
1
Annual report 2010-2011

Harvesting Growth
2 6 t h A n n u a l R e p o r t 2 0 1 0 - 1 1

2
Annual Report 2010-2011

Forward-Looking Statement
In this Annual Report, we have disclosed forward-looking
information to enable stakeholders to comprehend the
prospects of the Company and take informed decisions.
This report and other statements – written and oral
– that we periodically make, contain forward-looking
statements which may set out anticipated results based
on the management’s plans and assumptions. Wherever
possible, we have tried to identify such statements by
using words such as “anticipate”, “estimate”, “expect”,
“project”, “intend”, “plan”, “believe” 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 that we have been prudent in assumptions. The
achievement of results is subject to risks, uncertainties and
even inaccurate assumptions. Should known or unknown
risks materialize, 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 statement, whether
as a result of new information, future events or otherwise.

1
Annual Report 2010-2011

Vision - Mission - Guiding Principles 03

Chairman’s Letter 04

About AIS 06

Ten Years’ Financial Snapshot 09

Harvesting Growth 10

Corporate Information 16

Management Discussion & Analysis 18

Corporate Social Responsibility 26

Q. & A. with MD & CEO 28

Report of the Directors 30

Report on Corporate Governance 35

Auditors’ Certificate on Corporate Governance 49

Auditors’ Report (Standalone) 50

AIS - Financials (Standalone) 54

Statement relating to Subsidiary Companies 78

Auditors’ Report (Consolidated) 79

AIS - Financials (Consolidated) 80

Notice to Shareholders 97

Shareholder’s Reference At a Glance 100

Member’s Response Form 101

2
Annual Report 2010-2011

Asahi India Glass Limited (AIS) is the largest
integrated glass Company in India offering end to
end solutions across the entire glass value chain
and delivers best-in-class ‘glass experience’ to its
customers at optimal costs. It manufactures a wide
range of automotive glass, float glass, architectural
processed glass, glass products and windows.
Besides it also provides expert services in glass
installation, design & retail, repair and allied services
in the automotive and architectural glass value chain.

Today, AIS is the only Company in India which offers
the ideal combination of customised glass solutions,
uses high quality captive glass manufactured at AIS
factories and delivers the expertise and knowledge
of design, installation and retail. Being a full scale
products and services provider, AIS offers glass
solutions which touches millions of lives and help to
create a sustainable, greener and energy efficient
environment.

AIS is committed to offering excellent glass solutions
through constant innovation in products, processes
and solutions and is now in an exciting phase of
scaling up its architectural glass offerings to the
end consumer. To this effect, AIS shall consistently
introduce new products and services across the
architectural glass value chain.

Having completed 26 years in the Indian glass
industry, AIS has reaffirmed its belief that sustainable
businesses can only be built over the years with
highest standards of accountability, transparency
and equity in all its spheres and dealings with
stakeholders. This belief has transformed AIS from
a single product – single customer Company in 1987
to India’s largest integrated glass Company today.

3
Annual Report 2010-2011

Vision
AIS’s Vision is to “SEE MORE”.

This by-line captures AIS’s culture:

• It describes AIS’s products and services which delight
customers by helping them see more in comfort,
safety and security.

• It expresses AIS’s corporate culture of merit and
transparency.

• It defines the qualities of AIS’s people to want to see,
learn and do more, in depth and in detail.

To transcend the ordinary

Mission
AIS’s Mission is “JIKKO” – Execution for Excellence.

With major investments in place, it is now time to reap the
benefits by execution for excellence.

Guiding Principles
All actions of AIS are driven by the following guiding
principles:

• Creation of value for Shareholders

• Customer Satisfaction

• Respect for Environment

• Use of Facts

• Continuous Improvement

• Strengthening of Systems

• Upgradation of Human Potential through education
and training

• Social Consciousness

4
Annual Report 2010-2011

Dear Stakeholders,

I am delighted to connect with you once again through this
annual report of our Company.

As you may be aware, economic data of 2010-11 has
reaffirmed confidence in the global economic recovery.
You would recollect that in the calendar year (CY) 2009,
global output had actually reduced by 0.5% with advanced
countries witnessing output contraction by (-) 3.4%. Even
emerging and developing economies, who were earlier
growing by over 6.5%, witnessed a reduction in growth
rate to 2.7%. By the end of 2009 we had already started
observing encouraging trends in the emerging economies
of China and India, and in the world’s largest economy –
USA. Fortunately, this was no aberration and the positive
trend continued through CY2010. Most of the developed
economies bounced back – USA grew by 2.8% in CY2010
against (-) 2.6% in CY2009; the Euro Zone grew by 1.7%
in CY2010 against (-) 4.1% in CY2009; and Japan grew by
3.9% in CY2010 against (-) 6.3% in CY2009.

The revival has been even more rapid in the emerging
and developing economies. As a group, these countries
witnessed a much higher output growth of 7.3% in
CY2010. China grew by around 10% in CY2010, while India

recorded a GDP growth of 8.5% in 2010-11, on the back
of 8% growth in 2009-10. One fact is clear, that in terms
of the global economic downturn, I believe that the worst
is behind us and on an average, global growth is back on
track.

However, the revival in growth has also led to certain
disconcerting developments. Most importantly, rising
income and demand especially in emerging economies
with growing supply side constraints and some degree
of speculative activities have contributed to a significant
increase in prices of commodities, especially food.
From the second half of 2010-11, there has also been a
major increase in crude oil prices. On the longer term,
the persistent high level of inflation associated with
such developments is a major dampener to consumer
sentiments and demand.

Most central banks in emerging economies, like the
Reserve Bank of India (RBI) reacted to high inflation
by adopting a hard line in terms of monetary policy.
Consequently, interest rates have increased by several
basis points in these emerging economies, including
India. High interest rates may hinder investments and
future growth. These are worrisome and may affect
growth in the near term even in India, but I do believe that
the macro-economic fundamentals and the demographic
characteristics are well in place to foster growth
momentum in the long run.

As you are aware, AIS is directly linked with growth and
developments of the two important sectors of the Indian
economy – Automotive & Construction. With a revival
in macro-economic fundamentals both our customer
segments witnessed good growth in India. Total
automobile sales increased by 27% in 2010-11, while the
construction industry witnessed an output growth of 8%
in 2010-11.

AIS made the most of the opportunities provided by
a growing market to deliver much improved results.
On a consolidated basis, net sales increased by 20% to
Rs. 155,773 Lakhs, while total income increased by 19%
to Rs.157,472 Lakhs. Operating EBIDTA (Earnings before
Interest, Depreciation, Tax and Amortisation) increased
by 9% to Rs. 27,974 Lakhs in 2010-11. At the Profit before
tax (PBT) level, there was a loss of Rs.164 Lakhs in
2009-10. This has turned around to a profit of Rs.2,800
Lakhs in 2010-11. And, PAT (after minority interest and
profits from shares in associates) has increased from
Rs.199 Lakhs in 2009-10 to Rs.1,678 Lakhs in 2010-11.

Much of the improved performance was on account
of the robust demand for our products, enhanced
value addition, optimal product mix. The ‘look within’
programme initiated in 2008-09 has become integral to
our management culture through which we continued
to improve productivity and efficiency in all areas of
operations. Such improvements have to some extent
offset the higher costs of inputs, and were essential in
halting significant margin declines.

Chairman’s Letter

5
Annual Report 2010-2011

While ‘look within’ continues to play its part and has
become the culture of execution at AIS, the prime focus
in the previous year was on enhanced value addition. The
value added strategy, adopted earlier by AIS, continues
to yield enriched results. Sales of value added products
in our float business helped the SBU generate good
revenues and margins. The hard work put in by the
management team over the past few years in focussing
on significant value addition, introduction of new products
and services has yielded good results. While our hard
coated reflective continued to do well, more importantly,
we are now in the process of launching our soft coated
reflective products. These products are at par excellence
and our further stride towards sustainable solutions in
green buildings, related regulations and greener planet.

We are also in the process of launching our initial venture
into the organised glass retail space, with design and
installation capabilities with an aim to give excellent
‘glass experience’ to our consumers. I am sure these are
the businesses of the future and should be scaled up to
their true potential. Our focus is to become a complete
solutions provider in the architectural glass space with
individual divisions or subsidiaries excelling in specific
core competencies but with seamless integration to AIS,
its roots and culture.

The automotive business continued to perform well and
has held its dominant market share. Our auto glass
plants operated at peak capacities and ensured full
customer satisfaction, albeit, at the cost of efficiency
and profitability. However, with the enhanced capacity
additions in AIS Auto Glass recently and other brownfield
expansions planned in the current year, we expect that
the capacity constraint shall ease significantly and the
SBU shall return to its earlier operating efficiencies. The
significant and remarkable thing, to me personally, is
the spirit of selflessness exhibited by AIS management
to meet customer requirements in times of greatest
need even at the cost of sacrificing efficiencies and
profits. To me, this ‘customer first’ culture of AIS is a key
differentiator which enables AIS to partner with OEMs for
their strategic supplies.

I urge you to read the details of the developments and
performance of the various businesses in the chapter on
Management Discussion and Analysis.

You would recall that in 2004, AIS had rolled out a massive
expansion plan with investments of over Rs.1,100 crore.
For the auto business, this included the addition of new
plants in Chennai and Roorkee, and capacity expansions
at Bawal. The Company also entered the processed glass
business with four plants in Chennai, Bawal, Roorkee
and Taloja, and most importantly, invested in a massive
float plant with mirror and hard coat reflective glass at
Roorkee. In the next few years, we tied up the capital
and actually worked on setting up the facilities. As the
capacities were commissioned and we started dealing
with the teething problems, the Company was faced
with the global economic slowdown post the collapse of

Lehman Brothers in September 2008. In the last couple
of years, we have toiled hard at realigning these new
capacities with the changing contours of market demand.
It also necessitated changes in strategy and organisation
structures. And, I am happy to share that by the end of
2010-11, the spade work is now complete. The businesses
have developed their product mixes, process flows,
marketing strategy and distribution networks to start
utilising these assets to the fullest and deliver returns.
The re-orientation has also warranted some compelling
incremental investments, but these have already started
showing benefits. With the building blocks in place, your
Company is now well positioned to harvest the growth
that these investments will bring in the near future. I am
confident of the team at AIS and its ability and commitment
to implement this new phase of growth.

During 2010-11, Mr. K. Ichikawa joined the AIS Board in
place of Mr. M. Ishiko as AGC’s Nominee Director. I place
on record the efforts and guidance of Mr. Ishiko and
welcome Mr. Ichikawa on AIS Board of Directors. While
focusing on enhancing shareholder value, AIS continued
to be committed to being a responsible corporate citizen.
The ‘Corporate Social Responsibility’ (CSR) programme of
AIS continued to be executed as planned and budgeted.
The focus areas of this programme are education, water
and sanitation, rainwater harvesting and micro enterprise
development. The initiatives benefit thousands of children
and adults in and around the vicinities of AIS plants.

We expect some slowdown in the Indian economy in
2011-12. Already the last quarter of 2010-11 saw India’s
GDP growth dropping to 7.5%. However, this level of
growth is still sufficient to offer several opportunities for
AIS. Inflation and high interest rates will remain a concern.
The good news is that we are aware of all this and our
strategies are tuned to overcoming these challenges. We
remain cautiously optimistic of our prospects in 2011-12.
More importantly, I look forward to the unravelling of all
the new initiatives and the implementation of the strategy
that will ‘harvest’ the large seeds of investments already
made.

Before I conclude, I would like to take this opportunity to
thank all our stakeholders – shareholders, customers,
business partners and bankers – for being with us through
the turbulences of the recent years. I also thank AGC for
its continued support to AIS. My unreserved thanks to the
management team and all employees of AIS for having
put in tremendous efforts and sacrifices in making AIS an
admired Company.

Yours sincerely,

B. M. Labroo
Chairman

6
Annual Report 2010-2011

About AIS
AIS is the leading manufacturer of an extensive range of
high quality glass and its dominant position has been well
recognised in the glass industry.

AIS was formed pursuant to the joint venture between
the Labroo family, Asahi Glass Co. Ltd. (AGC) and Maruti
Suzuki India Ltd. (MSIL). The promoters jointly hold
approximately 55% of paid-up equity capital of AIS and
the balance 45% is held by public. Shares of AIS are
listed on the National Stock Exchange and Bombay Stock
Exchange.

AIS continues to maintain the highest standards of
accountability, transparency, and integrity through its
principles of corporate governance. AIS produces an
entire range of quality glass products and has a long
and successful presence in the Indian market. It has
manufacturing scale , engineering capabilities and most
importantly, AIS has the trust of its customers.

The product portfolio of AIS comprises of automotive
safety glass, float glass, architectural processed glass,
reflective glass, mirrors and other glass products and
services provided under its following three Strategic
Business Units (SBUs):

• AIS Auto Glass

• AIS Float Glass

• AIS Glass Solutions

AIS Auto Glass
AIS Auto Glass holds a strategic position in the automotive
glass industry. It caters to the demand of all the leading
Indian and global automobile companies. The operations
of AIS Auto Glass started in 1987 from a single plant and
a single customer and since then, it has grown immensly
to four plants and three sub-assembly units spanning
across India. Such geographical presence gives AIS Auto
Glass a unique advantage of being closer to its customers
and deliver seamless service to them.

The market share of AIS Auto Glass stands around 77%
in the OEM segment of Indian passenger car industry and
a remarkable share in the after-market segment. It also
exports auto glass to the after-markets in few countries.

The diversified portfolio of AIS Auto Glass comprises of
the following:

• Laminated windshields

• Tempered glass for sidelites and backlites

• Defogger glass

• Glass Antenna

• Encapsulated glass

• Plug-in window

• Solar Control Glass

• IR Cut Glass

• UV Cut Glass

• Flush Fitting Glass

• Rain sensor windshield

• Heated windshield

• Extruded windshield

• Glass with assembly (Rain sensor, Moulding, Holders,
Channels, Toggle clamp and Hinge assembly etc.)

AIS Auto Glass continues to work on innovative
technologies and solutions to enable its customers
provide enhanced safety and comfort features in their
vehicles.

7
Annual Report 2010-2011

AIS Auto Glass has successfully expanded its portfolio
into the commercial vehicle segment as well and is
effectively meeting the demands of its customers. AIS
Auto Glass is a major supplier to all the major automobile
manufacturers, namely, Maruti Suzuki India Ltd., Hyundai
Motors India Ltd., Volkswagen India Pvt. Ltd., Tata Motors
Ltd., Toyota Kirloskar Motors Ltd., Mahindra & Mahindra
Ltd., Honda Siel Cars Ltd., and many others.

AIS Auto Glass is the only glass entity which has been
honoured with the prestigious Deming Application
Prize in 2007 certifying the outstanding performance
improvements achieved through application of Total
Quality Management (TQM). The Bawal Plant of AIS Auto
Glass was honoured with the “TPM Excellence Award -
2010” from Japan Institute of Plant Maintenance (JIPM).
AIS is further committed to adhere to and maintain the
highest standards of accountability, quality, delivery and
customer satisfaction making it the preferred choice and
strategic supplier to its customers.

AIS Float Glass
AIS Float Glass is the bedrock of glass operations of
AIS and has grown consistently over the last few years.
The product range of AIS Float Glass consists of a wide
variety of glasses ranging from clear glass, tinted glass,
reflective glass, solar control glass, lacquered glass,
frosted glass and mirrors. In addition, AIS Float Glass
also sells the entire range of AGC products in India as its
commercial agent.

The main products manufactured by AIS Float Glass
include:

• AIS Clear™ “Clear Float Glass”

• AIS Tinted™ “Less Heat More Privacy” Heat Absorbing
Glass - Available in: Bronze, Grey, Green, Blue, Royal
Blue, Cool Green, Aqua Blue

• AIS Supersilver™ “Beautiful Exteriors, Cool Interiors”
Heat Reflective Glass - Available in Clear Green, Dark
Blue, Bronze, Grey, Fern Green, Pacific Blue, Aqua
Blue

• AIS Opal™ “Incredible Performance, Affordable
Prices” Solar Control Glass - Available in Royal Blue,
Cool Green, White Gold, Golden Bronze, Pearl Grey

• AIS Mirror™ “New Generation Distortion-Free
Mirrors” Available in Clear, Aqua Blue, Green, Grey

• AIS Décor™ “Vibrant Colours for Interiors” Lacquered
Glass - Available in : Venetian Red, Bright Orange,
Lemon Yellow, Spring Green, Midnight Blue, Black
Pearl, Marble White, Classic Beige , Sterling Silver
and Icy Blue. Also available in a recently launched
sparkling series in White and Beige.

• AIS Krystal™ “Only Branded Frosted Glass” Frosted
Glass – Available in : Clear & patterned clear, Green,
Blue.

• Ecosense™ “The green standard in glass“ The newly
launched high performance energy efficient glass.

The above products are sold and distributed through an
extensive network of approx. 900 stockists and zonal
offices in Delhi, Mumbai, Kolkata and Chennai with area
representatives to ensure that its products reach across
the country.

8
Annual Report 2010-2011

AIS Glass Solutions
AIS Glass Solutions is the architectural glass processing
SBU of AIS. AIS Glass Solutions was set up in 2004 as a
subsidiary of AIS to provide value added glass products
and services. AIS Glass Solutions offers innovative
architectural glass solutions to its customers by supplying
a wide range of high quality architectural processed glass
comprising of toughened glass, laminated glass, insulated
glass and other varied products. The following products
are supplied under the unit of AIS Glass Solutions:

• AIS StronglasTM - Impact Resistant Glass

• AIS SecurityglasTM - Burglar Resistant Glass

• AIS AcousticglasTM- Sound Resistant Glass

• Solar low-e glass

• AIS Ceramic Printed Glass

• High value special glass products like AIS Shower
Enclosures, AIS Tabletops, AIS Shelves etc.

The processing facilities of this SBU are located at Roorkee
- Uttarakhand (North India), Taloja - Maharashtra (West
India) and Chennai-Tamil Nadu (South India). It aims to
ensure that the needs of its customers are fulfilled in the
shortest possible time by providing with the appropriate
glass and its most effective application. It also partners
with the customer for maximum value addition to offer a
one-stop solution for all their requirements.

AIS Glass Solutions latest offering is a comprehensive
and integrated windows solutions – AIS VUE. As a
natural extension, AIS Glass Solutions now offers the
most comprehensive solution of windows – AIS VUE
end to end window solutions, using UPVC frames, AIS
VUE is manufactured at AIS Glass Solutions’ factory at
Faridabad, and is available in a wide range of designs,
colours, performance parameters, offering numerous
advantages of UPVC windows over the standard wooden
or aluminium windows.

9
Annual Report 2010-2011

- Previous period figures have been regrouped/rearranged, wherever
required.

- Capital employed is exclusive of capital WIP and miscellaneous
expenditure not written off.

- Earnings are taken on expanded equity capital, post bonus & merger.

- Face value of equity share is Re. 1/- from 2002-03 onwards

- Other income figures for 2002-03, 2003-04 & 2006-07 inclusive of
exchange rate gain.

- Shareholder’s funds does not include non-cumulative perference
share capital.

Sales (In Rs. Lakhs)
180000

160000

140000

120000

100000

80000

60000

40000

20000

0
2001-02 02-03 03-04 04-05 05-06 06-07 07-08 08-09 09-10 10-11

1,70,907

23,317

48,988
58,842

69,153 70,315
89,708

1,17,419
1,35,398

1,42,971

Operating Profit (In Rs. Lakhs)
30000

25000

20000

15000

10000

5000

0

4,137

9,329
13,200 12,886 12,068

16,485
20,462

14,279

25,137
27,243

2001-02 02-03 03-04 04-05 05-06 06-07 07-08 08-09 09-10 10-11

40000

30000

20000

10000

0
2001-02 02-03 03-04 04-05 05-06 06-07 07-08 08-09 09-10 10-11

4,002
7,908

13,007
17,556

25,089
28,111 29,445

18,960 20,447 21,836

Sharholders' Funds (Rs. Lakhs) ROACE (%)
50

40

30
%

20

10

0
2001-02 02-03 03-04 04-05 05-06 06-07 07-08 08-09 09-10 10-11

Ten Years’ Financial Snapshot
Item 2001-02 2002-03 2003-04 2004-05 2005-06 2006-07 2007-08 2008-09 2009-10 2010-11

Gross Sales 23,317 48,988 58,842 69,153 70,315 89,708 117,419 135,398 142,971 170,907

Other Income 171 578 1,485 741 365 2,263 6,006 1,154 3,443 1,667

Total Income 23,488 49,566 60,327 69,893 70,680 91,971 123,425 136,552 146,414 172,574

Operating Profit 4,137 9,329 13,200 12,886 12,068 16,485 20,462 14,279 25,137 27,253

Interest 485 787 242 316 1,083 3,545 8,476 12,433 12,783 12,780

Gross Profit 3,652 8,542 12,958 12,570 10,985 12,940 11,986 1,846 12,354 14,473

Depreciation 1,744 4,385 5,006 4,032 631 6,527 10,050 11,349 12,448 11,837

Profit Before Tax 1,726 3,816 7,759 8,498 9,123 6,324 1,958 (9,576) (179) 2,631

Tax 540 48 584 678 498 2,117 624 (5,516) (302) 1,116

Profit After Tax 1,186 3,768 7,175 7,820 8,625 4,208 1,334 (4,060) 123 1,515

Paid-up Equity Capital 740 800 800 800 1,599 1,599 1,599 1,599 1,599 1,599

Reserve & Surplus 3,262 7,109 12,207 16,757 23,490 26,512 27,846 17,361 18,848 20,237

Shareholders’ Fund 4,002 7,908 13,007 17,556 25,089 28,111 29,445 18,960 20,447 21,836

Loans

- Interest Free Sales Tax loan 2,568 2,482 2,431 2,347 2,267 1,900 1,464 905 550 110

- Un-Secured Loan - 22,681 20,881 20,881 21,299 20,753 19,154 24,213 21,435 21,290

- Other loans 9,199 8,536 3,731 21,278 63,107 101,321 118,525 136,612 125,078 132,088

Capital Employed 13,273 41,315 39,609 50,195 63,801 132,467 163,853 176,468 162,236 165,082

Net Fixed Assets 8,932 33,608 30,424 48,052 97,311 130,308 129,537 139,309 122,710 122,366

Net Current Assets 5,828 8,861 10,718 14,009 14,793 24,174 41,303 38,334 41,404 50,504

Earning per share (Rs.) 16.03 4.71 8.91 9.69 6.17 2.63 0.83 (2.54) 0.08 0.95

Cash Earning per share (Rs.) 42.05 10.69 15.34 14.78 6.37 7.97 7.40 1.01 7.68 9.03

Dividend Pay out (%) 34.21 35.92 28.29 29.05 12.69 28.19 - - - -

PBDIT/Average Capital Employed (%) 35.34 21.63 32.62 28.70 21.17 16.80 13.81 8.39 14.84 16.65

ROACE (%) 18.89 10.96 19.78 19.63 20.09 10.06 7.04 1.68 7.44 9.42

ROANW (%) 33.65 51.33 69.79 51.27 40.49 15.82 4.64 (16.78) 0.62 7.16

(Rs. Lakhs)

10
Annual Report 2010-2011

Harvesting
Growth

11
Annual Report 2010-2011

In 2004 and 2005, AIS evolved a growth plan to
transform itself from a manufacturing oriented
Company to a solutions providing Company. The focus

was on establishing a value added and an integrated
business. This meant that AIS had to have a much wider
presence across the entire glass value chain. To pursue
this growth model, an investment plan of around Rs.1,100
crore was formulated. This included addition of an auto
plant at Chennai, installing a new auto plant at Roorkee,
expansions at auto facilities at Bawal decision to enter
processed glass with four plants in Chennai, Bawal,
Roorkee and Taloja, and most importantly, invest in a
massive float plant with mirror and hard coat reflective
glass capacities at Roorkee.

