
financial reporting criteria established by the Company considering the essential components of internal control stated in the Guidance 
Note on Audit of Internal Financial Controls Over Financial Reporting issued by the Institute of Chartered Accountants of India”. These 
responsibilities include the design, implementation and maintenance of adequate internal financial controls that were operating effectively 
for ensuring the orderly and efficient conduct of its business, including adherence to 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 Companies Act, 2013.

Auditor’s Responsibility
Our responsibility is to express an opinion on the Company’s internal financial controls over financial reporting based on our audit. 
We conducted our audit in accordance with the Guidance Note on Audit of Internal Financial Controls Over Financial Reporting (the 
“Guidance Note”) issued by the Institute of Chartered Accountants of India and the Standards on Auditing prescribed under Section 
143(10) of the Companies Act, 2013, to the extent applicable to an audit of internal financial controls. 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 judgement, 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.

Annexure “A” to the Independent  
Auditor’s Report 
(Referred to in paragraph 1(f) under ‘Report on Other Legal and Regulatory Requirements’ 
section of our report of even date)

Greaves Cotton Limited  Annual Report 2017-18     67

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
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, to the best of our information and according to the explanations given to us, 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 31st March 2018, based on , “the internal financial control over financial reporting established by the  Company 
considering the essential components of internal control stated in the Guidance Note on Audit of Internal Financial Controls Over Financial 
Reporting issued by the Institute of Chartered Accountants of India”.

For Deloitte Haskins and Sells LLP
Chartered Accountants

 (Firm’s Registration No.117366W/W-100018) 

Rupen K. Bhatt 
(Partner) 

(Membership No. 46930) 

Place: Mumbai
Date: 3rd May 2018

68    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


(i)	� (a) 	 The Company has maintained proper records showing full particulars, including quantitative details and situation of fixed assets.

	 (b)	� The Company has a program of verification of fixed assets to cover all the items in a phased manner over a period of three 
years which, in our opinion, is reasonable having regard to the size of the Company and the nature of its assets. Pursuant to the 
program, certain fixed assets were physically verified by the Management during the year. According to the information and 
explanations given to us, no material discrepancies were noticed on such verification.

	 (c)	� According to the information and explanations given to us and the records examined by us and based on the examination 
of the registered sale deed / transfer deed / conveyance deed provided to us, we report that, the title deeds, comprising  
all the immovable properties of land and buildings which are freehold, are held in the name of the Company as at the  
balance sheet date.

	� In respect of immovable properties of land and buildings that have been taken on lease and disclosed as fixed asset in the financial 
statements, the lease agreements are in the name of the Company, where the Company is the lessee in the agreement.

(ii)	� As explained to us, the inventories were physically verified during the year by the Management at reasonable intervals and no 
material discrepancies were noticed on physical verification.

(iii)	� 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 Companies Act, 2013. 

(iv)	� The Company has not granted any loans, made investments or provided guarantees and hence reporting under clause (iv) of the 
CARO 2016 is not applicable.

(v)	� According to the information and explanations given to us, the Company has not accepted any deposit during the year and also the 
Company does not have any unclaimed deposits. 

(vi)	� The maintenance of cost records has been specified by the Central Government under Section 148(1) of the Companies Act, 2013. 
We have broadly reviewed the cost records maintained by the Company pursuant to the Companies (Cost Records and Audit) Rules, 
2014, as amended prescribed by the Central Government under Sub-section (1) of Section 148 of the Companies Act, 2013, and 
are of the opinion that, prima facie, the prescribed cost records have been made and maintained. We have, however, not made a 
detailed examination of the cost records with a view to determine whether they are accurate or complete. 

(vii)	 According to the information and explanations given to us, in respect of  statutory dues:  

	 (a)	� The Company has generally been regular in depositing undisputed statutory dues, including Provident Fund, Employees’ State 
Insurance, Income-tax, Sales Tax, Service Tax, Customs Duty, Excise Duty, Value Added Tax, Goods and Service Tax Act, cess and 
other material statutory dues applicable to it to the appropriate authorities. 

	 (b)	� There were no undisputed amounts payable in respect of Provident Fund,  Employees’ State Insurance, Income-tax,  Sales Tax, 
Service Tax, Customs Duty, Excise Duty, Value Added Tax, Goods and Service Tax Act, cess and other material statutory dues in 
arrears as at 31st March 2018 for a period of more than six months from the date they became payable.

	 (c)	� Details of dues of Sales Tax,  Customs Duty, Excise Duty, Value Added Tax, Goods and Service Tax Act and Octroi which have not 
been deposited as on 31st March 2018 on account of disputes are given below:

Annexure “B” to the Independent  
Auditor’s Report
(Referred to in paragraph 2 under ‘Report on Other Legal and Regulatory Requirements’ 
section of our report of even date)

Greaves Cotton Limited  Annual Report 2017-18     69

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


Name of Statute Nature of Dues Forum where Dispute is 
Pending

Period to which the 
Amount Relates 
(Financial Year)

Amount Unpaid 
(` In Crores)*

Central Sales Tax Act, 
1956 & Local Tax Act

Non submission of forms, interest 
and other matters

High Court 2001-02
2008-09

0.50 

Central Sales Tax Act, 
1956 & Local Tax Act

Non submission of forms, interest 
and other matters

Appellate Tribunal  1989-90 
 1994-95 
 1999-00

 to 
 2002-03
 2004-05

0.32 

Central Sales Tax Act, 
1956 & Local Tax Act

Non submission of forms, interest 
and other matters

Before Joint 
Commissioner /Deputy 

Commissioner

1989-90 
1999-00
 1992-93
 1998-99
 2003-04
 2006-07
2007-08
 2008-09
 2011-12
 2012-13

             
4.58 

Central Sales Tax Act, 
1956 & Local Tax Act

Non submission of forms, interest 
and other matters

Before Assistant 
Deputy Commissioner/

Additional 
Commissioner/Deputy 

Commissioner

2010-11 0.16

Central Excise Act, 
1944

Disallowance of input credit and 
penalty

Commissioner (Appeals) 1991-92
2010-11
2015-16

0.20 

Central Excise Act, 
1944

Disallowance of input credit and 
penalty

Appellate Tribunal 2011-12 
2012-13 
2013-14 
2014-15 
2015-16 
2016-17

19.41 

Central Excise Act, 
1944

Disallowance of input 
Credit and Penalty

Assistant Commissioner/
Deputy Commissioner/

Additional Deputy 
Commissioner/

Joint Commissioner/
Commissioner

1991-98 
2002-03 
2008-09 
2010-11 
2014-15 
2016-17

3.02 

Octroi Rules Demand based on rate 
difference

Civil Judge, Senior 
Division, Pune, (District 

Court)

1999-00
2005-06 –

* Net of amount paid under protest

(viii)	� The Company has not taken any loans or borrowings from financial institutions, banks and government or has not issued any 
debentures. Hence reporting under clause (viii) of CARO 2016 is not applicable to the Company.

(ix)	� The Company has not raised moneys by way of initial public offer or further public offer (including debt instruments) or term loans 
and hence reporting under clause (ix) of the CARO 2016 Order is not applicable. 

70    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


(x)	� To the best of our knowledge and according to the information and explanations given to us, no fraud by the Company has been 
noticed or reported during the year. Further, according to the information and explanations given to us by the management, no fraud 
on the Company has been noticed or reported during the course of our audit except for one case where the Company has noticed 
that an employee had misappropriated inventory amounting to ̀  0.55 crore. The Company has dismissed the said employee and filed 
legal case to recover the said amount. 

(xi)	� In our opinion and according to the information and explanations given to us, the Company has paid / provided managerial 
remuneration in accordance with the requisite approvals mandated by the provisions of Section 197 read with Schedule V to the 
Companies Act, 2013.

(xii)	 The Company is not a Nidhi Company and hence reporting under clause (xii) of the CARO 2016 Order is not applicable. 

(xiii)	� In our opinion and according to the information and explanations given to us the Company is in compliance with Section 188 and 
177 of the Companies Act, 2013, where applicable, for all transactions with the related parties and the details of related party 
transactions have been disclosed in the financial statements etc. as required by the applicable accounting standards.

(xiv)	� During the year the Company has not made any preferential allotment or private placement of shares or fully or partly convertible 
debentures and hence reporting under clause (xiv) of CARO 2016 is not applicable to the Company. 

(xv)	� In our opinion and according to the information and explanations given to us, during the year the Company has not entered into any 
non-cash transactions with its directors or directors of its subsidiaries or associate companies or persons connected with them and 
hence provisions of Section 192 of the Companies Act, 2013 are not applicable.

(xvi)	 The Company is not required to be registered under Section 45-IA of the Reserve Bank of India Act, 1934.

For Deloitte Haskins and Sells LLP
Chartered Accountants

 (Firm’s Registration No.117366W/W-100018) 

Rupen K. Bhatt 
(Partner) 

(Membership No. 46930) 

Place: Mumbai
Date:  3rd May 2018

Greaves Cotton Limited  Annual Report 2017-18     71

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


 (` in Crore) 

Note No. As at  
31st March 2018

As at  
31st March 2017

ASSETS
1	 Non-current assets
	 (a)	 Property, Plant and Equipment 4  242.98  250.35 
	 (b)	 Capital work - in - progress 4  4.48  7.90 
	 (c)	 Investment properties 5  3.66  3.86 
	 (d)	 Intangible assets 6  30.47  37.76 
	 (e)	 Intangible assets under development 6  23.14  6.79 
	 (f)	 Financial assets
		  (i)	 Investments
			   (a) Investments in subsidiaries 7A  0.29  0.29 
			   (b) Other investments 7B  290.90  271.89 
		  (ii) Other financial assets 8A  7.42  7.04 
	 (g)	 Income tax assets (Net) 43  22.08  18.66 
	 (h)	 Other non - current assets 9A  12.44  13.67 
	 Total non-current assets  637.86  618.21 
2	 Current assets
	 (a)	 Inventories 10  109.42  129.41 
	 (b)	 Financial assets
		  (i)	 Other investments 7C  211.45  135.13 
		  (ii)	 Trade receivables 11  252.69  270.20 
		  (iii)	 Cash and cash equivalents 12  29.79  10.02 
		  (iv)	 Bank balances other than (iii) above 13  3.30  2.67 
		  (v)	 Other financial assets 8B  72.90  40.63 
	 (c)	 Other current assets 9B  15.23  30.28 
	 Total current assets  694.78  618.34 
3	 Assets classified as held for sale 14  8.98  8.98 
	 Total Assets  1,341.62  1,245.53 
EQUITY AND LIABILITIES
EQUITY
	 (a)	 Equity share capital 15  48.84  48.84 
	 (b)	 Other equity 16  911.56  872.13 
	 Equity attributable to the owners of the Company  960.40  920.97 
LIABILITIES
1	 Non-current liabilities
	 (a)	 Financial liabilities
		  (i)	 Other financial liabilities 17A  1.20  -   
	 (b)	 Provisions 18A  0.42  2.20 
	 (c)	 Deferred tax liabilities (Net) 19A  20.16  17.28 
	 (d)	 Other non - current liabilities 21A  5.75  -   
	 Total non-current liabilities  27.53  19.48 
2	 Current liabilities
	 (a)	 Financial liabilities
		  (i)	 Trade payables
			   - Total outstanding dues of Micro, Small and Medium Enterprises 20  34.54  30.58 
			   - Total outstanding dues of creditor's other than Micro, Small and Medium Enterprises 20  238.42  189.27 
		  (ii)	 Other financial liabilities 17B  31.34  32.25 
	 (b)	 Provisions 18B  23.28  18.85 
	 (c)	 Income tax liabilities (Net) 43  5.16  4.35 
	 (d)	 Other current liabilities 21B  20.95  29.78 
	 Total current liabilities  353.69  305.08 
	 Total Equity and Liabilities  1,341.62  1,245.53 
Notes forming part of the financial statements 1-44

As per our report of even date attached For and on behalf of the Board 
For Deloitte Haskins & Sells LLP
Chartered Accountants

Kewal Handa
Director

Rupen K. Bhatt
Partner

Neetu Kashiramka
Chief Financial Officer

Amit K. Vyas
Company Secretary &  
Head Legal 

Nagesh Basavanhalli
Managing Director & CEO

Mumbai
3rd May 2018

Balance Sheet  
as at 31st March 2018

72    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


 (` in Crore) 

Note No. Year ended  
31st March 2018

Year ended  
31st March 2017

I	 Revenue from operations 22  1,839.70  1,819.09 
II	 Other income 23  45.29  50.19 
III	 Total income (I + II)  1,884.99  1,869.28 
IV	E xpenses
		  Cost of materials consumed 24  1,120.90  988.60 
		  Purchases of stock-in-trade 25  65.97  77.41 
		  Changes in inventories of finished goods, stock-in-trade and work-in progress 26  22.99  (5.89)
		  Excise duty on sale of goods  47.60  184.83 
		  Employee benefits expense 27  167.29  159.32 
		  Finance costs 28  0.81  0.81 
		  Depreciation and amortisation expense 29  52.35  46.66 
		  Other expenses 30  159.66  171.39 
	 Total expenses  1,637.57  1,623.13 
V	 Profit before exceptional items and tax  247.42  246.15 
VI	 Add: Exceptional items 31  48.17  5.98 
VII	 Profit before tax  295.59  252.13 
VIII	 Tax expense 32 
		  Current tax  90.09  69.77 
		  Deferred tax charge / (credit)  2.88  (1.75)
	 Total tax expenses  92.97  68.02 
IX	 Profit from continuing operations after tax (VII - VIII)  202.62  184.11 
X	 Loss from discontinued operations 35  -    (3.50)
XI	 Tax on discontinued operations  -    0.02 
XII	 Loss from discontinued operations after tax (X-XI)  -    (3.48)
XIII	 Profit for the year (IX + XII)  202.62  180.63 
XIV	 Other comprehensive income
		  (i)	 Items that will not be reclassified to profit or loss
			   Remeasurements of the defined benefit plans : (Loss) / Gains  (2.35)  1.01 
		  (ii)	 Income tax relating to items that will not be reclassified to profit or loss  0.81  (0.35)
	 Other comprehensive income for the year  (1.54)  0.66 
XV	 Total Comprehensive Income for the year (XIII + XIV)  201.08  181.29 
XVI	E arnings per equity share of ` 2 each (for continuing operations):
		  Basic / Diluted 36  8.30  7.54 
XVII	E arnings per equity share of ` 2 each (for discontinued operations):
		  Basic / Diluted 36  -    (0.14)
XVIII	E arnings per equity share of ` 2 each (for discontinued & continuing operations):
		  Basic / Diluted 36  8.30  7.40 
Notes forming part of the financial statements 1-44   

Statement of Profit and Loss  
for the year ended 31st March 2018

As per our report of even date attached For and on behalf of the Board 
For Deloitte Haskins & Sells LLP
Chartered Accountants

Kewal Handa
Director

Rupen K. Bhatt
Partner

Neetu Kashiramka
Chief Financial Officer

Amit K. Vyas
Company Secretary &  
Head Legal 

Nagesh Basavanhalli
Managing Director & CEO

Mumbai
3rd May 2018

Greaves Cotton Limited  Annual Report 2017-18     73

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


Statement of changes in equity 
for the year ended 31st March 2018

 (` in Crore)
A Equity share capital

Balance as at 31st March 2017  48.84 

Balance as at 31st March 2018  48.84 

 (` in Crore)

Reserves and Surplus
 Total 

Capital Reserve Securities Premium 
Reserve

General 
Reserves

Retained 
Earnings

B Other equity
Balance as at 1st April 2016  1.34  34.59  346.18  455.88  837.99 
	 Profit for the year - - -  180.63  180.63 
	 Other comprehensive income - - -  0.66  0.66 
Total Comprehensive Income for the year  -    -    -    181.29  181.29 
	 Dividends (including tax on dividends) - - -  (147.15)  (147.15)
Balance as at 31st March 2017  1.34  34.59  346.18  490.02  872.13 
Balance as at 1st April 2017  1.34  34.59  346.18  490.02  872.13 
	 Profit for the year  -    -    -    202.62  202.62 
	 Other comprehensive income  -    -    -    (1.54)  (1.54)
Total Comprehensive Income for the year  -    -    -    201.08  201.08 
	 Dividends (including tax on dividends)  -    -    -    (161.65)  (161.65)
Balance as at 31st March 2018  1.34  34.59  346.18  529.45  911.56 

Notes forming part of the financial statements 1-44

As per our report of even date attached For and on behalf of the Board 
For Deloitte Haskins & Sells LLP
Chartered Accountants

Kewal Handa
Director

Rupen K. Bhatt
Partner

Neetu Kashiramka
Chief Financial Officer

Amit K. Vyas
Company Secretary &  
Head Legal 

Nagesh Basavanhalli
Managing Director & CEO

Mumbai
3rd May 2018

74    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
Cash flows from operating activities

Profit for the year (after tax)  202.62  180.63 

Adjustments for:

	� Income tax expense recognised in profit and loss (continuing and discontinued operations)  92.97  68.00 

	 Finance costs  0.81  0.81 

	 Interest income  (2.56)  (6.02)

	 Dividend income  -    (0.40)

	 Profit on sale of assets (Net)  (0.78)  (0.46)

	 Profit on sale of assets (exceptional item)  (47.72)  (16.35)

	 Fair value gain on Investments measured at FVTPL  (27.30)  (25.51)

	 Profit on sale of investments (Net)  (3.40)  (5.65)

	 Depreciation and amortisation expenses  52.35  46.66 

	 Fair value of security deposit  -    0.26 

	 Impairment of property, plant and equipment - Discontinued business  -    3.44 

	 Unrealised foreign exchange (gain)/loss  (0.32)  0.40 

Operating profit before working capital changes  266.67  245.81 

Adjustment for movements in working capital:

	 Trade receivables  18.03  (69.77)

	 Inventories  19.99  (21.37)

	 Other assets  12.45  (6.98)

	 Trade payables  53.10  25.88 

	 Provisions  2.65  3.46 

	 Other liabilities  (2.03)  14.66 

Cash generated from operations  370.86  191.69 

Less: Income taxes paid  (91.90)  (73.64)

Net cash generated from operating activities (A)  278.96  118.05 

Cash flows from investing activities

(Purchase) / (reinvestment) of financial assets  (1,291.76)  (1,288.90)

Proceeds on sale of financial assets  1,227.13  1,268.04 

Inter corporate deposits placed  (65.00)  (41.55)

Inter corporate deposit matured  31.55  95.85 

Bank deposits placed  -    (10.86)

Bank deposits matured  -    21.72 

Interest received  2.36  7.55 

Dividend from current investments  -    0.40 

Payments for purchase of property, plant and equipment and capital work-in-progress  (24.08)  (27.11)

Payments for purchase of intangible assets  (25.78)  (19.63)

Proceeds from disposal of property, plant and equipment  48.85  27.15 

Net cash (used in) / generated from investing activities (B)  (96.73)  32.66 

Statement of Cash Flows 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     75

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
Cash flows from financing activities

Dividends paid (including tax)  (161.65)  (147.15)

Interest paid  (0.81)  (0.81)

Net cash used in financing activities (C)  (162.46)  (147.96)

Net increase in cash and cash equivalents (A+B+C)  19.77  2.75 

Cash and cash equivalents at the beginning of the year  10.02  7.27 

Cash and cash equivalents at the end of the year  29.79  10.02 

Notes forming part of the financial statements  1-44 

As per our report of even date attached For and on behalf of the Board 
For Deloitte Haskins & Sells LLP
Chartered Accountants

Kewal Handa
Director

Rupen K. Bhatt
Partner

Neetu Kashiramka
Chief Financial Officer

Amit K. Vyas
Company Secretary &  
Head Legal 

Nagesh Basavanhalli
Managing Director & CEO

Mumbai
3rd May 2018

Statement of Cash Flows 
for the year ended 31st March 2018

76    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


1.	 General Information: 
	� Greaves Cotton Limited (the ‘Company’) is engaged in manufacturing of engines, engine applications and trading of power tillers, 

spares related to engines and infrastructure equipment etc. The Company has manufacturing facilities in the states of Maharashtra 
and Tamil Nadu. The products are mainly sold in India with some export to Middle East, Africa & South East Asia Region. The Company 
has one direct and one indirect subsidiary. 

	� The company is public limited company incorporated and domiciled in India. The address of its corporate office is 3rd Floor, Motilal 
Oswal Tower, Junction of Gokhale Road & Sayani Road, Prabhadevi, Mumbai – 400 025.

	� The Financial statements for the year ended 31st March 2018 were approved by the Board of Directors and authorised for issue on 
3rd May 2018.

2.	 Summary of Significant Accounting Policies
	 2.1.	 Statement of compliance:
		�  The financial statements have been prepared in accordance with Indian Accounting Standards (Ind AS) notified under the 

Companies (Indian Accounting Standards) Rules, 2015 read with Section 133 of the Companies Act, 2013. 

	 2.2.	 Basis of preparation and presentation:
		�  The financial statements have been prepared on the historical cost basis except for certain financial instruments that are 

measured at fair values at the end of each reporting period, as explained in the accounting policies below.

		  Historical cost is generally based on the fair value of the consideration given in exchange for goods and services.

		�  Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between 
market participants at the measurement date, regardless of whether that price is directly observable or estimated using another 
valuation technique. In estimating the fair value of an asset or a liability, the Company takes into account the characteristics of 
the asset or liability if market participants would take those characteristics into account when pricing the asset or liability at the 
measurement date. 

		�  In addition, for financial reporting purposes, fair value measurements are categorised into Level 1, 2, or 3 based on the 
degree to which the inputs to the fair value measurements are observable and the significance of the inputs to the fair value 
measurement in its entirety, which are described as follows:

		  •	� Level 1 inputs are quoted prices (unadjusted) in active markets for identical assets or liabilities that the entity can access 
at the measurement date;

		  •	� Level 2 inputs are inputs, other than quoted prices included within Level 1, that are observable for the asset or liability, 
either directly or indirectly; and 

		  •	 Level 3 inputs are unobservable inputs for the asset or liability. 

	 2.3.	N on-current assets held for sale:
		�  Non-current assets are classified as held for sale if their carrying amount will be recovered principally through a sale transaction 

rather than through continuing use. This condition is regarded as met only when the asset is available for immediate sale in its 
present condition subject only to terms that are usual and customary for sales of such asset and its sale is highly probable. 

		  Non-current assets classified as held for sale are measured at the lower of their carrying amount and fair value less costs to sell.

	 2.4.	 Revenue recognition:
		  Revenue is measured at the fair value of the consideration received or receivable. 

Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     77

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


		�  Consequent to the introduction of Goods and Service Tax (GST) with effect from 1st July 2017, Central Excise, Value Added Tax 
(VAT) etc. have been subsumed into GST. In accordance with Ind-AS 18 on Revenue and Schedule III of the Companies Act, 2013, 
unlike Excise Duties, levies like GST, VAT etc. are not part of Revenue.

		  2.4.1.	 Sale of goods:
				�    Revenue from the sale of goods is recognised when the goods are delivered and titles have passed, at which time all the 

following conditions are satisfied:

				    •	 the Company has transferred to the buyer the significant risks and rewards of ownership of goods;

				    •	� the Company retains neither continuing managerial involvement to the degree usually associated with ownership nor 
effective control over the goods sold;

				    •	 the amount of revenue can be measured reliably;

				    •	 it is probable that the economic benefits associated with the transaction will flow to the Company;

				    •	 the costs incurred or to be incurred in respect of the transaction can be measured reliably.

		  2.4.2.	 Rendering of services:
				�    Revenue in respect of service is recognised in the accounting year in which when services are performed in accordance 

with the terms of contract with customers.

		  2.4.3.	 Dividend and interest income:
				    Dividend income from investments is recognised when the Company’s right to receive payment has been established.

				�    Interest income from a financial asset is recognised when it is probable that the economic benefit will flow to the 
Company and the amount of income can be measured reliably. Interest income is accrued on time basis, by reference to 
the principal outstanding and at the effective interest rate applicable.

	 2.5.	 Foreign currencies:
		�  Items included in the financial statements are measured using the currency of the primary economic environment in which 

the Company operates (‘the functional currency’). These financial statements are presented in Indian rupee (INR), which is 
the Company’s functional and presentation currency. Transactions in currencies other than the Company’s functional currency 
(foreign currencies) are recognised at the rate of exchange prevailing at the dates of transactions. At the end of each reporting 
period monetary item denominated in foreign currencies are retranslated at the rates prevailing at that date. 

		�  Exchange differences on monetary items are recognised in the statement of profit and loss in the year in which they arise except 
for exchange differences arising on marking forward contracts to market rates are recognised in the statement of profit and loss 
in the year in which they arise and the premium paid/ received is accounted as expenses/ income over the period of contract. 

	 2.6.	 Borrowing cost:
		�  Borrowing costs that are attributable to the acquisition, construction or production of qualifying assets are capitalised as part of 

the cost of such assets till such time the asset is ready for its intended use or sale. A qualifying asset is an asset that necessarily 
requires a substantial period of time to get ready for its intended use or sale.  All other borrowing costs are recognised as an 
expense in the year in which they are incurred.

	 2.7.	E mployee benefits:
		  2.7.1.	 Defined Contribution Plans:
				�    The eligible employees of the Company are entitled to receive benefits under provident fund schemes defined 

contribution plans, in which both employees and the Company make monthly contributions at a specified percentage 
of the employees’ salary. The contributions are paid to the respective Regional Provident Fund Commissioner 

Notes to the Financial Statements 
for the year ended 31st March 2018

78    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


and the Central Provident Fund under the State Pension scheme. There are no other obligations other than the  
contribution payable to the Regional Provident Fund Commissioner and the Central Provident Fund under the State 
Pension scheme.

				�    Contribution to Superannuation Fund and National Pension Scheme, a defined contribution scheme, is made at pre-
determined rates to the Superannuation Fund managed by Life Insurance Corporation and various asset management 
companies under National Pension Scheme and is charged to the statement of profit and loss. There are no other 
obligations other than the contribution payable to the Superannuation Fund & National Pension Scheme.

		  2.7.2.	 Defined Benefit Plans:
				�    For defined benefit retirement plans (i.e. gratuity and ex-gratia) the cost of providing benefits is determined using 

the projected unit credit method, with independent actuarial valuations being carried out at the end of each annual 
reporting period. Re-measurement, comprising actuarial gains and losses, the effect of the changes to the asset ceiling 
and the return on plan assets (excluding interest), is reflected immediately in the statement of financial position with a 
charge or credit recognised in other comprehensive income in the period in which they occur. Defined benefit costs are 
categorised as follows:

				    •	� service cost (including current service cost, past service cost, as well as gains and losses on curtailments and 
settlements);

				    •	 net interest expense or income; and

				    •	 re-measurement.

		  2.7.3.	 Compensated Absences:
				�    Compensated absences which accrue to employees and which are expected to be availed within twelve months 

immediately following the year end are reported as expenses during the year in which the employee performs the 
service that the benefit covers and the liabilities are reported at the undiscounted amount of the benefit, and where 
the availment or encashment is otherwise not expected to wholly occur within the next twelve months, the liability on 
account of the benefit is actuarially determined using the projected unit credit method.

	 2.8.	 Taxation:
		  2.8.1.	 Current tax:
				�    The tax currently payable is based on taxable profit for the year. Taxable profit differs from “profit before tax” as reported 

in the statement of profit and loss because of items of income or expense that are taxable or deductible in other years 
and items that are never taxable or deductible. The Company’s current tax is calculated using tax rates that have been 
enacted by the end of the reporting period.