The last few years have been extremly challenging for
AIS. These years witnessed a mixed impact of :-

• the delays in commencment and stabalisation of the
massive expansion undertaken over this period,

• the global recession, leading to domestic demand,

• consequent capacity constraints and mismatch, and

• forced operational in effeciencies.

All the above have left its short term impact on AIS, which
is aptly reflected in its sub-optimal financial performance
over this period.

AIS has navigated the global economic crisis and remained
steadfast in the pursuit of long term growth. In the
recent past, AIS has ‘looked within’ and made necessary
changes to reap benefits of ‘expanding horizons’ with
a more holistic and integrated approach to the glass
business. During 2010-11, while catering to growth in
market demand, AIS further cemented its foundation
for accelerated growth in the near future – envisaging
healthy returns from the massive capital outlay.

AIS today represents the state of a hard working intelligent
agriculturalist, who after having faced a terrible storm,
has ‘looked within’, reassessed himself and worked
intelligently and harder to become stronger to reap the
‘harvest’.

Having sown the seeds of its aggressive growth objectives
through these investments, AIS has undertaken several
steps to streamline its businesses. Across all its
businesses, substantial investments are being nurtured
and the Company is poised for a healthy harvest in each of
these businesses.

Overcoming the difficulties of a

tumultuous business environment,

AIS has emerged from the downturn

as a much stronger Company with

even greater emphasis on cost

control, productivity improvements,

market penetration and new product

development to propel a new round of

growth.

12
Annual Report 2010-2011

Seeds of Success

13
Annual Report 2010-2011

personalised ‘glasxpert’ for niche consumers, who comes
in with corporate values and systems. Glasxperts – a
unique proposition that offers an integrated approach to
glass design, selection and installation for homes, offices
and commercial spaces.

Consumers can now do away with the usual problems
faced during the purchase and installation of glass using
the specialised knowledge based offerings of Glasxpert.
It ensures ease, efficiency and excellence of both
product and service while delivering a world class glass
experience that allows consumers to do more with glass.
It assures enhanced guarantee of safety, security and
hygiene guidelines during customised glass execution
at places which are personal – home, office etc., giving a
unique glass experience. Glasxperts holds great promise
to go beyond the ordinary and tread a growth path for an
abundant harvest in times to com e.

Harvest a new ‘VUE’
Glass creates space. It connects the inside to the outside
surroundings, something always done only through
windows. As a natural integration between glass and
windows, addressing the needs of today’s customers’
changing perception towards the importance of innovation
in the home, AIS provides end-to-end window solutions
with ‘VUE’. Put simply, AIS VUE is the most comprehensive
solution to the ‘connect’ needs of wall owners.

Unique in choice of offering and excelling in quality of
service, AIS VUE’s strength is showcased by its diverse
range of products and combinations with glass offering
customers to combine different benefits of glass into a
customised product. Today, as the home improvement
market opens up to new views and radical ideas, AIS VUE
leads the way ensuring growth that will soon be ready for
harvest.

Harvest a new energy
Economic growth in the country will require increased use
of power and electricity. With a commitment to promote
cleaner forms of energy sources, AIS has been producing
glass for solar panels that go into producing solar energy.
The Company has global partnerships to promote glass
for various solar applications.

Understanding the greater needs for electricity by
tomorrow’s generations, AIS has plans to support the solar
industry for producing clean and green power. Already,
AIS services this market in India and the Company is well
positioned to harvest the benefits as India adopts a growth
model with greater emphasis on renewable energy like
solar.

Harvest a new ‘sense’
In a world where mega buildings reflect the growth
of human civilisation and ideologies of a generation,
identifying the importance of ‘eco-sensitivity’ and
addressing the issues of energy conservation becomes
paramount. AIS prepares for the future with Ecosense –
establishing the new green standard in glass. Introduced
recently, Ecosense is a new brand for the range of
reflective glass from the AIS, which provides the perfect
mix of energy efficiency and optimum day-lighting
through glass.

Ecosense has a unique identity that combines aesthetics
with environmental sensibility, allowing architects /
builders to create a future that is greener, friendlier and
most importantly, sustainable. The exclusivity of offering
and scope of application is provided by a wide variety of
14 shades under two categories – Enhance and Exceed.
Ecosense like a seed that will grow, reap benefits, harvest
new ideas and define the future of building facades for
tomorrow’s world.

Harvest an ‘xpert’
Understanding the emotional connect that a
‘wall-owner’ places over his wall (residential,
commercial or any other) and his enhanced need for
personalisation and customisation, AIS looks towards
a future where a customer’s needs and solutions take
centre-stage. To address the growing consumer demand
for comprehensive glass solutions, AIS is creating a

14
Annual Report 2010-2011

Future
is Green

15
Annual Report 2010-2011

A Green Building is a structure that

is environmentally responsible and

resource-efficient throughout its

life-cycle, right from design to

construction, operation, maintenance,

renovation and deconstruction.

As we move towards a more greener and efficient
future, architects and builders across the globe
adhere to national and international green building

certification systems. AIS recognises this paradigm
shift by introducing glass solutions that are ecologically
sensitive and energy efficient.

According to statistics, buildings are globally responsible
for atleast 40% of the total energy use. Green buildings
offer immense potential to reduce energy consumption
and regenerate from waste and renewable sources. Glass
is recyclable, reusable and extremely durable, making it
an efficient green building product.

After “AIS Supersilver” and now with the advent of
“ecosense” AIS has the full range of green products for
the construction industry. With its TQM, PDCA roots of
AIS Auto cultivated over 26 years of hard work, AIS now
has a more focussed approach towards these markets.
Today, AIS has shifted towards a holistic solutions space,
reformulating glass strategy in terms of product mix and
distribution. The incremental investments undertaken to
access value-added technology for several new products
and services ensures a greener harvest for AIS.

The future begins and AIS is positioned to lead the way
with solutions for every glass requirement.

16
Annual Report 2010-2011

A

Board Committees

Audit Committee

Surinder Kapur
Chairman

Gautam Thapar
Member

Rahul Rana
Member

Arvind Singh
Member

Remuneration Committee

Gautam Thapar
Chairman

Surinder Kapur
Member

Hideaki Nohara
Member

B. M. Labroo
Member

Rahul Rana
Member

Shareholders’ / Investors’
Grievance Committee

B. M. Labroo
Chairman

Sanjay Labroo
Member

Arvind Singh
Member

Registered Office : 38, Okhla Industrial Area, Phase – III, New Delhi -110 020
Tel: (011) 41001690-49454900 Fax: (011) 41001691

Corporate Office : Global Business Park, Tower – B, 5th Floor, Mehrauli – Gurgaon Road,
Gurgaon–122 002 (Haryana)

 Tel: (0124) 4062212-19 Fax: (0124) 4062244/88

Board of Directors

B. M. Labroo
Chairman

Sanjay Labroo
Managing Director & C.E.O.

Hideaki Nohara
Dy. M D & C.T.O. (Auto)

Kimikazu Ichikawa
Director

Surinder Kapur
Director

Shinzo Nakanishi
Director

Keiichi Nakagaki
Director

Rahul Rana
Director

Gautam Thapar
Director

Arvind Singh
President

Corporate Information

Statutory Auditors

Jagdish Sapra & Co.,
Chartered Accountants

Internal Auditors

Protiviti Consulting Private
Limited

Bankers
HDFC Bank Ltd.

State Bank of India

Standard Chartered Bank

State Bank of Mysore

State Bank of Hyderabad
Export – Import Bank of India

ICICI Bank Ltd.

Mizuho Corporate Bank Ltd.

Bank of Tokyo Mitsubishi UFJ Ltd.

Citi Bank N.A.

Yes Bank Ltd.

The J & K Bank Ltd.

State Bank of Mauritius Ltd.

Gopal Ganatra
Head - Legal & Investor Relations
Company Secretary

17
Annual Report 2010-2011

INTEGRATED GLASS PLANT
(Float, Automotive, Architectural)
Plot - A, AIS Industrial Estate, Village Latherdeva Hoon,
MangularJhabrera Road,PO: Jhabrera,
Tehsil Roorkee, District Haridwar,
Uttarakhand - 247 667
Tel: (01332) 224010/14/15/16/91 • Fax: (01332) 224114

Automotive Glass Plant,
Bawal

Automotive Glass Plant,
Chennai

Automotive Warehouse
Cum Sub-Assembly,

Bangalore

Architectural Glass
Plant, Chennai

Automotive Warehouse
Cum Sub-Assembly,

Halol

Automotive Warehouse
Cum Sub-Assembly,

Pune

Registered Office,
New Delhi

Note - For detailed addresses and contact numbers of all AIS locations (including AIS offices), please refer to last page.

Automotive laminated
Facility, Taloja, Mumbai

Float Glass Plant,
Taloja, Mumbai

Architectural Glass
Plant, Taloja, Mumbai

Integrated Glass Plant,
Roorkee

Architectural Glass
Plant, Roorkee

Float Glass Plant,
Roorkee

Automotive Glass Plant,
Roorkee

18
Annual Report 2010-2011

Management Discussion &
Analysis
Economic Overview
There were mixed macro-economic trends in 2010-11 –
while there was steady recovery in real economic growth,
there were some concerns related to inflation, sovereign
debt in advanced economies and economic stability in
peripheral European countries.

Global

After contracting by 0.5% in 2009, world economic output
was back on positive track registering 5% growth in 2010.
Much of the new growth impetus came from developing
and emerging economies that witnessed 7.3% growth
in 2010 compared to 2.7% in 2009. Even the advanced
economies recovered from a 3.4% contraction in output
in 2009 to a growth of 3% in 2010.

Chart A: Output Growth %

 7.30

 2.70
3.00

5.00
 8

 4

 0

 -4

-0.50

Developing and
Emerging
Economies

World Output
 -3.40

Advanced
Economies

2009 2010

Source: IMF estimates

In fact, the global financial crisis is no longer the major
force dictating the pace of economic activity in developing
countries. The majority of these nations have or are close
to regaining full-capacity activity levels. Consequently,
for emerging economies, there are now country-specific
productivity and sector specific factors that are the
dominant determinants of growth.

Amongst the advanced economies, the US economy, which
had contracted by 2.6% in CY2009, recovered steadily to
grow by 2.8% in CY2010. However, in the first quarter of
CY2011, growth slowed down a bit to 1.8%. Unemployment
rate, which was at 9.8% in April 2010 reduced to 8.8%
in March 2011. Since then, it has increased to 9.1% by
May 2011. So, while growth is returning to the economy,
unemployment rate still remains a concern for the US
economy.

The recovery in Europe continues to face substantial
headwinds from uncertainty surrounding sovereign debt
in several Euro Area member countries, and a wide-
reaching but necessary process of fiscal consolidation.

The positive development is resurgence of real economic
growth in two of Europe’s largest economies – Germany
and France. While Germany grew by 3.5% in CY2010
and unemployment is today well below pre-crisis
levels, France recovered from recession to grow by
1.5% in CY2010. But, in many of the other EU countries,
growth continues to get affected by fairly austere fiscal
consolidation programmes, ongoing banking-sector
restructuring and an increased scepticism regarding the
financial sector that is leading to increasing borrowing
costs. As these economies witness a phase of tighter
monetary policy, there may be additional stress in their
financial sectors, presenting further challenges. There
are some signs that growth might slow down in this region
in 2011, but one expects economic activity to remain at
least at today’s levels.

While robust domestic demand growth in developing
countries has supported output in high income countries
by providing them with markets, it has accentuated
supply-side constraints in some domestic economies
as well as in global energy and commodities markets.
On the one hand, the low-end middle-income countries
were responsible for 46% of global growth in 2010. On
the other hand, they were responsible for most of the
increase in global oil and metal demand over the past 5
years, and their growth was, therefore, responsible for
much of the rise in global inflation. In addition, still loose
policies and ample global credit flows have contributed
to domestic inflation pressures and asset price bubbles
in some middle-income countries. World Bank estimates
suggest that both non-oil commodities and oil prices have
increased by over 27% in 2010 (see chart B).

Chart B: Global Prices (% Growth)

28.027.6

-24.1

-36.3
OilNon-Oil Commodity

20102009

40
30
20
10

0
-10
-20
-30
-40

Source: World Bank estimates

Macroeconomic policy in developing countries needs to
turn towards medium-term productivity improvements,
managing inflationary pressures and re-establishing
the fiscal and monetary cushions that allowed most
developing countries to come through the crisis so well.
In contrast, activity in high-income and some developing
European countries will continue to focus on overcoming
the crisis-related problems, including banking-sector,
fiscal and household restructuring.

19
Annual Report 2010-2011

India

The Indian economy continued to progress appreciably
– recording 8.5% growth in 2010-11 on the back of 8%
growth in 2009-10. Chart C shows the quarter-wise GDP
growth since Q1, 2008-09. After 4 consecutive quarters of
well over 8% growth, GDP growth slowed down to 7.8%
in Q4, 2010-11.

Chart C: Quarterly Real GDP Growth (%)

7.6
8

6

4

0

7.5

Q
1,

FY
20

09

Q
2,

FY
20

09

Q
3,

FY
20

09

Q
4,

FY
20

09

Q
1,

FY
20

10

Q
2,

FY
20

10

Q
3,

FY
20

10

Q
4,

FY
20

10

Q
1,

FY
20

11

Q
2,

FY
20

11

Q
3,

FY
20

11

Q
4,

FY
20

11

6.2 5.8 6.3

8.6
9.4 9.3 8.9

7.3
8.3 7.8

Source: Central Statistical Organisation, Govt. of India

The slowdown is a result of certain uncertainties
prevailing in the Indian economy. First, there are high
prevailing rates of inflation. While in the beginning of
2010-11, much of this inflation was driven by high prices
of food, as the year progressed, non-food manufacturing
product inflation also increased significantly. These high
price levels have curbed general consumption spending
in the country. In the process, consumption demand has
reduced affecting economic growth. Chart D shows that
WPI based inflation has remained at levels over 8% for
most of the period since March 2010.

Chart D: Inflation (WPI based)

12%
10%

8%
6%
4%
2%
0%

-2%

Ja
n-

09

A
pr

-0
9

Ju
l-

09

O
ct

-0
9

Ja
n-

10

A
pr

-1
0

Ju
l-

10

O
ct

-1
0

Ja
n-

11

Source: Office of Economic Advisor, Govt. of India

Second, in order to curb inflation rates from spiralling
upward, the Reserve Bank of India (RBI) has tightened
monetary policies. The resultant reduction in money
supply has caused an increase in interest rates. On the
consumer front, such interest rate increases further
affects demand of articles that are bought on credit. Two

of AIS’s primary end users - automobile and housing -
purchases, are getting affected by rising loan rates. On a
long term macro-perspective, high rates of interest have
a negative impact on investments. And, a slowdown in
investments may lead to lower economic growth in the
future.

Third, poor implementation by certain nodal agencies,
issues related to land acquisition and environmental
clearance, and governance deficit have significantly
slowed down infrastructure development in India
during the second half of 2010-11. The uncertainties on
borrowing costs have further accentuated this slowdown.
Infrastructure spends were expected to bolster economic
growth, so a slowdown in this sector is also leading to an
economic slowdown.

AIS: Financial Performance
Under these external conditions, AIS delivered a much
improved financial performance in 2010-11. On the one
hand, the Company managed healthy revenue growth
by successfully leveraging opportunities in a growing
market. On the other hand, it had to deal with the challenge
of offsetting rising input costs and preventing major
drop in profit margins. The highlights of the Company’s
performance, as a consolidated entity are:

• Total Income increased by 19% from Rs.132,676 Lakhs
in 2009-10 to Rs.157,472 Lakhs in 2010-11

• Given the prevailing high prices of key inputs,
materials costs increased at a faster rate of 37% to
Rs. 46,848 Lakhs in 2010-11. Some of these higher costs
were offset by reducing power and fuel consumption,
which is also a major input in the glass industry. These
costs grew at a lower rate of 18% to Rs.30,638 Lakhs in
2010-11

• Driven by strong top-line growth, operating EBIDTA
grew by 9% from Rs.25,760 Lakhs in 2009-10 to
Rs.27,974 Lakhs in 2010-11

• Profit Before Tax (PBT) increased from loss of Rs.164
Lakhs in 2009-10 to Rs.2,800 Lakhs in 2010-11.
And Profit After Tax (PAT-before minority interest)
increased significantly to Rs.1,686 Lakhs in 2010-11,
while PAT after minority interest was Rs.1,678 Lakhs

• With this performance, the EPS in 2010-11 was Rs.1.05

Clearly, AIS has turned a corner and emerged out of
the difficult times witnessed in the recent past. In the
subsequent sections, we detail the developments and
performance of different businesses of AIS.

20
Annual Report 2010-2011

AIS Auto Glass
AIS Auto Glass is India’s leading supplier of glass to the
automobile industry, especially for passenger vehicles.
With 24 years of experience, leadership position and
proven track record, AIS Auto Glass is the flagship
business of AIS. AIS Auto Glass has the finest technology,
knowledge, design capabilities, engineering expertise
and robust systems & processes which makes it the
best-in-class strategic supplier to world-class automotive
companies operating in India. More so, AIS Auto Glass has
strategic relationships, geographical spread, world-class
capabilities and optimal capacities to consistently meet
the challenging requirements of global OEMs in India.

AIS Auto Glass continues to build its relationships with
Indian as well as global players in the Indian market
and reinforces its position as a premium and strategic
supplier of automotive glass in India.

Industry Structure and Developments

AIS Auto Glass is directly linked with the Indian
automobile industry. About 77% percent of the passenger
car industry’s demand for auto glass is met by AIS Auto
Glass. The automobile industry in India continued to grow
rapidly in 2010-11. The total automobile market, including
three-wheelers, but excluding two wheelers grew by
26.7% to 45.1 Lakhs vehicles in 2010-11. (refer chart E).
Total production for passenger cars and MUV’s, which is
AIS’s primary customer segment, increased by 24.7% to
29.7 Lakhs vehicles. Within this segment, passenger car
production increased by 26.1%, while MUV production
increased by 15.8%. The Commercial vehicles segment,
too, grew by an impressive 30.8% to 15.4 Lakhs vehicles
in 2010-11. AIS is making considerable headway into the
commercial vehicles segment.

Chart E: Production (in nos)

27,38,122
35,62,783

45,13,686

0

10,00,000

20,00,000

30,00,000

40,00,000

50,00,000

2008-09 2009-10 2010-11
Cars & MUVs Commercial Vehicles Total

With the advent of new global players in the India
automobile arena, the automotive industry is fast paced
with new models and offers new products to its customers
with greater comfort and safety standards. Consistent
innovation at the optimal price has become imperative
in this industry. AIS Auto Glass has been successful in
keeping pace with the industry requirements.

Performance

The financial and performance highlights of AIS Auto
Glass in 2010-11 is as follows:

• Revenues increased by 18% from Rs.71,578 Lakhs in
2009-10 to Rs.84,271 Lakhs in 2010-11

• Segment Profits before interest and un-allocable
items reduced from Rs.12,422 Lakhs in 2009-10 to
Rs.9,315 Lakhs in 2010-11

AIS Auto Glass produces a wide range of auto glass
fitments. The basic products are laminated (front)
windscreens, tempered window glasses (sidelites) and
the back glass (backlite) of a standard passenger car.
In addition to supplying these products to automobile
manufacturers as original equipment (OE) components,
the Company also sells its products in the after-sales and
service market in India.

Table 1 gives the Company’s share of business in terms
of volume in each segment of the automobile industry.
The Company is the dominant player in the passenger
car and MUV segment with a share over 75%. Within this
segment, its share in passenger cars is over 77% and in
MUVs it is around 64%.

21
Annual Report 2010-2011

Table 1: AIS’s share of business

Segments Share of Business
(by volume)

Cars 77.10%

MUVs 63.90%

Cars + MUVs 75.20%

The dominance in market share in a growing market
translated into growth in sales of both its core products
–tempered and laminated glass. During 2010-11,
AIS Auto Glass increased production of laminated
glass by 21% from 2,915,877 pieces to 3,535,796
pieces over the last year. Production of tempered
glass increased from 23% over the pervious year.
(Table 2)

2010-11 2009-10
Production
 Laminated (Pcs.) 3,535,796 2,915,877
 Tempered (sqm.) 6,000,813 4,876,842
Sales
 Laminated (Pcs.) 3,621,651 2,909,199
 Tempered (sqm.) 6,057,574 4,877,852

A critical aspect of the auto glass business is the
Company’s ability to partner customers in developing
products for new models of vehicles being launched.
The engineering ability to develop these products as per
targets and adhering to the strict quality requirements
goes a long way in enhancing the Company’s relationships
with its customer. During 2010-11 too, the Company
successfully started strategic supplies for new models.
Table 3 lists the details

Table 3: New Models for Auto Glass

Customer Model

Maruti Suzuki Alto K10

Volkswagen Vento

Toyota Etios

Nissan Micra

Tata Motors Venture

Tata Motors Super Ace

Operations

Over the years, AIS Auto Glass has transformed
from a single location manufacturing Company into

a Company with multiple production and assembling
facilities across different regions of India. Much of
this widespread growth was necessitated by newer
customer relationships, where it was imperative for AIS
to be close to the customers’ manufacturing facilities
in order to provide seamless service and effective
delivery. Today, AIS Auto Glass has four production
facilities. Two of which are located in North India at
Bawal (Haryana) and Roorkee (Uttarakhand); the third
unit is located in the south at Chennai (Tamil Nadu)
and the fourth one – a laminated line – is located in
the west at Taloja (near Mumbai). It also operates
three sub-assemblies cum warehouses at Bangalore
(Karnataka), Halol (Gujarat) and Pune (Maharashtra).

Given the spurt in demand, most of the facilities operated
at close to full capacity and the challenge was to effectively
plan capacity utilisation across a wide range of products,
maintain quality and delivery schedules. The aim was to
operate optimally and assure no production disruptions at
customers’ plants. The capacity constraint and mismatch
in locational demand and supply resulted in the SBU
incurring heavy costs on premium freights to ensure that
the goods reaches customers on time. Besides this, the
SBU also lost on high-margin sales in the burgeoning
after market. Both these factors negatively impacted the
operations and resultant financial performance of AIS
Auto Glass.

While the Company focused on productivity gains to
generate maximum production from the existing assets,
it was clear that some capacity expansion was necessary
to support the business. AIS has carefully evaluated
its production capacities and focused on a stage-wise
capacity expansion plan. In the first phase, capacity
expansion projects were carried out for both tempered
and laminated glass. Much of the new laminated
capacities were installed at Roorkee and Taloja.
With the incremental investments, total laminated
capacity has increased from 3.68 million pieces at the
beginning of 2010-11 to 4.45 million pieces at the end
of 2010-11. Tempered capacity has been enhanced from
7.41 million sqm. at the beginning of 2010-11 to 7.76
million sqm. at the end of 2010-11. The sub-assembly
facility at the ‘Toyota Suppliers Park’ near Bangalore
(Karnataka) successfully commenced operations in
2010-11.

A next phase of capacity expansion is already planned and
being implemented. This includes enhancement of direct
production and supporting equipment, most of which will
come on line in 2011-12 and 2012-13. Total project outlay,
including new tooling, is estimated at around Rs.12,500 Lakhs.

The Company’s engineering prowess and high quality
of delivery standards continue to be recognised by its
customers. As every year, AIS Auto Glass received several
awards and appreciations from the customers. The Bawal
Plant of AIS Auto Glass received the “TPM Excellance
Award, 2010”.

22
Annual Report 2010-2011

 Input Costs and Sourcing

Auto quality float glass (raw glass) and PVB continue to
remain the strategic raw materials for AIS. Both these
strategic raw materials need to be made available to the
plants in the right quantity and quality on a continuous
basis. Supply chain management of these two critical raw
materials of AIS Auto Glass had been a challenging task
for AIS Auto team due to the very high volumes, stringent
quality and the global demand-supply imbalances in the
last year.

Owing to the quantity and quality requirements of AIS,
these strategic raw materials are usually imported from
global suppliers. Raw glass is manufactured through
the float process, and therefore requires dedicated
facilities or longer production campaigns where yield,
quality and other critical factors play an important role.
In the aftermath of the global crisis in 2008, some global
auto-quality float-glass suppliers had to shut down
operations due to financial stress or reduce capacities.
Float glass production, being a continuous process,
requires time for re-creation of lost capacity.
Consequently, with global demand increasing significantly
with a growth in the automotive industry across the
world, especially in India and China, there was a severe
supply side shortage in raw glass. However, the global
automotive recovery has been much sharper and faster
than expected. But, the pace of capacities coming back on
stream was much slower than the growth in demand. This
capacity constraint, which started in 2009-10, continued
in 2010-11. Raw glass production and procurement is
done through a long term planning process. So, such
market imbalances are very difficult to adapt in a short
span of time.

AIS Auto Glass purchasing team, therefore, had to do
a very fine balancing act of sourcing the strategic raw
materials, of the required quality and quantity, at an
optimal price.

As an integrated player in the auto glass industry, AIS
has its own float glass manufacturing facility, which can
service raw glass requirement for AIS Auto Glass. AIS
has in place a well devised strategy of optimising a mix
of internal and external sourcing of auto quality float
glass. It is also identifying newer external sources and
devising strategies to forge long term relationships with
its partnered suppliers.

The second half of 2010-11, also, witnessed a steep rise
in oil prices. High energy prices have a strong correlation
to operating costs of glass producers, as their production
process is highly energy intensive. The other key raw
material Poly Vinyl Butyral (PVB) is a direct derivative of
the petroleum industry and with crude prices increasing,
PVB prices also increased in the second half of 2010-11.

First, the non-availability of auto-quality raw glass and
second, high energy prices translated into a challenging

environment for automotive glass manufacturers like
AIS, in terms of profitability of their businesses.

Future Outlook

In the backdrop of the current state of Indian economy,
rising interest rates and fuel prices, demand for vehicles
in 2011-12 is expected to grow at a slower rate. The last
two years saw significantly high growth in the auto sales.
Estimates suggest that the automotive industry shall
grow at a reduced average rate of 12-15% in 2011-12.
Table 4 has the detailed data.

Table 4: Automobile industry projections for 2011-12

Segment

Production YoY Growth

Actual Projections Actual Projections

2010-11 2011-12 2010-11 2011-12

Total
Industry 45,13,686 51,81,074 26.7% 14.8%

Cars & MUVs 29,70,630 34,76,919 24.7% 17.0%

Cars 25,95,769 30,57,095 26.1% 17.8%

MUVs 3,74,861 4,19,824 15.8% 12.0%

Commercial
Vehicles 15,43,056 17,04,155 30.8% 10.4%

Total LCVs 4,63,029 5,53,410 26.8% 19.5%

LCVs - Sub 1
ton Segment 2,79,139 3,58,710 30.3% 28.5%

LCVs 1,83,890 1,94,700 21.9% 5.9%

MHCVs 2,84,600 3,10,455 44.2% 9.1%

3Ws 7,95,427 8,40,290 28.8% 5.6%

Owing to the intense competition, the frequency of new
models launches from all OEMs is expected to increase
further. The challenge, therefore, is to be able to design
and engineer automotive glasses for new models within
a stringent time frame. AIS has already displayed its
ability to successfully desgin, engineer and deliver new
products and identifies this capability as a major source
of competitive advantage, which it will continue to develop
and leverage.

In 2011-12, the challenge will continue to be on the sourcing
front. There will continue to be a supply side constraint in
auto quality raw glass and high energy prices will drive
input costs up. AIS has devised a sourcing strategy and
will focus on manufacturing efficiencies and economies
of scale to deal with this. The Company will benefit from
the new capacities coming on line to better service the
growing demand and enhance customer relationships.
Timely completion of the next phase of new capacity
development projects will also be very important and the
Company is laying major emphasis on careful expansion.

This kind of consistent high growth trend has warranted
capacity expansions from a leader like AIS Auto Glass. AIS
has been carefully executing all its brownfield expansions,
with a very cautious ‘time to market’ approach.

23
Annual Report 2010-2011

AIS Float Glass
Having initially entered float glass manufacturing in 2001,
by acquiring Floatglass India Limited and subsequently
merging it into AIS in 2003, the Company aggressively
expanded its float glass business by setting up a
state-of-the-art greenfield plant at Roorkee for float glass
hard coated reflective glass and mirror glass. Today,
through its plants at Taloja (Maharashtra) and Roorkee
(Uttarakhand), AIS Float Glass produces a wide variety
of products and is a premier float glass Company in the
country.

Industry Structure and Developments

Float glass is used for a wide variety of applications. The
different customer segments have different requirements
in terms of technical specifications, applications,
aesthetics etc. Since the production process of float
glass being a continuous one, the target market has to
be planned well in advance and long term production
schedules have to be worked out for best utilisation of
the equipment. This means that the back-end production
cannot adapt very quickly to shifts in market demand.

This segment of the glass industry is still at the nascent
stage with just 8 float glass lines in India compared to
China, which has 196 lines. India’s total installed capacity
for float glass is around 4,700 tons per day. Demand for
float glass is driven by the construction and automotive
sectors. Today, construction led architectural glass
accounts for 85%, automotive for 10% and others for 5%
of demand.

While the growth in the automobile sector has already
been detailed out, it is important to note that the
developments in the construction sector. Chart F shows
growth in construction in India in the last five years. It
is apparent that there was a major slump in 2008-09.
And in line with that float glass industry in India actually
contracted in 2008-09. Since then, both the construction
sector and the float glass industry is on recovery mode.
And, with 8.1% growth in construction during 2010-11,
growth in the float glass industry is back on track.

Chart F: Construction Industry Growth (%-
Real GDP terms)

8.1
7.0

5.4

10.710.3

0

2

4

6

8

10

12

2006-07 2007-08 2008-09 2009-10 2010-11

Source: Central Statistical Organisation, Govt. of India

Float glass industry grew approx. 21% in 2010-11 over the
previous year. Chart G tracks the sales of the float glass
industry over the last 5 years.

Chart G: Float Glass Industry Growth (%)

28

-5

20 2121

0

10

-10

20

30

40

50

60

2006-07 2007-08 2008-09 2009-10 2010-11

Apart from the existing growth trend, float glass
market in India has huge growth potential with the
increasing general awareness about glass and its various
applications.

Float glass market in India is divided into clear and
basic float glass and high quality performance based
value-added glass. There is significant potential for
value-added float glass. But, this is a difficult market in
terms of requirement of technology, prediction and quick
adaptation of changing consumer preferences.

AIS has approx. 26% share in the float glass market in
India. The market has few large players like Saint Gobain,
Gujarat Guardian, HNG etc. It is also witnessing some
consolidation. For example, in May 2011, Saint Gobain
Glass India limited acquired the float glass plant of Sezal
Glass Limited.

Performance

The highlights of the float glass segment’s financial
performance are:

• Revenues increased by 14% from Rs.63,612 Lakhs in
2009-10 to Rs.72,710 Lakhs in 2010-11

• Segment results before interest and un-allocable
items has turned around from a loss of Rs.30 Lakhs in
2009-10 to profits of Rs.6,253 Lakhs in 2010-11

24
Annual Report 2010-2011

Table 5 summarises the production and sales data of AIS
Float Glass.

Table 5: Sales and Production of Float Glass

2010-11 2009-10

Production (csqm) 60,774,093 54,635,132

Sales (csqm) 52,007,921 51,386,919

Sales (Rs. Lakhs) 56,887 47,255

The successful turnaround has been facilitated by two
important factors. First, there is better demand planning
and second, through a concerted strategy, the Company
has increased sale of value-added products. Today, the
share of value added products has increased to around
60% of the total production. The stress on value added
has helped profitability. In addition, such value added
products help in better penetration of markets.

Most of these products were well received in the market.
These product developments go a long way in establishing
AIS as a ‘value added’ product supplier in the float glass
market in India.

Reflective glass products portfolio, in particular, has
been strengthened with the introduction of many new
high performance products. These products are the next
generation reflective glass products, specially developed
for construction industry and offer better solar control,
internal reflection, optimum day lighting and superior
energy efficiency.

Operations

AIS’ plants at Taloja and Roorkee have combined float
glass production capacity of producing up to 1,200 tons
per day. During the year, these facilities continued to
operate smoothly. The growth in volume sales was
well supported by plant production and the plants also
benefited with much better utilisation of assets and
improved returns on high fixed costs in a capital intensive
production process. In line with the strategy in the last
few years, the focus was on developing and increasingly
producing more value-added products. In order to
streamline such production, the Company also undertook
some incremental investments.

Power and fuel are major inputs in the manufacture
of float glass. And, especially during the second half of
2010-11, there was an increase in power costs. At AIS,
managing these costs is a continuous process. Hence, all
efforts are made at reduction of power and fuel costs per
unit of output to maintain healthy profit margins. In 2009-
10, AIS Float’s Taloja plant had successfully implemented
and stabilised its operations after switching over to
natural gas, as its primary fuel source. Being a much
cheaper fuel, usage of natural gas has helped reduce
costs. Initiatives are underway to convert Roorkee’s
operations to natural gas as well.

Glass grade silica sand prices continued to remain
high. With regard to total procurement cost of sand, the
physical transportation cost of sand is also an important
element. Consequently, in an effort to optimise costs,
AIS is continuously exploring sourcing of quality sand
from sites close to its manufacturing facilities. It has also
managed to progress on its efforts to indigenise sand
procurement through mining leases. Some of which is
done through its associate Company – Integrated Glass
Materials Limited (IGML).

The Company’s sales efforts are supported by a network
of nearly 900 stockists across India that cater to various
end-user segments. AIS Float Glass continued to expand
its reach in the market by appointing several more dealers
across India. It also continued to organise various meets,
events and other sales promotional activities throughout
2010-11

Outlook

With India regaining its growth momentum, the
construction industry is expected to grow. More
importantly, more sophisticated and energy efficient
architecture will be the order of the day. So clearly, the float
glass industry is poised for growth. With consolidation at
one end and new entrants at the other, competition will be
intense. While the larger players will be increasing their
scale and size to dominate the market, new entrants will
be able to garner share through their product specific or
geography specific competencies.

As observed before, the key differentiator shall remain
the product mix of high value-added products. Also, the
business will have to become more customer-centric and
provide end to end services. AIS Float Glass is constantly
increasing its product portfolio and offering value-added,
customer oriented products.

In the realty and construction sector, functional benefits
like energy savings and design aesthetics will drive the
future market. Already, the Energy Conservation and
Building Code (ECBC) has set norms that are expected
to come into effect for buildings that have a floor area
of 10,000 square feet or greater. ECBC norms stipulate
that a minimum level of energy efficiency standards
have to be maintained, including thermal performance

25
Annual Report 2010-2011

requirements for walls, roofs and windows. Glass is an
integral part of the green movement and addresses a
host of issues raised under the ECBC. These norms have
created a new set of opportunities and a new market
segment for glass.

Within the float glass space, there will be competition
in the value added segment where customer connect in
terms of product quality, efficacy and marketing will be
key differentiators. AIS has geared itself with innovative
solutions to meet these challenges and grow the float
business significantly from 2011-12.

AIS Glass Solutions
AIS is always focused on tapping the entire value chain in
the glass industry. AIS Glass Solutions was established
to go up the value chain and focus on processing glass
and selling of glass to large construction projects. Having
gone through its initial phase over the last few years,
this business went through a strategic and organisation
reshuffle recently. And, today the business is well aligned
to AIS’s long term strategy in the architectural glass space.

Industry Structure and Developments

Most glass usage in India is still in its raw form, but glass
processing has grown at a very fast rate in the recent
past. While glass processing for automotive purposes has
always existed in India, more recently, the architectural
processing segment is the one that is growing more
quickly. Although, it has to be noted, that this growth
is on a very low base. Given the long term prospects of
the industry with the growth of large retail spaces and
more sophisticated residential property there has been
significant investments in this business.

Though demand for value-added glass has increased
at a healthy rate over the last three years, India is
nowhere close to the global average when it comes to
using sophisticated glasses. Consequently, the share of
value-added glass in the total glass industry is still very
low. This is because of several reasons.

• There is lack of consumer awareness. Most
consumers in India are not aware of types of
value-added glass and their respective advantages.

• The industry is highly fragmented and minimal effort
has been put into customer education & awarness,

customer service, reducing costs, or systematically
developing markets.

• The glass industry is also weighed down by the
increasing cost of manufacturing. Energy costs
are increasing, as are those of raw materials and
infrastructure.

• The use of value-added glass has gained popularity in
commercial buildings to a large extent, but residential
buildings, which are a major source of demand for these
glass types, are not using much of these products.

Through AIS Glass Solutions and its customer oriented
processing activities, the Company intends to bridge these
gaps and increase usage of value added glass in India.

Performance

AIS Glass Solutions continued to operate smoothly from
its 3 architectural glass processing plants located at
Roorkee-Uttarakhand (North India), Taloja -Maharashtra
(West India) and Chennai-Tamil Nadu (South India). This
was supported by its several marketing offices across
India. Table 6 details the production and sales of AIS Glass
Solutions for the year ended 31st March, 2011.

Table 6: AIS Glass Solutions’ sales and production

2010-11 2009-10

Production (sqm) 1,205,083 843,832

Sales (sqm) 1,200,412 845,917

Sales (Rs. Lakhs) 9,278 7,389
Note: Sales figures of individual SBU’s may not tally
with the consolidated figures as reported in the Profit
& Loss Account.

Outlook

With the organisation restructuring complete, strategic
path clearly laid out, production bottlenecks closed and
all necessary infrastructure and capacities in place,
AIS Glass Solutions is expected to focus more on timely
delivery, quality and greater costomer connect. 2010-11
will have its opportunities and challenges. And, AIS Glass
Solutions is focused on its inherent strengths to perform
to its ture potential.

26
Annual Report 2010-2011

In order to sustain and harvest growth, an organization
is depended on the resources of the society. Further,
to maintain the long term success and growth of an
enterprise, it has to socially grow and put an impetus in
the social arena.

A corporate cannot shed away its responsibility towards
the society at large and the environment in which it
operates. AIS believes that a continuous commitment to
follow the sound business principles, policies and ethics is
an integral part of the business. AIS has been undertaking
various initiatives as its social responsibility through its
Integrated Community Development Programme (ICDP)
in and around the vicinity of AIS manufacturing facilities.

The activities are mainly centred in and around
manufacturing facilities, primarily Rewari and Roorkee.
In order to keep a professional approach and execute
these activities in an expert manner, all AIS CSR initiatives
are administered and monitored by Youthreach, a Delhi
based NGO

To effectively perform its obligations in discharge of the
Corporate Social Responsibility, AIS has taken extensive
measures to study the requirements of villages, in and
around the vicinity of AIS manufacturing facilities, and the
identify the areas of intervention.

AIS Integrated Community Development Project (ICDP)
operated successfully during this year 2010-2011 with
enthusiasm and an optimistic attitude. Apart from the
regular activities such as school bus service for girls,
running AIS Unnati Education Centre for out of school
youth and tutorial facilities for school going children in 15
villages, and also running of sewing & tailoring units in
Harchandpur and Patuhera village, there were few other
activities.

In addition to interventions in Rewari, the AIS-Integrated
Community Development Programme is also ongoing
in 15 villages around the AIS Plant in Roorkee, with
interventions in Education (Bus Services for school going
girls) and enterprise development (Project Aarohan).

During the year Government schools were frequently

visited and the focus was to establish linkages with
government teachers and punctuality of children.
Feedback of the individual children were taken to
improve the progress. Frequent meetings were held with
Bhiwani Education Board Haryana and other educational
departments for getting an understanding and serving the
society in better way.

Rewari Initiatives

Education

AIS Unnati Centres are being run in 15 villages for
providing education and remedial education to children.
8 units for out of school have been running to provide
an opportunity for children who have dropped out of
school to re-enrol through the Haryana Open School
Exams. During the year, 5 new centres were set up in
Suthana, Suthani, Naichaina, Nangalteju and Ranoli
villages.

During the year 414 (204 Male & 210 Female) children
benefited in remedial classes in across all the 15 villages
and 55 youths in drop-out unit in 9 villages. The AIS bus
service is running smoothly, enabling 625 girls from 36
villages to attend the Senior Secondary School in Bawal

AIS has taken a new initiatives, life skills sessions, which
were also introduced and a few counselling sessions with
the out-of-school youth were conducted in Harchandpur
and Banipur village.

Others:

• Water & Sanitation Programmes has benefited over 110
villages with an objective to promote sustainable water
management.

• Health & Immunization camp in project villages were
organised where Hepatitis B was provided to 400
children while Health camps were also conducted in
some of the villages.

• Sewing & tailoring classes were completed successfully
and Certificates were awarded to 40 girls, who

Corporate Social Responsibility

27
Annual Report 2010-2011

completed the course successfully.