		  2.8.2.	 Deferred tax:
				�    Deferred tax is recognised on temporary differences between the carrying amounts of assets and liabilities in the 

financial statements and the corresponding tax bases used in the computation of taxable profit. Deferred tax liabilities 
are generally recognised for all taxable temporary differences. Deferred tax assets are generally recognised for all 
deductible temporary differences to the extent that it is probable that taxable profits will be available against which 
those deductible temporary differences can be utilised.

				�    The carrying amount of deferred tax assets is reviewed at the end of each reporting period and reduced to the extent 
that it is no longer probable that sufficient taxable profits will be available to allow all or part of the asset to be recovered.

				�    Deferred tax liabilities and assets are measured at the tax rates that are expected to apply in the year in which the 
liability is settled or the asset realised, based on tax rates (and tax laws) that have been enacted or substantively enacted 
by the end of the reporting year.

Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     79

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


		  2.8.3.	 Current and deferred tax for the year:
				�    Current and deferred tax are recognised in the statement of profit and loss, except when they relate to items that are 

recognised in other comprehensive income, in which case, the current and deferred tax are also recognised in other 
comprehensive income.

	 2.9.	P roperty, plant and equipment:
		�  Cost includes inward freight, taxes and expenses incidental to acquisition and installation, up to the point the asset is ready for 

its intended use. Own manufactured assets are capitalised at factory cost. Certain project related direct expenses, incurred at 
site for the period upto the date of commencement of commercial production are capitalised.

		�  Depreciation on fixed assets is provided under the straight line method over the useful life of the assets. Extra shift depreciation 
is provided based on number of shifts for which the plant has worked. Leasehold land is amortised over the primary period of 
the lease. Leasehold building improvements are written off over the period of lease or their estimated useful life, whichever 
is lower, on a straight line basis. Residual value of the assets is estimated at 5% of cost. The useful lives of the assets of the 
Company are as follows:

Asset Useful lives
Leasehold land Over lease period
Leasehold improvements Over lease period
Buildings 30 years
Plant & equipment 15 years
Office equipment 5 years
Furniture and fixtures 10 years
Vehicles 8 years

		�  When an asset is scrapped or otherwise disposed off, the cost and related depreciation are removed from the books and the 
resultant profit or loss (including capital profit), if any, is reflected in the statement of profit and loss. 

		�  The estimated useful life and residual value is reviewed at the end of each reporting period, with the effect of any changes in 
estimate being accounted for on a prospective basis.

	 2.10.	Investment Property:
		�  Investment properties are properties held to earn rentals and/or for capital appreciation. Investment properties are measured 

initially at cost including transaction costs. Subsequent to initial recognition investment properties are measured in accordance 
with Ind AS 16’s requirements for cost model.

		�  An investment property is de-recognised upon disposal or when the investment property is permanently withdrawn from use 
and no future economic benefits are expected from the disposal. Any gain or loss arising on derecognition of the property 
(calculated as the difference between the net disposal proceeds and the carrying amount of the asset) is included in the 
statement of profit and loss in the year in which the property is de-recognised.

		�  Investment property owned by the Company is depreciated under the straight line method over its estimated useful life of 30 
years.

	 2.11.	Intangible assets:
		  2.11.1.	 Intangible assets acquired separately:
				�    Own developed intangible assets are capitalised at actual cost. Cost includes all expenses incurred for development of 

the intangible asset, up to the point the asset is ready for its intended use. 

				�    Intangible assets with finite useful lives that are acquired separately or own developed are carried at cost less 
accumulated amortisation and accumulated impairment losses. Amortisation is recognised on a straight-line basis over 

Notes to the Financial Statements 
for the year ended 31st March 2018

80    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


their estimated useful lives. The estimated useful life and residual value is reviewed at the end of each reporting period, 
with the effect of any changes in estimate being accounted for on a prospective basis.

		  2.11.2.	Derecognition of intangible asset:
				�    An intangible asset is derecognised on disposal, or when no future economic benefits are expected from use or disposal. 

Gains or losses arising from derecognition of an intangible asset, measured as the difference between the net disposal 
proceeds and the carrying amount of the asset, are recognised in the statement of profit and loss when the asset is 
derecognised.

		  2.11.3.	Useful life of intangible assets:
				    Estimated useful lives of the intangible assets are as follows:

				    (i)	 Technical know-how is amortised over a period of 5 years.

				    (ii)	 Product development is amortised over a period of 3 to 5 years.

				    (iii)	Computer software is amortised over a period of 4 years.

	 2.12.	Impairment of tangible and intangible assets other than goodwill:
		�  Property, Plant and equipment and intangible assets with finite life are evaluated for recoverability whenever there is any 

indication that their carrying amounts may not be recoverable. If any such indication exists, the recoverable amount (i.e. 
higher of the fair value less cost to sell and the value-in-use) is determined on an individual asset basis unless the asset does 
not generate cash flows that are largely independent of those from other assets. In such cases, the recoverable amount is 
determined for the cash generating unit (CGU) to which the asset belongs.

		�  If the recoverable amount of an asset (or CGU) is estimated to be less than its carrying amount, the carrying amount of the asset 
(or CGU) is reduced to its recoverable amount. An impairment loss is recognised in the statement of profit and loss.

	 2.13.	Inventories:
		  Inventories are valued, after providing for obsolescence, as under:

		  a.	� Raw materials, stores, spares, packing materials, loose tools and traded goods at weighted average cost or net realisable 
value, whichever is lower.

		  b.	 Work-in-progress at lower of weighted average cost including conversion cost or net realisable value, whichever is lower.

		  c.	 Finished goods at lower of weighted average cost including conversion cost or net realisable value, whichever is lower.

	 2.14.	Provisions:
		�  Provisions are recognised when the Company has a present obligation (legal or constructive) as a result of a past event, it is 

probable that the Company will be required to settle the obligation, and a reliable estimate can be made of the amount of the 
obligation.

		�  The amount recognised as a provision is the best estimate of the consideration required to settle the present obligation at the 
end of the reporting period, taking into account the risks and uncertainties surrounding the obligation.

		�  When some or all of the economic benefits required to settle a provision are expected to be recovered from a third party, a 
receivable is recognised as an asset if it is virtually certain that reimbursement will be received and the amount of the receivable 
can be measured reliably.

	 2.15.	Warranties:
		�  Provisions for the expected cost of warranty obligations are recognised at the date of sale of the relevant products, at the 

management’s best estimate of the expenditure required to settle the Company’s obligation.

Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     81

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


	 2.16.	Financial instrument:
		�  Financial assets and financial liabilities are recognised when the Company becomes a party to the contractual provisions of the 

instruments.

	 2.17.	Financial asset:
		�  All regular way purchases or sales of financial assets are recognised and derecognised on a trade date basis. Regular way 

purchases or sales are purchases or sales of financial assets that require delivery of assets within the time frame established by 
regulation or convention in the market place.

		�  All recognised financial assets are subsequently measured in their entirety at either amortised cost or fair value, depending on 
the classification of the financial assets

		  2.17.1.	Financial assets at fair value through profit and loss (FVTPL):
				�    Financial assets at FVTPL are measured at fair value at the end of each reporting period, with any gains or losses arising 

on re-measurement recognised in the statement of profit and loss. The net gain or loss recognised in the statement of 
profit and loss incorporates any dividend or interest earned on the financial asset and is included in the ’Other income / 
Other Expenses’ line item. Dividend on financial assets at FVTPL is recognised when the Company’s right to receive the 
dividends is established, it is probable that the economic benefits associated with the dividend will flow to the entity 
and the amount of dividend can be measured reliably.

		  2.17.2.	 Impairment of financial assets:
				�    The Company applies the expected credit loss model for recognising impairment loss on financial assets measured at 

amortised cost, lease receivables, trade receivables, other contractual rights to receive cash or other financial asset, and 
financial guarantees not designated as at FVTPL.

				�    For trade receivables or any contractual rights to receive cash or another financial assets that results from transactions 
that are within the scope of Ind AS 18, the Company always measures their allowances at an amount equal to lifetime 
expected credit losses.

				�    Further, for the purpose of measuring lifetime expected credit loss allowance for trade receivable, the Company has 
used a practical expedient as permitted under Ind AS 109. This expected credit loss allowance is computed based on a 
provision matrix which takes into account historical credit loss experience and adjusted for forward-looking information.

		  2.17.3.	Derecognition of financial assets:
				�    The Company derecognises a financial asset when the contractual rights to the cash flows from the asset expire, or 

when it transfers the financial asset and substantially all the risks and rewards of ownership of the asset to another 
party. If the Company neither transfers nor retains substantially all the risks and rewards of ownership and continues 
to control the transferred asset, the Company recognises its retained interest in the asset and an associated liability for 
amounts it may have to pay. If the Company retains substantially all the risks and rewards of ownership of a transferred 
financial asset, the Company continues to recognise the financial asset and also recognises a collateralised borrowing 
for the proceeds received.

		  2.17.4.	Foreign exchange gains and losses:
				�    The fair value of financial assets denominated in a foreign currency is determined in that foreign currency and translated 

at the spot rate at the end of each reporting period.

				�    For foreign currency denominated financial assets measured at amortised cost and FVTPL, exchange differences are 
recognised in the statement of profit and loss, except for those which are designated as hedging instruments in a 
hedging relationship.

Notes to the Financial Statements 
for the year ended 31st March 2018

82    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


	 2.18.	Financial liabilities:
		  Financial liabilities are subsequently measured at amortised cost or at FVTPL.

		  2.18.1.	Financial liabilities at FVTPL:
				�    Financial liabilities such as derivative that is not designated and effective as a hedging instrument are classified as at 

FVTPL.

				�    Financial liabilities at FVTPL are stated at fair value, with any gains or losses arising on remeasurement recognised in the 
statement of profit and loss. The net gain or loss recognised in the statement of profit and loss is included in the ‘other 
income / expense’ line item.

		  2.18.2.	Financial liabilities subsequently measured at amortised cost:
				    Financial liabilities that are not held for trading and are not designated as at FVTPL are measured at amortised cost. 

		  2.18.3.	Foreign exchange gains and losses:
				�    For financial liabilities that are dominated in a foreign currency and are measured at amortised cost at the end of each 

reporting period, the foreign exchange gains or losses are determined based on the amortised cost of the instruments 
and are recognised in ‘Other income/ Other Expenses’.

				�    The fair value of financial liabilities dominated in foreign currency is determined in that foreign currency and translated 
at the spot rate at the end of the reporting period. For financial liabilities that are measured at FVTPL, the foreign 
exchange component forms part of the fair value gains or losses and is recognised in the statement of profit and loss.

		  2.18.4.	Derecognition of financial liabilities:
				�    The Company de-recognises financial liabilities when, and only when, the Company’s obligations are discharged, 

cancelled or have expired. 

	 2.19.	Derivative financial instruments:
		  The Company enters into foreign exchange forward contracts to manage its exposure of foreign exchange rate risks. 

		�  Derivatives are initially recognised at fair value at the date the derivative contracts are entered into and are subsequently 
remeasured to their fair value at the end of each reporting period. The resulting gain or loss is recognised in the statement of 
profit and loss immediately.

	 2.20.	Contingent liabilities and contingent assets:
		  Contingent liability is disclosed in the case of: 

		  (i)	� a present obligation arising from a past event, when it is not probable that an outflow of resources will be required to 
settle the obligation

		  (ii)	 a present obligation when no reliable estimate is possible, and

		  (iii)	 a possible obligation, arising from past events where the probability of outflow of resources is not remote.

		  Contingent assets are neither recognised nor disclosed.

		  Contingent liabilities and contingent assets are reviewed at each balance sheet date and updated / recognised as appropriate.

Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     83

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


3.	 Critical accounting judgements and key sources of estimation uncertainty:
	� In the application of the Company’s accounting policies, which are described in note 2, the management of the Company are 

required to make judgements, estimates and assumptions about the carrying amounts of assets and liabilities that are not readily 
apparent from other sources. The estimates and associated assumptions are based on historical experience and other factors that 
are considered to be relevant. Actual results may differ from these estimates.

	� The estimates and underlying assumptions are reviewed on an ongoing basis. Revisions to accounting estimates are recognised in 
the period in which the estimate is revised if the revision affects only that period, or in the period of the revision and future periods 
if the revision affects both current and future periods.

	 In the following areas the management of the Company has made critical judgements and estimates:

	 (a)	E mployee Benefits:
		�  The present value of the defined benefit obligations depends on a number of factors that are determined on an actuarial 

basis using a number of assumptions. The assumptions used in determining the net cost (income) for post employments plans 
include the discount rate. Any changes in these assumptions will impact the carrying amount of such obligations.

		�  The Company determines the appropriate discount rate at the end of each year. This is the interest rate that should be used to 
determine the present value of estimated future cash outflows expected to be required to settle the defined benefit obligations. 
In determining the appropriate discount rate, the Company considers the interest rates of government bonds of maturity 
approximating the terms of the related plan liability.

	 (b)	 Useful lives of property, plant and equipment & intangible assets:
		�  The Company reviews the useful life of property, plant and equipment & intangible assets at the end of each reporting period. 

This reassessment may result in change in depreciation expense in future periods.

	 (c)	P rovision for warranty:
		�  The Company gives warranties for its products, undertaking to repair or replace the items that fail to perform satisfactorily 

during the warranty period. Provision made at the year-end represents the amount of expected cost of meeting such obligations 
of rectification / replacement. The timing of the outflows is expected to be within a period of eighteen months.

	 (d)	P rovisions and Contingent Liabilities:
		�  A provision is recognised when the Company has a present obligation as a result of past event and it is probable that an 

outflow of resources will be required to settle the obligation, in respect of which a reliable estimate can be made. Provisions 
(excluding retirement benefits and compensated absences) are not discounted to its present value and are determined based 
on best estimate required to settle the obligation at the Balance sheet date. These are reviewed at each Balance sheet date and 
adjusted to reflect the current best estimates. Contingent liabilities are not recognised in the financial statements. A contingent 
asset is neither recognised nor disclosed in the financial statements.

Notes to the Financial Statements 
for the year ended 31st March 2018

84    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


4	P
r

op
er

ty
, P

la
nt

 a
nd

 E
qu

ip
m

en
t

 (`
 in

 C
ro

re
) 

La
nd

Bu
ild

in
gs

Fr
ee

ho
ld

Le
as

eh
ol

d
Fr

ee
ho

ld
Le

as
eh

ol
d

Pl
an

t &
 

eq
ui

pm
en

t
O

ffi
ce

 
eq

ui
pm

en
t

Fu
rn

itu
re

 &
 

fix
tu

re
s

Ve
hi

cl
es

Le
as

eh
ol

d 
Im

pr
ov

em
en

ts
To

ta
l

Ca
rr

yi
ng

 a
m

ou
nt

Ba
lan

ce
 as

 at
 3

1s
t M

ar
ch

 2
01

7
 3

.4
4 

 1
9.

64
 

 6
6.

31
 

 0
.0

1 
 1

50
.1

3 
 1

.4
1 

 6
.7

2 
 0

.2
4 

 2
.4

5 
 2

50
.3

5 
Ba

la
nc

e 
as

 at
 3

1s
t M

ar
ch

 2
01

8
 3

.4
4 

 1
9.

39
 

 6
6.

11
 

 0
.0

1 
 1

44
.5

2 
 1

.5
0 

 6
.0

5 
 0

.2
9 

 1
.6

7 
 2

42
.9

8 
Co

st
 o

r d
ee

m
ed

 co
st

Ba
la

nc
e 

as
 at

 1
st

 A
pr

il 2
01

6
 3

.4
4 

 1
9.

15
 

 7
2.

69
 

 0
.0

1 
 2

06
.8

1 
 2

.6
0 

 8
.3

3 
 0

.2
5 

 2
.7

1 
 3

15
.9

9 
Tr

an
sfe

rre
d 

to
 in

ve
st

m
en

t p
ro

pe
rty

 -   
 -   

 (0
.0

1)
 -   

 -   
 -   

 -   
 -   

 -   
 (0

.0
1)

Ad
di

tio
ns

 -   
 0

.9
2 

 4
.4

0 
 -   

 1
3.

32
 

 0
.3

7 
 0

.7
4 

 0
.0

5 
 1

.0
2 

 2
0.

82
 

Di
sp

os
als

 -   
 -   

 (2
.6

6)
 -   

 (0
.8

7)
 (0

.0
1)

 (0
.1

8)
 -   

 -   
 (3

.7
2)

Ba
la

nc
e 

as
 at

 3
1s

t M
ar

ch
 2

01
7

 3
.4

4 
 2

0.
07

 
 7

4.
42

 
 0

.0
1 

 2
19

.2
6 

 2
.9

6 
 8

.8
9 

 0
.3

0 
 3

.7
3 

 3
33

.0
8 

Ad
di

tio
ns

 -   
 -   

 2
.8

7 
 -   

 2
4.

39
 

 0
.8

0 
 0

.2
6 

 0
.0

9 
 -   

 2
8.

41
 

Di
sp

os
als

 -   
 -   

 (0
.3

3)
 -   

 (1
2.

55
)

 (0
.1

3)
 (1

.3
5)

 -   
 -   

 (1
4.

36
)

Ba
la

nc
e 

as
 at

 3
1s

t M
ar

ch
 2

01
8

 3
.4

4 
 2

0.
07

 
 7

6.
96

 
 0

.0
1 

 2
31

.1
0 

 3
.6

3 
 7

.8
0 

 0
.3

9 
 3

.7
3 

 3
47

.1
3 

De
pr

ec
ia

tio
n

Ba
la

nc
e 

as
 at

 1
st

 A
pr

il 2
01

6
 -   

 (0
.2

1)
 (5

.0
4)

 -   
 (3

7.
39

)
 (0

.8
2)

 (1
.2

8)
 (0

.0
2)

 (0
.5

8)
 (4

5.
34

)
De

pr
ec

iati
on

 ex
pe

ns
e

 -   
 (0

.2
2)

 (3
.1

3)
 -   

 (3
2.

56
)

 (0
.7

3)
 (0

.8
9)

 (0
.0

4)
 (0

.7
0)

 (3
8.

27
)

Di
sp

os
als

 -   
 -   

 0
.0

6 
 -   

 0
.8

2 
 -   

 -   
 -   

 -   
 0

.8
8 

Ba
la

nc
e 

as
 at

 3
1s

t M
ar

ch
 2

01
7

 -   
 (0

.4
3)

 (8
.1

1)
 -   

 (6
9.

13
)

 (1
.5

5)
 (2

.1
7)

 (0
.0

6)
 (1

.2
8)

 (8
2.

73
)

De
pr

ec
iati

on
 ex

pe
ns

e
 -   

 (0
.2

5)
 (3

.0
4)

 -   
 (2

9.
84

)
 (0

.7
0)

 (0
.7

8)
 (0

.0
4)

 (0
.7

8)
 (3

5.
43

)
Di

sp
os

als
 -   

 -   
 0

.3
0 

 -   
 1

2.
39

 
 0

.1
2 

 1
.2

0 
 -   

 -   
 1

4.
01

 
Ba

la
nc

e 
as

 at
 3

1s
t M

ar
ch

 2
01

8
 -   

 (0
.6

8)
 (1

0.
85

)
 -   

 (8
6.

58
)

 (2
.1

3)
 (1

.7
5)

 (0
.1

0)
 (2

.0
6)

 (1
04

.1
5)

Ca
rr

yi
ng

 a
m

ou
nt

Ba
la

nc
e 

as
 at

 1
st

 A
pr

il 2
01

6
 3

.4
4 

 1
8.

94
 

 6
7.

65
 

 0
.0

1 
 1

69
.4

2 
 1

.7
8 

 7
.0

5 
 0

.2
3 

 2
.1

3 
 2

70
.6

5 
Tr

an
sfe

rre
d 

to
 in

ve
st

m
en

t p
ro

pe
rty

 -   
 -   

 (0
.0

1)
 -   

 -   
 -   

 -   
 -   

 -   
 (0

.0
1)

Ad
di

tio
ns

 -   
 0

.9
2 

 4
.4

0 
 -   

 1
3.

32
 

 0
.3

7 
 0

.7
4 

 0
.0

5 
 1

.0
2 

 2
0.

82
 

Di
sp

os
als

 -   
 -   

 (2
.6

0)
 -   

 (0
.0

5)
 (0

.0
1)

 (0
.1

8)
 -   

 -   
 (2

.8
4)

De
pr

ec
iati

on
 ex

pe
ns

e
 -   

 (0
.2

2)
 (3

.1
3)

 -   
 (3

2.
56

)
 (0

.7
3)

 (0
.8

9)
 (0

.0
4)

 (0
.7

0)
 (3

8.
27

)
Ba

la
nc

e 
as

 at
 3

1s
t M

ar
ch

 2
01

7
 3

.4
4 

 1
9.

64
 

 6
6.

31
 

 0
.0

1 
 1

50
.1

3 
 1

.4
1 

 6
.7

2 
 0

.2
4 

 2
.4

5 
 2

50
.3

5 
Ad

di
tio

ns
 -   

 -   
 2

.8
7 

 -   
 2

4.
39

 
 0

.8
0 

 0
.2

6 
 0

.0
9 

 -   
 2

8.
41

 
Di

sp
os

als
 -   

 -   
 (0

.0
3)

 -   
 (0

.1
6)

 (0
.0

1)
 (0

.1
5)

 -   
 -   

 (0
.3

5)
De

pr
ec

iati
on

 ex
pe

ns
e

 -   
 (0

.2
5)

 (3
.0

4)
 -   

 (2
9.

84
)

 (0
.7

0)
 (0

.7
8)

 (0
.0

4)
 (0

.7
8)

 (3
5.

43
)

Ba
la

nc
e 

as
 at

 3
1s

t M
ar

ch
 2

01
8

 3
.4

4 
 1

9.
39

 
 6

6.
11

 
 0

.0
1 

 1
44

.5
2 

 1
.5

0 
 6

.0
5 

 0
.2

9 
 1

.6
7 

 2
42

.9
8 

Ca
pi

ta
l w

or
k-

in
-p

ro
gr

es
s

Ba
lan

ce
 as

 at
 3

1s
t M

ar
ch

 2
01

7
 7

.9
0 

Ba
la

nc
e 

as
 at

 3
1s

t M
ar

ch
 2

01
8

 
 

 
 

 4
.4

8 

Ca
rr

yi
ng

 a
m

ou
nt

 o
f 

Fr
ee

ho
ld

 B
ui

ld
in

g 
in

cl
ud

es
  

` 
0.

10
 c

ro
re

 (
pr

ev
io

us
 y

ea
r 

` 
0.

13
 c

ro
re

) 
to

w
ar

ds
 c

os
t 

of
 o

w
ne

rs
hi

p 
fla

ts
 in

 C
o-

op
er

ati
ve

 H
ou

sin
g 

So
ci

eti
es

/ 
Co

nd
om

in
iu

m
.										


Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     85

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


5	 Investment properties

 (` in Crore)

Carrying amount
	 Balance as at 31st March 2017  3.86 
	 Balance as at 31st March 2018  3.66 
Cost or deemed cost 
	 Balance as at 1st April 2016  4.35 
	 Transferred from Property, Plant and Equipment  0.01 
	 Balance as at 31st March 2017  4.36 
	 Disposals  (0.07)
	 Balance as at 31st March 2018  4.29 
Depreciation
	 Balance as at 1st April 2016  (0.27)
	 Transferred from Property, Plant and Equipment@  -   
	 Depreciation expense  (0.23)
	 Balance as at 31st March 2017  (0.50)
	 Disposals  0.07 
	 Depreciation expense  (0.20)
	 Balance as at 31st March 2018  (0.63)
Carrying amount
	 Balance as at 1st April 2016  4.08 
	 Transferred from Property, Plant and Equipment  0.01 
	 Depreciation expense  (0.23)
	 Balance as at 31st March 2017  3.86 
	 Depreciation expense  (0.20)
	 Disposals@  -   
	 Balance as at 31st March 2018  3.66 
@ Represents amount less than ` 1 lac

Rental income from investment property for the year ended 31st March 2017  0.59 

Rental income from investment property for the year ended 31st March 2018  0.45 

Direct operating expenses including repairs and maintenance arising from investment property that generated 
rental income for the year ended 31st March 2017  0.18 

Direct operating expenses including repairs and maintenance arising from investment property that generated 
rental income for the year ended 31st March 2018  0.16 

Fair value of investment property
The company has obtained valuation of its investment properties from an independent valuer. The fair values were ` 16.41 crore (previous 
year - ` 29.20 crore) (Level 2).	