Roorkee Initiatives
The “Aarohan” project through the formation of Self Help
Groups (SHGs), health and bus services for school going
girls have acclaimed popularity and increased number
shows that people are showing interest in it. There were
new 748 new joinees which increased the membership
strength to 1805

Health Camps & Women Empowerment
A MMR (Meseals-Mumps-Rubella) immunization camp
was organized in Gadarjudda village in which 200 children
of age group 15 months to 12 years were immunized
successfully. The camp was supported by Max India
Foundation. Immunization Camp for the final dose of

AIS -ICDP
At a Glance (2010-11)

Education Initiative in Rewari
School Bus for girls – 625 girls

Remedial education – 414 children
Centre for drop out children – 61 children
AIS Unnati Tailoring Centre – 30 children

Other Initiatives in Rewari
Water & Sanitation Programme

Out reach – 110 villages
Community Rainwater Harvesting – 6500 families

Education Initiative in Roorkee
School Bus for Girls – 100 girls

Other Initiatives in Roorkee
Micro Enterprises – 816 families

SHG Formation – 154 SHGs with 1805 members

Hepatitis-B vaccine was also organised in Gadarjudda
village in which around 190 children of age group 0-12
years were immunized.

International Women’s Day was also celebrated to mark
the presence and increase the enthusiasm and confidence
of women in which nearly 850 women from 153 Self Help
Groups joined.

Comprehensive details of Corporate Social Responsibility
initiatives are available on the website at, www.asahiindia.
com.

28
Annual Report 2010-2011

Q. & A. with MD & CEO
How do you assess 2010-11 for your business?

The macro-economic developments were largely in line
with the expectations at the beginning of the year. For
India, it was a particularly good year – GDP grew by a
healthy 8.5%; corporate profits, on average grew by
over 25%, the rupee remained stable; and the general
consumer and business sentiments were buoyant.
Inflation continued to remain a cause of concern. Global
oil prices increased significantly in the last quarter of
2010-11. Since glass is a high energy intensive industry,
increase in energy prices always put pressure on our
operating costs. In order to control inflation, the Reserve
Bank of India (RBI) adopted a tight monetary policy,
which has resulted in hardening of interest rates.

The strong economic growth translated into a good year
for both our primary customer segments – automobiles
and construction. Total automobile sales, excluding two
wheelers, increased by 27% to over 45 Lakhs vehicles.
The construction industry grew by 8.1% in 2010-11. The
float glass industry grew by 21% in 2010-11. AIS made the
most of market opportunities and its Net Sales increased
by 20% to Rs.155,773 Lakhs in 2010-11. While the ‘look
within’ programme has become integral to the operating
culture of the Company and continuous efforts were
made to further improve efficiencies, productivity and
operating costs. Despite these efforts, profit margins
were impacted. SBU profitability were diametrically
opposite for the two core business segments – auto glass
and float glass. This impacted overall profitablity of AIS.

With higher value-added sales and better utilisation of
assets, the float glass business actually turned around
with its segment profits prior to interest and other un-
allocable items moving from a loss of Rs.30 Lakhs
in 2009-10 to profits of Rs.6,253 Lakhs in 2010-11.
However, the auto glass business witnessed a drop in
segment profits by 25%. While this was disheartening,
the reasons were completely exogenous. Availability
and costs of key raw materials, capacity mismatches
and resultant proved operating inefficiencies led to sub-
optimal performance which impacted the profitability of
our auto glass SBU.

Overall, on a consolidated basis, AIS’s EBIDTA grew by
12% to Rs.27,885 Lakhs in 2010-11 and Profit After Tax
(PAT) after minority interest, increased by over 8 times to
Rs.1,677 Lakhs. Clearly, for AIS, 2010-11 has been a stride
in the right direction.

In terms of the long term strategy, what were
the key developments in 2010-11?

AIS is building a business that covers the entire glass
value chain succeed in this endeavour, it is imperative
to develop a model that fosters pockets of specialisation
within a large organisational umbrella. Each segment,
be it Auto OEM; after-market covering product,

distribution, retail, commodity architectural, value added
architectural; or niche products, is a large opportunity by
itself. Consequently, the Company has evolved segment
specific strategies and positioning. Clearly the focus is on
‘value addition’ and ‘integration’ which remain core to the
Company’s strategic imperatives.

For Auto, the strategic focus is on prioritised capacity
enhancement with optimal utilisation of capital
expenditure. We are further strengthening our new model
development capacity and new technologies. The market
is growing and AIS has embarked on a capacity expansion
programme across its plants at Bawal, Chennai, Roorkee
and Taloja. The focus is also on developing the appropriate
capabilities in plants in different geographies, in tune
with the requirements of the customers in the vicinity
of the plant. In essence, the stress is not only on pure
operational efficiencies but also on improving customer
service by being close to their operation facilities. These
new capacity expansion programmes are on track. And,
in a phased manner, I expect them to be completely on
line soon.

For Float, AIS has made positive developments in terms of
increasing its value added portfolio. In fact, today around
60% of our products are value-added glass which is the
highest in India. Demand planning and understanding
market requirements are the key focus areas. In a major
development, we have recently started manufacturing
a new range of reflective glass using the best AGC
and global technology. These products will be shortly
launched commercially.

Yet another initiative last year is the concept of ‘Glasxperts’
which combines the personalisation and customisation
requirements of an individual consumer, along with the
values, ethics, scale and profitability of a corporate. We
plan to open glass showrooms to display the various
ways in which glass can be used. Customers can walk
in our glass showroom for a completely different ‘glass
experience’. This model, currently on a ‘pilot basis’ will
have more showrooms backed by a central call centre for
customers to call and get resolutions to their glass issues.

These new products and services are expected to play a
greater role in the AIS of future.

While AIS has displayed a turnaround
performance, debt has not decreased
appreciably. What are your plans to reduce debt?

I agree that the debt has to reduce and interest costs are
straightway impacting our bottom line. At this stage, I
would like to disaggregate the total debt on AIS’s balance
sheet, Rs. 500 Crores are working capital loans, which
are typical to the nature of glass business of AIS’s scale
and spread across the glass value chain. Rs. 220 Crores
is unsecured loan with very minimal rate of interest.
Therefore, the real debt is only about Rs. 800 Crores,

29
Annual Report 2010-2011

which, I feel, is normal for a Company of AIS’s size, with
a gross block of Rs. 2,300 Crores and turnover potential
of Rs. 2,700-3,000 Crores, which we are well on the path
of acheiving.

However, the last year witnessed the full impact of the
expansions, which shall result in generation of free cash
available for net repayments. Fixed asset turnover ratio
increased from 1.01 in 2009-10 to 1.21 in 2010-11. And,
with this, the Company’s ability to service debt through
profits has improved manifold. Debt coverage ratio (PBIT/
Interest) has increased from 0.99 in 2009-10 to 1.22 in
2010-11. These operational improvements will reduce
AIS’s debt position in a couple of years.

I thank our bankers for their support.

What is your outlook for AIS?

Going forward, I continue to maintain that India is on a
growth trajectory which started in 1985 and will continue
for many decades more. There will be a few bad years
but in the long run there will be significant growth. There
are many negatives and worry points – oil prices, food
prices, all adding to a hard to budge inflation; corruption
and governance concerns; interest rates; current account
deficit, especially with China; rising inequality; and fiscal
constraints. The list is long, and in no manner unimportant,
but despite these constraints India has grown from a US$1
Trillion dollar economy to US$2 Trillion in the last 5 years.
And, there is no palpable reason why this trend should not
continue over the next decade. This will create massive
opportunities, but market demand will evolve according
to its own characteristics. The challenge will be to satisfy

customer needs with product, pricing and service which is
world class and yet at an extremely competitive cost. This
needs enormous management innovation.

While I am optimistic of long term growth, I also believe
that it will be accompanied by inflation. And, at AIS, we will
have to adapt to dealing with inflation with cost reducing
innovation and value-addition.

But the key will be to further economise costs of operations
by gaining from economies of scale, multiple locations,
capex reduction by own development, localisation of
materials and tooling, vertical integration, low cost
automation, brownfield expansions and operational
excellence. AIS will continue to focus on improving all the
above plus, there will be greater emphasis on productivity
increase, human resources, technology, R&D and
self-reliance. The good work done over these years has
to continue and new improvements are needed everyday.

Although float is still not making money at a PBT level,
there has been a significant improvement in 2010-11.
All the other new initiatives taken last year are expected
to be ramped up in 2011-12 and the idea is to sell
value-added glass as a part of a final service as single
trusted organization which can take care of all needs from
design to delivery. AIS Glass Solutions and AIS Glasxperts
is being developed to successfully cater to this market.
We are better than 50% in value-addition and quite close
to Cost of China at Quality of Japan.

2011-12 will be the first step of a new round of growth.
We have done all the hard work and sown the seeds of an
excellent harvest tomorrow.

30
Annual Report 2010-2011

Performance Overview

The performance of the Company during 2010-11 was
largely on expected lines and well on the projected
recovery track. The strong macro environment, especially
the huge upsurge in demand both in the automotive and
real estate sectors has further helped your Company to
gather stronger momentum during the year.

However, owing to capacity mis-match there were
locational demand supply imbalances, due to which the
Company had to incur huge expenditure on premium
freight and sacrifice some operating efficiencies to
ensure that customer demands are met consistently.

As a result of the above, the net sales of the Company
increased 20.23% from Rs. 1,26,273 Lakhs in 2009-10 to
Rs.1,51,821 Lakhs in 2010-11. Operating profit has
increased 8.77% from Rs. 25,052 Lakhs in the previous
year to Rs. 27,248 Lakhs in 2010-11. The Company posted
the profit after tax (PAT) of Rs. 1,515 Lakhs in 2010-11 as
against profit after tax of Rs. 123 Lakhs in the previous year.

A detailed analysis of Company's operations in terms of
performance in markets, manufacturing activities,
business outlook, risks and concerns forms part of the
Management Discussion and Analysis, a separate
section of this Annual Report.

Subsidiaries

During the year, your Company incorporated 'GX Glass
Sales & Services Limited' (GX), as a wholly-owned
subsidiary, to expand its presence in the architectural

glass value-chain by capturing the 'end, consumer-
facing' part of the architectural glass business through
exclusive glass design, supply and installation service.
GX was incorporated on 7th May, 2010 with a specific
objective of being the one-stop solution for end-users of
glass and meet their complete requirements of
architectural glass. GX is in the process of ramping up its
operations.

The other two subsidiaries of your Company - AIS Glass
Solutions Limited ("GS") and Integrated Glass Materials
Limited ("IGML") carried on smooth operations during
the year.

In terms of the general exemption granted by the
Ministry of Corporate Affairs, Government of India, under
Section 212(8), of the Companies Act, 1956, copies of the
Balance Sheet, Profit and Loss Account, Reports of the
Board of Directors and Auditors of subsidiaries of your
Company - AIS Glass Solutions Limited ("GS"), Integrated
Glass Materials Limited ("IGML") and GX Glass Sales and
Services Limited ("GX"), have not been attached with the
Balance Sheet of AIS. Further, pursuant to Accounting
Standard - 21 (AS-21) the consolidated financial
statements presented by your Company includes the
financial results of GS, IGML and GX duly audited by
the statutory auditors. These consolidated financial
statements have been prepared in strict compliance with
the applicable accounting standards and listing
agreement. Further, the particulars of all the subsidiary
companies, as directed by the Ministry of Corporate
Affairs, Government of India in its above exemption, are
attached along with statement as required under
section 212 of the Companies Act, 1956.

The sole purpose of refraining from attaching the annual
accounts and other statements of subsidiary companies
along with the Annual Report of AIS is on account of
substantial savings on printing and dispatch costs of this
Annual Report. The Company hereby assures that the
annual accounts of the subsidiary companies and related
detailed information shall be made available to those
investors seeking such information at any point of time.
The annual accounts of the subsidiary companies are
kept open for inspection by investors at the Corporate
Office of AIS as well as the Registered Offices of the
subsidiary companies during working hours. The
Company shall dispatch a hard copy of the details of
accounts of the subsidiary companies to any shareholder
on demand. Further, the Company regularly files such
data to the various regulatory and government
authorities as required.

Lastly, the accounts of the subsidiary companies are also
available for inspection at the corporate website of the
Company - www.asahiindia.com.

(Rs. Lakhs)

2010-11 2009-10

Gross Turnover 1,70,907 1,42,971

Net Turnover 1,51,821 1,26,273

Other Income 1,667 3,385

Total Income 1,53,488 1,29,658

Operating Profit (PBDIT) 27,248 25,052

Gross Profit (PBDT) 14,468 12,269

Profit/(Loss) Before Tax 2,631 (179)

Profit/(Loss) After Tax 1,515 123

Balance Carried to Balance Sheet 7,848 6,333

Report of the Directors

To the Members,

The Directors are pleased to present their 26th Report

along with the audited accounts of the Company for the

year ended 31st March, 2011.

Financial Performance

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 2

31
Annual Report 2010-2011

Consolidated Financial Statements

As required pursuant to the applicable Accounting
Standards, the Consolidated Financial Statements of AIS
are attached herewith and form part of the Annual
Report and Accounts.

Dividend

In view of the financial performance of your Company
during 2010-11, your Directors have not recommended
any dividend for the financial year 2010-11.

Directors

During the year, the existing tenure of Mr. Arvind Singh,
Whole-time Director expired on 27th June, 2010.
Accordingly, Mr. Singh has been re-appointed as a
Whole-time Director with effect from 28th June, 2010 for
a further period of five years.

The above has been duly approved by the Shareholders of
the Company by way of passing of special resolution at
the 25th Annual General Meeting held on 28th July, 2010.
Further, Mr. Singh has been appointed as Director liable
to retire by rotation.

Consequent upon resignation of Mr. Marehisa Ishiko
from the Board of Directors of the Company with effect
from 27th July, 2010, Asahi Glass Co. Ltd. (AGC) has
nominated Mr. Kimikazu Ichikawa as Director in place of
Mr. Marehisa Ishiko. Mr. Ichikawa was appointed as
Additional Director of the Company on the Board of
Directors of the Company with effect from 29th July, 2010.

Awards

Your Directors take pleasure in reporting the following

awards / recognitions received by your Company during

the year :

From Award
Toyota Kirloskar Motors Ltd. Best Kaizen Award

Certificate of appreciation

for being an Etios Partner and

Establishing New Facility

Certificate for achieving

targets in the category of

DELIVERY for the year 2010

2nd position in International Convention of Quality Circle

held in Hyderabad

Occupational Health and Safety Management System

Standard (OHSAS 18001: 2007)

OHSAS 18001: 2007 certification of Bawal plant by DNV

The Board places on record, its sincere appreciation for
valuable contribution of Mr. Ishiko during his tenure as
Director of AIS.

Pursuant to the provisions of Section 260 and Article 73
of the Articles of Association of the Company,
Mr. Ichikawa holds office up to the date of the ensuing
Annual General Meeting. A notice under Section 257 of
the Companies Act, 1956 has been received from a
member proposing the candidature of Mr. Ichikawa as
Director of the Company.

In terms of the provisions of Section 256, read
with Section 255 of the Companies Act, 1956 and
Article 70 of the Articles of Association of the Company,
Mr. B. M. Labroo and Mr. Keiichi Nakagaki, Directors, are
liable to retire by rotation at the ensuing Annual General
Meeting and being eligible, offer themselves for
re-appointment.

The necessary resolutions for obtaining approval of
the Members have been incorporated in the notice
of the ensuing Annual General Meeting. The requisite
disclosures regarding appointment and re-appointment
of Directors have been made in the Report on Corporate
Governance, which forms part of the Directors' Report.

Listing

The equity shares of your Company continue to be listed
at the Bombay Stock Exchange (BSE) and the National
Stock Exchange (NSE).

The Company has paid the requisite listing fee to the
Stock Exchanges for the financial year 2011-12.

Directors' Responsibility Statement

Pursuant to Section 217(2AA) of the Companies Act, 1956,
the Directors hereby state and confirm that :

i) in the preparation of annual accounts for the
financial year ended 31st March, 2011, the applicable
accounting standards have been followed along with
proper explanation relating to material departures.

ii) appropriate accounting policies have been selected
and applied consistently and judgments and
estimates have been made 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, 2011 and
of the profit / loss for the period from 1st April, 2010
to 31st March, 2011.

TPM Excellence Award 2010 for the Bawal Plant

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 3

iii) proper and sufficient care has been taken for the
maintenance of adequate accounting records in
accordance with the provisions of the Companies
Act, 1956 for safeguarding the assets of the
Company and for preventing and detecting fraud and
other irregularities.

iv) the annual accounts for the financial year ended
31st March, 2011 have been prepared on a going
concern basis.

Corporate Governance

A separate report on corporate governance along with
General Shareholders Information, as prescribed under
the Listing Agreement, is annexed as a part of this Report
along with the Auditors’ Certificate on corporate
governance.

Fixed Deposits

Your Company has not accepted any deposits within the
meaning of Section 58A of the Companies Act, 1956 and,
as such, no amount of principal or interest was
outstanding as on the date of the Balance Sheet.

Auditors and Auditors' Report

M/s. Jagdish Sapra & Co., Chartered Accountants,
Statutory Auditors of the Company hold office till the
conclusion of the ensuing Annual General Meeting and
being eligible, offer themselves for re-appointment. The
Company has received a letter from the Statutory
Auditors to the effect that their re-appointment, if made
at the ensuing Annual General Meeting, would be within
the limits prescribed under Section 224 (1B) of the
Companies Act, 1956.

The observations of the Auditors in the Auditor's Report
are explained, wherever necessary, in the appropriate
Notes to the Accounts.

Conservation of Energy, Research &
Development, Technology Absorption, Foreign
Exchange Earnings and Outgo

The information relating to conservation of energy,
research & development, technology absorption and
foreign exchange earnings and outgo, as required under
Section 217(1)(e) of the Companies Act, 1956, read with
the Companies (Disclosure of Particulars in the Report of
Board of Directors) Rules, 1988 is given in Annexure "A",
forming part of this Report.

Particulars of Employees

The information as required in accordance with Section
217(2A) of the Companies Act, 1956, read with the
Companies (Particulars of Employees) Rules, 1975, as
amended, is set out in Annexure 'B' to this Report.
However, as per the provisions of Section 219(1)(b)(iv) of
the Companies Act, 1956, the Report and the Accounts
are being sent to all the Members of the Company
excluding the aforesaid information. Any member
interested in obtaining such information may write to the
Company Secretary at the Registered Office or the
Corporate Office of the Company. The said information is
also available for inspection at the Corporate Office
during working hours up to the date of the Annual
General Meeting.

None of the employees listed in Annexure 'B' is a relative
of any Director of the Company, except Mr. Sanjay Labroo
who is related to Mr. B.M. Labroo.

None of the employees listed in Annexure 'B' hold, either
by himself or alongwith his spouse and dependent
children, more than 2% of the equity shares of the
Company, except Mr. Sanjay Labroo.

Industrial Relations

During the year under review, industrial relations in the
Company continued to be cordial and peaceful.

Acknowledgement

The Board hereby places on record its sincere
appreciation for the continued assistance and support
extended to the Company by its collaborators,
customers, bankers, vendors, Government authorities
and employees.

Your Directors acknowledge with gratitude
the encouragement and support extended by our
valued Members.

On behalf of the Board of Directors

Place : Gurgaon B. M. Labroo
Dated : 16th May, 2011 Chairman

32
Annual Report 2010-2011

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 4

33
Annual Report 2010-2011

Annexure - A

Information as per section 217(1)(e) of the Companies Act, 1956 read with the Companies (Disclosure
of Particulars in the Report of Board of Directors) Rules, 1988 and forming part of the Directors'
Report for the year ended 31st March, 2011

Form - A

Conservation of Energy

Power and Fuel Consumption Units 2010-11 2009-10

1. Electricity Purchased (KWH) Units 14,14,37,379 11,88,39,837

Total Amount Rs. Lakhs 7,266 5,702

Rate Per Unit Rs. 5.14 4.80

2. Captive Generation

D.G. Sets (KWH) Units 5,55,20,705 5,39,66,655

Total Amount (Fuel, Mobil Oil & additives) Rs. Lakhs 3,971 3,262

Rate Per Unit Rs. 7.15 6.04

3. HSD Consumption Ltrs. 19,81,394 12,64,467

Total Amount Rs. Lakhs 688 382

Rate Per Litre Rs. 34.74 30.24

4. HFO Consumption Ltrs. 4,90,26,265 6,41,80,883

Total Amount Rs. Lakhs 14,542 14,340

Rate Per Litre Rs. 29.66 22.34

5. Natural Gas MMBTU 13,76,298 9,29,878

Total Amount Rs. Lakhs 5,028 2,760

Rate Per MMBTU Rs. 365.31 296.86

6. SKO Consumption (Kerosene Oil) Ltrs. 47,717 33,960

Total Amount Rs. Lakhs 14 9

Rate Per Litre Rs. 29.83 25.86

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 5

34
Annual Report 2010-2011

There has been no significant energy conservation

measures undertaken by the Company during 2010-11 to

be reported in the Annual Report.

Consumption Per Unit of Production

AIS Auto Glass

Energy consumption per square metre production of

auto glass 16.71 KWH (15.51)

AIS Float Glass

Energy consumption per converted square metre

production of float glass was as under :

a. Electricity Consumption (KWH) - 0.66 (0.71)

b. Furnace Oil Consumption (Litres) - 1.08 (0.90)

c. Natural Gas Consumption (MMBTU)- 0.05 (0.02)

Form - B
Technology Absorption, Adaptation and
Innovation

During the year, no new/major technology was absorbed,

adopted by the Company.

Form - C
Research and Development

During the year, the Company continued its focus on

increasing process efficiencies and reduction of

wastages.

Form - D
Foreign Exchange Earnings and Outgo

Foreign exchange outflow on account of import of capital

goods, raw materials, stores and spare parts, traded

and finished goods amounted to Rs. 37,789 Lakhs

(Rs. 23,047 Lakhs). Other expenditure in foreign

currency amounted to Rs. 17,896 Lakhs (Rs. 16,504

Lakhs). Earnings in foreign currency amounted to

Rs. 4,488 Lakhs (Rs. 9,403 Lakhs).

(Figures in brackets pertains to the previous year).

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 6

35
Annual Report 2010-2011

Report on Corporate Governance

Company's philosophy on Corporate Governance

AIS believes that, for long-term and sustainable success in business, corporate governance must become an intrinsic

part of the Company. AIS is, therefore, committed to achieve the highest standards of accountability, transparency and

equity in all its spheres and in all its dealings with its stakeholders. This commitment to adhere to corporate

governance principles, not just in letter but in spirit, permeates through every level of the Company. Driven by an active,

independent and participative Board, the Company is totally committed to timely and comprehensive disclosures,

transparent accounting policies and high levels of integrity.

AIS continues to follow procedures and practices in conformity with the Code of Corporate Governance as stipulated by

Securities & Exchange Board of India (SEBI).

This chapter, along with the chapters on Management Discussion and Analysis, reports AIS's compliance with

Clause 49 of the Listing Agreement with the Stock Exchanges.

Board of Directors

At AIS, the Board of Directors approve and review the strategies and oversee the actions and results of management.

The management team of the Company is headed by the Managing Director & C.E.O. and two Executive

(Whole-time) Directors.

Composition of the Board

The Board comprises of ten Directors, out of which seven Directors are Non-Executive Directors. The Company has a

Non-Executive Chairman.

Board Procedures

Detailed agenda with explanatory notes and all other related information is circulated to the members of the Board in

advance of each meeting. Detailed presentations are made to the Board covering all major functions and activities.

The requisite strategic and material information is made available to the Board to ensure transparent decision making

by the Board.

Number of Board Meetings

During the financial year 2010-2011, the Board of Directors of the Company met four times. The maximum time gap

between any two Board Meetings was not more than four months. The details of the Board meetings are as under :

SI.No. Date Board Strength No. of Directors Present

1 14th May, 2010 10 8

2 28th July, 2010 9 8

3 28th October, 2010 10 6*

4 25th January, 2011 10 9**

* Excluding the participation of Mr. K. Ichikwa, Director, who attended the meeting through video conferencing from Japan.

** Excluding the participation of Mr. R. Rana, Director, who attended the meeting through video conferencing from Singapore.

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 7

Information relating to Directors

The details relating to the composition and categories of the Directors on the Board, their attendance at Board Meetings

during the year and at the last Annual General Meeting, the number of directorships, committee memberships and

chairmanships held by them in other public limited companies as on 31st March, 2011 are given below :

AAtttteennddaannccee PPaarrttiiccuullaarrss OOuuttssiiddee DDiirreeccttoorrsshhiippss,, CCoommmmiitttteeee

MMeemmbbeerrsshhiippss aanndd CChhaaiirrmmaannsshhiippss

NNaammee ooff tthhee CCaatteeggoorryy NNuummbbeerr ooff BBooaarrdd LLaasstt DDiirreeccttoorr-- CCoommmmiitttteeee CCoommmmiitttteeee

DDiirreeccttoorrss MMeeeettiinnggss AAGGMM sshhiippss11 MMeemmbbeerr-- CChhaaiirrmmaann--

sshhiippss22 sshhiippss22

HHeelldd AAtttteennddeedd

Mr. B. M. Labroo Promoter 4 3 Yes 4 1 _
(Chairman) Non - executive

Mr. S. Labroo Promoter 4 4 Yes 10 2 -
(Managing Director Executive
& C.E.O.)

Mr. H. Nohara Promoter 4 4 Yes. 1 - -
[Dy. Managing Executive
Director & C.T.O.
(Auto)]

Mr. M. Ishiko3 Promoter 4 1 N.A. - - -
Non-executive

Mr. K. Ichikawa3 Promoter 4 1 No - - -
Non-executive

Dr. S. Kapur Independent 4 3 Yes 9 2 2

Mr. K. Nakagaki Independent 4 3 Yes - - -

Mr. S. Nakanishi Promoter 4 2 Yes 5 3 -
Non-executive

Mr. R. Rana Independent 4 3 Yes - - -

Mr. G. Thapar Independent 4 3 No 10 3 1

Mr. A. Singh Executive 4 4 Yes 5 - -
(President)

1. The Directorships held by Directors as mentioned above do not include alternate directorships and directorships

of foreign companies, Section 25 companies and private limited companies.

2. In accordance with Clause 49 of the Listing Agreement, Memberships / Chairmanships of only the Audit

Committees and Shareholders'/Investors' Grievance Committees of all public limited companies have been

considered.

3. Mr. M. Ishiko resigned from the Board w.e.f. 27th July, 2010 and Mr. K. Ichikawa has been appointed as a Director

of the Company in his place w.e.f. 29th July, 2010.

No Director is a member of more than 10 Board-level Committees of public limited companies, nor is Chairman of

more than five such Committees.

36
Annual Report 2010-2011

AIS-2011-LAYOUT-10.qxd 7/1/2011 8:15 PM Page 8

The Independence of a Director is determined by the criteria stipulated under the revised Clause 49 of the

Listing Agreement as set out below :

An independent Director is a Non-Executive Director who :

a) apart from receiving Director's Remuneration does not have any material pecuniary relationships or transactions
with the Company, its promoters, its Directors, its senior management or its holding company, its subsidiaries and
associates which may affect independence of the Director;

b) is not related to promoters or persons occupying management positions at the Board level or at one level below
the Board;

c) has not been an executive of the company in the immediately preceding three financial years;

d) is not a partner or an executive or was not a partner or an executive during the preceding three years of the:
i) statutory audit firm or the internal audit firm that is associated with the company; and
ii) legal firm(s) and consulting firm(s) that have a material association with the company;

e) is not a material supplier, service provider or customer or lessor or lessee of the company, which may affect
independence of the Director;

f) is not a substantial shareholder of the company i.e. do not own two percent or more of the block of voting shares;
and

g) is not less than 21 years of age.

Information provided to the Board

The information being provided to the Board includes :

- Annual operating plans and budgets and any update thereof;

- Capital budgets and any updates thereof;

- Quarterly results of the Company and its operating divisions and business segments;

- Minutes of meetings of the Audit Committee and other Committees of the Board;

- Appointment of Company Secretary or Chief Financial Officer;

- Materially important show cause, demand, prosecution and penalty notices;

- Fatal or serious accidents, dangerous occurrences, any material effluent or pollution problems;

- Any material default in financial obligations to and by the Company, or substantial non-payment for goods sold by

the Company;

- Any issue which involves possible public or product liability claims of substantial nature, including any judgement

or order which, may have passed strictures on the conduct of the Company or taken an adverse view regarding

another enterprise that can have negative implications on the Company;

- Status of business risk exposures, its management and related action plans;

- Details of any joint venture or collaboration agreement;

- Transactions that involve substantial payment towards goodwill, brand equity or intellectual property;

- Significant labour problems and their proposed solutions. Any significant development in Human Resources/

Industrial Relations front like signing of wage agreement, implementation of Voluntary Retirement Scheme, etc.;

- Sale of material nature of investments, subsidiaries and assets which is not in the normal course of business;

- Quarterly details of foreign exchange exposures and the steps taken by management to limit the risks of adverse

exchange rate movement, if material; and

- Non-compliance of any regulatory, statutory nature or listing requirements and shareholders service such as

non-payment of dividend, delay in share transfer, etc.

37
Annual Report 2010-2011

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 9

Shares held by Non-Executive Directors

Mr. B. M. Labroo, Dr. S. Kapur, Mr. R. Rana and Mr. G. Thapar held 1,37,83,920 equity shares, 19,940 equity shares,

10,000 equity shares and 56,000 equity shares, respectively as on 31st March, 2011. No other Non-Executive Director

held any equity share as on that date.

Code of Conduct

AIS's Board has adopted a Code of Conduct for members of the Board and Senior Management ("Code"). The Code lays

down, in detail, the standards of business conduct, ethics and governance.

A copy of the Code has been posted on the Company's website www.asahiindia.com.

The Code has been circulated to all the members of the Board and Senior Management and the compliance of the same

has been affirmed by them. A declaration signed by the Managing Director & C.E.O. to this effect is given below :

I hereby confirm that :

The Company has obtained from all the members of the Board and Senior Management an affirmation that they

have complied with the Code in the financial year 2010-2011.

S. Labroo
Managing Director & C.E.O.

Committees of the Board

AIS has three Board Committees - Audit Committee, Remuneration Committee and Shareholders'/Investors'

Grievance Committee.

Details regarding the role and composition of the Board Committees, including the number of meetings held during the

financial year 2010-2011 and the attendance of the members are provided below :

Audit Committee

The Audit Committee comprises of three Non-Executive Directors, all of them are Independent Directors and one

Executive Director. All the members of the Committee have accounting and financial management expertise.

The Audit Committee met four times during the financial year on 14th May, 2010, 28th July, 2010, 28th October, 2010 and

25th January, 2011. The time gap between any two meetings was less than four months. The composition of the Audit

Committee and the attendance of its members are detailed below :

1. Appointed as a member w.e.f. 28th October, 2010.

Name of Members Category Status Number of Meetings
Held Attended

Dr. S. Kapur Independent Chairman 4 3
Mr. R. Rana Independent Member 4 3
Mr. A. Singh1 Executive Member 4 1
Mr. G. Thapar Independent Member 4 3

38
Annual Report 2010-2011

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 10

The Chief Financial Officer, Statutory Auditors and the Internal Auditors are permanent invitees to the

Committee Meetings.

Mr. Gopal Ganatra, Head - Legal & Company Secretary acts as the Secretary to the Audit Committee.

The functions of the Audit Committee includes the following :

� Oversight of the Company's financial reporting process and the disclosure of its financial information to ensure

that the financial statements are correct, sufficient and credible;

� Recommending to the Board, the appointment, re-appointment and, if required, the replacement or removal of

Statutory Auditors and the fixation of audit fees;

� Approval of payment to Statutory Auditors for any other services rendered by the Statutory Auditors;

� Reviewing, with the management, the annual financial statements before submission thereof to the Board for

approval, with particular reference to :

- Matters required to be included in the Directors' Responsibility Statement to be included in the Board's report

in terms of clause (2AA) of section 217 of the Companies Act, 1956.

- Changes, if any, in accounting policies and practices and reasons for the same.

- Major accounting entries involving estimates based on the exercise of judgment by management.

- Significant adjustments made in the financial statements arising out of audit findings.

- Compliance with listing and other legal requirements relating to financial statements.

- Disclosure of any related party transactions.

- Qualifications in the draft audit report.

� Reviewing, with the management, the quarterly financial statements before submission to the Board

for approval;

� Reviewing, with the management, performance of Statutory & Internal Auditors and adequacy of the internal

control systems;

� Reviewing the adequacy of internal audit function, if any, including the structure of the internal audit department,

staffing and seniority of the official heading the department, reporting structure coverage and frequency of

internal audit;

� Discussion with Internal Auditors on any significant findings and follow up thereon;

� Reviewing the findings of any internal investigations by the Internal Auditors into matters where there is

suspected fraud or irregularity or failure of internal control systems of a material nature and reporting the matter

to the Board;

� Discussion with Statutory Auditors before the audit commences, about the nature and scope of audit as well as

post-audit discussion to ascertain any area of concern;

� To look into the reasons for substantial defaults in the payment to the depositors, debenture holders,

shareholders (in case of non payment of declared dividends) and creditors;

� Reviewing the Management letters /letters of internal control weakness issued by the Statutory Auditors;

� Reviewing the Management Discussion and Analysis of financial condition and results of operations;

� Reviewing the financial statements, in particular, the investments made by the unlisted subsidiary company; and

� Carrying out any other function as is mentioned in the terms of reference of the Audit Committee.

Remuneration Committee

The Remuneration Committee has been constituted to review and recommend to the Board, the remuneration

packages of the Managing Director & C.E.O. and other Executive Directors. Such recommendations are made

considering the overall performance and annual financial results of the Company.

The composition of Remuneration Committee comprises of four Non-Executive Directors and one Executive Director.

Mr. Gopal Ganatra, Head - Legal & Company Secretary acts as the Secretary to the Remuneration Committee.

39
Annual Report 2010-2011

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 11

40
Annual Report 2010-2011

The Committee met one time during the financial year on 14th May, 2010. The composition of the

Remuneration Committee and the attendance of its members are detailed below :

During the financial year 2010-2011, the Company did not issue any stock options to its Directors and employees.

Remuneration to Directors

Managing Director & C.E.O. and other Executive Directors are paid remuneration by way of salary, benefits, perquisites

& allowances (fixed component) and commission (variable component) on the net profits of the Company. The annual

increments are as per the salary scale approved by the Members and are effective from 1st April of each year.

The commission payable to the Managing Director & C.E.O. and other Executive Directors has been brought under the

Performance Appraisal System w.e.f. the financial year 2005-06. Accordingly, the actual amount of commission

payable for a particular financial year is decided by the Board, on the recommendations of the Remuneration

Committee, within the limits sanctioned by the Shareholders, on the basis of performance rating assigned in terms of

accomplishment of Key Accountabilities and Objectives.

Non-Executive Directors are paid sitting fees for attending the meetings of the Board and its Audit & Remuneration

Committees and commission on the net profits of the Company as approved by the Board and subject to approval of

Members of the Company within the overall limits of 1%.

The details of remuneration paid / payable to the Directors for the financial year 2010-2011 are given below :

Name of Directors Sitting Fees (Rs.) Salary, Allowances Commission (Rs.) Total (Rs.)
and Perquisites (Rs.)

Mr. B. M. Labroo 80,000 NIL 1,94,151 2,74,151

Mr. S. Labroo N.A. 64,71,978 26,22,979 90,94,957

Mr. H. Nohara N.A. 23,79,189 NIL 23,79,189

Mr. M. Ishiko1 20,000 NIL NIL 20,000

Mr. K. Ichikawa1 20,000 NIL 1,94,151 2,14,151

Dr. S. Kapur 1,20,000 NIL 1,94,151 3,14,151

Mr. S. Nakanishi 40,000 NIL 1,94,151 2,34,151

Mr. R. Rana 60,000 NIL 1,94,151 2,54,151

Mr. G. Thapar 1,40,000 NIL 1,94,151 3,34,151

Mr. K. Nakagaki 60,000 NIL 1,94,151 2,54,151

Mr. A. Singh N.A. 55,41,410 12,23,151 67,64,561

Name of Members Category Status Number of Meetings
Held Attended

Mr. G. Thapar Independent Chairman 1 1

Dr. S. Kapur Independent Member 1 NIL

Mr. H. Nohara Promoter, Executive Member 1 1

Mr. B. M. Labroo Promoter, Non- Executive Member 1 1

Mr. R. Rana Independent Member 1 1

1. Mr. M. Ishiko resigned w.e.f. 27th July, 2010 and Mr. K. Ichikawa has been appointed in his place w.e.f. 29th July, 2010.

None of the Directors are related to each other, except Mr. S. Labroo who is related to Mr. B. M. Labroo.

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 12

41
Annual Report 2010-2011

Shareholders' / Investors' Grievance Committee

The Shareholders' / Investors' Grievance Committee has been constituted to specifically look into the redressal of

Shareholder and Investor complaints and other Shareholder related issues. The Committee approves transfer,

transmission of shares and issues like split, sub-division, consolidation of securities, issue of duplicate share

certificates, dematerialisation/ re-materialisation of shares etc.

The Shareholders' / Investors' Grievance Committee comprises of one Non-Executive Director and two Executive

Directors. The Committee met nine times during the financial year 2010-2011. The composition and attendance of the

Shareholders' / Investors' Grievance Committee are as under :

Name of Members Category Status Number of Meetings
Held Attended

Mr. B. M. Labroo Promoter, Non- Executive Chairman 9 7

Mr. S. Labroo Promoter, Executive Member 9 8

Mr. A. Singh Executive Member 9 9

Shareholders' Queries / Complaints and redressal status

The details of Shareholders queries/complaints received and resolved during the year under review are given below :

Correspondences
Transfer Change of Non-receipt Others Complaints Total

Particulars of shares address of dividend/
share

certificates

Received during the year 363 67 637 114 2 1183

Attended during the year 363 67 637 114 2 1183

Pending as on 31st March, 2011 - - - - - -

Compliance Officer

Mr. Gopal Ganatra, Head - Legal & Company Secretary is the Compliance Officer of the Company.

Subsidiary Companies

Clause 49 defines a "material non-listed Indian subsidiary" as an unlisted subsidiary, incorporated in India, whose

turnover or net worth (i.e. paid up capital and free reserves) exceeds 20% of the consolidated turnover or net worth

respectively, of the listed holding Company and its subsidiaries in the immediately preceding accounting year.

AIS does not have any material non-listed Indian subsidiary.

Management

Management Discussion and Analysis

A separate chapter on Management Discussion and Analysis is given in this Annual Report.

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 13

42
Annual Report 2010-2011

Disclosures

Disclosures of related party transactions

There have been no significant material related party transactions. The related party transactions are disclosed in the

Notes to the Accounts in this Annual Report. All details relating to business transactions where Directors may have a

potential interest are provided to the Board and the interested Directors neither participate in the discussions nor do

they vote on such matters.

Details of non-compliance by the Company

During the last three years, there has been no instance of non compliance by the Company on any matter related to

capital markets and hence no penalties or strictures have been imposed on the Company by the Stock Exchanges or

SEBI or any other statutory authority.

Code for prevention of Insider Trading Practices

In compliance of the provisions of SEBI (Prevention of Insider Trading) Regulations, 2002, the Company has

formulated a "Code of internal procedure & conduct for prevention of insider trading" as amended from time to time.

The Code lays down the guidelines and advises the designated employees on procedures to be followed and disclosures

to be made, while dealing in the shares of the Company.

CEO/CFO Certification

Managing Director & C.E.O. and Chief Financial Officer have certified to the Board with respect to the financial

statements, internal controls and other matters as required under Clause 49 of the Listing Agreement with the

Stock Exchanges.

Shareholders

Disclosure regarding appointment / re-appointment of Directors

During the financial year 2010-11, Mr. Arvind Singh has been re- appointed as Director on the Board of Directors of the

Company in the capacity of Whole-time Director, w.e.f. 28th June, 2010.

Further, Mr. Marehisa Ishiko has resigned from the Board of Directors of the Company w.e.f. 27th July, 2010 and in his

place, Mr. Kimikazu Ichikawa has been appointed as Additional Director in the capacity of Non-executive Director on

the Board of Directors w.e.f. 29th July, 2010.

Brief particulars of Mr. Arvind Singh and Mr. Kimikazu Ichikawa are as under :

Mr. Arvind Singh , aged 47 years is an MBA from International Management Institute, New Delhi and has over 25 years

of experience in corporate planning and business management. Mr. Singh joined the Company, in 1991 and has held

various senior positions. Mr. Singh has been instrumental in growth of the Auto Glass SBU of the Company during his

stint as its C.O.O.

Mr. Kimikazu Ichikawa, aged 53 years, is a Graduate from Faculty of Political Sciences and Economics,

Waseda University. Mr. Ichikawa joined AGC in April, 1981 and has held various senior positions during his current

tenureof 30 years with AGC. Mr. Ichikawa is currently the Regional President of Japan / Asia Pacific,

Asahi Glass Company (AGC).

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 14

The details of the publications of the financial results in the year under review are as under :

Description Date

Unaudited financial results for the first quarter ended 30th June, 2010 29th July, 2010

Unaudited financial results for the second quarter and the half year ended 30th September, 2010 29th October, 2010

Unaudited financial results for the third quarter and the nine months ended 31st December, 2010 26th January, 2011

Audited financial results for the fourth quarter and the year ended 31st March, 2011 17th May, 2011

43
Annual Report 2010-2011

In terms of the provisions of Section 256, read with Section 255 of the Companies Act, 1956 and Article 70 of the Articles

of Association of the Company, Mr. B. M. Labroo and Mr. Keiichi Nakagaki, Directors of the Company will retire at the

forthcoming Annual General Meeting of the Company, and being eligible, offer themselves for re-appointment.

Brief particulars of Mr. B. M. Labroo and Mr. Keiichi Nakagaki are as under :

Mr. B. M. Labroo, aged 80 years, is the Promoter Member and the Chairman of Asahi India Glass Ltd. (AIS). He is an

M.A. (Political Science) from Punjab University and has wide experience in Marketing, Finance and Corporate

Governance. Mr. Labroo is on the Board of various Companies, which include United Spirits Limited

(a UB Group Company), where he is the senior most Director, Shield Autoglass Limited and Samir Paging

Systems Limited.

Mr. Keiichi Nakagaki, aged 59, is a Bachelor of Economics from Hitotsubashi University, Japan and has been

associated with Mitsubishi Corporation, Japan since April 1975 holding several senior positions. Mr. Nakagaki is

currently the Chairman & Managing Director of Mitsubishi Corporation India Private Limited.

Means of Communication with Shareholders

Financial Results

The financial results of AIS are communicated to all the Stock Exchanges where the Company's equity shares are

listed. The results are published in 'Business Standard' in English and 'Veer Arjun' in the vernacular.

Company's Website

The website of the Company, www.asahiindia.com is regularly updated with the financial results, corporate

information, official news releases, presentation to analysts and press releases.