Notes to the Financial Statements 
for the year ended 31st March 2018

86    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


6	 Intangible assets
 (` in Crore) 

Technical 
Knowhow

Product 
Development

Computer 
Software Total

Carrying Amount
	 Balance as at 31st March 2017  5.95  26.59  5.22  37.76 
	 Balance as at 31st March 2018  5.17  21.38  3.92  30.47 

Cost or Deemed Cost
	 Balance as at 1st April 2016  11.48  -    5.85  17.33 
	 Additions  0.68  28.85  4.40  33.93 
	 Balance as at 31st March 2017  12.16  28.85  10.25  51.26 
	 Additions  2.79  5.50  1.14  9.43 
	 Balance as at 31st March 2018  14.95  34.35  11.39  60.69 

Amortisation
	 Balance as at 1st April 2016  (3.03)  -    (2.31)  (5.34)
	 Amortisation expense  (3.18)  (2.26)  (2.72)  (8.16)
	 Balance as at 31st March 2017  (6.21)  (2.26)  (5.03)  (13.50)
	 Amortisation expense  (3.57)  (10.71)  (2.44)  (16.72)
	 Balance as at 31st March 2018  (9.78)  (12.97)  (7.47)  (30.22)

Carrying Amount
	 Balance as at 1st April 2016  8.45  -    3.54  11.99 
	 Additions  0.68  28.85  4.40  33.93 
	 Amortisation expense  (3.18)  (2.26)  (2.72)  (8.16)
	 Balance as at 31st March 2017  5.95  26.59  5.22  37.76 
	 Additions  2.79  5.50  1.14  9.43 
	 Amortisation expense  (3.57)  (10.71)  (2.44)  (16.72)
	 Balance as at 31st March 2018  5.17  21.38  3.92  30.47 

Intangible assets under development
	 Balance as at 31st March 2017  6.79 
	 Balance as at 31st March 2018   23.14 

Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     87

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


7	 Investments
 (` in Crore) 

As at 31st March 2018 As at 31st March 2017
     Nos. Amount      Nos. Amount

Non- current (Unquoted)
7A Investment in subsidiaries (fully paid)

	 Equity instruments (at cost)
		�  Greaves Leasing Finance Limited (Face Value of ̀  10/- each)  2,50,000  0.29  2,50,000  0.29 
		�  Greaves Cotton Middle East FZC (Face Value AED  

` 1,500/- each)* (liquidated during the year)  -    -    175  0.46 

		  Less: Allowance for diminution in value of investment  -    (0.46)
		  *Refer Note 2 below

Sub-total  0.29  0.29 
7B Other Investments 

	 Investments in Mutual Funds (at fair value)
		  Axis Liquid Fund - Direct Plan - Growth  89,675  17.28  89,675  16.17 
		  Aditya Birla Sun Life Cash Plus - Direct Plan - Growth  6,38,977  17.85  6,38,977  16.70 
		  Aditya Birla Sun Life Savings Fund - Direct Plan - Growth  14,61,039  50.25  14,61,039  46.77 
		�  HDFC Floating Rate Income Fund - Short Term Plan - 

Direct Plan - Wholesale Option - Growth  71,85,930  21.83  71,85,930  20.38 

		  HDFC Liquid Fund - Direct Plan - Growth  82,904  28.38  82,904  26.60 
		  ICICI Prudential Liquid - Direct Plan - Growth  11,74,038  30.19  11,74,038  28.26 
		  ICICI Prudential Ultra Short Term - Direct Plan - Growth  47,61,593  8.71  47,61,593  8.15 
		  Kotak Floater Short Term - Direct Plan - Growth  60,583  17.28  60,583  16.17 
		  Kotak Treasury Advantage Fund - Direct Plan - Growth  45,46,714  12.84  45,46,714  11.98 
		�  Reliance Liquid Fund - Treasury Plan - Direct Plan- Growth  40,717  17.26  40,717  16.15 
		  Reliance Money Manager Fund - Direct Plan - Growth  1,18,031  28.78  1,18,031  26.87 
		  SBI Premier Liquid Fund - Direct Plan - Growth  84,321  22.97  84,321  21.52 
		�  UTI Money Market fund-Institutional Plan - Direct Plan- Growth  88,605  17.28  88,605  16.17 

Sub-total  290.90  271.89 
Aggregate carrying value of unquoted investments (Net of provision) 
- Non current  291.19  272.18 

 (` in Crore) 
As at 31st March 2018 As at 31st March 2017

     Nos. (` in Crore)      Nos. (` in Crore)
Current (Unquoted)

7C Other Investments
	 Investments in Mutual Funds (at fair value)
		  Axis Treasury Advantage Fund - Direct Plan - Growth  1,07,846  21.36  1,07,846  19.91 
		  ICICI Prudential Flexible Income - Direct Plan - Growth  10,50,038  35.16  -    -   
		  IDFC Cash Fund - Direct Plan - Growth  33,355  7.04  -    -   
		  IDFC Ultra Short Term Fund - Direct Plan - Growth  53,11,188  13.17  53,11,188  12.30 
		  Invesco India Liquid Fund - Direct Plan - Growth  1,33,947  32.04  -    -   
		  Invesco India Ultra Short Term Fund - Direct Plan -  Growth  64,102  15.68  94,827  21.68 
		  Kotak Treasury Advantage Fund - Direct Plan - Growth  20,07,734  5.67  20,07,734  5.29 
		  L&T Ultra Short Term Fund - Direct Plan - Growth  86,59,188  24.97  86,59,188  23.30 
		  LIC MF Savings Plus Fund - Direct Plan- Growth  43,34,527  11.97  43,34,527  11.16 
		  Reliance Money Manager Fund - Direct Plan - Growth  88,605  21.61  88,605  20.17 
		  SBI Ultra Short Term Debt Fund - Direct Plan - Growth  1,01,159  22.78  1,01,159  21.32 

Sub-total   211.45   135.13 

Aggregate carrying value of unquoted investments - Current  211.45  135.13 

Aggregate amount of unquoted investment  447.20  379.18

Notes to the Financial Statements 
for the year ended 31st March 2018

88    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


Note:
1.	 The non- current investments in unquoted equity shares of subsidiaries are stated at amortised cost. 
2.	� In the previous year the shareholders of Greaves Cotton Middle East FZC voluntarily decided to liquidate the Company. As on 20th 

April 2017, as per local laws, the company got liquidated.
3.	� The fair value of other investments (Non-current and Current) as at 31st March 2018 and 31st March 2017 have been arrived at on 

the basis of Net Asset Value (NAV) declared by the Mutual Funds (Level 1).
4.	 Also refer Note 33B. 

8	 Other Financial Assets
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

8A Non-current
Security deposits  5.32  5.38 
Margin money deposits  1.75  1.66 
Other assets  0.35  -   

Non-current total  7.42  7.04 
8B Current

Export benefit receivables  3.74  2.74 
Security deposits  8.36  7.77 
Derivative financial instruments  0.03  0.40 
Fixed deposit with financial institutions  55.00  21.55 
Interest receivable  1.62  1.42 
Other assets  4.15  6.75 

Current total  72.90  40.63 
Total  80.32  47.67 

For the financial assets that are measured at amortised cost, the fair values are not materially different from their carrying amounts, since 
they are either of short term nature or interest receivable is close to current market rates. Refer Note 33B.

9	 Other Assets
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

9A Non-current
Capital advances  2.50  4.61 
Prepaid expenses  0.06  0.06 
Deposits with Customs, Port Trust, Central Excise etc.  2.00  1.23 
Balances with Customs, Port Trust, Central Excise etc.  7.88  7.77 
Advances to suppliers  -    3.00 
	 Less: Allowance for bad and doubtful advances  -    (3.00)

Non-current total  12.44  13.67 
9B Current

Advances to suppliers  8.47  13.24 
Prepaid expenses  2.01  0.72 
Balances with Customs, Port Trust, Central Excise, GST etc.  4.75  13.11 
Other advances  -    3.21 

Current total  15.23  30.28 
Total  27.67  43.95 

7	 Investments (Contd.)

Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     89

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


10	 Inventories
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Inventories (lower of cost and net realisable value)
	 Raw Materials  53.75  50.93 
	 Work-in-progress  5.46  5.54 
	 Finished goods  29.14  51.97 
	 Stock-in-trade  13.80  13.88 
	 Stores and spares  3.98  3.66 
	 Loose tools  3.29  3.43 

Total  109.42  129.41 

1.	� The inventories recognised as an expense include ` NIL (previous year ` 1.38 crore) in respect of write-downs of inventory to net 
realisable value.

 (` in Crore) 
2. As at  

31st March 2018
As at  

31st March 2017
Raw Materials include in transit  5.41  4.62 
Stock-in-trade include in transit  0.49  0.83 

3.	 The mode of valuation of inventories has been stated in Note 2.13.

11	 Trade receivables
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Secured, considered good *  173.59  190.15 
Unsecured, considered good  79.10  80.05 
Doubtful  23.99  23.75 
	 Allowance for doubtful debts (expected credit loss allowance)  (23.99)  (23.75)

 252.69  270.20 
Also refer Note 33
* Secured trade receivables are against letters of credit, bank guarantees and security deposits.

Provision Matrix
The company has robust policy of provisioning. The Overdue debtors above 1 year is critically reviewed and necessary provisions between 
50% to 100% is done.	

12	 Cash and cash equivalents
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Cash on hand  0.01  0.02 
Cheques, drafts on hand  8.51  4.82 
Balances with banks
	 In current accounts  21.27  5.18 

 29.79  10.02 

Notes to the Financial Statements 
for the year ended 31st March 2018

90    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


13	 Bank balances other than Cash and cash equivalents
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Term deposits with maturity exceeding 3 months and less than 12 months  -    @ 
Unpaid dividend accounts  3.30  2.67 

 3.30  2.67 
@ Represents amount less than ` 1 lac

14 	 Assets classified as held for sale
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Leasehold land and buildings thereon  12.59  12.59 
Plant and equipment  2.25  2.25 
Furniture and fixtures  0.03  0.03 
Office equipments  0.14  0.14 
Intangible assets  0.01  0.01 

 15.02  15.02 
Less: Impairment  (6.04)  (6.04)

 8.98  8.98 

On 18th September 2014, the company discontinued manufacturing operations of Construction Equipment due to non-viability and the 
related assets of these operations will be eventually disposed off, accordingly these have been classified as assets held for sale.

During the year, the company carried out review of recoverable amount of leasehold land and freehold building. Review led to recognition 
of impairment loss of ` NIL (previous year ` 3.44 crore) which has been recognised in the Statement of profit and loss in Note 35. The 
recoverable value was estimated based on the fair value less cost of disposal of the asset.

15	E quity Share capital
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Authorised
25,00,00,000 Equity Shares of ` 2 each  50.00  50.00 
25,00,000 Redeemable Preference Shares of ` 100 each  25.00  25.00 
Issued, subscribed and fully paid up
24,42,06,795 Equity Shares of ` 2 each  48.84  48.84 

 48.84  48.84 

No. of shares ` in Crore
15A Fully paid equity shares

As at 31 March 2017  24,42,06,795  48.84 
As at 31 March 2018  24,42,06,795  48.84 

Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     91

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


As at 31st March 2018 As at 31st March 2017
Number of 

shares held in 
the Company

Percentage of 
shares held

Number of 
shares held in 
the Company

Percentage of 
shares held

15B Shares in the Company held by each shareholder holding more 
than 5% shares
Fully paid equity shares
DBH International Private Limited  9,84,69,662 40.32%  9,84,69,662 40.32%
Bharat Starch Products Limited  1,37,75,865 5.64%  1,37,75,865 5.64%
Karun Carpets Private Limited  1,23,08,199 5.04%  1,23,08,199 5.04%

15C	 Terms / Rights attached to equity shares
(i)	� The Company has only one class of equity shares having face value of ` 2 per share. The equity share rank pari passu in all respects 

including voting rights and entitlement of dividend.

(ii)	� In the event of liquidation of the Company, the holder of equity shares will be entitled to receive the remaining assets of the 
Company, after distribution of all preferential amounts, if any, in proportion to the number of equity shares held by the shareholders.

 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
15D Dividends

Interim dividend was declared by the Board of Directors in the meeting held on 5th 
February 2018, ` 4.00 per share.       97.68 -
Interim dividend was declared by the Board of Directors in the meeting held on 14th 
February 2017, ` 4.00 per share.      -  97.68 

Final dividend for the year ended 31st March 2017, ` 1.50 per share  
(Proposed by Board of Directors in the meeting held on 4th May 2017 and was approved 
by Shareholders in the meeting held on 3rd August  2017)   

36.63 -

Final dividend for the year ended 31st March 2016, ` 1.00 per share  
(Proposed by Board of Directors in the meeting held on 6th May 2016 and was approved 
by Shareholders in the meeting held on 26th September 2016)    

-  24.43 

Dividend distribution tax on above  27.34  25.04 

15E	� On 3rd May 2018, the Board of Directors has proposed final dividend at the rate of ̀  1.50 per share of face value of ̀  2.00 (cash outgo 
` 44.16 crores including Dividend Distribution Tax). This proposed dividend is subject to approval of the shareholder in the ensuing 
annual general meeting.

16	 Other equity
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Reserves and surplus
	 Capital reserve  1.34  1.34 
	 Securities premium reserve  34.59  34.59 
	 General reserve  346.18  346.18 
	 Retained Earnings  529.45  490.02 

 911.56  872.13 

15	E quity Share capital (Contd.)

Notes to the Financial Statements 
for the year ended 31st March 2018

92    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


(i)	 Capital reserve
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Opening balance  1.34  1.34 
Closing balance  1.34  1.34 

	 This is not available for distribution of dividend but can be utilised for issuing bonus shares.

(ii)	 Securities premium reserve
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Opening balance  34.59  34.59 
Closing balance  34.59  34.59 

	� Securities premium reserve is used to record the premium on issue of shares. The reserve is utilised in accordance with the provision 
of the Act.

(iii)	 General reserve
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Opening balance  346.18  346.18 
Closing balance  346.18  346.18 

	� The general reserve is used from time to time to transfer profits from retained earnings for appropriation purposes.There is no policy 
of regular transfer. As the general reserve is created by a transfer from one component of equity to another and is not an item of 
other comprehensive income, items included in the general reserve will not be reclassified subsequently to the Statement of profit 
and loss.

(iv)	 Retained earnings
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Opening balance  490.02  455.88 
Add: Profit attributable to the owners of the Company  202.62  180.63 
Add: Other comprehensive income arising from remeasurement of defined benefit 
obligation net of income tax  (1.54)  0.66 

Less: Dividend paid on equity shares  134.31  122.11 
Less: Dividend distribution tax paid  27.34  25.04 
Closing balance  529.45  490.02 

17	 Other financial liabilities
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

17A Non-current
Employee benefits payable  1.20  -   

Non-Current Total  1.20  -   

16	 Other equity (Contd.)

Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     93

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


 (` in Crore) 
As at  

31st March 2018
As at  

31st March 2017
17B Current

Employee benefits payable  9.95  7.52 
Others - provision for bonus, commission etc.  7.07  7.70 
Unpaid dividends*  3.30  2.67 
Deposits from dealers  6.53  7.68 
Capital creditors  3.86  5.07 
Provision for interest on MSMED  0.54  1.34 
Derivative financial instruments  0.09  0.27 

Current total  31.34  32.25 
Total  32.54  32.25 

*There are no amounts due for payment to the Investor Education and Protection Fund Under Section 125 of the Companies Act, 2013 as 
at the year end.	

Current financial liabilities are measured at amortised cost as the fair values are not different from their carrying amounts.  
Refer Note 33B.

18	P rovisions	
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

18A Non-current
Provision for employee benefits 
	 Ex-gratia  0.42  2.20 

Non-current total  0.42  2.20 
18B Current 

Provision for employee benefits
	 Compensated absences  8.97  9.65 
	 Gratuity  3.38  -   
	 Ex-gratia  0.20  0.24 
Provisions for warranty  9.50  8.96 
Other provisions  1.23  -   

Current total  23.28  18.85 
Total  23.70  21.05 

	 Movement in provision for warranties
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Opening balance  8.96  8.19 
Provision recognised during the year  10.42  8.59 
Amount utilised during the year  (9.88)  (7.82)
Closing balance  9.50  8.96 

	� The Company gives warranties for its products, undertaking to repair or replace the items that fail to perform satisfactorily during the 
warranty period. Provision made at the year end represents the amount of expected cost of meeting such obligations of rectification 
/ replacement based on the historical data available. The timing of the outflows is expected to be within a period of eighteen months.

17	 Other financial liabilities (Contd.)

Notes to the Financial Statements 
for the year ended 31st March 2018

94    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


19	 Deferred tax
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

19A Analysis of deferred tax liabilities presented in the balance sheet:
Deferred tax assets  16.43  18.44 
Deferred tax liabilities  (36.59)  (35.72)
Deferred tax liabilities (net)  (20.16)  (17.28)

 (` in Crore) 

Opening 
Balance

Recognised in 
profit or loss

Recognised in other 
comprehensive 

income

Closing 
Balance

19B  Movement in deferred taxes during the year ended 31st March 2018
Deferred tax asset/(liability) in relation to:
	 Depreciation  (32.16)  3.30  -    (28.86)
	� Provision for post retirement benefits and other employee 

benefits  4.49  (1.14)  -    3.35 

	 Allowance for doubtful debts and advances  9.26  (0.88)  -    8.38 
	 Fair value of financial instruments  (3.56)  (4.17)  -    (7.73)
	 Other temporary differences  4.69  0.01  -    4.70 

 (17.28)  (2.88)  -    (20.16)

 (` in Crore) 

Opening 
Balance

Recognised in 
profit or loss

Recognised in other 
comprehensive 

income

Closing 
Balance

19C  Movement in deferred taxes during the year ended 31st March 2017
Deferred tax asset/(liability) in relation to:
	 Depreciation  (36.67)  4.51  -    (32.16)
	� Provision for post retirement benefits and other employee 

benefits  3.54  0.95  -    4.49 

	 Allowance for doubtful debts and advances  8.87  0.39  -    9.26 
	 Fair value of financial instruments  (0.34)  (3.22)  -    (3.56)
	 Other temporary differences  5.57  (0.88)  -    4.69 

 (19.03)  1.75  -    (17.28)

 (` in Crore) 
As at  

31st March 2018
As at  

31st March 2017
19D Unrecognised deductible timing differences, unused tax losses and unused tax credits

Deductible temporary differences, unused tax losses and unused tax credits for which no 
deferred tax assets have been recognised are attributable to the following:	
	 - tax losses (capital in nature) 23.30 27.63

23.30 27.63

20	 Trade Payables
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Trade payables
	 Due to Micro, Small and Medium Enterprises*  34.54  30.58 
	 Other than Micro, Small and Medium Enterprises  238.42  189.27 

 272.96  219.85 
	 Also refer Note 33
	 * �The information as required to be disclosed under the Micro, Small and Medium Enterprises Development Act, 2006 (MSMED Act) 

has been determined to the extent such parties have been identified on the basis of information available with the Company.

Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     95

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


 (` in Crore) 
As at  

31st March 2018
As at  

31st March 2017
Principal amount and interest due:
	 Principal amount  34.54  30.58 
	 Interest due  @  0.56 
Interest paid by buyer in terms of Section 16 of MSMED Act  -    -   
Amount paid beyond the appointed day  18.83  37.82 
Interest due and payable to supplier, for payment already made under MSMED Act  0.33  0.48 
Amount of Interest accrued and remaining unpaid at the end of accounting year  0.54  1.34 
Amount of further interest remaining due and payable even in succeeding years  -    -   

@ Represents amount less than ` 1 lac

21	 Other liabilities
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

21A Non-current
Other payables  5.75  -   

Non-Current total  5.75  -   
21B Current

Advances from customers  6.78  17.00 
Statutory dues  14.04  6.81 
Provision for excise duty  -    5.97 
Other payables  0.13  -   

Current total  20.95  29.78 
Total  26.70  29.78 

22	 Revenue from Operations
 (` in Crore) 

Year ended 
31st March 2018

Year ended  
31st March 2017

Sale of Products
	 (i) Finished goods  1,731.76  1,697.15 
	 (ii) Stock-in trade	  95.68  115.90 
	 (iii) Service income  9.46  2.73 

Other operating revenue
	 (i) Royalty  -    0.32 
	 (ii) Export incentive  2.44  2.78 
	 (iii) Others  0.36  0.21 

Total  1,839.70  1,819.09 
Consequent to the introduction of Goods and Service Tax (GST) with effect from 1st July 2017, Central Excise, Value Added Tax (VAT) etc. 
have been subsumed into GST. In accordance with Ind-AS 18 on Revenue and Schedule III of the Companies Act, 2013, unlike Excise Duties, 
levies like GST, VAT etc. are not part of Revenue. Accordingly, the figures of the period upto 30th June 2017 are not strictly relatable to 
those thereafter. The following additional information is  being provided to facilitate such understanding.

 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
Revenue from Operations (A)  1,839.70  1,819.09 
Excise duty on sale (B)  47.60  184.83 
Revenue from Operations excluding excise duty on sale (A-B)  1,792.10  1,634.26 

20	 Trade Payables (Contd.)

Notes to the Financial Statements 
for the year ended 31st March 2018

96    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


23	 Other Income
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Interest income earned on financial assets not designated as at FVTPL
	 Deposits  2.41  5.66 
	 Other financial assets  0.15  0.36 
Dividend income
	 From other investments  -    0.40 
Fair value gain
	 Investments measured at FVTPL  27.30  25.51 
Profit on sale of investments (Net)  3.40  5.65 
Profit on sale of assets (Net)  0.78  0.46 
Exchange fluctuation - gain (Net)  1.09  -   
Scrap sales  2.51  1.92 
Miscellaneous income  7.65  10.23 

 45.29  50.19 

24	 Cost of materials consumed
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Raw materials consumed
	 Opening stock  50.93  36.05 
	 Purchases  1,123.72  1,003.48 
	 Less : Closing stock  53.75  50.93 

 1,120.90  988.60 

25	 Purchases of stock-in-trade
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Purchases of stock-in-trade
	 Power tillers  -    21.90 
	 Lubricant oil  3.53  4.25 
	 Construction Equipment  26.44  19.52 
	 Others  36.00  31.74 

 65.97  77.41 

Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     97

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


26	 Changes in inventories of finished goods, stock-in-trade and work-in-progress
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Opening inventories
Finished goods  51.97  47.55 
Work-in-progress  5.54  5.36 
Stock-in-trade  13.88  12.59 

 71.39  65.50 
Closing inventories

Finished goods  29.14  51.97 
Work-in-progress  5.46  5.54 
Stock-in-trade  13.80  13.88 

 48.40  71.39 
 22.99  (5.89)

27	E mployee benefits expense 
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Salaries and wages  145.70  136.75 
Contribution to provident funds and other funds  15.58  12.53 
Staff welfare expenses  11.52  11.45 

 172.80   160.73 
Less: Capitalised towards product development  5.51   1.41 

 167.29  159.32 

	E mployee benefit plans	
27A	 Defined contribution plans 
	� The amount recognised as an expense during the year ended 31st March 2018 towards Provident Fund (including admin charges), 

ESIC contribution and Superannuation & National Pension Scheme is ` 7.29 crore  (previous year ` 6.44 crore), ` 0.35 crore (previous 
year ` 0.27 crore) and ` 4.34 crore (previous year ` 3.66 crore)  respectively. 

27B	 Defined benefit plans
	� The Company has a defined benefit plan (the ‘Gratuity Plan’), managed by trusts. The Gratuity Plan provides for a lump sum payment 

to vested employees at retirement or termination of employment, whichever is earlier, based on the respective employee’s last 
drawn salary and years of employment with the Company. The benefit vests after five years of continued service.

Investment risk The present value of the defined benefit plan obligation is based on the Indian government security 
yields prevailing as at 20th February 2018 for estimated terms of obligation. The trustees of the fund have 
outsourced the investment management to the AMCs. The investments are in Unit Linked Insurance Plans, 
fixed income funds and debt funds.  

Interest risk A decrease in the bond interest rate will increase the plan liability; however, this will be partially offset by an 
increase in the return on the plan's debt investments.

Longevity risk The present value of the defined benefit plan obligation is calculated with reference to the published rates 
under the Indian Assured Lives Mortality (2006-08) Ult table. An increase in the life expectancy of the plan 
participants will increase the plan's liability.

Salary risk The present value of the defined benefit plan liability is calculated by reference to the future salaries taking 
into account the inflation, seniority, promotion and other relevant factors. 

Notes to the Financial Statements 
for the year ended 31st March 2018

98    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


	 The principal assumptions used for the purposes of the actuarial valuations were as follows:

Valuation as a
 31st March  2018  31st March  2017 

Discount rate(s) 7.65% 6.85%

Expected rate(s) of salary increase MGMT : 8%,  
NMGT : 6%

MGMT : 8%,  
NMGT : 6%

Mortality rates Age(Years) Rates (p.a.) Age(Years) Rates (p.a.)
18 0.000800  18 0.000800
23 0.000961  23 0.000961
28 0.001017 28 0.001017
33 0.001164 33 0.001164
38 0.001549 38 0.001549
43 0.002350 43 0.002350
48 0.003983 48 0.003983
53 0.006643 53 0.006643
58 0.009944 58 0.009944

	 Amounts recognised in the Statement of profit and loss in respect of these defined benefit plans are as follows:

 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
Service cost:

	 Current service cost  1.97  2.43 
	 Past service cost and gain from settlements  1.15  -   
	 Interest on net defined benefit asset  (0.23)  (0.29)

Components of defined benefit costs recognised in profit or loss during the year  2.89  2.14 

Opening amount recognised in other comprehensive income :  (2.52)  (1.51)
Re-measurement during the year due to:

	 Changes in financial  assumptions  (1.30)  1.68 
	 Changes in demographic assumptions  (0.59)
	 Experience adjustments  3.55  (1.88)
	 Actual return on plan assets less interest on plan assets  0.69  (0.81)

Closing amount recognised in other comprehensive income :  (0.17)  (2.52)

Components of defined benefit costs / (income) recognised in other comprehensive 
income during the year  2.35  (1.01)

	� The current service cost and the net interest expense for the year are included in the ‘Employee benefits expense’ line item in the 
statement of profit and loss. 

	 The re-measurement of the net defined benefit liability is included in other comprehensive income.

	 The amount included in the balance sheet arising from the entity’s obligation in respect of its defined benefit plans is as follows:

 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
Present value of funded defined benefit obligation  35.88  33.25 
Fair value of plan assets  33.22  35.83 
Funded status  2.66  (2.58)
Net liability/(asset) arising from defined benefit obligation  2.66  (2.58)

27	E mployee benefits expense (Contd.)

Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     99

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


	 Movements in the present value of the defined benefit obligation are as follows:

 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
Opening defined benefit obligation  33.25  32.42 
Current service cost  1.97  2.43 
Past service cost  1.15  -   
Interest on defined benefit obligation  2.05  2.41 
Re-measurement due to:

	 Actuarial (gains) / losses arising from changes in financial assumptions  (1.30)  1.68 
	 Actuarial gains arising from changes in demographic assumptions  (0.59)
	 Actuarial losses / gains arising from experience changes  3.55  (1.88)

Benefits paid  (4.20)  (3.81)
Closing defined benefit obligation  35.88  33.25 

	 Movements in the fair value of the plan assets are as follows:

 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
Opening fair value of plan assets  35.83  34.71 
Interest income  2.28  2.70 
Re-measurement gain (loss):
Return on plan assets (excluding amounts included in net interest expense)  (0.69)  0.81 
Contributions from the employer  -    1.42 
Benefits paid  (4.20)  (3.81)
Closing fair value of plan assets  33.22  35.83 

	 The fair value of the plan assets at the end of the reporting period for each category, are as follows:

 (` in Crore) 

Fair Value of plan asset as at
31st March 2018 31st March 2017

Cash and cash equivalents  0.18  0.38 
Non quoted value :
Insurer managed fund  33.04  35.45 
Total  33.22  35.83 

	 Sensitivity Analysis:
	 �Gratuity is a lump sum plan and the cost of providing these benefits is typically less sensitive to small changes in demographic 

assumptions. The key actuarial assumptions to which the benefit obligation results are particularly sensitive to are discount rate 
and future salary escalation rate. The following table summarizes the impact in percentage terms on the reported defined benefit 
obligation (DBO) at the end of the reporting period arising on account of an increase or decrease in the reported assumption by 50 
basis points.

 (` in Crore) 
Year ended 31st March 2018 Year ended 31st March 2017

Discount Rate
Salary 

Escalation 
Rate

Discount Rate
Salary 

Escalation 
Rate

Impact of increase in 50 bps on DBO  (0.77)  0.76  (0.82)  0.71 
Impact of decrease in 50 bps on DBO  0.80  (0.74)  0.87  (0.70)

27	E mployee benefits expense (Contd.)

Notes to the Financial Statements 
for the year ended 31st March 2018

100    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


	� These sensitivities have been calculated to show the movement in defined benefit obligation in isolation and assuming there are no 
other changes in market conditions at the accounting date. There have been no changes from the previous periods in the methods 
and assumptions used in preparing the sensitivity analysis.

	 The average duration of the benefit obligation at 31st March 2018 is 10.59  years, (as at 31st March 2017: 12.16 years).

	P rojected Plan Cash Flow :	

	� The table below shows the expected cash flow profile of the benefits to be paid to the current membership of the plan based on past 
service of the employees as at the  valuation date :

 (` in Crore) 
Maturity Profile 2017-2018 2016-2017
Expected  benefits for year 1 to 3  19.05 16.38
Expected  benefits for year 4 and 5  9.52 7.96
Expected  benefits for year 6 and above  25.03 26.63

28	 Finance costs
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Interest expenses  0.80  0.81 
Other borrowing costs  0.01  -   

 0.81  0.81 

29	 Depreciation and amortisation expense
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Depreciation of Property, Plant and Equipment (Note 4)  35.43  38.27 
Depreciation of Investment property (Note 5)  0.20  0.23 
Amortisation of Intangible assets (Note 6)  16.72  8.16 

 52.35  46.66 

30	 Other expenses
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Stores and spares consumed  7.12  7.49 
Power, fuel and electricity  12.71  13.36 
Repairs and maintenance:
	 Buildings  0.54  0.62 
	 Plant & equipment  3.93  4.30 
	 Others  1.73  2.43 
Excise duty paid  0.10  0.60 
Brokerage and commission  1.74  6.54 
Rent  10.05  9.76 
Lease rentals  2.51  2.26 

27	E mployee benefits expense (Contd.)

Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     101

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
Insurance  1.66  1.92 

Bad debts/ Advances written-off (i)  2.68  6.03 
Less: Allowance for doubtful Debts/advances (ii)  (2.65)  (5.12)
Bad debts/ Advances written-off (i)-(ii)  0.03  0.91 

Allowance for doubtful debts/advances  (0.11)  6.13 
Rates and taxes  1.44  1.69 
Advertisement and sales promotion expenses  9.77  5.41 
Travelling  13.00  13.04 
Carriage and freight  18.15  17.18 
Director sitting fees  0.13  0.14 
Printing & stationery  0.61  0.83 
Postage, telephone and fax  2.55  2.77 
Warranty expenses  10.42  8.59 
Legal, professional and consultancy charges  12.18  14.07 
Exchange fluctuation - loss (Net)  -    0.25 
Contracting expenses  22.49  21.86 
Miscellaneous expenses  26.91  29.24 

 159.66  171.39 

 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
30A Legal and professional expenses include:

Auditors' remuneration and expenses
Statutory audit fees  0.46  0.43 
Quarterly limited review  0.15  0.14 
Others
		  Fees for certification  0.04  0.02 
Reimbursement of out-of-pocket expenses  0.02  0.01 

Payments to tax auditors
Tax audit fees  0.08  0.08 

Payments to cost auditors
Cost audit fees  0.07  0.07 
Reimbursement of out-of-pocket expenses  @  -   

30B Expenditure incurred on corporate social responsibility activities
(1)	 Gross amount required to be spent by the company during the year  4.03  3.69 
(2)	 Amount spent during the year on
	 (i)	 Construction/acquisition of any asset  -    -   
	 (ii)	 On purposes other than (i) above  0.58  -   

30C Direct operating expenses arising from investment property
	 Direct expenses arising from investment property that generated rental income  

during the year
 0.16  0.18 

	 Direct expenses arising from investment property that did not generate rental 
income during the year

 -    -   

@ Represents amount less than ` 1 lac

30	 Other expenses  (Contd.)

Notes to the Financial Statements 
for the year ended 31st March 2018

102    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


31	E xceptional Items
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Profit on sale of assets (See Note 1 Below)  47.72  16.35 
Employee separation cost  (See Note 2 Below)  (0.81)  (4.39)
Allowance for Inventory devaluation  -    (1.38)
Reversal of provision/ (Provision) for Employee pension scheme (See Note 3 Below)  1.26  (4.60)

Exceptional items (net)  48.17  5.98 

1.	 Profit on sale of assets includes sale of some of Company’s immovable properties.
2.	� During the year, Company carried out rationalisation of manpower to achieve efficiencies in operations and accordingly offered 

compensation for voluntary separation for the employees.
3.	� The Company had employees in its branch in UK. The Company used to make yearly provision on regular basis towards the pension 

liability of these employees. During the previous year, Company decided to buy out the future liability by taking annuities to secure 
the pension. During the year, the process of buying annuities was completed. Based on final valuation of the annuities the liability 
got reduced by ` 1.26 crore.

32	 Income taxes relating to continuing & discontinued operations
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

32A Tax expense recognised in the Statement of Profit and Loss 
Current tax 
In respect of current year
	 Continuing operations  90.09  69.77 
	 Discontinued operations  -    (0.02)

Total current tax  90.09  69.75 
Deferred tax
In respect of current year  2.88  (1.75)

Total deferred income tax expense / (credit)  2.88  (1.75)
Total income tax expense  92.97  68.00 

	 The income tax expense for the year can be reconciled to the accounting profit as follows:
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Profit before tax (Continuing & Discontinued business)  295.59  248.63 
Income tax expenses calculated at 34.608% (previous year 34.608%)  102.30  86.05 
Differences due to:

	 Expenses not deductible for tax purposes (14A disallowance)  -    0.04 
	 Income exempt from Income taxes (dividend)  -    (0.14)
	 Tax on income at different rates  (5.48)  (6.07)
	 Deduction u/s 35(2AB) - R&D expenses  (4.81)  (9.42)
	 Effect of concessions (Long term capital loss set off)   (0.31)  (2.43)
	 Effect on deferred tax balances due to change in income tax rate  0.17  -   
	 Others  1.10  (0.03)

Total income tax expense (Continuing & Discontinued business)  92.97  68.00 

Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     103

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
32B Income tax recognised in other comprehensive income

Current tax
	 Re-measurement of defined benefit obligation  0.81  (0.35)

Total deferred income tax expense  0.81  (0.35)

33	 Risk management
33A	 Capital risk management
	� The Company manages its capital to ensure that it will be able to continue as a going concern while maximising the returns to 

stakeholders. The company has no borrowings, except cash credit facilities.

33B	 Financial instruments 
	� The significant accounting policies, including the criteria for recognition, the basis of measurement and the basis on which income 

& expenses are recognised, in respect of each class of financial asset, financial liability and equity instrument are as disclosed in  
Note no. 7, 8, 11, 12, 13, 17 & 20 to financial statements.

 (` in Crore) 
As at  

31st March 2018
As at  

31st March 2017
Financial assets
Measured at fair value through profit or loss (FVTPL)
Mutual fund  502.35  407.02 
Derivative financial instruments  0.03  0.40 
Measured at amortised cost @
Cash and bank balances  33.09  12.69 
Trade receivable  252.69  270.20 
Security deposits  13.68  13.15 
Margin money  1.75  1.66 
Fixed deposit with financial institution  55.00  21.55 
Others  9.86  10.91 
Financial liabilities
Measured at Fair value through profit or loss (FVTPL)
Derivative financial instruments  0.09  0.27 
Measured at amortised cost @
Trade payable  272.96  219.85 
Unpaid dividends  3.30  2.67 
Deposits from dealers  6.53  7.68 
Capital creditors  3.86  5.07 
Provision for interest on MSMED  0.54  1.34 
Employee benefits payable  11.15  7.52 
Others - Provision for bonus, commission etc.  7.07  7.70 

	� @ The management considers carrying amount of financials assets and financial liabilities, recognised in the financial statement, 
approximate their fair values.

33C	 Financial and liquidity risk management objectives
	 (i)	� The Company has a very conservative policy on investing surplus funds. The investments are in debt schemes of mutual funds 

and fixed deposits with banks and financial institutions. Highest rated portfolios of the mutual funds are selected with high 
liquidity. 

32	 Income taxes relating to continuing & discontinued operations (Contd.)

Notes to the Financial Statements 
for the year ended 31st March 2018

104    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


	 (ii)	� The average payment terms of creditors (trade payables) is 82 days. In case of MSMED creditors the payment terms are within 
45 days. Other financial liabilities viz. employee payments, dealer deposits are payable within one year.

	 (iii)	� Trade receivables are secured against letters of credit, bank guarantees and security deposits. At the end of the year, there 
is no significant concentration of credit risk for trade receivables as only three parties constitutes more than 5% of the total 
outstanding amount and is fully secured by letter of credit.

	 (iv)	� Of the total outstanding as at reporting date, 69% of the total debts are secured receivables. In case of unsecured receivables 
the company has a credit policy where the provision for debts outstanding is made based on provision matrix to compute the 
expected credit loss allowance taking into account historical experience of customers and the credit limit as determined by the 
management.

	 (v)	� The products of the Company under engine segment include application of engines in farm equipment and gensets. The 
products under other segment include products traded by International Business and After Market Business.

33D	 Foreign currency risk management
	� The use of foreign currency forward contracts is governed by the Company’s strategy, approved by the Board of Directors, which 

provides principles on the use of such forward contracts consistent with the Company’s Risk Management Policy. The Company 
uses foreign currency forward contracts to hedge its risks associated with foreign currency fluctuations relating to certain firm 
commitments and forecasted transactions for amounts in excess of natural hedge available on export realisations against import 
payments. The Company does not use forward contracts for speculative purposes.

	� The carrying amounts of the Company’s foreign currency denominated monetary assets and liabilities at the end of the reporting 
period are as follows.

 (` in Crore) 
 Assets  Liabilities 

 As at  
31st March 2018 

 As at  
31st March 2017

 As at  
31st March 2018 

 As at  
31st March 2017

USD  15.41  19.59  8.80  0.41 
EUR  1.73  0.92  -    -   

	 (i)	� This is mainly attributable to the exposure outstanding on foreign currency receivables and payables in the Company at the end 
of the reporting period.

	 (ii)	� The company hedges its net exposure in foreign currencies and as such the profit or loss of the company is not subject to foreign 
exchange fluctuation.

33E	 Credit risk management
	� The company has credit policy for its trade receivables. To minimise the risk company takes letters of credit, bank guarantees and 

security deposits from the customers based on the credit worthiness. Ongoing credit evaluation is performed on the financial 
condition of accounts receivable.

33F	 Fair value measurements
	 This note provides information about how the Company determines fair value of various financial asset and financial liabilities.

	 (a)	 Fair value of the Company`s financial assets and financial liabilities that are measured at fair value on recurring basis

		  Some of Company financial asset and financial liabilities are measured at fair value at end of the reporting period.

33	 Risk management (Contd.)

Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     105

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


	 The following table gives information about how the fair value of these financial assets and liabilities are determined

 (` in Crore) 
Financial asset / Financial  
liabilities

 Fair values  Fair value 
hierarchy 

 Valuation technique and key 
input  As at  

31st March 2018 
 As at  

31st March 2017
Financial assets

Mutual fund  502.35  407.02  Level 1 
Derivative financial instruments  0.03  0.40  Level 2 Discounted Cash Flows used by 

Banks for Mark to Market
Financial Liabilities  

Derivative financial instruments  0.09  0.27  Level 2 
Discounted Cash Flows used by 
Banks for Mark to Market

34 	 Segment Information
	  Segment Identification: 
	  �Business segments have been identified on the basis of the nature of products/services, their risk-return profile, the organisational 

structure and the internal reporting system of the Company. 

	  Reportable Segments: 
	  Reportable segments have been identified as per the aggregation criteria specified in Ind AS-108:’Operating Segments’ 	

	  Segment Composition: 
	  1.	 Engines include application of engines in farm equipment and gensets. 

	  2.	 Others include products traded by International Business and After Market Business. 

	  Operating segments:
	  1.	 The risk-return profile of the  Company’s business is determined predominantly by the nature of its products and services. 

	  2.	 In respect of geographical information, the Company has identified its geographical areas as (i) Domestic and (ii) Overseas. 

	� The expenses and incomes which are not directly attributable to the business segments are shown as central administration costs. 
Unallocated assets mainly comprise of investments, cash and bank balances, advance tax and unallocated liabilities mainly include 
tax provisions and provisions for employee retirement benefits.

34A	 Segment revenue and results
	 The following is an analysis of the companies revenue and results from continuing operations by reportable segment.

 (` in Crore) 
 Segment revenue  Segment profit 

Year ended  
31st March 2018

Year ended  
31st March 2017

Year ended  
31st March 2018

Year ended  
31st March 2017

Engines  1,766.46  1,756.48  284.91  270.95 
Others  73.24  62.61  1.27  4.93 
Total for continuing operations  1,839.70  1,819.09  286.18  275.88 
Other Income (including exceptional items)  84.38  48.66 
Central administration costs  (74.16)  (71.60)
Finance costs  (0.81)  (0.81)
Profit before tax continuing operations  295.59  252.13 

	 Segment revenue reported above represents revenue generated from external customers.

	� Segment profit represents the profit before tax earned by each segment without allocation of central administration costs , investment 
income, other gains and losses, as well as finance costs.

33	 Risk management (Contd.)

Notes to the Financial Statements 
for the year ended 31st March 2018

106    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


34B	  Segment assets and liabilities
 (` in Crore) 

Segment Assets As at 
31st March 2018 

As at 
31st March 2017

Engines  640.89  681.06 
Others  27.29  31.84 
Total segment assets  668.18  712.90 
Assets classified as held for sale  8.98  8.98 
Unallocated  664.46  523.65 
Total Assets  1,341.62  1,245.53 

 (` in Crore) 
Segment Liabilities As at 

31st March 2018 
As at 

31st March 2017
Engines  291.02  233.32 
Others  14.80  16.53 
Total segment liabilities  305.82  249.85 
Unallocated  75.40  74.71 
Total liabilities  381.22  324.56 

	� All assets as identified to the reportable segment are shown under respective segment. Assets such as investments and income tax 
receivables are not allocable to reportable segment.

	� All liabilities as identified to the reportable segment are shown under respective segment. Liabilities such as employee benefits 
arising on actuarial valuation and income tax liabilities are not allocable to reportable segment.

34C	 Other segment information
 (` in Crore) 

 Depreciation and amortisation  Additions to non-current assets 
Year ended  

31st March 2018
Year ended  

31st March 2017
Year ended  

31st March 2018
Year ended  

31st March 2017
Engines  47.52  41.49  35.47  47.15 
Others  0.02  -    0.19  0.04 
Unallocable  4.81  5.17  2.18  7.56 

 52.35  46.66  37.84  54.75 

34D	 Geographical information
	� The company’s revenue from continuing operations from external customers by location of operations and information about its 

non-current assets* by location of assets are detailed below.
 (` in Crore) 

 Revenue from external customers  Non-current assets* 
Year ended  

31st March 2018
Year ended  

31st March 2017
As at 

31st March 2018
As at 

31st March 2017
Domestic  1,772.04  1,747.45  317.17  320.33 
Overseas  67.66  71.64  -    -   

 1,839.70  1,819.09  317.17  320.33 

34 	  Segment Information (Contd.)

Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     107

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


35	 Discontinued operations
	� On 18th September 2014, the Company discontinued manufacturing operations of Construction Equipment (Infrastructure) business 

due to non-viability and accordingly the related assets of these operations are disclosed as assets held for sale. 

	 Analysis of profit/ (loss) from discontinued operations
	 The profit / (loss) and cash flows of the discontinued operations are shown below. 

 (` in Crore) 
 Year ended  

31st March 2018 
 Year ended  

31st March 2017
Loss for the year from discontinued operations
Revenue  -    -   
Other gains -  0.33

 -    0.33 
Depreciation  -    -   
Other miscellaneous expenses  -    0.39 
Impairment on assets held for sale  -    3.44 
Loss from discontinued operations before tax  -    (3.50)
Tax expense of discontinued operations  -    0.02 
Loss from discontinued operations (after tax)  -    (3.48)
Loss from discontinued operations attributable to owners of the company  -    (3.48)

 (` in Crore) 
 Year ended  

31st March 2018 
 Year ended  

31st March 2017
Cash flow from discontinued operations
Net cash (outflows)/inflows from operating activities  -    (1.06)
Net cash inflows/(outflows) from investing activities  -    7.50 
Net cash (outflows)/inflows from financing activities  -    (6.44)
Net cash inflow/(outflow)  -    -   

	� The manufacturing operations of Construction Equipment (Infrastructure) Business has been classified and accounted for as assets 
held for sale (see note 14).

36	E arnings per share

 Year ended  
31st March 2018 

 Year ended  
31st March 2017

Basic /  Diluted earnings per share
	 From continuing operations attributable to the owners of the company  8.30  7.54 
	 From discontinued operation  -    (0.14)

Total basic earnings per share attributable to the owners of the company  8.30  7.40 

	 Basic / Diluted earnings per share			 
	 The earnings and weighted average number of equity share used in the calculations of basic earnings per share are as follows.

 (` in Crore) 
 Year ended  

31st March 2018 
 Year ended  

31st March 2017
Profit for the year attributable to the owners of the company  202.62  180.63 
Earnings used in the calculation of basic earning per share  202.62  180.63 
Loss for the year from discontinued operations attributable to the owners of the company  -    (3.48)
Earnings used in the calculation of basic earnings per share from continuing operations  202.62  184.11 

Notes to the Financial Statements 
for the year ended 31st March 2018

108    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


 Year ended  
31st March 2018 

 Year ended  
31st March 2017

Weighted average number of equity shares for the purpose of basic / diluted earnings  
per share

 24,42,06,795 24,42,06,795

37 	 Related party transactions
	 List of related parties :

37A	 Subsidiary Companies
	 Dee Greaves Limited
	 Greaves Cotton Middle East  FZC (up to 20th April 2017)
	 Greaves Leasing Finance Limited

37B	P romoter and the promoter group companies, where company has transactions during the year
	 Mr Karan Thapar, Chairman
	 Bharat Starch Products Limited
	 DBH International Private Limited
	 Karun Carpets Private Limited
	 EICL Limited
	 Premium Transmission Private Limited

37C	 Key Management Personnel :
	 Mr Nagesh A Basavanhalli	 Managing Director & CEO from 27th September 2016
	 Mr Sunil Pahilajani	 Managing Director & CEO upto 15th September 2016
	 Ms Monica Chopra	 Executive Director - Legal & Company Secretary upto 25th December 2016 
	 Ms Neetu Kashiramka	 Chief Financial Officer from 5th February 2018
	 Mr Narayan Barasia	 Chief Financial Officer upto 5th February 2018

37D	 Transactions with related parties
	 The following transactions occurred with the related parties:

 (` in Crore) 
 Year ended  

31st March 2018 
 Year ended  

31st March 2017
Sales and purchases of goods and services
Sale of goods 
Promoter group company

	 Premium Transmission Private Limited  -    0.01 
Purchase of Goods
Subsidiaries

	          Greaves Cotton Middle East FZC  -    0.16 

36	E arnings per share (Contd.)

Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     109

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


 (` in Crore) 
 Year ended  

31st March 2018 
 Year ended  

31st March 2017
Rendering of services/Reimbursement of expenses
Subsidiaries
	 Dee Greaves Limited  @  @ 
	 Greaves Leasing Finance Limited  0.01  0.01 
Promoter group company
	 Premium Transmission Private Limited  0.05  0.19 
Rental Income
Relative of key managerial person
	 Mr Akshay Pahilajani  -    0.03 
Reciept of services from subsidiaries
	 Greaves Cotton Middle East FZC  -    1.02 
Other transactions
Commision and sitting fees paid
	 Mr Karan Thapar  1.46  1.82 
Lease rent expenses paid to subsidiaries
	 Greaves Leasing Finance Limited  0.22  0.22 
Lease rent expenses paid to Promoter group company
	 Premium Transmission Private Limited  0.03  -   
	 EICL Limited  0.14  -   
Dividend paid
	 DBH International Private Limited  54.16  49.23 
	 Bharat Starch Products Limited  7.58  6.89 
	 Karun Carpets Private Limited  6.77  6.15 

	 @ Represents amount less than ` 1 lac

	 The following balances were outstanding as at end of the reporting period:
 (` in Crore) 

 Amounts owed by related parties as at  Amounts owed to related parties as at 
31st March 2018 31st March 2017 31st March 2018 31st March 2017

Subsidiary Companies  -    -    -    -   
Promoter group companies  0.01  0.03  0.03  -   

	� During the year, the company did not enter into any material transaction (as defined in the Company’s Policy on Related Party 
Transaction) with related parties. All other transactions of the company with related parties were in the ordinary course of business 
and at an arm’s length.

	� The amounts outstanding are unsecured and will be settled in cash. No amounts are written off / written back during the year 
(Previous Year Nil). 

37 	 Related party transactions (Contd.)

Notes to the Financial Statements 
for the year ended 31st March 2018

110    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


37E	 Compensation of key management personnel
	 The remuneration of directors and other members of the key management personnel during the year were as follows:	

 (` in Crore) 
 Year ended  

31st March 2018 
 Year ended  

31st March 2017
Short-term employee benefits  5.31  5.38 
Post-employment benefits  0.20  0.21 
Long-term employee benefits  -    0.44 

 5.51  6.03 
	 Notes :
	 1.	� The remuneration of directors and key executives is determined by the remuneration committee having regard to the 

performance of individuals and market trends.
	 2.	 Short term employee benefits include incentive paid during the year.

38	 Contingent liabilities
 (` in Crore) 

 As at  
31st March 2018 

 As at  
31st March 2017

a) Sales Tax liability that may arise in respect of matters in appeal  6.70  9.16 
b) Sales Tax Liability that may arise on account of uncollected 'C' Forms  1.29  1.70 
c) Excise Duty liability that may arise in respect of matters in appeal  24.24  5.45 
d) Claims made against the Company, not acknowledged as debts  48.91  55.09 
e) Bonds executed in favour of Collector of Customs / Central Excise  3.21  12.05 
f)  Wage demand not acknowledged by the Company in respect of matter in appeal  2.60  1.49 

	 1.	 The company does not expect any reimbursement in respect of the above contingent liabilities
	 2.	� It is not practical to estimate the timing of cash outflows, if any, in respect of matters (a) to (d) and (f) above, pending resolution 

of the appellate proceedings.

39	 Commitments
 (` in Crore) 

 As at  
31st March 2018 

 As at  
31st March 2017

Estimated amount of contracts remaining to be executed on capital account and not provided 
for (net of advances).  58.41 14.94

40 	 Operating lease arrangements
40A	 Certain properties and vehicles are taken on non-cancellable operating lease by the company
	 (a)	 Payments recognised as an expense

 (` in Crore) 
 Year ended  

31st March 2018 
 Year ended  

31st March 2017
Minimum lease payments  2.51  2.26 

 2.51  2.26 

Notes to the Financial Statements 
for the year ended 31st March 2018

37 	 Related party transactions (Contd.)

Greaves Cotton Limited  Annual Report 2017-18     111

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


	 (b)	 Non-cancellable operating lease commitments
 (` in Crore) 

 Year ended  
31st March 2018 

 Year ended  
31st March 2017

Not later than 1 year  -    0.58 
Later than 1 year and not later than 5 years  -    -   
Later than 5 year  -    -   

 -    0.58 

40B	� The lease agreements provide an option to the company to renew the lease at the end of non-cancellable period. There are no 
exceptional / restrictive covenants in the lease agreements.

41	E xpenditure on Research and Development
 (` in Crore) 

 Year ended  
31st March 2018 

 Year ended  
31st March 2017

(a) Revenue expenditure charged to Statement of Profit and Loss (Under Note Nos. 24, 27 & 30)  22.04  19.99 
(b) Capital Expenditure  6.38  7.23 

 28.42  27.22 

42	� Short Term Finance facilities from Banks and Cash Credit facilities (Nil balance as at Balance Sheet date) are secured by 
hypothecation of all inventory, spares, tools and book debts, present and future, of the Company. The charges on these assets also 
extend to letters of credit and bank guarantees up to ` 16.88 crore (previous year ` 6.57 crore) and ` 7.72 crore (previous year  
` 6.88 crore) respectively.

43	 (�i)	� The income tax assets (Net) under non current assets represents the difference between the advance taxes paid for past years 
net of provisions.

	 (ii)	� The income tax liabilities (Net) under current liabilities represents the income tax liabilities for current and past years net of 
advance taxes paid.

44 	 Recent accounting pronouncements - Standards issued but not yet effective:
	� In March 2018, the Ministry of Corporate Affairs issued the Companies (Indian Accounting Standards) (Amendments) Rules, 2018, 

notifying amendments to Ind AS 12, ‘Income Taxes’, Appendix B to Ind AS 21, ‘The Effects of Changes in Foreign Exchange Rates’ and 
Ind AS 115 ‘Revenue from Contract with Customers’. The amendments are applicable to the company from 1st April 2018.

	 Appendix B to Ind AS 21, Foreign currency transactions and advance consideration: 
	� This amendment clarifies the date of the transaction for the purpose of determining the exchange rate to use on initial recognition 

of the related asset, expense or income, when an entity has received or paid advance consideration in a foreign currency.

	 The company does not expect this amendment to have any impact on its financial statements.

	 Ind AS 115- Revenue from Contract with Customers:
	� Revenue from Contract with Customers. The core principle of the new standard is that an entity should recognize revenue to depict 

the transfer of promised goods or services to customers in an amount that reflects the consideration to which the entity expects to be 
entitled in exchange for those goods or services. Further the new standard requires enhanced disclosures about the nature, amount, 
timing and uncertainty of revenue and cash flows arising from the entity’s contracts with customers. 

Notes to the Financial Statements 
for the year ended 31st March 2018

40 	 Operating lease arrangements (Contd.)

112    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


For and on behalf of the Board 
Kewal Handa
Director

Neetu Kashiramka
Chief Financial Officer

Amit K. Vyas
Company Secretary &  
Head Legal 

Nagesh Basavanhalli
Managing Director & CEO

Mumbai
3rd May 2018

Notes to the Financial Statements 
for the year ended 31st March 2018

	 The standard permits two possible methods of transition: 

	 •	� Retrospective approach - Under this approach the standard will be applied retrospectively to each prior reporting period 
presented in accordance with Ind AS 8 - Accounting Policies, Changes in Accounting Estimates and Errors 

	 •	� Retrospectively with cumulative effect of initially applying the standard recognised at the date of initial application (Cumulative 
catch - up approach) The effective date for adoption of Ind AS 115 is financial periods beginning on or after 1st April, 2018. 

	 The company is evaluating the requirements of the amendment and its effect on the financial statements.