General Body Meetings

The details of the last three Annual General Meetings are as follows :

Financial Year Day and Date Time Location of the meeting Special Resolution(s)
passed

2009-10 Wednesday, 3:00 p.m. Air Force Auditorium, Subroto Park, Yes
28th July, 2010 New Delhi - 110 010

2008-09 Tuesday, 3:00 p.m. Air Force Auditorium, Subroto Park, Yes
28th July, 2009 New Delhi - 110 010

2007-08 Wednesday, 3:00 p.m. Air Force Auditorium, Subroto Park, Yes
30th July, 2008 New Delhi - 110 010

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 15

44
Annual Report 2010-2011

Auditors' Certificate on Corporate Governance

The Company has obtained a Certificate from the Statutory Auditors regarding compliance of conditions of corporate

governance, as mandated in Clause 49. The certificate is annexed to this Annual Report.

General Shareholder Information

Annual General Meeting

Date : 27th July, 2011

Time : 2:00 p.m.

Venue : Air Force Auditorium, Subroto Park, New Delhi - 110 010

Postal Ballot

During the year under review, no resolution was passed through Postal Ballot.

Compliance

Mandatory Requirements

As on 31st March, 2011 the Company is compliant with the all applicable mandatory requirements of the Clause 49 of

the Listing Agreement except sub Clause I of said Clause i. e. Composition of the Board. The Company is in the

discussions with some eminent business leaders and professionals with proposals to join as Independent Directors on

the Board of the Company in order to comply with the statutory requirement.

Non-Mandatory Requirements

Maintenance of the Chairman's office

The Company has a Non-Executive Chairman and is maintaining the Chairman's office.

Remuneration Committee

All the requirements relating to Remuneration Committee have been complied with and the details are provided in this

Annual Report.

Shareholders' Rights / Information

Information like financial results, official news releases, press releases, presentation to analysts, etc. are displayed on

the Company's website www.asahiindia.com.

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 16

45
Annual Report 2010-2011

Financial Calendar

Financial year : 1st April to 31st March

For the year ended 31st March, 2011, results were announced on :

First quarter : 28th July, 2010

Second quarter : 28th October, 2010

Third quarter : 25th January, 2011

Fourth quarter and annual : 16th May, 2011

For the year ending 31st March, 2012, results will be announced by :

First quarter : End of July, 2011

Second quarter : First week of November, 2011

Third quarter : End of January, 2012

Fourth quarter and annual : End of April, 2012/May, 2012

Book Closure

The dates of book closure : 22nd July, 2011 to 27th July, 2011 (both days inclusive)

Dividend : No dividend has been recommended for the financial year 2010-11

Listing : Bombay Stock Exchange Ltd. (BSE) and National Stock Exchange of

India Ltd. (NSE)

Stock Codes

ISIN No. : INE439A01020

BSE Stock Code : 515030

NSE Stock Code : ASAHIINDIA

Listing Fees : The listing fee for the financial year 2011-12 has been paid to BSE and NSE.

Shareholders' Issues : The Shareholders may send their queries to the e-mail address

- investorrelations@aisglass.com, proactively managed by the Company,

under the Investor Relations section of Company's website.

Analysts : Analysts may schedule their conference calls and meetings with -

1) Mr. Shailesh Agarwal, Chief Financial Officer or

2) Mr. Gopal Ganatra, Head - Legal & Investor Relations, Company Secretary,

through the e-mail address - analysts@aisglass.com, under the Investor

Relations section of the website of the Company.

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 17

Monthly high and low share price (in Rs. per share) of AIS for 2010-11 at BSE and NSE :

Month Bombay Stock Exchange National Stock Exchange

High (Rs.) Low (Rs.) High (Rs.) Low (Rs.)

Apr - 2010 71.90 59.35 71.90 59.65

May - 2010 73.70 62.30 73.75 62.35

Jun - 2010 72.95 64.60 72.95 64.35

Jul - 2010 77.85 67.30 77.80 61.75

Aug -2010 91.80 73.00 90.10 70.35

Sep - 2010 102.20 82.00 102.35 81.35

Oct - 2010 118.85 96.55 118.80 96.35

Nov - 2010 123.70 92.75 130.00 93.35

Dec - 2010 108.00 86.50 108.45 85.70

Jan - 2011 104.40 86.00 106.00 86.25

Feb - 2011 90.85 78.00 90.00 78.00

Mar - 2011 90.90 79.30 94.50 79.00

Source : www.bseindia.com, www.nseindia.com

46
Annual Report 2010-2011

AIS's Share Performance versus NSE Nifty :

Note : AIS share price, BSE Sensex and NSE Nifty are indexed to 100 as on 1st April, 2010.

AIS vs. BSE Sensex : Apr 2010 to Mar 2011
250

AIS BSE

200

150

100

50

0

A
p

r
10

M
a

y
10

Ju
n

 1
0

Ju
l

10

A
u

g
 1

0

S
e

p
 1

0

O
ct

 1
0

N
o

v
10

D
e

c
10

Ja
n

 1
1

F
e

b
 1

1

M
a

r
11

AIS vs. NSE Nifty : Apr 2010 to Mar 2011
250

AIS NSE

200

150

100

50

0

A
p

r
10

M
a

y
10

Ju
n

 1
0

Ju
l

10

A
u

g
 1

0

S
e

p
 1

0

O
ct

 1
0

N
o

v
10

D
e

c
10

Ja
n

 1
1

F
e

b
 1

1

M
a

r
11

Stock Market Data

AIS's Share Performance versus BSE Sensex :

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 18

47
Annual Report 2010-2011

Dematerialisation of Shares

The shares of the Company are in the compulsory demat segment. Secretarial Audit Report for reconciliation of the

share capital of the Company obtained from the Practicing Company Secretary has been submitted to Stock Exchanges

within stipulated time period. The below mentioned table contains detail break - up of share capital, held in

dematerialized or physical mode, of the Company as on 31st March, 2011.

Distribution of Shareholding as on 31st March, 2011

Categories Total No. of Percentage Total No. of Shares held Percentage
(No. of Shares) Shareholders

1 - 5000 55,452 98.15 98,69,353 6.17

5001 - 10,000 570 1.01 44,25,027 2.77

10,001 - 20,000 164 0.29 24,65,741 1.54

20,001 - 30,000 70 0.12 17,65,532 1.10

30,001 - 40,000 44 0.08 15,80,907 0.99

40,001 - 50,000 26 0.04 12,16,595 0.76

50,001 - 100,000 66 0.12 50,94,079 3.19

1,00,001 and above 105 0.19 13,35,10,352 83.48

Total 56,497 100 15,99,27,586 100

Shareholding pattern as on 31st March, 2011

Category As on 31st March, 2011

Total No. of Shares Percentage

A. Promoters' Holding

1 Promoters

Indian Promoters 4,85,95,508 30.38

Foreign Promoters 3,96,88,000 24.82

2 Persons Acting in Concert NIL NIL

Total 8,82,83,508 55.20

B. Non-Promoters' Holding

3 Institutional Investors

a. Mutual Funds and UTI 2,22,849 0.14

b. Banks, Financial Institutions, Insurance Companies 47,337 0.03

c. FIIs 5,07,015 0.32

Total 7,77,201 0.49

4 Others

a. Private Corporate Bodies 2,65,75,602 16.62

b. Indian Public 3,98,53,503 24.92

c. NRIs / OCBs 42,60,918 2.66

d. Directors & Relatives (not in control of the Company) 1,70,440 0.11

e. Trusts 6,414 0.004

Total 7,08,66,877 44.31

Grand total 15,99,27,586 100

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 19

48
Annual Report 2010-2011

No. of shares held in dematerialized and physical mode :

SI. No. Particulars Number of Shares % of Total Issued Capital

1. Shares held in dematerialized form with CDSL 67,22,452 4.20

2. Shares held in dematerialized form with NSDL 10,67,73,627 66.77

3. Shares held in physical form 464,31,507 29.03

Total 15,99,27,586 100

Outstanding GDRs / ADRs / Warrants / Options

The Company has not issued any GDRs or ADRs or Warrants or Convertible instruments.

Registrar and Share Transfer Agent

The Company, in compliance with SEBI guidelines has appointed a common Share Transfer Agent for both the
physical and electronic form of Shareholding. The Company's Registrar and Share Transfer Agent (RTA) namely,
Link Intime India Private Limited can be contacted at the following addresses :

Link Intime India Private Limited (Mumbai) Link Intime India Private Limited (Delhi)
C-13, Pannalal Silk Mills Compound, A-40, 2nd Floor,
L.B.S. Marg, Bhandup (W), Naraina Industrial Area, Phase - II, Banquet Hall,
Mumbai - 400 078 New Delhi - 110 028
Tel : 91-22-2594 6970 Tel : 91-11-4141 0592-94
Fax : 91-22-2594 6969 Fax : 91-11-4141 0591

Share Transfer System

The Company's shares held in the dematerialised form are electronically traded in the Depository.

In the case of transfers in physical form which are lodged at the above offices of the Registrar and Share Transfer
Agent, such transfers are processed with the stipulated time period. All share transfers are approved by the officials
authorised by the Board and thereafter ratified by the Shareholders' / Investors’ Grievance Committee at its next
meeting.

Communication

Communication regarding share transfer, change of address, dividend, etc. can be addressed to the RTA at the
addresses given above. Shareholders' correspondence / communication is acknowledged and attended to within the
stipulated time, as applicable.

In case of shares held in demat form, the same has to be informed to the concerned DP (Depository Participant).

Plant Locations

The details of the Plant locations are given in a separate section in this Annual Report.

AIS-2011-LAYOUT-10.qxd 7/1/2011 8:15 PM Page 20

49
Annual Report 2010-2011

Auditors’ Certificate on Corporate Governance

To the Members of

Asahi India Glass Limited,

We have examined the compliance of conditions of Corporate Governance by Asahi India Glass Ltd. for the year ended

on 31st March, 2011 as stipulated in Clause 49 of the Listing Agreement of the said Company with Stock Exchanges.

The compliance of conditions of Corporate Governance is the responsibility of the management. Our examination was

limited to procedures and implementation thereof adopted by the Company for ensuring the compliance of the

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

the Company.

In our opinion and to the best of our information and according to the explanations given to us and the representations

made by the Directors and the management, we certify that the Company has complied with conditions of Corporate

Governance as stipulated in the above mentioned Listing Agreement except that the number of independent directors

in the composition of the Board is less than the stipulated members as per Clause 49(I)(A)(ii) of the Listing Agreement.

We state that no investor grievances are pending for a period exceeding one month against the Company, as per the

records maintained by the Shareholders'/Investor's Grievance Committee.

We further state that such compliance is neither an assurance as to the future viability of the Company nor of the

efficiency or effectiveness with which the management has conducted the affairs of the Company.

For JAGDISH SAPRA & CO.
Chartered Accountants

(Firm Registration No.001378N)

Vipal Kalra
Place : New Delhi Partner

Dated : 16th May, 2011 M. No.084583

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 21

50
Annual Report 2010-2011

Auditors’ Report

To the Members,

ASAHI INDIA GLASS LIMITED

1. We have audited the attached Balance Sheet of Asahi

India Glass Limited as at 31st March, 2011, the Profit

and Loss Account and the Cash Flow Statement for

the year ended on that date annexed thereto. These

financial statements are the responsibility of the

Company's Management. Our responsibility is to

express an opinion on these financial statements

based on our audit.

2. We conducted our audit in accordance with the

Auditing Standards generally accepted in India. Those

standards require that we plan and perform the audit

to obtain reasonable assurance about whether

the financial statements are free of material

misstatement. An audit includes examining, on

a test basis, evidence supporting the amounts and

disclosures in the financial statements. An audit also

includes assessing the accounting principles used

and significant estimates made by Management, as

well as evaluating the overall financial statement

presentation. We believe that our audit provides a

reasonable basis for our opinion.

3. As required by the Companies (Auditors' Report)

Order, 2003 issued by the Central Government of

India in terms of sub-section (4A) of Section 227 of the

Companies Act, 1956, we enclose in the Annexure, a

statement on the matters specified in paragraphs 4

and 5 of the said Order.

4. Further to our comments in the Annexure referred to

above, we report that :

a) We have 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 appears from our examination of

those books;

c) The Balance Sheet, Profit and Loss Account

and Cash Flow Statement dealt with by this

report are in agreement with the books of

account;

d) In our opinion, the Balance Sheet, Profit and

Loss Account and Cash Flow Statement dealt

with by this report comply with the accounting

standards referred to in sub-section (3C) of

Section 211 of the Companies Act, 1956;

e) On the basis of written representations

received from the directors, as on 31st March,

2011 and taken on record by the Board of

Directors, we report that none of the directors

is disqualified as on 31st March, 2011 from being

appointed as a director in terms of clause (g) of

sub-section (1) of Section 274 of the Companies

Act, 1956;

f) In our opinion and to the best of our information

and according to the explanations given to us,

the said accounts read together with the

Notes thereon, and attached thereto give the

information required by the Companies Act,

1956, in the manner so required and give a true

and fair view in conformity with the accounting

principles generally accepted in India :

i. In the case of the Balance Sheet, of the

state of affairs of the Company as at

31st March, 2011;

ii. In the case of the Profit and Loss

Account, of the Profit of the Company for

the year ended on that date; and

iii. In the case of the Cash Flow Statement,

of the cash flows for the year ended on

that date.

For Jagdish Sapra & Co.
Chartered Accountants

(Firm Registration No. 001378N)

Vipal Kalra
Place : New Delhi Partner

Dated : 16th May, 2011 M. No. 084583

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 22

51
Annual Report 2010-2011

4 (iii) (b), (iii) (c) and (iii) (d) of the Order are not

applicable to the Company.

b) The Company has not taken any loan secured

or unsecured from companies, firms and

other parties covered in the register

maintained under Section 301 of the

Companies Act, 1956 as per information and

explanations given to us and register under

Section 301 of the Companies Act, 1956

produced before us. Consequently paras

4(iii) (e), (iii) (f) and (iii) (g) of the Order are not

applicable to Company.

iv. In our opinion and according to the information and

explanations given to us, there are adequate internal

control procedures commensurate with the size of

the Company and nature of its business with regard

to purchase of inventory, fixed assets and for

the sale of goods. There is no sale of services

during the year. During the course of our audit we

have not come across any continuing failure to

correct major weaknesses in internal control

system.

v. a) According to the information and explanations

given to us, we are of the opinion that the

particulars of contracts or arrangements

referred to in Section 301 of the Companies

Act, 1956, have been entered in the register

required to be maintained under that Section.

b) In our opinion and according to the

information and explanations given to us, the

transactions made in pursuance of contracts

or arrangements entered in the register

maintained under Section 301 of the

Companies Act, 1956 and exceeding the value

of Rupees Five Lakhs in respect of any party

during the year have been made at prices

which are reasonable having regard to

prevailing market price at the relevant time.

vi. As the Company has not accepted any deposits from

the public, paragraph 4 (vi) of the Order is not

applicable.

vii. In our opinion the internal audit functions carried out

i. a) The Company has maintained proper records

showing full particulars, including quantitative

details and situation of fixed assets.

b) Verification of fixed assets is being conducted

in a phased programme by the Management

designed to cover all assets over a period of

three years, which in our opinion is reasonable

having regard to the size of the Company

and the nature of assets. Pursuant to the

programme, fixed assets at certain locations

were physically verified by the Management

during the year and no material discrepancies

between the book records and the physical

inventory have been noticed.

c) The fixed assets disposed off during the year

are not significant and therefore do not affect

the going concern status of the Company.

ii. a) The inventory except goods in transit has

been physically verified during the year by the

Management. In our opinion the frequency of

verification is reasonable.

b) In our opinion and according to the

information and explanations given to us,

the procedures of physical verification of

inventories followed by the Managment are

reasonable and adequate in relation to the

size of the Company and the nature of its

business.

c) On the basis of our examination of the records

of inventories, we are of the opinion that the

Company has maintained proper records of

inventory and the discrepancies noticed on

such verification between physical stocks and

book records were not material.

iii. a) There are no companies, firms or other

parties covered in the register maintained

under Section 301 of the Companies Act, 1956

to which the Company has granted any loans,

secured or unsecured, as per information and

explanations given to us and register under

Section 301 of the Companies Act, 1956

produced before us. Consequently paras

Annexure to the Auditors' Report
(Referred to in paragraph 3 of Auditors' Report of even date)

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 23

52
Annual Report 2010-2011

during the year by a firm of Chartered Accountants

appointed by the Management have been

commensurate with the size of the Company and

nature of its business.

viii. We have broadly reviewed the books of account

relating to materials, labour and other items of cost

maintained by the Company for manufacture of

Automotive Glass pursuant to the Rules made by the

Central Government for maintenance of cost

records under clause (d) of sub section (1) of Section

209 of the Companies Act, 1956 and are of the

opinion that prima facie the prescribed accounts and

records have been made and maintained. However,

we are not required to and have not carried out any

detailed examination of such accounts and records.

ix. a) According to the information and explanations

given to us and the records of the Company

examined by us, the Company has been

generally regular in depositing undisputed

statutory dues, including Provident Fund,

Investor Education and Protection Fund,

Employees' State Insurance, Income Tax,

Sales Tax, Wealth Tax, Custom Duty, Excise

Duty, Cess, Service Tax and other material

statutory dues with the appropriate authorities

during the year . We are informed that there

are no undisputed statutory dues as at the

year end, outstanding for a period of more

than six months from the date they become

payable.

b) There are no dues in respect of Income Tax,

Sales Tax, Wealth Tax, Service Tax, Customs

Duty, Excise Duty and Cess that have not been

deposited with the appropriate authorities on

account of any dispute other than those

mentioned below :

x. The Company has no accumulated losses as at the

end of the financial year. The Company has not

incurred cash losses during the current and the

immediately preceding financial year.

xi. According to the records of the Company examined

by us and on the basis of information and

explanations and bank certificates given to us, the

Company has not defaulted in term loan repayment

of dues to banks and financial institutions. The

Company has not obtained any borrowings by way of

debentures.

xii. The Company has not granted loans and advances

on the basis of security by way of pledge of shares,

debentures and other securities.

xiii. The Company is not a chit fund or nidhi/mutual

benefit fund/society and hence paragraph 4 (xiii) of

the Order is not applicable to the Company.

xiv. As the Company is not dealing in or trading

in shares, securities, debentures and other

investments hence paragraph 4 (xiv) of the Order is

not applicable to the Company.

xv. According to the information and explanations given

to us, the terms and conditions on which the

Company has given guarantees for loans taken by

others from banks are not prejudicial to the interest

of the Company.

xvi. In our opinion and according to the information

and explanations given to us, term loans have been

applied for the purpose for which they were raised.

xvii. According to the information and explanations given

to us and on an overall examination of the Balance

Sheet of the Company, we report that no funds

raised on short term basis have been used for long

term investments.

xviii.According to the information and explanations given

to us no preferential allotment of shares has been

made by the Company to parties and companies

covered in the register maintained under Section

301 of the Companies Act, 1956.

xix. The Company has not issued any debentures during

the year.

xx. The Company has not raised any money by way of

public issue during the year.

Name of Nature Amount Forum where

the statute of dues (Rs. Lakhs) the dispute is pending

The Central Excise Act Excise Duty 312 Supreme Court of India

/Custom & Central Excise

Settlement Commission

The Central Excise Act Excise Duty 1035 Joint/Assistant/

Commissioner Central

Excise

Income Tax Act Income Tax 367 Income Tax Appellate

Act Tribunal/Commissioner

of Income Tax (Appeals)

Sales Tax Act Sales Tax/ 987 Sales Tax Authorities

VAT

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 24

53
Annual Report 2010-2011

xxi. During the course of our examination of the books of

account carried out in accordance with the

generally accepted auditing practices in India, we

have not come across any instance of fraud on or by

the Company nor have we been informed by the

Management of any such instance being noticed or

reported during the year.

For Jagdish Sapra & Co.
Chartered Accountants

(Firm Registration No. 001378N)

Vipal Kalra
Place : New Delhi Partner

Dated : 16th May, 2011 M. No. 084583

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 25

54
Annual Report 2010-2011

Balance Sheet

Schedule As At 31st March, 2011 As At 31st March, 2010

SOURCES OF FUNDS

1. Shareholders' Funds

a) Share Capital 1 1599 1599

b) Reserves and Surplus 2 20237 21836 18722 20321

2. Loan Funds

a) Secured Loans 3 130365 122815

b) Unsecured Loans 4 23123 153488 24248 147063

33. Foreign Currency Monetary Item Translation Difference Account - 126

Total 175324 167510

APPLICATION OF FUNDS

1. Fixed Assets 5

a) Gross Block 206809 200500

b) Less : Accumulated Depreciation and Amortisation 94812 83189

c) Net Block 111997 117311

d) Capital Work-in-progress (Schedule 15, Note 16) 10242 5274

e) Impaired Assets held for disposal 127 122366 125 122710

2. Investments 6 839 699

3. Current Assets, Loans and Advances

Current Assets 7

a) Inventories 38000 31920

b) Sundry Debtors 23887 18070

c) Cash and Bank Balances etc. 2168 1218

d) Other Current Assets 1555 1362

Loans and Advances 8 13698 10826

79308 63396

Less : Current Liabilities and Provisions 9

a) Current Liabilities 28169 21507

b) Provisions 635 485

28804 21992

Neet Current Assets 50504 41404

4. Deferred Tax Assets (Net) (Schedule 15, Note 13) 1615 2697

Total 175324 167510

Notes too the Accounts 15

The Schedules referred to above form an integral part of the Balance Sheet

For & on behalf of the board
In terms of our report attached
For Jagdish Sapra & Co. B. M. Labroo Sanjay Labroo
Chartered Accountants Chairman Managing Director

(Firm Registration No. 001378N) & Chief Executive Officer

Vipal Kalra
Partner
M. No. 084583 Shailesh Agarwal GGopal Ganatra
Place : New Delhi Place : Gurgaon Chief Financial Officer Head-Legal
Dated : 16th May, 2011 Dated : 16th May, 2011 & Company Secretary

Rs. Lakhs

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 26

55
Annual Report 2010-2011

Profit and Loss Account
Rs. Lakhs

Schedule Year Ended Year Ended

31st March, 2011 31st March, 2010

INCOME

Turnover and Inter Division Transfers 170907 142971

Less : Inter Division Transfers 8037 10003

Turnover 162870 132968

Less : Excise Duty 11049 6695

Net Turnover 151821 126273

Other Income 10 1667 3385

153488 129658

EXPENDITURE

Materials and Manufacturing 11 92531 78068

Personnel 12 11412 8956

Selling, Administration and Others 13 22292 17497

Interest 14 12780 12783

139015 117304

Profit Before Depreciation and Tax 14473 12354

Depreciation and Amortisation (11837) (12448)

Reversal of Impairment Loss 2 10

Prior Period Adjustments (Net) (7) (95)

Profit/(Loss) Before TTax 2631 (179)

Provision for Taxation

Current Tax (533) (7)

Deferred Tax (1082) 289

MAT Credit Entitlement 530 -

Profit After Tax 1546 103

Taxation Adjustment of earlier years (31) 20

Balance Brought Forward 6333 6210

Balance Carried to Balance Sheet 7848 6333

Earnings Per Share - BBasic and Diluted (Rs.) 0.95 0.08

(Schedule 15, Note 19)

Notes to the Accounts 15

The Schedules referred to above form an integral part of the Profit and Loss Account

For & on behalf of the board
In terms of our report attached
For Jagdish Sapra & Co. B. M. Labroo Sanjay Labroo
Chartered Accountants Chairman Managing Director

(Firm Registration No. 001378N) & Chief Executive Officer

Vipal Kalra
Partner
M. No. 084583 Shailesh Agarwal Gopal Ganatra
Place : New Delhi Place : Gurgaon Chief Financial Officer Head-Legal
Dated : 16th May, 2011 Dated : 16th May, 2011 & Company Secretary

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 27

56
Annual Report 2010-2011

Schedules to the Accounts

SCHEDULE 3 : SECURED LOANS
Banks
Working Capital 41115 33461
Foreign Currency Term Loans 38994 51394
Rupee Term Loans 35212 115321 37410 122265
Others
Working Capital 2230 -
Foreign Currency Term Loan 1004 -
Rupee Term Loans 11700 -
Loan from Distt. Industries Centre,
Government of Haryana (Interest Free) 110 15044 550 550

130365 122815

Notes :
1] Working Capital Loans are secured by way of first charge on the current assets and second charge on fixed assets of the Company, both

present and future.

2] Foreign Curreny Term Loans from banks are secured by way of first pari-passu charge on specified movable and immovable assets of the
Company.

3] Rupee Term Loans from banks of Rs. 31387 Lakhs are secured by first pari-passu charge on fixed assets at all plants except at Roorkee.
The balance being Short Term Loan of Rs. 3825 Lakhs are secured by way of subservient charges on fixed assets of plant at Roorkee,
Chennai and/or first charge on Bangalore Sub Assembly Unit.

4] Foreign Currency/Rupee Term Loan from others are secured by subservient charge on Rewari and Chennai plant and first pari-passu charge
on T-7 plant Taloja, both present and future.

5] Loan from Distt. Industries Centre is secured by way of first pari-passu charge on fixed assets of plant at Rewari.

Rs. Lakhs

As At 31st March, 2011 As At 31st March, 2010

SCHEDULE 1 : SHARE CAPITAL

Authorised

500000000 Equity Shares of Re. 1 each 5000 5000

600000 Preference Shares of Rs. 100 each 600 600

9000000 Preference Shares of Rs. 10 each 900 900

6500 6500

Issued, Subscribed and Paid Up

159927586 Equity Shares of Re. 1 each fully paid * 1599 1599

1599 1599
* Of the above, 135463793 (Previous year 135463793) Shares of Re. 1/- each were allotted as fully paid bonus shares by capitalisation of General Reserve.

SCHEDULE 2 : RESERVES AND SURPLUS

Amalgamation Reserve

As per last Balance Sheet 637 637

Capital Reserve

As per last Balance Sheet

Central Investment Subsidy 15 15

D. G. Set Subsidy 7 7

Capital profit on reissue of forfeited shares 1 23 1 23

Capital Redemption Reserve

As per last Balance Sheet 1395 1395

General Reserve

As per last Balance Sheet 10334 10334

Surplus in Profit and Loss Account 7848 6333

20237 18722

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 28

57
Annual Report 2010-2011

Rs. Lakhs

As At 31st March, 2011 As At 31st March, 2010

SCHEDULE 4 : UNSECURED LOANS

Short Term Loans From Banks 1833 2813

Foreign Currency Loan 21290 21435

23123 24248

SCHEDULE 5 : FIXED ASSETS

Gross Block Depreciation/Amortisation Net Block
Description As At Additions Deductions As At As At For the Year Deductions As At As At As At

1st April, 2010 31st March, 2011 1st April, 2010 31st March, 2011 31st March, 2011 31st March, 2010

Tangible Assets

Freehold Land 1814 258 - 2072 - - - - 2072 1814

Leasehold Land 1448 - - 1448 219 15 - 234 1214 1229

Buildings 34568 804 - 35372 5598 964 - 6562 28810 28970

Plant and Machinery 139738 5160 345 144553 65633 9515 154 74994 69559 74105

Electrical Installations and Fittings 14909 68 1 14976 6483 778 - 7261 77715 8426

Furniture and Fixtures 1068 30 7 1091 519 58 5 572 519 549

Miscellaneous Assets 3166 148 13 3301 1860 219 6 2073 1228 1306

Vehicles 823 271 113 981 359 78 49 388 593 464

197534 6739 479 203794 80671 11627 214 92084 111710 116863

IIntangible Assets

Computer Software 1767 46 - 1813 1358 200 - 1558 255 409

Licence Fee 1115 - - 1115 1115 - - 1115 - -

E-Mark Charges 84 3 - 87 45 10 - 55 32 39

2966 49 - 3015 2518 210 - 2728 287 448

Total 200500 6788 479 206809 83189 11837 214 94812 111997 117311

Previous Year 205864 (4708) 656 200500 70896 12448 155 83189 117311

Capital Work-in-progress (Including Capital Advances) 100242 5274

Impaired Assets Held For Disposal 127 125

Notes :

a) Electrical Installations and fitting include Rs. 334 Lakhs (Previous year Rs. 334 Lakhs) paid to State Electricity Board not represented by physical
assets owned by the Company.

b) Buildings, Plant and Machinery and Electrical Installations exclude Rs. 129 Lakhs (Previous year Rs. 8591 Lakhs) being decrease in rupee
liability in respect of differences in Foreign Exchange Rates as per Companies (Accounting Standards) Amendment Rules 2009.

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 29

58
Annual Report 2010-2011

As At 31st March, 2011 As At 31stMarch, 2010

SCHEDULE 6 : INVESTMENTS QUOTED UNQUOTED QUOTED UNQUOTED

Long Term - Non Trade

In Government Securities

National Saving Certificates * ** - - - -

In 5 (5) Shares of Taloja CETP Co-operative Society Ltd. ** - - - -

In Equity Shares - Fully Paid Up

Jamna Auto Industries Ltd.

82500 (82500) equity shares of Rs. 10 each 36 - 36 -

Trade

AIS Adhesives Ltd.

1049895 (1049895) equity shares of Rs. 10 each - 105 - 105

Asahi India Map Auto Glass Ltd.

100000 (100000) equity shares of Rs. 10 each - 192 - 192

Vincotte International India Assessment Services Pvt. Ltd.

33000 (33000) equity shares of Rs. 100 each - 33 - 33

Subsidiary Companies

AIS Glass Solutions Ltd.

3281999 (3281999) equity shares of Rs. 10 each - 328 - 328

GX Glass Sales & Services Ltd.

50000 (0) equity shares of Rs.10 each - 5 - -

(Purchased during the year)

Integrated Glass Materials Ltd.

1400000 (50000) equity shares of Rs.10 each - 140 - 5

(1350000 equity shares purchased during the year)

36 803 36 663

Total 839 699

Aggregate value of quoted investments - market value Rs. 111 Lakhs (Previous year Rs. 68 Lakhs).

* Pledged with Sales Tax Authorities.

** Rounded off to Nil.

Rs. Lakhs

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 30

59
Annual Report 2010-2011

Rs. Lakhs

As At 31st March, 2011 As At 31st March, 2010

SCHEDULE 7 : CURRENT ASSETS

Inventories * (As taken, valued and certified by Management)

i) Stores and Spare parts 7452 6462

ii) Raw Materials 99928 7165

iii) Finished and Traded Goods 18278 16266

iv) Waste 28 55

v) Work in Process 2314 1972

38000 31920

* Include in Transit Rs. 2488 Lakhs (Previous year Rs. 1845 Lakhs).

Sundry Debtors (Considered good except where provided for)

Secured

Over Six Months 26 30

Others 5449 575 348 378

Unsecured

Over Six Months 2593 2702

Others 20826 23419 15092 17794

23994 18172

Considered Good 23887 18070

Considered Doubtful 107 102

Less : Provision for Doubtful Debts 107 102

23887 18070

Cash and Bank Balances etc.

Cash in Hand (As certified) 55 47

Cheques in Hand/Remittances in Transit 9 4

Balance with Post Office in Saving Account ** - -

Balances with Scheduled Banks

Current/Cash Credit Accounts 1947 1006

Deposit Account 21 3

Dividend Warrant Accounts 136 158

2168 1218

Other Current Assets (Unsecured and considered good)

Interest Accrued on Investments ** - -

Deposits with Government and others 1555 1362

1555 1362

** Rounded off to Nil.

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 31

60
Annual Report 2010-2011

Rs. Lakhs

As At 31st March, 2011 As At 31st March, 2010

SCHEDULE 8 : LOANS AND ADVANCES

(Unsecured and considered good)

Advances

Advances recoverable in cash or in kind

or for value to be received and/or adjusted * 10317 8333

MAT Credit Recoverable 1937 1407

Advance Income Tax (Net of provision) 28 112

Balance with Excise Authorities 14116 974

13698 10826

* Including due from Subsidiary Companies Rs. 4129 Lakhs (Previous year Rs. 3555 Lakhs).

SCHEDULE 9 : CURRENT LIABILITIES AND PROVISIONS

Current Liabilities

Sundry Creditors

Micro, Small and Medium Enterprises 131 83

Others * 23361 16462

Advances from Customers 604 1227

Unclaimed Dividend ** 140 158

Other Liabilities 3035 2422

Interest accrued but not due on loans 898 1155

28169 21507

Provisions

Fringe Benefit Tax (Net of taxes paid) - 25

Employee Benefits 635 460

635 485

* Include due to Directors Rs. 51 Lakhs (Previous year Rs. 3 Lakhs).

** There is no amount due and outstanding to be credited to Investor Education and Protection Fund (Schedule 15, Note 12).

Year Ended Year Ended
31st March, 2011 31st March, 2010

SCHEDULE 10 : OTHER INCOME

Interest [Tax deducted at source Rs. 13 Lakhs (Previous year Rs. 11 Lakhs)] 162 150

Rent Received 4 2

Diminution in Value of Investments reversed - 28

Profit on Sale of Fixed Assets (Net) - 259

Exchange Rate Fluctuations (Net) 554 1529

Liabilities and Provisions Written Back 116 450

Dividend on Long Term Investments - Non Trade (Gross) 1 -

Commission Received 107 99

Foreign Currency Monetary Item Translation Difference Account 204 126

Miscellaneous 519 742

1667 3385

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 32

61
Annual Report 2010-2011

Rs. Lakhs

Year Ended Year Ended
31st March, 2011 31st March, 2010

SCHEDULE 11 : MATERIALS AND MANUFACTURING

Raw Material Consumed

Opening Stock 7165 6682

Add : Purchases 49408 33977

56573 40659

Less : Sales/Trial Run 437 -

Less : Closing Stock 9928 446208 7165 33494

Excise Duty 7 (65)

Purchases of Finished Goods 1947 842

Manufacturing Expenses

Power, Fuel, Water and Utilities 30399 25933

Stores and Spares etc. Consumed 11389 9375

Miscellaneous Expenses 1402 1191

Repairs and Maintenance

Plant and Machinery 3284 3094

Building 2222 3506 172 3266

Add : (Increase)/Decrease in Stocks

Opening Stock

Finished and Traded Goods 16266 20823

Work in Process 1972 1440

Waste 55 62

18293 22325

Closing Stock

Finished and Traded Goods 18278 16266

Work in Process 2314 1972

Waste 28 55

20620 ((2327) 18293 4032

92531 78068

SCHEDULE 12 : PERSONNEL

Salaries, Wages, Allowances and Bonus 8878 7255

Recruitment and Training Expenses 86 51

Welfare Expenses 1674 1229

Contribution to Provident and Other Funds 774 421

11412 8956

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 33

62
Annual Report 2010-2011

Rs. Lakhs

Year Ended Year Ended
31st March, 2011 31st March, 2010

SCHEDULE 13 : SELLING, ADMINISTRATION AND OTHERS

Advertisement 251 208

Packing and Forwarding 12661 9280

Commission Paid 334 630

Royalty 2437 2090

Cash Discount 1009 598

Bank Charges 419 499

Travelling and Conveyance 740 515

Rent 3799 311

Rates and Taxes 441 424

Insurance 426 403

Auditors Remuneration 31 27

Repairs and Maintenance-Others 202 152

Miscellaneous Expenses 2787 2212

Provision for Doubtful Debts 5 32

Loss on Sale of Fixed Assets (Net) 41 -

Director's Sitting Fee 5 6

Bad and Doubtful Debts 110 110

Commission to Non Executive Directors 14 -

22292 17497

SCHEDULE 14 : INTEREST

Interest

On Fixed Loans 9850 8864

Others 2930 12780 3919 12783

12780 12783

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 34

63
Annual Report 2010-2011

SCHEDULE 15 : NOTES TO THE ACCOUNTS

1. Statement of Significant Accounting Policies :

a) Basis of Accounting

The financial statements are prepared under the historical cost convention, in accordance with applicable
mandatory accounting standards prescribed under the Companies (Accounting Standards), Rules, 2006 and
the relevant provisions of the Companies Act, 1956.

b) Fixed Assets

i) Fixed assets are carried at the cost of acquisition less accumulated depreciation. The cost of fixed
assets include taxes (net of tax credits as applicable), duties, freight and other incidental expenses
related to the acquisition and installation of the respective assets. Interest on borrowed funds
attributable to the qualifying assets up to the period such assets are put to use, is included in the cost
of fixed assets.

ii) Capital Work-in-progress includes expenditure during construction period incurred on projects under
implementation treated as Pre-operative expenses pending allocation to the assets. These expenses
are apportioned to fixed assets on commencement of commercial production.

iii) Assets identified and evaluated technically as obsolete and held for disposal are stated at lower of book
value or estimated net realisable value/salvage value.

c) Depreciation/Amortisation

Tangible Assets

i) Depreciation on fixed assets is provided on Straight Line Method (SLM) at the rates and in the manner
provided in Schedule XIV of the Companies Act, 1956.

ii) Leasehold land is depreciated over the period of lease.

iii) Assets costing upto Rs. 5000/- each are depreciated fully in the year of purchase.

iv) Fixed assets not represented by physical assets owned by the Company are amortised over a period of
five years.

Intangible Assets

Computer Software and E-mark charges are amortised over a period of five years proportionately when
such assets are available for use.

d) Inventories

Inventories are valued at lower of cost or net realisable value except waste which is valued at estimated
realisable value as certified by the Management. The basis of determining cost for various categories of
inventories are as follows :

Stores, spare parts and raw material Weighted average cost (except stores segregated for
specific purposes and materials in transit valued at their
specific costs).

Work in process and finished goods Material cost plus appropriate share of production
overheads and excise duty wherever applicable.

Traded Goods First in First Out Method based on actual cost.

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 35

64
Annual Report 2010-2011

e) Investments

Investments that are readily realisable and intended to be held for not more than a year are classified as
current investments. All other investments are classified as long term investments.

Current investments are carried at the lower of cost or fair value. Long term investments are carried at
cost less permanent diminution in value, if any.

f) Revenue Recognition

Sale of goods is recognised at the point of dispatch to the customer. Sales are stated gross of excise duty
as well as net of excise duty; excise duty being the amount included in the amount of gross turnover. Sales
exclude VAT/Sales tax and are net of returns and transit insurance claims short received.

Dividend income on investments is recognised when the right to receive payment is established.

Interest and other income is accounted for on accrual basis.

Profit/loss on sale of raw materials and stores stand adjusted in their consumption account.

g) Government Grants

Central Investment Subsidy and DG set subsidy is treated as Capital Reserve. Export incentives are
credited to the Profit and Loss Account.

h) Leases

Lease arrangements, where the risks and rewards incidental to ownership of an asset substantially vest
with the lessor, are recognised as an operating lease and lease rentals thereon are charged to the Profit
and Loss Account.

i) Employee Benefits

Contribution to Defined Contribution Schemes such as Provident Fund etc. are charged to the Profit and
Loss Account as incurred. The Company has a scheme of Superannuation Fund in Float SBU towards
retirement benefits where the Company has no liability other than its annual contribution.

The Gratuity Fund benefits are administered by a Trust recognised by Income Tax Authorities through the
Group Schemes. The liability for gratuity at the end of each financial year is detemined on the basis of
actuarial valuation carried out by the Insurer's actuary on the basis of projected unit credit method as
confirmed to the Company. Company's contributions are charged to the Profit and Loss Account. Profits
and losses arising out of actuarial valuations are recognised in the Profit and Loss Account as income or
expense.

The Company provides for the encashment of leave as per certain rules. The employees are entitled to
accumulated leave subject to certain limits, for future encashment/availment. In Float SBU the liability is
provided based on the number of days of unutilised leave at each balance sheet date on the basis of
actuarial valuation using projected unit credit method.

Liability on account of short term employee benefits comprising largely of compensated absences, bonus
and other incentives is recognised on an undiscounted accrual basis.

Termination benefits are recognised as an expense in the Profit and Loss Account.

j) Foreign Exchange Transactions

Transactions in foreign currency are recorded on initial recognition at the exchange rate prevailing

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 36

65
Annual Report 2010-2011

at the time of the transaction. Transactions outstanding at the year end are translated at exchange rates
prevailing at the year end and the profit/loss so determined is recognised in the Profit and Loss Account.

The Company has opted for accounting the exchange differences arising on reporting of long term foreign
currency monetary items in line with Companies (Accounting Standards) Amendment Rules 2009 relating
to Accounting Standard 11 (AS-11) notified by Government of India on 31st March, 2009.

In respect of transactions covered by forward exchange contracts, the difference between exchange rate on the
date of the contract and the year end rate/settlement date is recognised in the Profit and Loss Account. Any
premium/discount on forward contract is amortised over the life of the contract. Any profit or loss arising on
cancellation or renewal of such a contract is recognised as income or expense for the period.

k) Taxation

Current tax is determined as the amount of tax payable in respect of taxable income in accordance with
relevant tax rates and tax laws.

Deferred tax is recognised, subject to the consideration of prudence, on timing differences, being the
difference between taxable income and accounting income that originate in one period and are capable of
reversal in one or more subsequent periods. Deferred tax assets are recognised only to the extent there
is virtual certainty and convincing evidence that there will be sufficient future taxable income available to
realise such assets.

l) Impairment of Assets

Regular review is done to determine whether there is any indication of impairment of the carrying amount
of the Company's fixed assets. If any such indication exists, impairment loss i.e. the amount by which the
carrying amount of an asset exceeds its recoverable amount is provided in the books of accounts. In case
there is any indication that an impairment loss recognised for an asset in prior accounting periods no
longer exists or may have decreased, the recoverable value is reassessed and the reversal of impairment
loss is recognised as income in the Profit and Loss Account.

m) Provisions and Contingencies

A provision is recognised when the Company has a present obligation as a result of a past event and it is
probable that an outflow of resources would be required to settle the obligation, and in respect of which a
reliable estimate can be made.

A disclosure of contingent liability is made when there is a possible obligation or a present obligation that will
probably not require outflow of resources or where a reliable estimate of the obligation cannot be made.

2. Estimated amount of contracts remaining to be executed on capital account and not provided for Rs. 3072 Lakhs
(Rs. 1026 Lakhs) (net of advances).

3. Contingent Liabilities for :
Rs. Lakhs

Particulars As At 31st March, 2011 As At 31st March, 2010

a) Bank guarantees and letters of credit outstanding 3028 2646
b) Claims against the Company not acknowledged as debts

(excluding interest and penalty which may be payable on such claims)

i) Excise and custom duty (including referred in Note No. 10) 1347 2784
ii) Disputed Income Tax and Wealth Tax Demands 367 10

iii) Corporate Guarantees (including Rs. 4652 Lakhs (Rs. 3952 Lakhs) for subsidiaries) 7106 5168
iv) Channel Financing from Bank 933 1154
v) Disputed Sales Tax Demands 987 968

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 37

66
Annual Report 2010-2011

Rs. Lakhs

5. The Company has taken offices, warehouses and residential facilities under cancellable operating lease
agreements. The lease agreements are usually renewed by mutual consent on mutually agreeable terms. Total
rental expenses under such lease amount to Rs. 379 Lakhs (Rs. 311 Lakhs).