44 	 Recent accounting pronouncements - Standards issued but not yet effective: (Contd.)

Greaves Cotton Limited  Annual Report 2017-18     113

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


(Pursuant to first proviso to Sub-section (3) of Section 129 read with rule 5 of Companies (Accounts) Rules, 2014)

Statement containing salient features of the financial statement of subsidiaries/ associate companies/ joint ventures

Part “A” : Subsidiaries

 (` in Crore) 

 Date of Acquisition 

Greaves Leasing 
Finance Limited

Dee Greaves 
Limited

Since inception Since inception

Financial Year ended 31st March 2018

A.	  Share Capital  0.25  0.13 
B. 	 Reserves/ Surplus in profit & loss   4.35  0.09 
C. 	 Total Assets  4.64  0.23 
D. 	 Total Liabilities  0.04  0.01 
E. 	 Investments (as per details attached)  3.12  0.21 
F. 	 Turnover (including other income)  0.46  0.01 
G. 	 Profit/ (Loss) before taxation  0.28  @ 
H. 	 Provision for taxation  -    -   
I. 	 Profit/ (Loss) after taxation  0.28  @ 
J. 	 Proposed Dividend  -    -   
K. 	 Extent of shareholding 100%  -  

	 @ Represents amount less than ` 1 lac

Part “B” : Associates and Joint Ventrues

Not Applicable

		

Information on Subsidiary Companies 
FORM AOC-1

For and on behalf of the Board 
Kewal Handa
Director

Neetu Kashiramka
Chief Financial Officer

Amit K. Vyas
Company Secretary &  
Head Legal 

Nagesh Basavanhalli
Managing Director & CEO

Mumbai  
3rd May 2018

114    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


 (` in Crore) 
As at 31st March 2018 As at 31st March 2017

     Nos.  Amount      Nos.  Amount 
Non-Current investment
Greaves Leasing Finance Limited
Investments in subsidiaries (Unquoted)
Shares of Dee Greaves Limited of ` 10/- each 1,33,851  0.01 1,33,851  0.01 

Sub Total  0.01  0.01 
Investments in equity shares (Quoted)
Fair value through profit or loss
ABB India Limited 1 - 1 -
Ashok Leyland Limited 20 - 20 -
Bajaj Auto Limited 20  0.01 20  0.01 
Bajaj Finance Services Limited 10 - 10 -
Bajaj Holdings and Investment Limited 10 - 10 -
Bharat Heavy Electricals Limited 7 - 5 -
Bosch Limited 1 - 1 -
Cummins India Limited 14 - 14 -
Elecon Engineering Limited 150 - 150 -
Force Motors Limited 10 - 10 -
Hindustan Unilever Limited 1 - 1 -
Honda Siel Power Products Limited 10 - 10 -
Ingersoll Rand (India) Limited 10 - 10 -
Kennametal Widia Limited 10 - 10 -
Kirloskar Industries Limited 5 - 5 -
Kirloskar Oil Engines Limited 75 - 75 -
Larsen & Toubro Limited 45  0.01 30  0.01 
Mahindra & Mahindra Limited 132  0.01 66  0.01 
Maruti Suzuki India Limited 1 - 1 -
Shanthi Gears Limited 200  0.01 200  0.01 
Siemens Limited 1 - 1 -
Steel Authority of India Limited 1 - 1 -
Swaraj Engines Limited 30  0.01 30  0.01 
Tata Motors Limited 25 - 25 -
UltraTech Cement Limited 4 - 4 -
Vesuvias Limited 10 - 10 -
VST Tillers Tractors Limited 15 - 15 -
Investments in equity shares (Unquoted)
Alfa Laval India Limited 1 - 1 -
Birla Power Solutions Limited 120 - 120 -
Wellwind Industry Limited 100 - 100 -
Wartsila India Limited 10 - 10 -

Sub Total  0.05  0.05 
Total  0.06  0.06 

Information on Subsidiary Companies 
Details of investment of subsidiaries as at 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     115

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


 (` in Crore) 
As at 31st March 2018 As at 31st March 2017

     Nos.  Amount      Nos.  Amount 
Current Investments
Greaves Leasing Finance Limited
Investments in Mutual Funds (Unquoted)
Fair value through profit or loss
Kotak Floater Short Term-Growth - - 828 0.22
Baroda Pioneer Treasury Advantage  
Fund-Plan A Growth  15,080  3.07  17,883  3.39 

Sub Total  3.07  3.61 
Dee Greaves Limited
Investments in Mutual Funds (Unquoted)
Fair value through profit or loss
ICICI Prudential Money Market Fund - Regular Plan - 
Daily Dividend  20,577  0.21  20,683  0.21 

Sub Total  0.21  0.21 

Information on Subsidiary Companies 
Details of investment of subsidiaries as at 31st March 2018

116    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


Report on the Consolidated Ind AS Financial Statements
We have audited the accompanying consolidated Ind AS financial statements of Greaves Cotton Limited (hereinafter referred to as “the 
Parent”) and its subsidiaries (the Parent and its subsidiaries together referred to as “the Group”), comprising the Consolidated Balance 
Sheet as at 31st March 2018, the Consolidated Statement of Profit and Loss (including other comprehensive income), the Consolidated Cash 
Flow Statement, the Consolidated Statement of Changes in Equity, for the year then ended, and a summary of the significant accounting 
policies and other explanatory information (hereinafter referred to as “the consolidated Ind AS financial statements”). 

Management’s Responsibility for the Consolidated Ind AS Financial Statements
The Parent’s Board of Directors is responsible for the preparation of these consolidated Ind AS financial statements in terms of the 
requirements of the Companies Act, 2013 (hereinafter referred to as “the Act”) that give a true and fair view of the consolidated financial 
position, consolidated financial performance including other comprehensive income,  consolidated cash flows and consolidated statement 
of changes in equity of the Group in accordance with the Indian Accounting Standards (Ind AS) prescribed under Section 133 of the Act 
read with the Companies (Indian Accounting Standards) Rules, 2015, as amended, and other accounting principles generally accepted in 
India. 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 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 consolidated 
Ind AS financial statements that give a true and fair view and are free from material misstatement, whether due to fraud or error, which 
have been used for the purpose of preparation of the consolidated Ind AS financial statements by the Directors of the Parent, as aforesaid.

Auditor’s Responsibility
Our responsibility is to express an opinion on these consolidated Ind AS financial statements based on our audit. In conducting 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 
Ind AS 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 Ind AS financial 
statements. The procedures selected depend on the auditor’s judgment, including the assessment of the risks of material misstatement of 
the consolidated Ind AS financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal 
financial control relevant to the Parent’s preparation of the consolidated Ind AS 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 Parent’s Board of Directors, as well as evaluating the overall 
presentation of the consolidated Ind AS financial statements.

We believe that the audit evidence obtained by us and the other auditors in terms of their reports referred to in sub-paragraphs (a) of the Other 
Matters paragraph below, is sufficient and appropriate to provide a basis for our audit opinion on the consolidated Ind AS financial statements.

Opinion	
In our opinion and to the best of our information and according to the explanations given to us and based on the consideration of reports 
of the other auditors on separate financial statements of the subsidiaries referred to below in the Other Matters paragraph, the aforesaid 
consolidated Ind AS financial statements give the information required by the Act in the manner so required and give a true and fair 

Independent Auditor’s Report
To The Members of Greaves Cotton Limited

Greaves Cotton Limited  Annual Report 2017-18     117

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


view in conformity with the Ind AS and other accounting principles generally accepted in India, of the consolidated state of affairs of the 
Group as at 31st March 2018, and their consolidated profit, consolidated total comprehensive income, their consolidated cash flows and 
consolidated statement of changes in equity for the year ended on that date.

Other Matters
(a)	� We did not audit the financial statements of two subsidiaries, whose financial statements reflect total assets of ` 4.87 crore  

as at 31st March 2018, total revenues of ` 0.47 crore and net cash inflows amounting to ` 0.16 crore for the year ended  
on that date, as considered in the consolidated Ind AS financial statements. These financial statements have been audited by 
other auditors whose reports have been furnished to us by the Management and our opinion on the consolidated Ind AS financial 
statements, in so far as it relates to the amounts and disclosures included in respect of these subsidiaries and our report in  
terms of Sub-section (3) of Section 143 of the Act, in so far as it relates to the aforesaid subsidiaries is based solely on the reports of 
the other auditors.

Our opinion on the consolidated Ind AS financial statements above and our report on Other Legal and Regulatory Requirements  
below, is not modified in respect of the above matters with respect to our reliance on the work done and the reports of the  
other auditors.

Report on Other Legal and Regulatory Requirements
As required by Section 143(3) of the Act, based on our audit and on the consideration of the report of the other auditors on separate 
financial statements and the other financial information of  subsidiaries incorporated in India, referred in the Other Matters paragraph 
above 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 Ind AS financial statements.

(b)	� In our opinion, proper books of account as required by law relating to preparation of the aforesaid consolidated Ind AS 
 financial statements have been kept so far as it appears from our examination of those books, returns and the reports of the other 
auditors.

(c)	� The Consolidated Balance Sheet, the Consolidated Statement of Profit and Loss (including Other Comprehensive  
Income), the Consolidated Cash Flow Statement and Consolidated Statement of Changes in Equity dealt with by this Report 
are in agreement with the relevant books of account maintained for the purpose of preparation of the consolidated Ind AS  
financial statements.

(d)	� In our opinion, the aforesaid consolidated Ind AS financial statements comply with the Indian Accounting Standards prescribed under 
Section 133 of the Act.

(e)	� On the basis of the written representations received from the directors of the Parent as on 31st March 2018 taken on record by the 
Board of Directors of the Parent and the reports of the statutory auditors of its subsidiary companies incorporated in India, none of 
the directors of the Group companies incorporated in India is disqualified as on 31st March 2018 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 and the operating effectiveness of such 
controls, refer to our separate Report in “Annexure A”, which is based on the auditors’ reports of the Parent and subsidiary companies 
incorporated in India. Our report expresses an unmodified opinion on the adequacy and operating effectiveness of internal financial 
controls over financial reporting.

(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 
Auditor’s) Rules, 2014, as amended, in our opinion and to the best of our information and according to the explanations given to us:

118    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


	 (i)	� The consolidated Ind AS financial statements disclose the impact of pending litigations on the consolidated financial position of 
the Group.

	 (ii)	 The Group did not have any material foreseeable losses on long-term contracts including derivative contracts.

	 (iii)	� There has been no delay in transferring amounts required to be transferred, to the Investor Education and Protection Fund by 
the Parent and its subsidiary companies incorporated in India.

For Deloitte Haskins and Sells LLP
Chartered Accountants

 (Firm’s Registration No.117366W/W-100018) 

Rupen K. Bhatt 
(Partner) 

(Membership No. 46930) 
Place: Mumbai
Date: 3rd May 2018

Greaves Cotton Limited  Annual Report 2017-18     119

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


Report on the Internal Financial Controls Over Financial Reporting under Clause (i) of Sub-section 3 of Section 
143 of the Companies Act, 2013 (“the Act”)
In conjunction with our audit of the consolidated Ind AS financial statements of the Company as of and for the year ended 31st March 2018, 
we have audited the internal financial controls over financial reporting of Greaves Cotton Limited (hereinafter referred to as “Parent”) and 
its subsidiary companies, which are companies incorporated in India, as of that date.

Management’s Responsibility for Internal Financial Controls
The respective Board of Directors of the Parent and  its subsidiary companies, which are companies incorporated in India, are responsible 
for establishing and maintaining internal financial controls based on the internal control over financial reporting criteria established by the 
respective Companies considering the essential components of internal control stated in the Guidance Note on Audit of Internal Financial 
Controls Over Financial Reporting issued by the Institute of Chartered Accountants of India (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 Companies Act, 2013.

Auditor’s Responsibility
Our responsibility is to express an opinion on the internal financial controls over financial reporting of the Parent and its subsidiary 
companies, which are companies incorporated in India, based on our audit. We conducted our audit in accordance with the Guidance Note 
on Audit of Internal Financial Controls Over Financial Reporting (the “Guidance Note”) issued by the Institute of Chartered Accountants 
of India and the Standards on Auditing, prescribed under Section 143(10) of the Companies Act, 2013, to the extent applicable to an 
audit of internal financial controls. 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 judgement, 
including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error.

We believe that the audit evidence we have obtained and the audit evidence obtained by other auditors of the subsidiary companies, 
which are companies incorporated in India, in terms of their reports referred to in the Other Matters paragraph below, is sufficient and 
appropriate to provide a basis for our audit opinion on the internal financial controls system over financial reporting of the Parent and its 
subsidiary companies, which are companies incorporated in India.

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.

Annexure “A” to the Independent  
Auditor’s Report 
(Referred to in paragraph 1(f) under ‘Report on Other Legal and Regulatory Requirements’ 
section of our report of even date)

120    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


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 to the best of our information and according to the explanations given to us and based on the consideration of the reports 
of the other auditors referred to in the Other Matters paragraph below, the Parent and  its subsidiary companies, which are companies 
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 31st March 2018, based on  the criteria for internal financial 
control over financial reporting established by the respective companies considering the essential components of internal control stated 
in the Guidance Note on Audit of Internal Financial Controls Over Financial Reporting issued by the Institute of Chartered Accountants of 
India.

Other Matters
Our aforesaid report under Section 143(3)(i) of the Act on the adequacy and operating effectiveness of the internal financial controls over 
financial reporting insofar as it relates to two subsidiary companies, which are companies incorporated in India, is based solely on the 
corresponding reports of the auditors of such companies incorporated in India.

Our opinion is not modified in respect of the above matters.

For Deloitte Haskins and Sells LLP
Chartered Accountants

 (Firm’s Registration No.117366W/W-100018) 

Rupen K. Bhatt 
(Partner) 

(Membership No. 46930) 

Place: Mumbai
Date: 3rd May 2018

Greaves Cotton Limited  Annual Report 2017-18     121

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


 (` in Crore) 

Note No. As at  
31st March 2018

As at  
31st March 2017

ASSETS
1	 Non-current assets
	 (a)	 Property, Plant and Equipment 4  243.66  250.52 
	 (b)	 Capital work - in - progress 4  4.48  7.90 
	 (c)	 Investment properties 5  3.66  3.86 
	 (d)	 Intangible assets 6  30.47  37.76 
	 (e)	 Intangible assets under development 6  23.14  6.79 
	 (f)	 Financial assets
		  (i)	 Investments
			   (a) Other investments 7A  290.96  271.95 
		  (ii) Other financial assets 8A  7.42  7.04 
	 (g)	 Income tax assets (Net) 43  22.35  18.93 
	 (h)	 Other non - current assets 9A  12.44  13.73 
	 Total non-current assets  638.58  618.48 
2	 Current assets
	 (a)	 Inventories 10  109.42  129.41 
	 (b)	 Financial assets
		  (i)	 Other investments 7B  214.72  138.95 
		  (ii)	 Trade receivables 11  252.69  270.20 
		  (iii)	 Cash and cash equivalents 12  30.15  10.22 
		  (iv)	 Bank balances other than (iii) above 13  3.30  2.67 
		  (v)	 Other financial assets 8B  72.90  40.68 
	 (c)	 Other current assets 9B  15.45  30.28 
	 Total current assets  698.63  622.41 
3	 Assets classified as held for sale 14  8.98  8.98 
	 Total Assets  1,346.19  1,249.87 
EQUITY AND LIABILITIES
EQUITY
	 (a)	 Equity share capital 15  48.84  48.84 
	 (b)	 Other equity 16  916.11  876.45 
	 Equity attributable to the owners of the Company  964.95  925.29 
LIABILITIES
1	 Non-current liabilities
	 (a)	 Financial liabilities
		  (i)	 Other financial liabilities 17A  1.20  -   
	 (b)	 Provisions 18A  0.42  2.20 
	 (c)	 Deferred tax liabilities (Net) 19A  20.16  17.28 
	 (d)	 Other non - current liabilities 21A  5.75  -   
	 Total non-current liabilities  27.53  19.48 
2	 Current liabilities
	 (a)	 Financial liabilities
		  (i)	 Trade payables
			   - Total outstanding dues of Micro, Small and Medium Enterprises 20  34.54  30.58 
			   - Total outstanding dues of creditor's other than Micro, Small and Medium Enterprises 20  238.42  189.27 
		  (ii)	 Other financial liabilities 17B  31.34  32.25 
	 (b)	 Provisions 18B  23.28  18.85 
	 (c)	 Income tax liabilities (Net) 43  5.16  4.35 
	 (d)	 Other current liabilities 21B  20.97  29.80 
	 Total current liabilities  353.71  305.10 
	 Total Equity and Liabilities  1,346.19  1,249.87 
Notes forming part of the financial statements 1-44

Consolidated Balance Sheet 
as at 31st March 2018

As per our report of even date attached For and on behalf of the Board 
For Deloitte Haskins & Sells LLP
Chartered Accountants

Kewal Handa
Director

Rupen K. Bhatt
Partner

Neetu Kashiramka
Chief Financial Officer

Amit K. Vyas
Company Secretary &  
Head Legal 

Nagesh Basavanhalli
Managing Director & CEO

Mumbai
3rd May 2018

122    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


 (` in Crore) 

Note No. Year ended  
31st March 2018

Year ended  
31st March 2017

I	 Revenue from operations 22  1,839.70  1,819.27 
II	 Other income 23  45.61  50.49 
III	 Total income (I + II)  1,885.31  1,869.76 
IV	 Expenses
		  Cost of materials consumed 24  1,120.90  988.60 
		  Purchases of stock-in-trade 25  65.97  77.25 
		  Changes in inventories of finished goods, stock-in-trade and work-in progress 26  22.99  (5.80)
		  Excise duty on sale of goods  47.60  184.83 
		  Employee benefits expense 27  167.29  160.08 
		  Finance costs 28  0.81  0.81 
		  Depreciation and amortisation expense 29  52.44  46.89 
		  Other expenses 30  159.61  170.92 
	 Total expenses  1,637.61  1,623.58 
V	 Profit before exceptional items and tax  247.70  246.18 
VI	 Add: Exceptional items 31  47.46  5.98 
VII	 Profit before tax  295.16  252.16 
VIII	 Tax expense 32 
		  Current tax  90.09  69.77 
		  Deferred tax charge / (credit)  2.88  (1.75)
	 Total tax expenses  92.97  68.02 
IX	 Profit from continuing operations after tax (VII - VIII)  202.19  184.14 
X	 Loss from discontinued operations 35  -    (3.50)
XI	 Tax on discontinued operations  -    0.02 
XII	 Loss from discontinued operations after tax (X-XI)  -    (3.48)
XIII	 Profit for the year (IX + XII)  202.19  180.66 
XIV	 Other comprehensive income
		  (i)	 Items that will not be reclassified to profit or loss
			   Remeasurements of the defined benefit plans : (Loss) / Gains  (2.35)  1.01 
		  (ii)	 Income tax relating to items that will not be reclassified to profit or loss  0.81  (0.35)
	 Other comprehensive income for the year  (1.54)  0.66 
XV	 Total Comprehensive Income for the year (XIII + XIV)  200.65  181.32 
XVI	 Earnings per equity share of ` 2 each (for continuing operations):
		  Basic / Diluted 36  8.28  7.54 
XVII	 Earnings per equity share of ` 2 each (for discontinued operations):
		  Basic / Diluted 36  -    (0.14)
XVIII	 Earnings per equity share of ` 2 each (for discontinued & continuing operations):
		  Basic / Diluted 36  8.28  7.40 
Notes forming part of the financial statements 1-44   

Consolidated Statement of Profit and Loss 
for the year ended 31st March 2018

As per our report of even date attached For and on behalf of the Board 
For Deloitte Haskins & Sells LLP
Chartered Accountants

Kewal Handa
Director

Rupen K. Bhatt
Partner

Neetu Kashiramka
Chief Financial Officer

Amit K. Vyas
Company Secretary &  
Head Legal 

Nagesh Basavanhalli
Managing Director & CEO

Mumbai
3rd May 2018

Greaves Cotton Limited  Annual Report 2017-18     123

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


Consolidated Statement of changes in equity 
for the year ended 31st March 2018

 (` in Crore)
A Equity share capital

Balance as at 31st March 2017  48.84 

Balance as at 31st March 2018  48.84 

 (` in Crore)

Reserves and Surplus

 Total Capital 
Reserve

Capital 
Reserve on 

Consolidation

Securities 
Premium 
Reserve

General 
Reserves

Statutory 
reserve

Foreign 
currency 

translation 
reserve

Retained 
Earnings

B Other equity
Balance as at 1st April 2016  1.34  0.14  34.59  345.17  5.49  (0.61)  456.21  842.33 
	 Profit for the year  -   -  -    -   - -  180.66  180.66 
	 Other comprehensive income  -   -  -    -   - -  0.66  0.66 
Total Comprehensive Income for the year  -   -  -    -   - -  181.32  181.32 
	 Dividends (including tax on dividends)  -   -  -    -   - -  (147.15)  (147.15)
	 (Addition) during the year  -   -  -    -   -  (0.05)  -    (0.05)
Balance as at 31st March 2017  1.34  0.14  34.59  345.17  5.49  (0.66)  490.38  876.45 
Balance as at 1st April 2017  1.34  0.14  34.59  345.17  5.49  (0.66)  490.38  876.45 
	 Profit for the year  -    -    -    202.19  202.19 
	 Other comprehensive income  -    -    -    (1.54)  (1.54)
Total Comprehensive Income for the year  -    -    -    200.65  200.65 
	 Dividends (including tax on dividends)  -    -    -    (161.65)  (161.65)
	 Deduction during the year  -    -    -    0.66  -    0.66 
Balance as at 31st March 2018  1.34  0.14  34.59  345.17  5.49  -    529.38  916.11 

Notes forming part of the financial statements 1-44

As per our report of even date attached For and on behalf of the Board 
For Deloitte Haskins & Sells LLP
Chartered Accountants

Kewal Handa
Director

Rupen K. Bhatt
Partner

Neetu Kashiramka
Chief Financial Officer

Amit K. Vyas
Company Secretary &  
Head Legal 

Nagesh Basavanhalli
Managing Director & CEO

Mumbai
3rd May 2018

124    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
Cash flows from operating activities
Profit for the year (after tax)  202.19  180.66 
Adjustments for:
	 Income tax expense recognised in profit and loss (continuing and discontinued operations)  92.97  68.00 
	 Finance costs  0.81  0.81 
	 Foreign currency translation difference  0.66  (0.05)
	 Interest income  (2.56)  (6.01)
	 Dividend income  (0.01)  (0.41)
	 Profit on sale of assets (Net)  (0.78)  (0.43)
	 Profit on sale of assets (exceptional item)  (47.72)  (16.35)
	 Fair value gain on Investments measured at FVTPL  (27.56)  (25.79)
	 Profit on sale of investments (Net)  (3.40)  (5.65)
	 Loss on divestment of subsidiary  0.71  -   
	 Depreciation and amortisation expenses  52.44  46.89 
	 Fair value of security deposit  -    0.26 
	 Impairment of property, plant and equipment - Discontinued business  -    3.44 
	N et foreign exchange (gain)/loss  (0.32)  0.40 
Operating profit before working capital changes  267.43  245.77 
Adjustment for movements in working capital:
	 Trade receivables  18.03  (69.91)
	 Inventories  19.99  (21.28)
	 Other assets  12.33  (6.74)
	 Trade payables  53.12  22.38 
	 Provisions  2.65  3.25 
	 Other liabilities  (2.03)  14.65 
Cash generated from operations  371.52  188.12 
Less: Income taxes paid  (91.90)  (73.69)
Net cash generated from operating activities (A)  279.62  114.43 
Cash flows from investing activities
(Purchase) / (reinvestment) of financial assets  (1,291.83)  (1,292.28)
Proceeds on sale of financial assets  1,228.01  1,271.09 
Inter corporate deposits placed  (65.00)  (41.55)
Inter corporate deposit matured  31.55  95.85 
Bank deposits placed  -    (10.86)
Bank deposits matured  -    21.72 
Interest received  2.36  7.54 
Dividend from current investments  0.01  0.41 
Loss on divestment of subsidiary  (0.71)  -   

Payments for purchase of property, plant and equipment and capital work-in-progress  (24.69)  (27.13)

Payments for purchase of intangible assets  (25.78)  (16.25)

Proceeds from disposal of property, plant and equipment  48.85  27.34 

Net cash (used in)/generated from investing activities (B)  (97.23)  35.88 

Consolidated Statement of Cash Flows 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     125

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
Cash flows from financing activities
Dividends paid (including tax)  (161.65)  (147.11)
Interest paid  (0.81)  (0.81)
Net cash used in financing activities (C)  (162.46)  (147.92)
Net increase in cash and cash equivalents (A+B+C)  19.93  2.39 
Cash and cash equivalents at the beginning of the year  10.22  7.83 
Cash and cash equivalents at the end of the year  30.15  10.22 
Notes forming part of the financial statements  1-44 

As per our report of even date attached For and on behalf of the Board 
For Deloitte Haskins & Sells LLP
Chartered Accountants

Kewal Handa
Director

Rupen K. Bhatt
Partner

Neetu Kashiramka
Chief Financial Officer

Amit K. Vyas
Company Secretary &  
Head Legal 

Nagesh Basavanhalli
Managing Director & CEO

Mumbai
3rd May 2018

Consolidated Statement of Cash Flows 
for the year ended 31st March 2018

126    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


1.	 General Information: 
	� Greaves Cotton Limited (the ‘Company’) is engaged in manufacturing of engines, engine applications and trading of power tillers, 

spares related to engines and infrastructure equipment etc. The Company has manufacturing facilities in the states of Maharashtra 
and Tamil Nadu. The products are mainly sold in India with some export to Middle East, Africa & South East Asia Region. The Company 
has one direct and one indirect subsidiary. 

	� The company is public limited company incorporated and domiciled in India. The address of its corporate office is 3rd Floor, Motilal 
Oswal Tower, Junction of Gokhale Road & Sayani Road, Prabhadevi, Mumbai – 400 025.

	� The Financial statements for the year ended 31st March 2018 were approved by the Board of Directors and authorised for issue on 
3rd May 2018.

2.	 Summary of Significant Accounting Policies
	 2.1.	 Statement of compliance:
		�  The financial statements have been prepared in accordance with Indian Accounting Standards (Ind AS) notified under the 

Companies (Indian Accounting Standards) Rules, 2015 read with Section 133 of the Companies Act, 2013.

	 2.2.	 Basis of preparation and presentation:
		�  The financial statements have been prepared on the historical cost basis except for certain financial instruments that are 

measured at fair values at the end of each reporting period, as explained in the accounting policies below.

		  Historical cost is generally based on the fair value of the consideration given in exchange for goods and services.

		�  Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between 
market participants at the measurement date, regardless of whether that price is directly observable or estimated using another 
valuation technique. In estimating the fair value of an asset or a liability, the Company takes into account the characteristics of 
the asset or liability if market participants would take those characteristics into account when pricing the asset or liability at the 
measurement date. 

		�  In addition, for financial reporting purposes, fair value measurements are categorised into Level 1, 2, or 3 based on the 
degree to which the inputs to the fair value measurements are observable and the significance of the inputs to the fair value 
measurement in its entirety, which are described as follows:

		  •	� Level 1 inputs are quoted prices (unadjusted) in active markets for identical assets or liabilities that the entity can access 
at the measurement date;

		  •	� Level 2 inputs are inputs, other than quoted prices included within Level 1, that are observable for the asset or liability, 
either directly or indirectly; and 

		  •	 Level 3 inputs are unobservable inputs for the asset or liability. 

	 2.3	 Basis of consolidation:
		�  The consolidated financial statements incorporate the financial statements of the Company and entities controlled by the 

Company and subsidiaries. Control is achieved when the Company:

		  •	 Has power over the investee;

		  •	 Is exposed, or has rights, to variable returns from its involvement with the investee; and

		  •	 Has the ability to use its power to affect its returns.

		�  Consolidation of a subsidiary begins when the Company obtains control over the subsidiary and ceases when the Company 
loses control of the subsidiary. Specifically, incomes and expenses of a subsidiary acquired or disposed of during the year are 

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     127

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


included in the consolidated statement of statement of profit and loss from the date the Company gains control until the date 
when the Company ceases to control the subsidiary.

		�  When necessary, adjustments are made to the financial statements of subsidiaries to bring accounting policies in line with the 
Group’s accounting policies.

		�  All intragroup assets and liabilities, equity, income, expenses and cash flows relating to transactions between members of the 
Group are eliminated in full on consolidation.

		  2.3.1.	Changes in the Group’s ownership interests in existing subsidiaries:

			�   Changes in the Group’s ownership interests in subsidiaries that do not result in the Group losing control over the 
subsidiaries are accounted for as equity transactions.

			�   When the Group loses control of a subsidiary, a gain or loss is recognised in profit or loss and is calculated as the difference 
between (i) the aggregate of the fair value of consideration received and the fair value of any retained interest and (ii) 
the previous carrying amount if the assets (including goodwill), and liabilities of the subsidiary and any non-controlling 
interests. All amounts previously recognised in other comprehensive income in relation to that subsidiary are accounted for 
as if the Group had directly disposed of the related assets and liabilities of the subsidiary. The fair value of any investment 
retained in the former subsidiary at the date when control is lost is regarded as the fair value on initial recognition for 
subsequent accounting under Ind AS 109, or, when applicable, the cost on initial recognition of an investment in an 
associate or a joint venture.

	 2.4.	 Non-current assets held for sale:
		�N  on-current assets are classified as held for sale if their carrying amount will be recovered principally through a sale transaction 

rather than through continuing use. This condition is regarded as met only when the asset is available for immediate sale in its 
present condition subject only to terms that are usual and customary for sales of such asset and its sale is highly probable. 

		N  on-current assets classified as held for sale are measured at the lower of their carrying amount and fair value less costs to sell.

	 2.5.	 Revenue recognition:
		  Revenue is measured at the fair value of the consideration received or receivable. 

		�  Consequent to the introduction of Goods and Service Tax (GST) with effect from 1st July 2017, Central Excise, Value Added Tax 
(VAT) etc. have been subsumed into GST. In accordance with Ind-AS 18 on Revenue and Schedule III of the Companies Act, 2013, 
unlike Excise Duties, levies like GST, VAT etc. are not part of Revenue.

		  2.5.1.	Sale of goods:

			�   Revenue from the sale of goods is recognised when the goods are delivered and titles have passed, at which time all the 
following conditions are satisfied:

			   •	 the Company has transferred to the buyer the significant risks and rewards of ownership of goods;

			   •	� the Company retains neither continuing managerial involvement to the degree usually associated with ownership 
nor effective control over the goods sold;

			   •	 the amount of revenue can be measured reliably;

			   •	 it is probable that the economic benefits associated with the transaction will flow to the Company;

			   •	 the costs incurred or to be incurred in respect of the transaction can be measured reliably.

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

128    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


		  2.5.2.	Rendering of services:
			�   Revenue in respect of service is recognised in the accounting year in which when services are performed in accordance 

with the terms of contract with customers.

		  2.5.3.	Dividend and interest income:
			   Dividend income from investments is recognised when the Company’s right to receive payment has been established.

			�   Interest income from a financial asset is recognised when it is probable that the economic benefit will flow to the 
Company and the amount of income can be measured reliably. Interest income is accrued on time basis, by reference to 
the principal outstanding and at the effective interest rate applicable.

	 2.6.	 Foreign currencies:
		�  Items included in the financial statements are measured using the currency of the primary economic environment in which 

the Company operates (‘the functional currency’). These financial statements are presented in Indian rupee (INR), which is 
the Company’s functional and presentation currency. Transactions in currencies other than the Company’s functional currency 
(foreign currencies) are recognised at the rate of exchange prevailing at the dates of transactions. At the end of each reporting 
period monetary item denominated in foreign currencies are retranslated at the rates prevailing at that date. 

		�  Exchange differences on monetary items are recognised in the statement of profit and loss in the year in which they arise except 
for exchange differences arising on marking forward contracts to market rates are recognised in the statement of profit and loss 
in the year in which they arise and the premium paid/ received is accounted as expenses/ income over the period of contract. 

	 2.7.	 Borrowing cost
		�  Borrowing costs that are attributable to the acquisition, construction or production of qualifying assets are capitalised as part of 

the cost of such assets till such time the asset is ready for its intended use or sale. A qualifying asset is an asset that necessarily 
requires a substantial period of time to get ready for its intended use or sale.  All other borrowing costs are recognised as an 
expense in the year in which they are incurred.

	 2.8.	 Employee benefits:
		  2.8.1.	Defined Contribution Plans:
			�   The eligible employees of the Company are entitled to receive benefits under provident fund schemes defined contribution 

plans, in which both employees and the Company make monthly contributions at a specified percentage of the employees’ 
salary. The contributions are paid to the respective Regional Provident Fund Commissioner and the Central Provident 
Fund under the State Pension scheme. There are no other obligations other than the contribution payable to the Regional 
Provident Fund Commissioner and the Central Provident Fund under the State Pension scheme.

			�   Contribution to Superannuation Fund and National Pension Scheme, a defined contribution scheme, is made at pre-
determined rates to the Superannuation Fund managed by Life Insurance Corporation and various asset management 
companies under National Pension Scheme and is charged to the statement of profit and loss. There are no other 
obligations other than the contribution payable to the Superannuation Fund & National Pension Scheme.

		  2.8.2.	Defined Benefit Plans:
			�   For defined benefit retirement plans (i.e. gratuity and ex-gratia) the cost of providing benefits is determined using the 

projected unit credit method, with independent actuarial valuations being carried out at the end of each annual reporting 
period. Re-measurement, comprising actuarial gains and losses, the effect of the changes to the asset ceiling and the 
return on plan assets (excluding interest), is reflected immediately in the statement of financial position with a charge or 
credit recognised in other comprehensive income in the period in which they occur. Defined benefit costs are categorised 
as follows:

			   •	� service cost (including current service cost, past service cost, as well as gains and losses on curtailments and 
settlements);

			   •	 net interest expense or income; and
			   •	 re-measurement.

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     129

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


		  2.8.3.	Compensated Absences:
			�   Compensated absences which accrue to employees and which are expected to be availed within twelve months 

immediately following the year end are reported as expenses during the year in which the employee performs the service 
that the benefit covers and the liabilities are reported at the undiscounted amount of the benefit, and where the availment 
or encashment is otherwise not expected to wholly occur within the next twelve months, the liability on account of the 
benefit is actuarially determined using the projected unit credit method.

	 2.9.	 Taxation:
		  2.9.1.	Current tax:
			�   The tax currently payable is based on taxable profit for the year. Taxable profit differs from “profit before tax” as reported 

in the statement of profit and loss because of items of income or expense that are taxable or deductible in other years and 
items that are never taxable or deductible. The Company’s current tax is calculated using tax rates that have been enacted 
by the end of the reporting period.

		  2.9.2.	Deferred tax:
			�   Deferred tax is recognised on temporary differences between the carrying amounts of assets and liabilities in the financial 

statements and the corresponding tax bases used in the computation of taxable profit. Deferred tax liabilities are generally 
recognised for all taxable temporary differences. Deferred tax assets are generally recognised for all deductible temporary 
differences to the extent that it is probable that taxable profits will be available against which those deductible temporary 
differences can be utilised.

			�   The carrying amount of deferred tax assets is reviewed at the end of each reporting period and reduced to the extent that 
it is no longer probable that sufficient taxable profits will be available to allow all or part of the asset to be recovered.

			�   Deferred tax liabilities and assets are measured at the tax rates that are expected to apply in the year in which the liability 
is settled or the asset realised, based on tax rates (and tax laws) that have been enacted or substantively enacted by the 
end of the reporting year.

		  2.9.3.	Current and deferred tax for the year:
			�   Current and deferred tax are recognised in the statement of profit and loss, except when they relate to items that are 

recognised in other comprehensive income, in which case, the current and deferred tax are also recognised in other 
comprehensive income.

	 2.10.	Property, plant and equipment:
		�  Cost includes inward freight, taxes and expenses incidental to acquisition and installation, up to the point the asset is ready for 

its intended use. Own manufactured assets are capitalised at factory cost. Certain project related direct expenses, incurred at 
site for the period upto the date of commencement of commercial production are capitalised.

		�  Depreciation on fixed assets is provided under the straight line method over the useful life of the assets. Extra shift depreciation 
is provided based on number of shifts for which the plant has worked. Leasehold land is amortised over the primary period of 
the lease. Leasehold building improvements are written off over the period of lease or their estimated useful life, whichever 
is lower, on a straight line basis. Residual value of the assets is estimated at 5% of cost. The useful lives of the assets of the 
Company are as follows:

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

130    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


Asset Useful lives
Leasehold land Over lease period
Leasehold improvements Over lease period
Buildings 30 years
Plant & equipment 15 years
Office equipment 5 years
Furniture and fixtures 10 years
Vehicles 8 years

		�  When an asset is scrapped or otherwise disposed off, the cost and related depreciation are removed from the books and the 
resultant profit or loss (including capital profit), if any, is reflected in the statement of profit and loss. 

		�  The estimated useful life and residual value is reviewed at the end of each reporting period, with the effect of any changes in 
estimate being accounted for on a prospective basis.

	 2.11.	Investment Property:
		�  Investment properties are properties held to earn rentals and/or for capital appreciation. Investment properties are measured 

initially at cost including transaction costs. Subsequent to initial recognition investment properties are measured in accordance 
with Ind AS 16’s requirements for cost model.

		�  An investment property is de-recognised upon disposal or when the investment property is permanently withdrawn from use 
and no future economic benefits are expected from the disposal. Any gain or loss arising on derecognition of the property 
(calculated as the difference between the net disposal proceeds and the carrying amount of the asset) is included in the 
statement of profit and loss in the year in which the property is de-recognised.

		�  Investment property owned by the Company is depreciated under the straight line method over its estimated useful life of  
30 years.

	 2.12.	Intangible assets:
		  2.12.1.	 Intangible assets acquired separately:
				�    Own developed intangible assets are capitalised at actual cost. Cost includes all expenses incurred for development of 

the intangible asset, up to the point the asset is ready for its intended use. 

				�    Intangible assets with finite useful lives that are acquired separately or own developed are carried at cost less 
accumulated amortisation and accumulated impairment losses. Amortisation is recognised on a straight-line basis over 
their estimated useful lives. The estimated useful life and residual value is reviewed at the end of each reporting period, 
with the effect of any changes in estimate being accounted for on a prospective basis.

		  2.12.2.	Derecognition of intangible asset:
				�    An intangible asset is derecognised on disposal, or when no future economic benefits are expected from use or disposal. 

Gains or losses arising from derecognition of an intangible asset, measured as the difference between the net disposal 
proceeds and the carrying amount of the asset, are recognised in the statement of profit and loss when the asset is 
derecognised.

		  2.12.3.	Useful life of intangible assets:
				    Estimated useful lives of the intangible assets are as follows:

				    (i)	 Technical know-how is amortised over a period of 5 years.

				    (ii)	 Product development is amortised over a period of 3 to 5 years.

				    (iii)	Computer software is amortised over a period of 4 years.

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     131

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


	 2.13.	Impairment of tangible and intangible assets other than goodwill:
		�  Property, Plant and equipment and intangible assets with finite life are evaluated for recoverability whenever there is any 

indication that their carrying amounts may not be recoverable. If any such indication exists, the recoverable amount (i.e. 
higher of the fair value less cost to sell and the value-in-use) is determined on an individual asset basis unless the asset does 
not generate cash flows that are largely independent of those from other assets. In such cases, the recoverable amount is 
determined for the cash generating unit (CGU) to which the asset belongs.

		�  If the recoverable amount of an asset (or CGU) is estimated to be less than its carrying amount, the carrying amount of the asset 
(or CGU) is reduced to its recoverable amount. An impairment loss is recognised in the statement of profit and loss.

	 2.14.	Inventories:
		  Inventories are valued, after providing for obsolescence, as under:

		  (a)	� Raw materials, stores, spares, packing materials, loose tools and traded goods at weighted average cost or net realisable 
value, whichever is lower.

		  (b)	 Work-in-progress at lower of weighted average cost including conversion cost or net realisable value, whichever is lower.

		  (c)	 Finished goods at lower of weighted average cost including conversion cost or net realisable value, whichever is lower.

	 2.15.	Provisions:
		�  Provisions are recognised when the Company has a present obligation (legal or constructive) as a result of a past event, it is 

probable that the Company will be required to settle the obligation, and a reliable estimate can be made of the amount of the 
obligation.

		�  The amount recognised as a provision is the best estimate of the consideration required to settle the present obligation at the 
end of the reporting period, taking into account the risks and uncertainties surrounding the obligation.

		�  When some or all of the economic benefits required to settle a provision are expected to be recovered from a third party, a 
receivable is recognised as an asset if it is virtually certain that reimbursement will be received and the amount of the receivable 
can be measured reliably.

	 2.16.	Warranties:
		�  Provisions for the expected cost of warranty obligations are recognised at the date of sale of the relevant products, at the 

management’s best estimate of the expenditure required to settle the Company’s obligation.

	 2.17.	Financial instrument:
		�  Financial assets and financial liabilities are recognised when the Company becomes a party to the contractual provisions of the 

instruments.

	 2.18.	Financial asset:
		�  All regular way purchases or sales of financial assets are recognised and derecognised on a trade date basis. Regular way 

purchases or sales are purchases or sales of financial assets that require delivery of assets within the time frame established by 
regulation or convention in the market place.

		�  All recognised financial assets are subsequently measured in their entirety at either amortised cost or fair value, depending on 
the classification of the financial assets.

	 2.18.1.	Financial assets at fair value through profit and loss (FVTPL):
				�    Financial assets at FVTPL are measured at fair value at the end of each reporting period, with any gains or losses arising 

on re-measurement recognised in the statement of profit and loss. The net gain or loss recognised in the statement of 

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

132    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


profit and loss incorporates any dividend or interest earned on the financial asset and is included in the ’Other income / 
Other Expenses’ line item. Dividend on financial assets at FVTPL is recognised when the Company’s right to receive the 
dividends is established, it is probable that the economic benefits associated with the dividend will flow to the entity 
and the amount of dividend can be measured reliably.

		  2.18.2.	 Impairment of financial assets:
				�    The Company applies the expected credit loss model for recognising impairment loss on financial assets measured at 

amortised cost, lease receivables, trade receivables, other contractual rights to receive cash or other financial asset, and 
financial guarantees not designated as at FVTPL.

				�    For trade receivables or any contractual rights to receive cash or another financial assets that results from transactions 
that are within the scope of Ind AS 18, the Company always measures their allowances at an amount equal to lifetime 
expected credit losses.

				�    Further, for the purpose of measuring lifetime expected credit loss allowance for trade receivable, the Company has 
used a practical expedient as permitted under Ind AS 109. This expected credit loss allowance is computed based on a 
provision matrix which takes into account historical credit loss experience and adjusted for forward-looking information.

		  2.18.3.	Derecognition of financial assets:
				�    The Company derecognises a financial asset when the contractual rights to the cash flows from the asset expire, or 

when it transfers the financial asset and substantially all the risks and rewards of ownership of the asset to another 
party. If the Company neither transfers nor retains substantially all the risks and rewards of ownership and continues 
to control the transferred asset, the Company recognises its retained interest in the asset and an associated liability for 
amounts it may have to pay. If the Company retains substantially all the risks and rewards of ownership of a transferred 
financial asset, the Company continues to recognise the financial asset and also recognises a collateralised borrowing 
for the proceeds received.

		  2.18.4.	Foreign exchange gains and losses:
				�    The fair value of financial assets denominated in a foreign currency is determined in that foreign currency and translated 

at the spot rate at the end of each reporting period.

				�    For foreign currency denominated financial assets measured at amortised cost and FVTPL, exchange differences are 
recognised in the statement of profit and loss, except for those which are designated as hedging instruments in a 
hedging relationship.

	 2.19.	Financial liabilities:
		  Financial liabilities are subsequently measured at amortised cost or at FVTPL.

		  2.19.1.	Financial liabilities at FVTPL:
				�    Financial liabilities such as derivative that is not designated and effective as a hedging instrument are classified as at 

FVTPL.

				�    Financial liabilities at FVTPL are stated at fair value, with any gains or losses arising on remeasurement recognised in the 
statement of profit and loss. The net gain or loss recognised in the statement of profit and loss is included in the ‘other 
income / expense’ line item.

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     133

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


		  2.19.2.	Financial liabilities subsequently measured at amortised cost:
				    Financial liabilities that are not held for trading and are not designated as at FVTPL are measured at amortised cost.

		  2.19.3.	Foreign exchange gains and losses:
				�    For financial liabilities that are dominated in a foreign currency and are measured at amortised cost at the end of each 

reporting period, the foreign exchange gains or losses are determined based on the amortised cost of the instruments 
and are recognised in ‘Other income/ Other Expenses’.

				�    The fair value of financial liabilities dominated in foreign currency is determined in that foreign currency and translated 
at the spot rate at the end of the reporting period. For financial liabilities that are measured at FVTPL, the foreign 
exchange component forms part of the fair value gains or losses and is recognised in the statement of profit and loss.

		  2.19.4.	Derecognition of financial liabilities:
				�    The Company de-recognises financial liabilities when, and only when, the Company’s obligations are discharged, 

cancelled or have expired. 

	 2.20.	Derivative financial instruments:
		  The Company enters into foreign exchange forward contracts to manage its exposure of foreign exchange rate risks. 

		�  Derivatives are initially recognised at fair value at the date the derivative contracts are entered into and are subsequently 
remeasured to their fair value at the end of each reporting period. The resulting gain or loss is recognised in the statement of 
profit and loss immediately.

	 2.21.	Contingent liabilities and contingent assets:
		  Contingent liability is disclosed in the case of: 

		  (i)	� a present obligation arising from a past event, when it is not probable that an outflow of resources will be required to 
settle the obligation

		  (ii)	 a present obligation when no reliable estimate is possible, and

		  (iii)	 a possible obligation, arising from past events where the probability of outflow of resources is not remote.

		  Contingent assets are neither recognised nor disclosed.

		  Contingent liabilities and contingent assets are reviewed at each balance sheet date and updated / recognised as appropriate.

3.	 Critical accounting judgements and key sources of estimation uncertainty:
	� In the application of the Company’s accounting policies, which are described in note 2, the management of the Company are 

required to make judgements, estimates and assumptions about the carrying amounts of assets and liabilities that are not readily 
apparent from other sources. The estimates and associated assumptions are based on historical experience and other factors that 
are considered to be relevant. Actual results may differ from these estimates.

	� The estimates and underlying assumptions are reviewed on an ongoing basis. Revisions to accounting estimates are recognised in 
the period in which the estimate is revised if the revision affects only that period, or in the period of the revision and future periods 
if the revision affects both current and future periods.

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

134    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


	 In the following areas the management of the Company has made critical judgements and estimates:

	 a.	 Employee Benefits:
		�  The present value of the defined benefit obligations depends on a number of factors that are determined on an actuarial 

basis using a number of assumptions. The assumptions used in determining the net cost (income) for post employments plans 
include the discount rate. Any changes in these assumptions will impact the carrying amount of such obligations.

		�  The Company determines the appropriate discount rate at the end of each year. This is the interest rate that should be used to 
determine the present value of estimated future cash outflows expected to be required to settle the defined benefit obligations. 
In determining the appropriate discount rate, the Company considers the interest rates of government bonds of maturity 
approximating the terms of the related plan liability.

	 b.	 Useful lives of property, plant and equipment & intangible assets:
		�  The Company reviews the useful life of property, plant and equipment & intangible assets at the end of each reporting period. 

This reassessment may result in change in depreciation expense in future periods.

	 c.	 Provision for warranty:
		�  The Company gives warranties for its products, undertaking to repair or replace the items that fail to perform satisfactorily 

during the warranty period. Provision made at the year-end represents the amount of expected cost of meeting such obligations 
of rectification / replacement. The timing of the outflows is expected to be within a period of eighteen months.

	 d.	 Provisions and Contingent Liabilities:
		�  A provision is recognised when the Company has a present obligation as a result of past event and it is probable that an 

outflow of resources will be required to settle the obligation, in respect of which a reliable estimate can be made. Provisions 
(excluding retirement benefits and compensated absences) are not discounted to its present value and are determined based 
on best estimate required to settle the obligation at the Balance sheet date. These are reviewed at each Balance sheet date and 
adjusted to reflect the current best estimates. Contingent liabilities are not recognised in the financial statements. A contingent 
asset is neither recognised nor disclosed in the financial statements.

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     135

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

4	
Pr

op
er

ty
, P

la
nt

 a
nd

 E
qu

ip
m

en
t

 (`
 in

 C
ro

re
) 

La
nd

Bu
ild

in
gs

Fr
ee

ho
ld

Le
as

eh
ol

d
Fr

ee
ho

ld
Le

as
eh

ol
d

Pl
an

t &
 

eq
ui

pm
en

t
O

ffi
ce

 
eq

ui
pm

en
t

Fu
rn

itu
re

 &
 

fix
tu

re
s

Ve
hi

cl
es

Le
as

eh
ol

d 
Im

pr
ov

em
en

ts
To

ta
l

Ca
rr

yi
ng

 a
m

ou
nt

Ba
lan

ce
 as

 at
 3

1s
t M

ar
ch

 2
01

7
 3

.4
4 

 1
9.

64
 

 6
6.

31
 

 0
.0

1 
 1

50
.1

4 
 1

.4
2 

 6
.7

0 
 0

.4
1 

 2
.4

5 
 2

50
.5

2 
Ba

la
nc

e 
as

 at
 3

1s
t M

ar
ch

 2
01

8
 3

.4
4 

 1
9.

39
 

 6
6.

11
 

 0
.0

1 
 1

44
.5

3 
 1

.5
1 

 6
.0

3 
 0

.9
7 

 1
.6

7 
 2

43
.6

6 
Co

st
 o

r d
ee

m
ed

 co
st

Ba
la

nc
e 

as
 at

 1
st

 A
pr

il 2
01

6
 3

.4
4 

 1
9.

15
 

 7
2.

69
 

 0
.0

1 
 2

06
.8

1 
 2

.6
1 

 8
.3

8 
 1

.0
6 

 2
.7

1 
 3

16
.8

6 
Tr

an
sfe

rre
d 

to
 in

ve
st

m
en

t p
ro

pe
rty

 -   
 -   

 (0
.0

1)
 -   

 -   
 -   

 -   
 -   

 -   
 (0

.0
1)

Ad
di

tio
ns

 -   
 0

.9
2 

 4
.4

0 
 -   

 1
3.

32
 

 0
.3

7 
 0

.7
4 

 0
.0

5 
 1

.0
2 

 2
0.

82
 

Di
sp

os
als

 -   
 -   

 (2
.6

6)
 -   

 (0
.8

7)
 (0

.0
1)

 (0
.2

3)
 (0

.1
8)

 -   
 (3

.9
5)

Ba
la

nc
e 

as
 at

 3
1s

t M
ar

ch
 2

01
7

 3
.4

4 
 2

0.
07

 
 7

4.
42

 
 0

.0
1 

 2
19

.2
6 

 2
.9

7 
 8

.8
9 

 0
.9

3 
 3

.7
3 

 3
33

.7
2 

Ad
di

tio
ns

 -   
 -   

 2
.8

7 
 -   

 2
4.

39
 

 0
.8

0 
 0

.2
6 

 0
.7

0 
 -   

 2
9.

02
 

Di
sp

os
als

 -   
 -   

 (0
.3

3)
 -   

 (1
2.

55
)

 (0
.1

3)
 (1

.3
5)

 (0
.1

6)
 -   

 (1
4.

52
)

Ba
la

nc
e 

as
 at

 3
1s

t M
ar

ch
 2

01
8

 3
.4

4 
 2

0.
07

 
 7

6.
96

 
 0

.0
1 

 2
31

.1
0 

 3
.6

4 
 7

.8
0 

 1
.4

7 
 3

.7
3 

 3
48

.2
2 

De
pr

ec
ia

tio
n

Ba
la

nc
e 

as
 at

 1
st

 A
pr

il 2
01

6
 -   

 (0
.2

1)
 (5

.0
4)

 -   
 (3

7.
39

)
 (0

.8
2)

 (1
.2

8)
 (0

.2
5)

 (0
.5

8)
 (4

5.
57

)
De

pr
ec

iati
on

 ex
pe

ns
e

 -   
 (0

.2
2)

 (3
.1

3)
 -   

 (3
2.

56
)

 (0
.7

3)
 (0

.9
1)

 (0
.2

5)
 (0

.7
0)

 (3
8.

50
)

Di
sp

os
als

 -   
 -   

 0
.0

6 
 -   

 0
.8

3 
 -   

 -   
 (0

.0
2)

 -   
 0

.8
7 

Ba
la

nc
e 

as
 at

 3
1s

t M
ar

ch
 2

01
7

 -   
 (0

.4
3)

 (8
.1

1)
 -   

 (6
9.

12
)

 (1
.5

5)
 (2

.1
9)

 (0
.5

2)
 (1

.2
8)

 (8
3.

20
)

De
pr

ec
iati

on
 ex

pe
ns

e
 -   

 (0
.2

5)
 (3

.0
4)

 -   
 (2

9.
84

)
 (0

.7
0)

 (0
.7

8)
 (0

.1
3)

 (0
.7

8)
 (3

5.
52

)
Di

sp
os

als
 -   

 -   
 0

.3
0 

 -   
 1

2.
39

 
 0

.1
2 

 1
.2

0 
 0

.1
5 

 -   
 1

4.
16

 
Ba

la
nc

e 
as

 at
 3

1s
t M

ar
ch

 2
01

8
 -   

 (0
.6

8)
 (1

0.
85

)
 -   

 (8
6.

57
)

 (2
.1

3)
 (1

.7
7)

 (0
.5

0)
 (2

.0
6)

 (1
04

.5
6)

Ca
rr

yi
ng

 a
m

ou
nt

Ba
la

nc
e 

as
 at

 1
st

 A
pr

il 2
01

6
 3

.4
4 

 1
8.

94
 

 6
7.

65
 

 0
.0

1 
 1

69
.4

2 
 1

.7
9 

 7
.1

0 
 0

.8
1 

 2
.1

3 
 2

71
.2

9 
Tr

an
sfe

rre
d 

to
 in

ve
st

m
en

t p
ro

pe
rty

 -   
 -   

 (0
.0

1)
 -   

 -   
 -   

 -   
 -   

 -   
 (0

.0
1)

Ad
di

tio
ns

 -   
 0

.9
2 

 4
.4

0 
 -   

 1
3.

32
 

 0
.3

7 
 0

.7
4 

 0
.0

5 
 1

.0
2 

 2
0.

82
 

Di
sp

os
als

 -   
 -   

 (2
.6

0)
 -   

 (0
.0

4)
 (0

.0
1)

 (0
.2

3)
 (0

.2
0)

 -   
 (3

.0
8)

De
pr

ec
iati

on
 ex

pe
ns

e
 -   

 (0
.2

2)
 (3

.1
3)

 -   
 (3

2.
56

)
 (0

.7
3)

 (0
.9

1)
 (0

.2
5)

 (0
.7

0)
 (3

8.
50

)
Ba

la
nc

e 
as

 at
 3

1s
t M

ar
ch

 2
01

7
 3

.4
4 

 1
9.

64
 

 6
6.

31
 

 0
.0

1 
 1

50
.1

4 
 1

.4
2 

 6
.7

0 
 0

.4
1 

 2
.4

5 
 2

50
.5

2 
Ad

di
tio

ns
 -   

 -   
 2

.8
7 

 -   
 2

4.
39

 
 0

.8
0 

 0
.2

6 
 0

.7
0 

 -   
 2

9.
02

 
Di

sp
os

als
 -   

 -   
 (0

.0
3)

 -   
 (0

.1
6)

 (0
.0

1)
 (0

.1
5)

 (0
.0

1)
 -   

 (0
.3

6)
De

pr
ec

iati
on

 ex
pe

ns
e

 -   
 (0

.2
5)

 (3
.0

4)
 -   

 (2
9.

84
)

 (0
.7

0)
 (0

.7
8)

 (0
.1

3)
 (0

.7
8)

 (3
5.

52
)

Ba
la

nc
e 

as
 at

 3
1s

t M
ar

ch
 2

01
8

 3
.4

4 
 1

9.
39

 
 6

6.
11

 
 0

.0
1 

 1
44

.5
3 

 1
.5

1 
 6

.0
3 

 0
.9

7 
 1

.6
7 

 2
43

.6
6 

Ca
pi

ta
l w

or
k-

in
-p

ro
gr

es
s

Ba
lan

ce
 as

 at
 3

1s
t M

ar
ch

 2
01

7
 7

.9
0 

Ba
la

nc
e 

as
 at

 3
1s

t M
ar

ch
 2

01
8

 
 

 
 

 4
.4

8 

Ca
rr

yi
ng

 a
m

ou
nt

 o
f 

Fr
ee

ho
ld

 B
ui

ld
in

g 
in

cl
ud

es
 `

 0
.1

0 
cr

or
e 

(p
re

vi
ou

s 
ye

ar
 `

 0
.1

3 
cr

or
e)

 t
ow

ar
ds

 c
os

t 
of

 o
w

ne
rs

hi
p 

fla
ts

 in
 C

o-
op

er
ati

ve
 H

ou
sin

g 
So

ci
eti

es
 /

 
Co

nd
om

in
iu

m
.										


136    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


5	 Investment properties

 (` in Crore) 

Carrying amount
	 Balance as at 31st March 2017  3.86 
	 Balance as at 31st March 2018  3.66 
Cost or deemed cost 
	 Balance as at 1st April 2016  4.35 
	 Transferred from Property, Plant and Equipment  0.01 
	 Balance as at 31st March 2017  4.36 
	 Disposals  (0.07)
	 Balance as at 31st March 2018  4.29 
Depreciation
	 Balance as at 1st April 2016  (0.27)
	 Transferred from Property, Plant and Equipment@  -   
	 Depreciation expense  (0.23)
	 Balance as at 31st March 2017  (0.50)
	 Disposals  0.07 
	 Depreciation expense  (0.20)
	 Balance as at 31st March 2018  (0.63)
Carrying amount
	 Balance as at 1st April 2016  4.08 
	 Transferred from Property, Plant and Equipment  0.01 
	 Depreciation expense  (0.23)
	 Balance as at 31st March 2017  3.86 
	 Depreciation expense  (0.20)
	 Disposals@  -   
	 Balance as at 31st March 2018  3.66 
@ Represents amount less than ` 1 lac

Rental income from investment property for the year ended 31st March 2017  0.59 
Rental income from investment property for the year ended 31st March 2018  0.45 
Direct operating expenses including repairs and maintenance arising from investment property that generated 
rental income for the year ended 31st March 2017  0.18 

Direct operating expenses including repairs and maintenance arising from investment property that generated 
rental income for the year ended 31st March 2018  0.16 

Fair value of investment property
The company has obtained valuation of its investment properties from an independent valuer. The fair values were ` 16.41 crore (previous 
year - ` 29.20 crore) (Level 2).	

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     137

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


6	 Intangible assets
 (` in Crore) 

Technical 
Knowhow

Product 
Development

Computer 
Software Total

Carrying Amount
	 Balance as at 31st March 2017  5.95  26.59  5.22  37.76 
	 Balance as at 31st March 2018  5.17  21.38  3.92  30.47 

Cost or Deemed Cost
	 Balance as at 1st April 2016  11.48  -    5.85  17.33 
	 Additions  0.68  28.85  4.40  33.93 
	 Balance as at 31st March 2017  12.16  28.85  10.25  51.26 
	 Additions  2.79  5.50  1.14  9.43 
	 Balance as at 31st March 2018  14.95  34.35  11.39  60.69 

Amortisation
	 Balance as at 1st April 2016  (3.03)  -    (2.31)  (5.34)
	 Amortisation expense  (3.18)  (2.26)  (2.72)  (8.16)
	 Balance as at 31st March 2017  (6.21)  (2.26)  (5.03)  (13.50)
	 Amortisation expense  (3.57)  (10.71)  (2.44)  (16.72)
	 Balance as at 31st March 2018  (9.78)  (12.97)  (7.47)  (30.22)

Carrying Amount
	 Balance as at 1st April 2016  8.45  -    3.54  11.99 
	 Additions  0.68  28.85  4.40  33.93 
	 Amortisation expense  (3.18)  (2.26)  (2.72)  (8.16)
	 Balance as at 31st March 2017  5.95  26.59  5.22  37.76 
	 Additions  2.79  5.50  1.14  9.43 
	 Amortisation expense  (3.57)  (10.71)  (2.44)  (16.72)
	 Balance as at 31st March 2018  5.17  21.38  3.92  30.47 

Intangible assets under development
	 Balance as at 31st March 2017  6.79 
	 Balance as at 31st March 2018   23.14 

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

138    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


7	 Investments
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Non- current (Unquoted)
7A Other Investments (at fair value)

Investment in Mutual Funds (Unquoted)  290.90  271.89 
Investment in equity shares (Quoted)  0.06  0.06 
Investment in equity shares (Unquoted)  @  @ 
Other Investments (at fair value)  290.96  271.95 
Aggregate carrying value of other investments (Net of provision) - Non current  290.96  271.95

@ Represents amount less than `1 Lac
 (` in Crore)

As at  
31st March 2018

As at  
31st March 2017

Current (Unquoted)
7B Other Investments 

Investments in Mutual Funds (at fair value)  214.72  138.95
	    Aggregate carrying value of unquoted investments - Current  214.72  138.95
          Aggregate amount of unquoted investment  449.90  382.58

Note:
1.	� The fair value of other investments (Non-current and Current) as at 31st March 2018 and 31st March 2017 have been arrived at on 

the basis of Net Asset Value (NAV) declared by the Mutual Funds (Level 1).					   
2.	 Also refer Note 33B. 

8	 Other Financial Assets
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

8A Non-current
Security deposits  5.32  5.38 
Margin money deposits  1.75  1.66 
Other assets  0.35  -   

Non-current total  7.42  7.04 
8B Current

Export benefit receivables  3.74  2.74 
Security deposits  8.36  7.82 
Derivative financial instruments  0.03  0.40 
Fixed deposit with financial institutions  55.00  21.55 
Interest receivable  1.62  1.42 
Other assets  4.15  6.75 

Current total  72.90  40.68 
Total  80.32  47.72 

For the financial assets that are measured at amortised cost, the fair values are not materially different from their carrying amounts, since 
they are either of short term nature or interest receivable is close to current market rates. Refer Note 33B.

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     139

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


9	 Other Assets
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

9A Non-current
Capital advances  2.50  4.61 
Prepaid expenses  0.06  0.06 
Deposits with Customs, Port Trust, Central Excise etc.  2.00  1.23 
Balances with Customs, Port Trust, Central Excise etc.  7.88  7.83 
Advances to suppliers  -    3.00 
	 Less: Allowance for bad and doubtful advances  -    (3.00)

Non-current total  12.44  13.73 
9B Current

Advances to suppliers  8.47  13.24 
Prepaid expenses  2.01  0.72 
Balances with Customs, Port Trust, Central Excise, GST etc.  4.97  13.11 
Other advances  -    3.21 

Current total  15.45  30.28 
Total  27.89  44.01 

10	 Inventories
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Inventories (lower of cost and net realisable value)
Raw Materials  53.75  50.93 
Work-in-progress  5.46  5.54 
Finished goods  29.14  51.97 
Stock-in-trade  13.80  13.88 
Stores and spares  3.98  3.65 
Loose tools  3.29  3.44 

Total  109.42  129.41 

1.	� The inventories recognised as an expense include ` NIL (previous year ` 1.38 crore) in respect of write-downs of inventory to net 
realisable value.

 (` in Crore) 
2. As at  

31st March 2018
As at  

31st March 2017
Raw Materials include in transit  5.41  4.62 
Stock-in-trade include in transit  0.49  0.83 

3.	 The mode of valuation of inventories has been stated in Note 2.14.

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

140    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


11	 Trade receivables
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Secured, considered good *  173.59  190.15 
Unsecured, considered good  79.10  80.05 
Doubtful  23.99  23.75 
	 Allowance for doubtful debts (expected credit loss allowance)  (23.99)  (23.75)

 252.69  270.20 
Also refer Note 33
* Secured trade receivables are against letters of credit, bank guarantees and security deposits.

Provision Matrix
The company has robust policy of provisioning. The Overdue debtors above 1 year is critically reviewed and necessary provisions between 
50% to 100% is done.	

12	 Cash and cash equivalents
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Cash on hand  0.01  0.02 
Cheques, drafts on hand  8.51  4.82 
Balances with banks
	 In current accounts  21.63  5.38 

 30.15  10.22 

13	 Bank balances other than Cash and cash equivalents
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Term deposits with maturity exceeding 3 months and less than 12 months  -    @ 
Unpaid dividend accounts  3.30  2.67 

 3.30  2.67 
@ Represents amount less than ` 1 lac

14 	 Assets classified as held for sale
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Leasehold land and building thereon  12.59  12.59 
Plant and equipment  2.25  2.25 
Furniture and fixtures  0.03  0.03 
Office equipments  0.14  0.14 
Intangible assets  0.01  0.01 

 15.02  15.02 
Less: Impairment  (6.04)  (6.04)

 8.98  8.98 

On 18th September 2014, the company discontinued manufacturing operations of Construction Equipment due to non-viability and the 
related assets of these operations will be eventually disposed off, accordingly these have been classified as assets held for sale.

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     141

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


During the year, the company carried out review of recoverable amount of leasehold land and freehold building. Review led to recognition 
of impairment loss of ` NIL (previous year ` 3.44 crore) which has been recognised in the Statement of profit and loss in Note 35. The 
recoverable value was estimated based on the fair value less cost of disposal of the asset.

15	 Equity Share capital
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Authorised
25,00,00,000 Equity Shares of ` 2 each  50.00  50.00 
25,00,000 Redeemable Preference Shares of ` 100 each  25.00  25.00 
Issued, subscribed and fully paid up
24,42,06,795 Equity Shares of ` 2 each  48.84  48.84 

 48.84  48.84 

No. of shares ` in Crore
15A Fully paid equity shares

As at 31 March 2017  24,42,06,795  48.84 
As at 31 March 2018  24,42,06,795  48.84 

As at 31st March 2018 As at 31st March 2017
Number of 

shares held in 
the Company

Percentage of 
shares held

Number of 
shares held in 
the Company

Percentage of 
shares held

15B Shares in the Company held by each shareholder holding more 
than 5% shares
Fully paid equity shares
DBH International Private Limited  9,84,69,662 40.32%  9,84,69,662 40.32%
Bharat Starch Products Limited  1,37,75,865 5.64%  1,37,75,865 5.64%
Karun Carpets Private Limited  1,23,08,199 5.04%  1,23,08,199 5.04%

15C	 Terms / Rights attached to equity shares
(i)	� The Company has only one class of equity shares having face value of ` 2 per share. The equity share rank pari passu in all respects 

including voting rights and entitlement of dividend.
(ii)	� In the event of liquidation of the Company, the holder of equity shares will be entitled to receive the remaining assets of the 

Company, after distribution of all preferential amounts, if any, in proportion to the number of equity shares held by the shareholders.

 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
15D Dividends

Interim dividend was declared by the Board of Directors in the meeting held on 5th 
February 2018, ` 4.00 per share.       97.68 -
Interim dividend was declared by the Board of Directors in the meeting held on 14th 
February 2017, ` 4.00 per share.      -  97.68 

Final dividend for the year ended 31st March 2017, ` 1.50 per share  
(Proposed by Board of Directors in the meeting held on 4th May 2017 and was approved 
by Shareholders in the meeting held on 3rd August  2017)          

 36.63 -

Final dividend for the year ended 31st March 2016, ` 1.00 per share  
(Proposed by Board of Directors in the meeting held on 6th May 2016 and was approved 
by Shareholders in the meeting held on 26th September 2016)          

-  24.43 

Dividend distribution tax on above  27.34  25.04 

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

14 	 Assets classified as held for sale (Contd.)

142    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


15E	� On 3rd May 2018, the Board of Directors has proposed final dividend at the rate of ̀  1.50 per share of face value of ̀  2.00 (cash outgo 
` 44.16 crores including Dividend Distribution Tax). This proposed dividend is subject to approval of the shareholder in the ensuing 
annual general meeting.

16	 Other equity
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Reserves and surplus
Capital reserve  1.34  1.34 
Capital reserve on consolidation  0.14  0.14 
Securities premium reserve  34.59  34.59 
General reserve  345.17  345.17 
Statutory reserve  5.49  5.49 
Foreign currency translation reserve  -    (0.66)
Retained Earnings  529.38  490.38 

 916.11  876.45 

(i)	 Capital reserve
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Opening balance  1.34  1.34 
Closing balance  1.34  1.34 

This is not available for distribution of dividend but can be utilised for issuing bonus shares.

(ii)	 Capital reserve on consolidation
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Opening balance  0.14  0.14 
Closing balance  0.14  0.14 

	� The capital reserve is generated on consolidation due to the difference between the assets received being higher than the 
consideration paid. 

(iii)	 Securities premium reserve
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Opening balance  34.59  34.59 
Closing balance  34.59  34.59 

Securities premium reserve is used to record the premium on issue of shares. The reserve is utilised in accordance with the provision 
of the Act.

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

15	 Equity Share capital (Contd.)

Greaves Cotton Limited  Annual Report 2017-18     143

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


(iv)	 General reserve
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Opening balance  345.17  345.17 
Closing balance  345.17  345.17 

	� The general reserve is used from time to time to transfer profits from retained earnings for appropriation purposes. There is no policy 
of regular transfer. As the general reserve is created by a transfer from one component of equity to another and is not an item of 
other comprehensive income, items included in the general reserve will not be reclassified subsequently to the Statement of profit 
and loss.

(v)	 Statutory reserve
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Opening balance  5.49  5.49 
Closing balance  5.49  5.49 

	 The reserve is created as per the requirements under Section 45-IC of Reserve Bank of India Act, 1934.

(vi)	 Foreign currency translation reserve
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Opening balance  (0.66)  (0.61)
Deduction /(Addition) during the year  0.66  (0.05)
Closing balance  -    (0.66)

	� Exchange differences relating  to the translation of results and net assets of Group’s foreign operations from its functional currency 
to the Group’s presentation currency. (i.e. `)

(vii)	 Retained Earnings
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Opening balance  490.38  456.17 
Add: Profit attributable to the owners of the Company  202.19  180.66 
Add: Other comprehensive income arising from remeasurement of defined benefit 
obligation net of income tax  (1.54)  0.66 

Less: Dividend paid on equity shares  134.31  122.07 
Less: Dividend distribution tax paid  27.34  25.04 
Less: Transfer to general reserve  -    -   
Closing balance  529.38  490.38 

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

16	 Other equity (Contd.)

144    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


17	 Other financial liabilities
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

17A Non-current
Employee benefits payable  1.20  -   

Non-Current Total  1.20  -   

17B Current
Employee benefits payable  9.95  7.52 
Others - provision for bonus, commission etc.  7.07  7.70 
Unpaid dividends*  3.30  2.67 
Deposits from dealers  6.53  7.68 
Capital creditors  3.86  5.07 
Provision for interest on MSMED  0.54  1.34 
Derivative financial instruments  0.09  0.27 

Current total  31.34  32.25 
Total  32.54  32.25 

*There are no amounts due for payment to the Investor Education and Protection Fund Under Section 125 of the Companies Act, 2013 as 
at the year end.

Current financial liabilities are measured at amortised cost as the fair values are not different from their carrying amounts.  
Refer Note 33B.

18	 Provisions	
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

18A Non-current
Provision for employee benefits 

Ex-gratia  0.42  2.20 
Non-current total  0.42  2.20 

18B Current
Provision for employee benefits 
	 Compensated absences  8.97  9.65 
	 Gratuity  3.38  -   
	 Ex-gratia  0.20  0.24 
Provisions for warranty  9.50  8.96 
Other provisions  1.23  -   

Current total  23.28  18.85 
Total  23.70  21.05 

	 Movement in provision for warranties
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Opening balance  8.96  8.19 
Provision recognised during the year  10.42  8.59 
Amount utilised during the year  (9.88)  (7.82)
Closing balance  9.50  8.96 

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     145

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


	� The Company gives warranties for its products, undertaking to repair or replace the items that fail to perform satisfactorily during the 
warranty period. Provision made at the year end represents the amount of expected cost of meeting such obligations of rectification 
/ replacement based on the historical data available. The timing of the outflows is expected to be within a period of eighteen months.

19	 Deferred tax
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

19A Analysis of deferred tax liabilities presented in the balance sheet:
Deferred tax assets  16.43  18.44 
Deferred tax liabilities  (36.59)  (35.72)
Deferred tax liabilities (net)  (20.16)  (17.28)

 (` in Crore) 

Opening 
Balance

Recognised in 
profit or loss

Recognised in other 
comprehensive 

income

Closing 
Balance

19B  Movement in deferred taxes during the year ended 31st March 2018
Deferred tax asset/(liability) in relation to:
	 Depreciation  (32.16)  3.30  -    (28.86)
	� Provision for post retirement benefits and other employee 

benefits  4.49  (1.14)  -    3.35 

	 Allowance for doubtful debts and advances  9.26  (0.88)  -    8.38 
	 Fair value of financial instruments  (3.56)  (4.17)  -    (7.73)
	 Other temporary differences  4.69  0.01  -    4.70 

 (17.28)  (2.88)  -    (20.16)

 (` in Crore) 

Opening 
Balance

Recognised in 
profit or loss

Recognised in other 
comprehensive 

income

Closing 
Balance

19C Movement in deferred taxes during the year ended 31st March 2017
Deferred tax asset/(liability) in relation to:
	 Depreciation  (36.67)  4.51  -    (32.16)
	� Provision for post retirement benefits and other employee 

benefits  3.54  0.95  -    4.49 

	 Allowance for doubtful debts and advances  8.87  0.39  -    9.26 
	 Fair value of financial instruments  (0.34)  (3.22)  -    (3.56)
	 Other temporary differences  5.57  (0.88)  -    4.69 

 (19.03)  1.75  -    (17.28)

 (` in Crore) 
As at  

31st March 2018
As at  

31st March 2017
19D Unrecognised deductible timing differences, unused tax losses and unused tax credits

Deductible temporary differences, unused tax losses and unused tax credits for which no 
deferred tax assets have been recognised are attributable to the following:
	 - tax losses (capital in nature) 34.29 34.48

34.29 34.48

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

18	 Provisions	 (Contd.)

146    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


20	 Trade Payables
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

Trade payables
	 Due to Micro, Small and Medium Enterprises*  34.54  30.58 
	 Other than Micro, Small and Medium Enterprises  238.42  189.27 

 272.96  219.85 
	 Also refer Note 33
	 * �The information as required to be disclosed under the Micro, Small and Medium Enterprises Development Act, 2006 (MSMED Act) 

has been determined to the extent such parties have been identified on the basis of information available with the Company.

 (` in Crore) 
As at  

31st March 2018
As at  

31st March 2017
Principal amount and interest due:

Principal amount  34.54  30.58 
Interest due  @  0.56 

Interest paid by buyer in terms of Section 16 of MSMED Act  -    -   
Amount paid beyond the appointed day  18.83  37.82 
Interest due and payable to supplier, for payment already made under MSMED Act  0.33  0.48 
Amount of Interest accrued and remaining unpaid at the end of accounting year  0.54  1.34 
Amount of further interest remaining due and payable even in succeeding years  -    -   

@ Represents amount less than ` 1 lac

21	 Other liabilities
 (` in Crore) 

As at  
31st March 2018

As at  
31st March 2017

21A Non-current
Other payables  5.75  -   

Non-Current Total  5.75  -   
21B Current

Advances from customers  6.78  17.00 
Statutory dues  14.04  6.82 
Provision for excise duty  -    5.98 
Other payables  0.15  -   

Current total  20.97  29.80 
Total  26.72  29.80 

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     147

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


22	 Revenue from Operations
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Sale of Products
(i) Finished goods  1,731.76  1,697.33 
(ii) Stock-in trade  95.68  115.90 
(iii) Service income  9.46  2.73 

Other operating revenue
(i) Royalty  -    0.32 
(ii) Export incentive  2.44  2.78 
(iii) Others  0.36  0.21 

Total  1,839.70  1,819.27 

Consequent to the introduction of Goods and Service Tax (GST) with effect from 1st July 2017, Central Excise, Value Added Tax (VAT) etc. 
have been subsumed into GST. In accordance with Ind-AS 18 on Revenue and Schedule III of the Companies Act, 2013, unlike Excise Duties, 
levies like GST, VAT etc. are not part of Revenue. Accordingly, the figures of the period upto 30th June 2017 are not strictly relatable to 
those thereafter. The following additional information is  being provided to facilitate such understanding.

 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
Revenue from Operations (A)  1,839.70  1,819.27 
Excise duty on sale (B)  47.60  184.83 
Revenue from Operations excluding excise duty on sale (A-B)  1,792.10  1,634.44 

23	 Other Income
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Interest income earned on financial assets not designated as at FVTPL
	 Deposits  2.41  5.65 
	 Other financial assets  0.15  0.36 
Dividend income
	 From other investments  0.01  0.41 
Fair value gain
	 Investments measured at FVTPL  27.56  25.79 
Profit on sale of investments (Net)  3.40  5.65 
Profit on sale of assets (Net)  0.78  0.43 
Exchange fluctuation - gain (Net)  1.09  -   
Scrap sales  2.51  1.92 
Miscellaneous income  7.70  10.28 

 45.61  50.49 

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

148    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


24	 Cost of materials consumed
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Raw materials consumed
Opening stock  50.93  36.05 
Purchases  1,123.72  1,003.48 
Less : Closing stock  53.75  50.93 

 1,120.90  988.60 

25	 Purchases of stock-in-trade
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Purchases of stock-in-trade
Power tillers  -    21.90 
Lubricant oil  3.53  4.25 
Construction Equipment  26.44  19.52 
Others  36.00  31.58 

 65.97  77.25 

26	 Changes in inventories of finished goods, stock-in-trade and work-in-progress
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Opening inventories
Finished goods  51.97  47.64 
Work-in-progress  5.54  5.36 
Stock-in-trade  13.88  12.59 

 71.39  65.59 
Closing inventories

Finished goods  29.14  51.97 
Work-in-progress  5.46  5.54 
Stock-in-trade  13.80  13.88 

 48.40  71.39 
 22.99  (5.80)

27	 Employee benefits expense 
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Salaries and wages  145.70  137.27 
Contribution to provident funds and other funds  15.58  12.77 
Staff welfare expenses  11.52  11.45 

 172.80   161.49
Less: Capitalised towards product development  5.51   1.41 

 167.29  160.08 

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     149

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


	 Employee benefit plans	
27A	 Defined contribution plans 
	� The amount recognised as an expense during the year ended 31st March 2018 towards Provident Fund (including admin charges), 

ESIC contribution and Superannuation & National Pension Scheme is ` 7.29 crore  (previous year ` 6.44 crore), ` 0.35 crore (previous 
year ` 0.27 crore) and ` 4.34 crore (previous year ` 3.66 crore)  respectively. 

27B	 Defined benefit plans
	� The Company has a defined benefit plan (the ‘Gratuity Plan’), managed by trusts. The Gratuity Plan provides for a lump sum payment 

to vested employees at retirement or termination of employment, whichever is earlier, based on the respective employee’s last 
drawn salary and years of employment with the Company. The benefit vests after five years of continued service.

Investment risk The present value of the defined benefit plan obligation is based on the Indian government security yields 
prevailing as at 20th February 2018 for estimated terms of obligation. The trustees of the fund have outsourced 
the investment management to the AMCs. The investments are in Unit Linked Insurance Plans, fixed income 
funds and debt funds.  

Interest risk A decrease in the bond interest rate will increase the plan liability; however, this will be partially offset by an 
increase in the return on the plan’s debt investments.

Longevity risk The present value of the defined benefit plan obligation is calculated with reference to the published rates 
under the Indian Assured Lives Mortality (2006-08) Ult table. An increase in the life expectancy of the plan 
participants will increase the plan’s liability.	

Salary risk The present value of the defined benefit plan liability is calculated by reference to the future salaries taking into 
account the inflation, seniority, promotion and other relevant factors. 

	 The principal assumptions used for the purposes of the actuarial valuations were as follows:

Valuation as a
 31st March  2018  31st March  2017 

Discount rate(s) 7.65% 6.85%

Expected rate(s) of salary increase MGMT : 8%,  
NMGT : 6%

MGMT : 8%,  
NMGT : 6%

Mortality rates Age(Years) Rates (p.a.) Age(Years) Rates (p.a.)
18 0.000800  18 0.000800
23 0.000961  23 0.000961
28 0.001017 28 0.001017
33 0.001164 33 0.001164
38 0.001549 38 0.001549
43 0.002350 43 0.002350
48 0.003983 48 0.003983
53 0.006643 53 0.006643
58 0.009944 58 0.009944

	 Amounts recognised in the Statement of profit and loss in respect of these defined benefit plans are as follows:
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Service cost:
	 Current service cost  1.97  2.43 
	 Past service cost and gain from settlements  1.15  -   
	 Interest on net defined benefit asset  (0.23)  (0.29)

Components of defined benefit costs recognised in profit or loss during the year  2.89  2.14 
Opening amount recognised in other comprehensive income :  (2.52)  (1.51)
Re-measurement during the year due to:

	 Changes in financial  assumptions  (1.30)  1.68 

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

27	 Employee benefits expense (Contd.)

150    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
	 Changes in demographic assumptions  (0.59)  -   
	 Experience adjustments  3.55  (1.88)
	 Actual return on plan assets less interest on plan assets  0.69  (0.81)
Closing amount recognised in other comprehensive income : (0.17)  (2.52)
Components of defined benefit costs / (income) recognised in other comprehensive income 
during the year

 2.35  (1.01)

	� The current service cost and the net interest expense for the year are included in the ‘Employee benefits expense’ line item in the 
statement of profit and loss. 

	 The re-measurement of the net defined benefit liability is included in other comprehensive income.

	 The amount included in the balance sheet arising from the entity’s obligation in respect of its defined benefit plans is as follows:

 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
Present value of funded defined benefit obligation  35.88  33.25 
Fair value of plan assets  33.22  35.83 
Funded status  2.66  (2.58)
Net liability/(asset) arising from defined benefit obligation  2.66  (2.58)

	 Movements in the present value of the defined benefit obligation are as follows:

 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
Opening defined benefit obligation  33.25  32.42 
Current service cost  1.97  2.43 
Past service cost  1.15  -   
Interest on defined benefit obligation  2.05  2.41 
Re-measurement due to:

	 Actuarial (gains) / losses arising from changes in financial assumptions  (1.30)  1.68 
	 Actuarial gains arising from changes in demographic assumptions  (0.59)  -   
	 Actuarial losses / gains arising from experience changes  3.55  (1.88)

Benefits paid  (4.20)  (3.81)
Closing defined benefit obligation  35.88  33.25 

	 Movements in the fair value of the plan assets are as follows:

 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
Opening fair value of plan assets  35.83  34.71 
Interest income  2.28  2.70 
Re-measurement gain (loss):
Return on plan assets (excluding amounts included in net interest expense)  (0.69)  0.81 
Contributions from the employer  -    1.42 
Benefits paid  (4.20)  (3.81)
Closing fair value of plan assets  33.22  35.83 

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

27	 Employee benefits expense (Contd.)

Greaves Cotton Limited  Annual Report 2017-18     151

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


	 The fair value of the plan assets at the end of the reporting period for each category, are as follows:

 (` in Crore) 

Fair Value of plan asset as at
31st March 2018 31st March 2017

Cash and cash equivalents  0.18  0.38 
Non quoted value :
Insurer managed fund  33.04  35.45 
Total  33.22  35.83 

	 Sensitivity Analysis:
	� Gratuity is a lump sum plan and the cost of providing these benefits is typically less sensitive to small changes in demographic 

assumptions. The key actuarial assumptions to which the benefit obligation results are particularly sensitive to are discount rate 
and future salary escalation rate. The following table summarizes the impact in percentage terms on the reported defined benefit 
obligation (DBO) at the end of the reporting period arising on account of an increase or decrease in the reported assumption by 50 
basis points.

 (` in Crore) 
Year ended 31st March 2018 Year ended 31st March 2017

Discount Rate
Salary 

Escalation 
Rate

Discount Rate
Salary 

Escalation 
Rate

Impact of increase in 50 bps on DBO  (0.77)  0.76  (0.82)  0.71 
Impact of decrease in 50 bps on DBO  0.80  (0.74)  0.87  (0.70)

	� These sensitivities have been calculated to show the movement in defined benefit obligation in isolation and assuming there are no 
other changes in market conditions at the accounting date. There have been no changes from the previous periods in the methods 
and assumptions used in preparing the sensitivity analysis.

	 The average duration of the benefit obligation at 31st March 2018 is 10.59  years, (as at 31st March 2017: 12.16 years).

	 Projected Plan Cash Flow :	

	� The table below shows the expected cash flow profile of the benefits to be paid to the current membership of the plan based on past 
service of the employees as at the  valuation date :

 (` in Crore) 
Maturity Profile 2017-2018 2016-2017
Expected  benefits for year 1 to 3  19.05 16.38
Expected  benefits for year 4 and 5  9.52 7.96
Expected  benefits for year 6 and above  25.03 26.63

28	 Finance costs
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Interest expenses  0.80  0.81 
Other borrowing costs  0.01  -   

 0.81  0.81 

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

27	 Employee benefits expense (Contd.)

152    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


29	 Depreciation and amortisation expense
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Depreciation of Property, Plant and Equipment (Note 4)  35.52  38.50 
Depreciation of Investment property (Note 5)  0.20  0.23 
Amortisation of Intangible assets (Note 6)  16.72  8.16 

 52.44  46.89 

30	 Other expenses
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Stores and spares consumed  7.12  7.49 
Power, fuel and electricity  12.71  13.36 
Repairs and maintenance:     
	 Buildings  0.54  0.62 
	 Plant & equipment  3.93  4.30 
	 Others  1.73  2.43 
Excise duty paid  0.10  0.60 
Brokerage and commission  1.74  6.54 
Rent  10.05  9.76 
Lease rentals  2.36  2.19 
Insurance  1.66  1.92 

Bad debts/ Advances written-off (i)  2.68  6.03 
Less: Allowance for doubtful Debts/advances (ii)  (2.65)  (5.12)
Bad debts/ Advances written-off (i)-(ii)  0.03  0.91 

Allowance for doubtful debts/advances  (0.11)  6.14 
Rates and taxes  1.51  1.70 
Advertisement and sales promotion expenses  9.77  4.39 
Travelling  13.00  13.04 
Carriage and freight  18.15  17.18 
Director sitting fees  0.13  0.14 
Printing & stationery  0.61  0.83 
Postage, telephone and fax  2.55  2.77 
Warranty expenses  10.42  8.59 
Legal, professional and consultancy charges  12.19  14.11 
Exchange fluctuation - loss (Net)  -    0.25 
Contracting expenses  22.49  21.86 
Miscellaneous expenses  26.93  29.80 

 159.61  170.92 

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

Greaves Cotton Limited  Annual Report 2017-18     153

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
30A Expenditure incurred on corporate social responsibility activities

1.	 Gross amount required to be spent by the company during the year  4.03  3.69 
2.	 Amount spent during the year on
	 (i)	 Construction/acquisition of any asset  -    -   
	 (ii)	 On purposes other than (i) above  0.58  -   

30B Direct operating expenses arising from investment property
Direct expenses arising from investment property that generated rental income  
during the year

 0.16  0.18 

Direct expenses arising from investment property that did not generate rental 
income during the year

 -    -   

31	 Exceptional Items
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Profit on sale of assets (See Note 1 Below)  47.72  16.35 
Employee separation cost  (See Note 2 Below)  (0.81)  (4.39)
Allowance for Inventory devaluation  -    (1.38)
Reversal of provision/ (Provision) for Employee pension scheme (See Note 3 Below)  1.26  (4.60)
Loss on divestment of subsidiary (See Note 4 Below)  (0.71)  -   

Exceptional items (net)   47.46  5.98 

1.	 Profit on sale of assets includes sale of some of Company’s immovable properties.
2.	� During the year, Company carried out rationalisation of manpower to achieve efficiencies in operations and accordingly offered 

compensation for voluntary separation for the employees.
3.	� The company had employees in its branch in UK. The Company used to make yearly provision on regular basis towards the pension 

liability of these employees. During the previous year, Company decided to buy out the future liability by taking annuities to secure 
the pension. During the year, the process of buying annuities was completed. Based on final valuation of the annuities the liability 
got reduced by ` 1.26 crore.

4.	� The Company’s wholly owned subsidiary company, Greaves Cotton Middle East (FZC) liquidated as at 20th April 2017 . The liquidation 
loss in relation to this investment was acccounted in the books of account.

32	 Income taxes relating to continuing & discontinued operations
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

32A Tax expense recognised in the Statement of Profit and Loss 
Current tax 
In respect of current year
	 Continuing operations  90.09  69.77 
	 Discontinued operations -  (0.02)

Total current tax  90.09  69.75 
Deferred tax
In respect of current year  2.88  (1.75)

Total deferred income tax expense / (credit)  2.88  (1.75)
Total income tax expense  92.97  68.00 

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

30	 Other expenses (Contd.)

154    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


	 The income tax expense for the year can be reconciled to the accounting profit as follows:
 (` in Crore) 

Year ended  
31st March 2018

Year ended  
31st March 2017

Profit before tax (Continuing & Discontinued business)  295.16  248.66 
Income tax expenses calculated at 34.608% (previous year 34.608%)  102.14  86.06 
Differences due to:

	 Expenses not deductible for tax purposes (14A disallowance)  -    0.04 
	 Income exempt from Income taxes (dividend)  -    (0.14)
	 Tax on income at different rates  (5.48)  (6.07)
	 Deduction u/s 35(2AB) - R&D expenses  (4.81)  (9.42)
	 Effect of concessions (Long term capital loss set off)  (0.31)  (2.43)
	 Effect on deferred tax balances due to change in income tax rate  0.17  -   
	 Others  1.26  (0.04)

Total income tax expense (Continuing & Discontinued business)  92.97  68.00 

 (` in Crore) 
Year ended  

31st March 2018
Year ended  

31st March 2017
32B Income tax recognised in other comprehensive income

Current tax
Re-measurement of defined benefit obligation  0.81  (0.35)

Total deferred income tax expense  0.81  (0.35)

33	 Risk management
33A	 Capital risk management
	� The Company manages its capital to ensure that it will be able to continue as a going concern while maximising the returns to 

stakeholders. The company has no borrowings, except cash credit facilities.

33B	 Financial instruments 
	� The significant accounting policies, including the criteria for recognition, the basis of measurement and the basis on which income 

& expenses are recognised, in respect of each class of financial asset, financial liability and equity instrument are as disclosed in  
Note no. 7, 8, 11, 12, 13, 17 & 20 to financial statements.

 (` in Crore) 
As at  

31st March 2018
As at  

31st March 2017
Financial assets
Measured at fair value through profit or loss (FVTPL)
Mutual fund  505.68  410.90 
Derivative financial instruments  0.03  0.40 
Measured at amortised cost @
Cash and bank balances  33.45  12.89 
Trade receivable  252.69  270.20 
Security Deposits  13.68  13.20 
Margin money  1.75  1.66 
Fixed deposit with financial institution  55.00  21.55 
Others  9.86  10.91 
Financial liabilities
Measured at Fair value through profit or loss (FVTPL)
Derivative financial instruments  0.09  0.27 

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

32	 Income taxes relating to continuing & discontinued operations (Contd.)

Greaves Cotton Limited  Annual Report 2017-18     155

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


 (` in Crore) 
As at  

31st March 2018
As at  

31st March 2017
Measured at amortised cost @
Trade payable  272.96  219.85 
Unpaid dividends  3.30  2.67 
Deposits from dealers  6.53  7.68 
Capital creditors  3.86  5.07 
Provision for interest on MSMED  0.54  1.34 
Employee benefits payable  11.15  7.52 
Others - Provision for bonus, commission etc.  7.07  7.70 

	� @ The management considers carrying amount of financials assets and financial liabilities, recognised in the financial statement, 
approximate their fair values.

33C	 Financial and liquidity risk management objectives
	 (i)	� The Company has a very conservative policy on investing surplus funds. The investments are in debt schemes of mutual funds and 

fixed deposits with banks and financial institutions. Highest rated portfolios of the mutual funds are selected with high liquidity. 

	 (ii)	� The average payment terms of creditors (trade payables) is 82 days. In case of MSMED creditors the payment terms are within 
45 days. Other financial liabilities viz. employee payments, dealer deposits are payable within one year.

	 (iii)	� Trade receivables are secured against letters of credit, bank guarantees and security deposits. At the end of the year, there 
is no significant concentration of credit risk for trade receivables as only three parties constitutes more than 5% of the total 
outstanding amount and is fully secured by letter of credit.

	 (iv)	� Of the total outstanding as at reporting date, 69% of the total debts are secured receivables. In case of unsecured receivables the 
company has a credit policy where the provision for debts outstanding is made based on provision matrix to compute the expected 
credit loss allowance taking into account historical experience of customers and the credit limit as determined by the management.

	 (v)	� The products of the Company under engine segment include application of engines in farm equipment and gensets. The 
products under other segment include products traded by International Business and After Market Business.

33D	 Foreign currency risk management
	� The use of foreign currency forward contracts is governed by the Company’s strategy, approved by the Board of Directors, which 

provides principles on the use of such forward contracts consistent with the Company’s Risk Management Policy. The Company 
uses foreign currency forward contracts to hedge its risks associated with foreign currency fluctuations relating to certain firm 
commitments and forecasted transactions for amounts in excess of natural hedge available on export realisations against import 
payments. The Company does not use forward contracts for speculative purposes.

	� The carrying amounts of the Company’s foreign currency denominated monetary assets and liabilities at the end of the reporting 
period are as follows.

 (` in Crore) 
 Assets  Liabilities 

 As at  
31st March 2018 

 As at  
31st March 2017

 As at  
31st March 2018 

 As at  
31st March 2017

 USD  15.41  19.59  8.80  0.41 
EUR  1.73  0.92  -    -   

	 (i)	� This is mainly attributable to the exposure outstanding on foreign currency receivables and payables in the Company at the end 
of the reporting period.

	 (ii)	� The company hedges its net exposure in foreign currencies and as such the profit or loss of the company is not subject to foreign 
exchange fluctuation.

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

33	 Risk management (Contd.)

156    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


33E	 Credit risk management
	� The company has credit policy for its trade receivables. To minimise the risk company takes letters of credit, bank guarantees and 

security deposits from the customers based on the credit worthiness. Ongoing credit evaluation is performed on the financial 
condition of accounts receivable.

33F	 Fair value measurements
	 This note provides information about how the Company determines fair value of various financial asset and financial liabilities.

(a) 	 Fair value of the Company`s financial assets and financial liabilities that are measured at fair value on recurring basis
	 Some of Company financial asset and financial liabilities are measured at fair value at end of the reporting period.

	 The following table gives information about how the fair value of these financial assets and liabilities are determined

 (` in Crore) 
Financial asset / Financial 
liabilities

 Fair values  Fair value 
hierarchy 

 Valuation technique and key 
input  As at  

31st March 2018 
 As at  

31st March 2017
Financial assets  Level 1 

Mutual fund  505.62  410.90 
Investment in equity shares 
(Quoted)  0.06  0.06  Level 1 

Investment in equity shares 
(Unquoted)  @  @  Level 3 

Derivative financial instruments  0.03  0.40  Level 2 Discounted Cash Flows used by 
Banks for Mark to Market	

Financial Liabilities  

Derivative financial instruments  0.09  0.27  Level 2 Discounted Cash Flows used by 
Banks for Mark to Market	

	 @ Represents amount less than ` 1 Lac

34 	  Segment Information
	  Segment Identification: 
	  �Business segments have been identified on the basis of the nature of products/services, their risk-return profile, the organisational 

structure and the internal reporting system of the Company. 

	  Reportable Segments: 
	  Reportable segments have been identified as per the aggregation criteria specified in Ind AS-108:’Operating Segments’ 	

	  Segment Composition: 
	  1.	 Engines include application of engines in farm equipment and gensets. 

	  2.	 Others include products traded by International Business and After Market Business. 

	  Operating segments:
	  1.	 The risk-return profile of the  Company’s business is determined predominantly by the nature of its products and services. 

	  2.	 In respect of geographical information, the Company has identified its geographical areas as (i) Domestic and (ii) Overseas. 

	� The expenses and incomes which are not directly attributable to the business segments are shown as central administration costs. 
Unallocated assets mainly comprise of investments, cash and bank balances, advance tax and unallocated liabilities mainly include 
tax provisions and provisions for employee retirement benefits.

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

33	 Risk management (Contd.)

Greaves Cotton Limited  Annual Report 2017-18     157

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


34A	 Segment revenue and results
	 The following is an analysis of the companies revenue and results from continuing operations by reportable segment.

 (` in Crore) 
 Segment revenue  Segment profit 

Year ended  
31st March 2018

Year ended  
31st March 2017

Year ended  
31st March 2018

Year ended  
31st March 2017

Engines  1,766.46  1,756.48  284.91  270.95 
Others  73.24  62.79  1.27  4.85 
Total for continuing operations  1,839.70  1,819.27  286.18  275.80 
Other Income (including exceptional items)  83.99  48.99 
Central administration costs  (74.20)  (71.82)
Finance costs  (0.81)  (0.81)
Profit before tax continuing operations  295.16  252.16 

	 Segment revenue reported above represents revenue generated from external customers.
	� Segment profit represents the profit before tax earned by each segment without allocation of central administration costs , investment 

income, other gains and losses, as well as finance costs.

34B	 Segment assets and liabilities
 (` in Crore) 

Segment Assets As at 
31st March 2018 

As at 
31st March 2017

Engines  640.89  681.07 
Others  27.29  31.85 
Total segment assets  668.18  712.92 
Assets classified as held for sale  8.98  8.98 
Unallocated  669.03  527.97 
Total Assets  1,346.19  1,249.87 

 (` in Crore) 
Segment Liabilities As at 

31st March 2018 
As at 

31st March 2017
Engines  291.02  233.27 
Others  14.80  16.52 
Total segment liabilities  305.82  249.79 
Unallocated  75.42  74.79 
Total liabilities  381.24  324.58 

	� All assets as identified to the reportable segment are shown under respective segment. Assets such as investments and income tax 
receivables are not allocable to reportable segment.

	� All liabilities as identified to the reportable segment are shown under respective segment. Liabilities such as employee benefits 
arising on actuarial valuation and income tax liabilities are not allocable to reportable segment.

34C	 Other segment information
 (` in Crore) 

 Depreciation and amortisation  Additions to non-current assets 
Year ended  

31st March 2018
Year ended  

31st March 2017
Year ended  

31st March 2018
Year ended  

31st March 2017
Engines  47.52  41.49  35.47  47.15 
Others  0.02  -    0.19  0.04 
Unallocable  4.90  5.40  2.79  7.56 

 52.44  46.89  38.45  54.75 

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

34 	 Segment Information (Contd.)

158    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


34D	 Geographical information
	� The company’s revenue from continuing operations from external customers by location of operations and information about its 

non-current assets* by location of assets are detailed below.
 (` in Crore) 

 Revenue from external customers  Non-current assets* 
Year ended  

31st March 2018
Year ended  

31st March 2017
As at 

31st March 2018
As at 

31st March 2017
Domestic  1,772.04  1,747.45  317.85  320.56 
Overseas  67.66  71.82  -    -   

 1,839.70  1,819.27  317.85  320.56 

35	 Discontinued operations
	� On 18th September 2014, the Company discontinued manufacturing operations of Construction Equipment (Infrastructure) business 

due to non-viability and accordingly the related assets of these operations are disclosed as assets held for sale. 

	 Analysis of profit/ (loss) from discontinued operations
	 The profit / (loss) and cash flows of the discontinued operations are shown below. 

 (` in Crore) 
 Year ended  

31st March 2018 
 Year ended  

31st March 2017
Loss for the year from discontinued operations
Revenue - -
Other gains - 0.33

 -    0.33 

Depreciation  -    -   
Other miscellaneous expenses  -    0.39 
Impairment on assets held for sale  -    3.44 
Loss from discontinued operations before tax  -    (3.50)
Tax expense of discontinued operations  -    0.02 
Loss from discontinued operations (after tax)  -    (3.48)
Loss from discontinued operations attributable to owners of the company  -    (3.48)

 (` in Crore) 
 Year ended  

31st March 2018 
 Year ended  

31st March 2017
Cash flow from discontinued operations
Net cash (outflows)/inflows from operating activities  -    (1.06)
Net cash inflows/(outflows) from investing activities  -    7.50 
Net cash (outflows)/inflows from financing activities  -    (6.44)
Net cash inflow/(outflow)  -    -   

	� The manufacturing operations of Construction Equipment (Infrastructure) Business has been classified and accounted for as assets 
held for sale (see note 14).

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

34 	 Segment Information (Contd.)

Greaves Cotton Limited  Annual Report 2017-18     159

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


36	 Earnings per share

 Year ended  
31st March 2018 

 Year ended  
31st March 2017

Basic /  Diluted earnings per share
	 From continuing operations attributable to the owners of the company  8.28  7.54 
	 From discontinued operation  -    (0.14)

Total basic earnings per share attributable to the owners of the company  8.28  7.40 

	 Basic / Diluted earnings per share
	 The earnings and weighted average number of equity share used in the calculations of basic earnings per share are as follows.

 (` in Crore) 
 Year ended  

31st March 2018 
 Year ended  

31st March 2017
Profit for the year attributable to the owners of the company  202.19  180.66 
Earnings used in the calculation of basic earning per share  202.19  180.66 
Loss for the year from discontinued operations attributable to the owners of the company  -    (3.48)
Earnings used in the calculation of basic earnings per share from continuing operations  202.19  184.14 

 Year ended  
31st March 2018 

 Year ended  
31st March 2017

Weighted average number of equity shares for the purpose of basic / diluted earnings  
per share

24,42,06,795 24,42,06,795

37 	 Related party transactions
	 List of related parties :

37A	 Promoter and the promoter group companies, where company has transactions during the year
	 Mr Karan Thapar, Chairman
	 Bharat Starch Products Limited
	 DBH International Private Limited
	 Karun Carpets Private Limited
	 EICL Limited
	 Premium Transmission Private Limited

37B	 Key Management Personnel :
	 Mr Nagesh A Basavanhalli	 Managing Director & CEO from 27th September 2016
	 Mr Sunil Pahilajani	 Managing Director & CEO upto 15th September 2016
	 Ms Monica Chopra	 Executive Director - Legal & Company Secretary upto 25th December 2016 
	 Ms Neetu Kashiramka	 Chief Financial Officer from 5th February 2018
	 Mr Narayan Barasia	 Chief Financial Officer upto 5th February 2018

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

160    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


37C	 Transactions with related parties
	 The following transactions occurred with the related parties:

 (` in Crore) 
 Year ended  

31st March 2018 
 Year ended  

31st March 2017
Sales and purchases of goods and services
Sale of goods and contract revenue
Promoter group company

	 Premium Transmission Private Limited  -    0.01 
Rendering of services/Reimbursement of expenses
Promoter group company

	 Premium Transmission Private Limited  0.05  0.19 
Rental Income
Relative of key managerial person

	 Mr Akshay Pahilajani  -    0.03 
Other transactions
Commision and sitting fees paid

	 Mr Karan Thapar  1.46  1.82 
Lease rent expenses paid to Promoter group company

	 Premium Transmission Private Limited  0.03  -   
	 EICL Limited  0.14  -   

Dividend paid
	 DBH International Private Limited  54.16  49.23 
	 Bharat Starch Products Limited  7.58  6.89 
	 Karun Carpets Private Limited  6.77  6.15 

	 The following balances were outstanding as at end of the reporting period:
 (` in Crore) 

 Amounts owed by related parties as at  Amounts owed to related parties as at 
31st March 2018 31st March 2017 31st March 2018 31st March 2017

Promoter group companies  0.01  0.03  0.03  -   
	� During the year, the company did not enter into any material transaction (as defined in the Company’s Policy on Related Party 

Transaction) with related parties. All other transactions of the company with related parties were in the ordinary course of business 
and at an arm’s length.

	� The amounts outstanding are unsecured and will be settled in cash. No amounts are written off / written back during the year 
(Previous Year Nil). 

37D	 Compensation of key management personnel
	 The remuneration of directors and other members of the key management personnel during the year were as follows:	

 (` in Crore) 
 Year ended  

31st March 2018 
 Year ended  

31st March 2017
Short-term employee benefits  5.31  5.38 
Post-employment benefits  0.20  0.21 
Long-term employee benefits  -    0.44 

 5.51  6.03 
	N otes :
	 1.	� The remuneration of directors and key executives is determined by the remuneration committee having regard to the 

performance of individuals and market trends.
	 2.	 Short term employee benefits include incentive paid during the year.

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

37 	 Related party transactions (Contd.)

Greaves Cotton Limited  Annual Report 2017-18     161

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


38	 Contingent liabilities
 (` in Crore) 

 As at  
31st March 2018 

 As at  
31st March 2017

(a) 	 Sales Tax liability that may arise in respect of matters in appeal  6.70  9.16 
(b) 	 Sales Tax Liability that may arise on account of uncollected 'C' Forms  1.29  1.70 
(c) 	 Excise Duty liability that may arise in respect of matters in appeal  24.24  5.45 
(d) 	 Claims made against the Company, not acknowledged as debts  48.91  55.09 
(e) 	 Bonds executed in favour of Collector of Customs / Central Excise  3.21  12.05 
(f) 	 Wage demand not acknowledged by the Company in respect of matter in appeal  2.60  1.49 

	 1.	 The company does not expect any reimbursement in respect of the above contingent liabilities
	 2.	� It is not practical to estimate the timing of cash outflows, if any, in respect of matters (a) to (d) and (f) above, pending resolution 

of the appellate proceedings.

39	 Commitments
 (` in Crore) 

 As at  
31st March 2018 

 As at  
31st March 2017

Estimated amount of contracts remaining to be executed on capital account and not provided 
for (net of advances).  58.41 14.94

40 	 Operating lease arrangements
40A	 Certain properties and vehicles are taken on non-cancellable operating lease by the company
	 (a)	 Payments recognised as an expense

 (` in Crore) 
 Year ended  

31st March 2018 
 Year ended  

31st March 2017
Minimum lease payments  2.51  2.26 

 2.51  2.26 

	 (b)	N on-cancellable operating lease commitments
 (` in Crore) 

 Year ended  
31st March 2018 

 Year ended  
31st March 2017

Not later than 1 year  -    0.58 
Later than 1 year and not later than 5 years  -    -   
Later than 5 year  -    -   

 -    0.58 

40B	� The lease agreements provide an option to the company to renew the lease at the end of non-cancellable period. There are no 
exceptional / restrictive covenants in the lease agreements.

41	 Expenditure on Research and Development
 (` in Crore) 

 Year ended  
31st March 2018 

 Year ended  
31st March 2017

(a) Revenue expenditure charged to Statement of Profit and Loss (Under Note Nos. 24, 27 & 30)  22.04  19.99 
(b) Capital Expenditure  6.38  7.23 

 28.42  27.22 

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

162    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


42	� Short Term Finance facilities from Banks and Cash Credit facilities (Nil balance as at Balance Sheet date) are secured by 
hypothecation of all inventory, spares, tools and book debts, present and future, of the Company. The charges on these assets also 
extend to letters of credit and bank guarantees upto ` 16.88 crore (previous year ` 6.57 crore) and ` 7.72 crore (previous year  
` 6.88 crore) respectively.

43	 �(i)	� The income tax assets (Net) under non current assets represents the difference between the advance taxes paid for past years 
net of provisions.

	 (ii)	� The income tax liabilities (Net) under current liabilities represents the income tax liabilities for current and past years net of 
advance taxes paid.

44 	 Recent accounting pronouncements - Standards issued but not yet effective:
	� In March 2018, the Ministry of Corporate Affairs issued the Companies (Indian Accounting Standards) (Amendments) Rules, 2018, 

notifying amendments to Ind AS 12, ‘Income Taxes’, Appendix B to Ind AS 21, ‘The Effects of Changes in Foreign Exchange Rates’ and 
Ind AS 115 ‘Revenue from Contract with Customers’. The amendments are applicable to the company from 1st April 2018.		

	 Appendix B to Ind AS 21, Foreign currency transactions and advance consideration: 
	� This amendment clarifies the date of the transaction for the purpose of determining the exchange rate to use on initial recognition 

of the related asset, expense or income, when an entity has received or paid advance consideration in a foreign currency.		

	 The company does not expect this amendment to have any impact on its financial statements.

	 Ind AS 115- Revenue from Contract with Customers:
	� Revenue from Contract with Customers. The core principle of the new standard is that an entity should recognize revenue to depict 

the transfer of promised goods or services to customers in an amount that reflects the consideration to which the entity expects to be 
entitled in exchange for those goods or services. Further the new standard requires enhanced disclosures about the nature, amount, 
timing and uncertainty of revenue and cash flows arising from the entity’s contracts with customers. 

	 The standard permits two possible methods of transition: 

	 •	� Retrospective approach - Under this approach the standard will be applied retrospectively to each prior reporting period 
presented in accordance with Ind AS 8 - Accounting Policies, Changes in Accounting Estimates and Errors 

	 •	� Retrospectively with cumulative effect of initially applying the standard recognised at the date of initial application (Cumulative 
catch - up approach) The effective date for adoption of Ind AS 115 is financial periods beginning on or after April 1, 2018. 

	 The company is evaluating the requirements of the amendment and its effect on the financial statements.

Consolidated Notes to the Financial Statements 
for the year ended 31st March 2018

For and on behalf of the Board 
Kewal Handa
Director

Neetu Kashiramka
Chief Financial Officer

Amit K. Vyas
Company Secretary &  
Head Legal 

Nagesh Basavanhalli
Managing Director & CEO

Mumbai  
3rd May 2018

Greaves Cotton Limited  Annual Report 2017-18     163

Business 
Responsibility Report 

FINANCIAL
 STATEMENTS

INFORMATION ON
SUBSIDIARY COMPANIES

CONSOLIDATED
FINANCIAL STATEMENTS


Name of the Entity

Financial Year ended 31st March 2018

Net Assets  Share in Profit 
or Loss

As % of 
Consolidated net 

assets

` Crore As % of 
Consolidated 
profit or loss

` Crore

(a)	 Indian
	 Greaves Cotton Limited 99.50%  960.13 99.86%  200.37 
	 Greaves Leasing Finance Limited 0.48%  4.60 0.14%  0.28 
	 Dee Greaves Limited 0.02%  0.22 0.00%  @ 
Minority Interest in all subsidiaries Associates 
(Investment as per the equity methods)	

Nil  Nil Nil  Nil 

@ Represents amount less than ` 1 lac

Information on Subsidiary Companies 

For and on behalf of the Board 
Kewal Handa
Director

Neetu Kashiramka
Chief Financial Officer

Amit K. Vyas
Company Secretary &  
Head Legal 

Nagesh Basavanhalli
Managing Director & CEO

Mumbai  
3rd May 2018

164    

Greaves 
Redefine. Reinvent. Reimagine.

FINANCIAL 
HIGHLIGHTS 

DIRECTORS’ 
REPORT

MANAGEMENT
DISCUSSION & ANALYSIS

CORPORATE
 GOVERNANCE REPORT


GREAVES COTTON LIMITED

www.greavescotton.com


	Greaves Cover 2018 
	Greaves Insides Pg 1-8
	02 Greaves DR & Annexure Pg 9-32
	Greaves Pg33- 40
	04 Greaves CG Pg 41-56
	05 Greaves BRR Pg 57-64
	06 Greaves Standalone Pg 65-116
	07 Greaves Consolidated Pg 117-164