Particulars

4. a) As per Accounting Standard (AS)-15 (revised 2005) on Employee Benefits details of expenses under Defined
Contribution Plan are given as under :

Rs. Lakhs

2010-11 2009-10

Provident Fund 387 329
Superannuation Fund 43 39
Employee State Insurance 11 8

(disclosed in the Profit and Loss Account as contribution to Provident and other Funds)

b) The Company operates post retirement defined benefit plan for retirement gratuity which is funded.

c) Details of the post retirement gratuity plans and leave obligations are as follows :

Gratuity Scheme Leave Liability

Funded Plan Non Funded Plan
2010-11 2009-10 2010-11 2009-10

i) Reconciliation of opening and closing balances of obligation
a) Present value of obligation at the beginning of the year 483 461 76 70
b) Interest cost 41 46 6 7
c) Current service cost 46 46 5 5
d) Past service cost 45 - - -
e) Benefit paid ((41) (45) (70) (31)
f) Actuarial (Gain)/Loss 209 (25) 53 25
g) Present value of obligation at the end of the year 783 483 70 76

ii) Reconciliation of opening and closing defined benefit assets
a) Present value of plan assets at the beginning of the year 339 324
b) Expected return on plan assets 32 29
c) Contribution paid 85 39
d) Benefit paid (41) (45)
e) Actuarial (Gain)/Loss (24) (8)
f) Present value of assets at the end of the year 391 339
Total actuarial (Gain)/Loss 233 (17)

iii) Reconciliation of fair value of assets and obligation
a) Present value of obligation at the end of the year 783 483 70 76
b) Present value of plan asset at the end of the year 3391 339 - -
c) Liability recognised in balance sheet 392 144 70 76

iv) Expense recognised during the year
a) Current service cost 46 46 5 5
b) Past service cost 45 - - -
c) Interest cost 41 46 6 7
d) Expected return on plan assets (32) (29) - -
e) Total actuarial (Gain)/Loss 233 (17) 53 25
f) Expenses recognised during the year 3333 46 - -

v) Disclosure of investment detail % %
a) The Bank of Tokyo Mitsubishi UFJ Ltd. - 9 - 3
b) Life Insurance Corporation of India 133 140 34 41
c) HDFC Standard Life Insurance Co. Ltd. 223 189 57 56
d) Birla Sunlife Insurance Ltd. 25 - 6 -
e) Kotak Mahindra Life Insurance Ltd. 10 - 3 -

391 339 100 100
vi) Acttuarial Assumptions % %

a) Discount rate (per annum) 8.25 8
b) Estimated rate of return on plan assets (per annum) 8 9
c) Rate of escalation in salary (per annum) 3 2

Particulars

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 38

67
Annual Report 2010-2011

6. The details of amounts outstanding to Micro, Small and Medium Enterprises under the Micro Small and Medium

Enterprises Development Act, 2006 (MSMED Act) based on confirmations obtained from suppliers and information

available with the Company relied upon by the Auditors are as under :

Rs. Lakhs

Particulars

10. In a previous year, in Auto SBU of the Company, Custom and Central Excise Settlement Commission settled Excise

Duty Liability at Rs. 368 Lakhs (excluding interest) out of which the Company had accepted liability of Rs. 56 Lakhs

and paid the same along with interest of Rs. 20 Lakhs. The matter was decided in favour of the Company by the

High Court of Delhi against which SLP of the Excise Department has been accepted by the Supreme Court of India.

11. The Company has not considered necessary to provide for diminution in value of equity shares of subsidiary
companies AIS Glass Solutions Ltd., GX Glass Sales & Services Ltd. and Integrated Glass Material Ltd. as
investment is long term and diminution in value is temporary.

12. During the year the amount outstanding as per books to be credited to Investor Education and Protection Fund
was Rs. 19.93 Lakhs, out of which amount of Rs. 3.90 Lakhs was refunded by the Company's bank as "excess
funding" and the remaining amount of Rs. 16.03 Lakhs was paid to the fund in time. The Company was advised to
pay the above amount of Rs. 3.90 Lakhs also to the fund which has since been paid.

As At As At

31st March, 2011 31st March, 2010

a) The principal amount remaining unpaid to suppliers as at the

end of accounting year 131 83

b) The interest due thereon remaining unpaid to suppliers as at

the end of accounting year - -

c) The amount of interest paid in terms of Section 16, along with

the amount of payment made to the suppliers beyond the

appointed day during the year - -

d) The amount of interest due and payable for the period of delay

in making payment (which have been paid but beyond the

appointed day during the year) but without adding the interest

specified under this Act - -

e) The amount of interest accrued during the year and remaining

unpaid at the end of the accounting year - -

f) The amount of further interest remaining due and payable

even in the succeeding years - -

7. Payment to Auditors :
Rs. Lakhs

2010-11 2009-10

a) Statutory Audit 27 23

b) Certification Fees 3 3

c) Out of pocket expenses 1 1

8. Some of the Current Liabilities, Sundry Debtors and Advances are subject to confirmation/reconciliation.

9. Prior period adjustments consist of :
Rs. Lakhs

2010-11 2009-10

i) Excise duty and service tax - 80

ii) Depreciation short provided * - 1

iii) Income of earlier years - (18)

iv) Other Expenses 7 32

7 95

* Rounded off to Nil .

Particulars

Particulars

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 39

68
Annual Report 2010-2011

13. Details of Deferred Tax Assets/(Liability) arising on account of timing differences are as follows :

14. Interest of Rs. 441 Lakhs (Rs. 57 Lakhs) on borrowings for fixed assets for expansion/new projects is capitalised

till the date such assets are put to use for commercial production.

15. The Company uses foreign currency forward contracts to hedge its risks associated with foreign currency

fluctuations relating to firm commitments. The Company does not use forward contracts for trading and

speculative purposes. The forward contracts outstanding at the end of this year are as under :

16. Capital Work-in-progress comprises of the following :

As At 31st March, 2011 As At 31st March, 2010

Unabsorbed depreciation/carried forward losses under Tax Laws 11796 14120

Difference between book depreciation and depreciation

under the Income Tax Rules (10827) (11499)

Expenses allowed for tax purpose on payment basis 610 41

Provision for doubtful debts and advances 36 35

1615 2697

Rs. Lakhs

Currency Exchange Nos. USD Lakhs EURO Lakhs

As At 31st March, 2011 As at 31st March, 2010 As At 31st March, 2011 As At 31st March, 2010 As At 31st March, 2011 As At 31st March, 2010

a) Number of sell contracts 18 7 - - - -

Aggregate amount - - - - 45 18

b) Number of buy contracts 2 7 - - - -

Aggregate amount - - 10 75 - -

Rs. Lakhs

As At 31st March, 2011 As At 31st March, 2010

Building under construction 242 146

Plant and Machinery under erection 7467 2830

Electrical installations under erection 167 10

Capital advances 2163 1638

Expenditure incurred in the course of construction or acquisition 175 628

Others 28 22

10242 5274

Particulars

Particulars

2010-11

Net Profit as per the Profit and Loss Account 2631
Add :

Depreciation 11837
Director's Remuneration including Commission 219
Director's sitting fee 5
Provision for doubtful debt 5
Prior period items 7
Loss on sale of fixed assets (Net) 41

14745
Less :

Depreciation chargeable under section 350 11837
Reversal of Impairment loss 2

Profit under Section 198 of the Companies Act, 1956 2906
Commission to Managing Director, Whole Time Director and Managers 61
Commission to Non Executive Directors 14

17. a) Computation of net profit for the year ended 31st March, 2011 under section 349 of Companies Act
1956 : Rs. Lakhs

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 40

69
Annual Report 2010-2011

Computation of Net Profit and relevant figures for the year 2009-10 have not been given since no

commission was paid to the Managing Director and Other Directors in that year.

b) Managerial remuneration under Section 198 of the Companies Act, 1956 :
Rs. Lakhs

2010-11 2009-10

Salaries and Allowances 106 32

Perquisites (Actual and/or valued as per Income Tax Rules) 31 31

Commission on Profit (Including Non Executive Directors and Managers) 75 -

Contribution to Provident Fund 7 1

219 64

The above remuneration does not include contribution to gratuity fund as this contribution is a lump sum

amount based on actuarial valuation.

19. Earnings Per Share (EPS) :
Rs. Lakhs

2010-11 2009-10

Profit After Tax as per the Profit and Loss Account 1546 103

Tax adjustments of earlier years (31) 20

Profit Attributable to equity shareholders - (A) 1515 123

Basic/Weighted average number of Equity Shares outstanding - (B) 159927586 159927586

Nominal Value of Equity Shares (Re.) 1/- each 1/- each

Earnings Per Share (Basic and Diluted) (Rs.) - (A)/(B) 0.95 0.08

20. Related Party Disclosures under Accounting Standard (AS)-18 :

a) List of Related Parties :

i) Subsidiaries: AIS Glass Solutions Ltd., Integrated Glass Materials Ltd., GX Glass Sales & Services
Ltd.

ii) Associates : AIS Adhesives Ltd., Asahi India Map Auto Glass Ltd., Vincotte International India Assessment
Services (P) Ltd.

iii) Enterprises owned or significantly influenced by key management personnel or their relatives :
Shield Autoglass Ltd., Samir Paging Systems Ltd., R. S. Estates (P) Ltd., Nishi Electronics (P) Ltd.,
Maltex Malsters Ltd., Essel Marketing (P) Ltd., Allied Fincap Services Ltd., Usha Memorial Trust,
Krishna Maruti Ltd.

iv) Key Management Personnel and their relatives :
Directors : Mr. B. M. Labroo, Mr. Sanjay Labroo, Mr. Arvind Singh, Mr. K. Nakagaki , Mr. H. Nohara
Relatives : Mrs. Kanta Labroo, Mrs. Vimi Singh

v) Other related parties where control exists : Asahi Glass Co. Ltd., Japan and its subsidiaries -
AGC Flat Glass Asia Pacific Pte. Ltd., Asahi Glass Machinery Co. Ltd., Asahi Glass Phillipines, Inc.,
Glavermas Pte. Ltd., Asahi Glass Ceramics Co. Ltd., P. T. Asahimas Flat Glass TBK Indonesia, AGC
Automotive Thailand Co. Ltd., AGC Flat Glass - Hellas, AGC Flat Glass - Russia, AGC Flat Glass
Coating S. A., AGC Technology Systems Solution Company, AGC Flat Glass North America Inc., Asahi
Flat Glass Asia Europe S. A., AGC Flat Glass Europe S. A., AGC Flat Glass Nederland BV

18. Current Assets, Loans and Advances (Schedule 7 and 8) include amounts due from :
Rs. Lakhs

Maximum Balance As At 31st March, 2011

a) Managing Director 19 (52) - (3)

b) Private Limited Company in which the Managing Director of the

Company is interested as Director 18 (18) 18 (18)

Particulars

Particulars

Particulars

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 41

70
Annual Report 2010-2011

b) Transactions with Related Parties :

Rs. Lakhs

Nature of Transaction Subsidiaries Associates Enterprises owned or Key Management Others

significantly influenced by Personnel and

Key Management Personnel their relatives

Volume of transactions Volume of transactions Volume of transactions Volume of transactions Volume of transactions
for the year ended for the year ended for the year ended for the year ended for the year ended

31-03-2011 31-03-2010 31-03-2011 31-03-2010 31-03-2011 31-03-2010 31-03-2011 31-03-2010 31-03-2011 31-03-2010
1. Expenses

- Purchase of materials and
Power and Fuel 472 291 - - - - - - 4119 4061

- Stores and Spares 5 - - - - - - - 1383 1209
- Purchase of traded goods 10 - - - - - - - 249 239
- Purchase of finished goods - - - - - - - - 1568 -
- Business promotion expenses - - - - -* - - - - 3
- Remuneration to directors - - - - - - As per Note No.17 above -
- Directors sitting fee - - - - - - 1 1 - -
- Rent paid 7 6 - - 18 18 9 9 - -
- Fee for technical and

Consultancy services - - - - - 3 - - 191 164
- Donation - - - - 1 - - - -- -
- Training Expenses - - - - - -* - - - -
- Repairs and Maintenance 7 - - - - -* - - 113 33
- Miscellaneous Expenses - - - - - - - - - 11
- Royalty - - - - - - - - 2437 2090
- Commission 42 - - - - - - - - 3
- Interest Others - - - - - - - - 443 37

2. Income
- Sale of goods etc. 2771 849 4201 3408 1 - - - 3106 3503
- Sale of fixed assets 136 46 - - - - - - - -
- Interest/Commission

received/others 108 100 - - - - - - 243 102
- Rent received 3 - - - - - -- - - 13
- Liability Written Back - - - - - - - - 22 -

3. Purchases of Capital Goods 1 - - - - - - - 2304 925
4. Investment in Equity Sharess

including share application money 379 32 - - - - - - - -
5. Loans/Advances Given - 355 - - - - - - - 898
6. Balaance as on 31-03-2011 31-03-2010 31-03-2011 31-03-2010 31-03-2011 31-03-2010 31-03-2011 31-03-2010 31-03-2011 31-03-2010

- Loans and advances 4129 3555 - - 19 18 - - - 2
- Creditors - - - - - - - - 3188 3374
- Debtors 2972 1421 760 665 1 - - - 527 427

- Foreign Currency Loan - - - - - - - - 21394 21435

Note : Related party relationship is as identified by the Company on the basis of available information and accepted by the Auditors as correct.

* Rounded off to Nil.

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 42

71
Annual Report 2010-2011

21. Segment Information :

a) Information about Primary Business Segments

Particulars Automotive Glass Float Glass Unallocable Eliminations Total
Segment revenue
External 84011 65078 4236 153325

(71330) (53880) (4011) (129221)
Inter segment sales (Net of excise duty) 260 7632 - (7892) -

(248) (9732) (-) (-9980) (-)
Other income 163 163

(437) (437)
Total revenue 84271 72710 4399 (7892) 1534488

(71578) (63612) (4448) (-9980) (129658)
Segment result 9315 6253 (320) 15248

(12421) (-30) (-224) (12167)
Unallocated Income (net of expenses) 1 1

(287) (287)
Operating profit 9315 6253 (319) 15249

(12421) (-30) (63) (12454)
Interest expense (12780) (12780)

(-12783) (-12783)
Interest income 162 162

(150) (150)
Provision for Taxation - Current Tax ((533) (533)

(-7) (-7)
- Deferred Tax (1082) (1082)

(289) (289)
- MAT Credit Entitlement 530 530

(-) (-)
Tax adjustments for earlier years (31) (31)

(20) (20)
Net profit/(Loss) 9315 6253 (14053) 1515

(12421) (-30) (-12268) (123)
Other informmation
Segment assets 82033 109484 10996 202513

(72526) (103526) (10752) (186804)
Total assets 82033 109484 10996 202513

(72526) (103526) (10752) (186804)
Segment liabilities 16429 10336 2039 28804

(11956) (7602) (2433) (21991)
Share capital and reserves 21836 218336

(20447) (20447)
Secured and unsecured loans 153488 153488

(147063) (147063)
Deferred Tax (Assets) (1615) (1615)

(-2697) (-2697)
Total liabilities 16429 10336 175748 202513

(11956) (7602) (167246) (186804)
Capital expenditure 7406 4311 38 117755

(1373) (-5075) (52) (-3650)
Depreciation/Amortisation 5176 6128 533 11837

(5352) (6478) (618) (12448)

Rs. Lakhs

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 43

72
Annual Report 2010-2011

b) Information about Secondary Business Segments

Particulars India Outside India Total
Revenue by Geographical Market

External 157069 4311 161380

(129991) (9647) (139638)

Less : Inter segment sales (Net of excise duty) 7892 7892

(9980) (9980)

Total 149177 4311 153488

(120011) (9647) (129658)

i) For management purposes, the Company is organised into two major operating divisions
- Automotive Glass and Float Glass. These divisions are the basis on which the Company reports its
primary segment information.

ii) All Segment assets and liabilities are directly attributable to the Segment. Segment assets include
all operating assets used by the Segment and consist primarily of fixed assets, inventories, sundry
debtors, loans and advances and operating cash and bank balances. Segment liabilities include all
operating liabilities and consist primarily of creditors and accrued liabilities. Segment assets and
liabilities do not include investments, inter corporate deposits, miscellaneous expenditure, current
income tax and deferred tax.

iii) Segment revenues and Segment results include transfers between business segments. Inter
Segment sales to Automotive Glass Division are accounted for at cost of production plus 10%. These
transfers are eliminated on consolidation.

iv) Joint expenses are allocated to business Segments on a reasonable basis. All other revenues and
expenses are directly attributable to the Segments. They do not include interest income on inter
corporate deposit and interest.

222. The information as required by para 3 and 4 of Part II of Schedule VI of the Companies Act, 1956 :
a) Particulars of Installed Capacity (as certified by the Management on which auditors have placed reliance)

and Production :

Product Unit Installed Actual
Capacity Production**

Toughened Glass Sq. Mts. 7762000 6000813

(7412000) (4876842)

Laminated Glass Nos. 4450000 3535796

(3675000) (2912593)

Architectural Glass Sq. Mts. 1404000 369371

(1404000) (326611)

Float Glass * Conv. Sq. Mts. 71890000 60774093

(71890000) (54635132)

Reflective Glass Conv. Sq. Mts. - 1182609

(-) (1771178)

Mirror Conv. Sq. Mts. 3650000 14416153

(3650000) (1318557)

* Installed capacity of Float Glass includes capacity of Reflective Glass also.

** Net of Breakages.

Notes :

1. As per the Industrial Policy no licences are required for the products manufactured by the Company.

2. Installed capacities are on annual basis.

3. Production includes captive consumption.

Rs. Lakhs

Notes :

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 44

73
Annual Report 2010-2011

b) Sales, Purchases, Opening Stock, and Closing Stock :

Sales Purchases Opening Stock Closing Stock

Product Unit Quantity Value Quantity Value Quantity Value Quantiity Value

Toughened Glass Sq. Mts. 6057574 35400 35537 597 202984 1122 181760 1099

(4877852) (28818) (21722) (291) (182272) (1033) (202984) (1122)

Laminated Glass Nos. 3621651 47003 74604 1043 102627 1031 91376 958

(2909199) (40231) (18385) (230) (80848) (893) (102627) (1031)

Architectural Glass Sq. Mts. 369027 4181 - - 9632 102 9976 111

(323325) (3926) (-) (-) (6346) (86) (9632) (102)

Float Glass Conv. Sq. Mts.* 52007921 56887 - - 12340630 10427 13712711 13301

(51386919) (47255) (-) (-) (19178204) (15465) (12340630) (10427)

Reflective Glass Conv. Sq. Mts.** 1498289 3699 - - 2571836 2932 2089286 2172

(1241817) (2221) (-) (-) (2124250) (2500) (2571836) (2932)

Mirror Glass Conv. Sq. Mts. 1429936 3055 - - 313092 486 299309 467

(1346847) (2452) (-) (-) (341382) (514) (313092) (486)

Traded Goods Conv. Sq. Mts.*** 124875 426 120471 307 70841 166 65740 170

(150388) (509) (126438) (321) (134139) (332) (70841) (166)

Miscellaneous 1170

(861)

Net of inter-unit transfer * 7394091 (10085787) Conv. Sq. Mts.,** 166870 (81775) Conv. Sq. Mts., *** 697 (38284) Conv. Sq. Mts.

Excluding *** Nil (1064) Conv. Sq. Mts. destroyed/broken.

c) Raw Materials Consumed :

Unit Quantity Value

Float Glass Sq. Mts. 13454489 21706

(8278926) (12780)

PVB Films Sq. Mts. 3606151 7829

(3061282) (7004)

Soda Ash M.T. 60611 7795

(61546) (7631)

Others 8878

(6079)

d) Value of Raw Materials, Spare Parts and Components Consumed :

Amount Amount Percentage

i) Raw Materials

Imported 28666 (20190) 62.03 (60.28)

Indigenous 17542 (13304) 37.97 (39.72)

ii) Stores and spare parts

Imported 3513 (3848) 30.85 (41.05)

Indigenous 7876 (5527) 69.15 (58.95)

e) CIF value of Imports :
Amount Amount

i) Raw Materials 27426 (17476)

ii) Stores and Spares Parts etc. 4113 (3730)

iii) Capital Goods (excluding stores included in (ii) above) 4433 (1173)

iv) Traded Goods 249 (239)

v) Finished Goods 1568 (429)

Rs. Lakhs

Rs. Lakhs

Rs. Lakhs

Rs. Lakhs

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 45

74
Annual Report 2010-2011

f) Expenditure in Foreign Currency :

Amount Amount

i) Instalments towards foreign currency loans 12339 (10450)

ii) Interest on foreign currency loans 3095 (3592)

iii) Royalty (Net of Taxes) 2073 (1923)

iv) Professional charges 248 (248)

v) Others 141 (291)

g) Earnings in Foreign Exchange :

Amount Amount
i) F.O.B. value of Exports (excluding paid samples) 4225 (9288)
ii) Interest and Commission/Miscellaneous Income 243 (115)

23. Previous year's figures have been regrouped/rearranged, wherever found necessary. Figures in brackets above

are in respect of previous year.

24. Figures have been rounded off to Rs. Lakhs.

For & on behalf of the board
In terms of our report attached
For Jagdish Sapra & Co. B. M. Labroo Sanjay Labroo
Chartered Accountants Chairman Managing Director

(Firm Registration No. 001378N) & Chief Executive Officer

Vipal Kalra
Partner
M. No. 084583 Shailesh Agarwal Gopal Ganatra
Place : New Delhi Place : Gurgaon Chief Financial Officer Head-Legal
Dated : 16th May, 2011 Dated : 16th May, 2011 & Company Secretary

Rs. Lakhs

Rs. Lakhs

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 46

75
Annual Report 2010-2011

Cash Flow Statement
Rs. Lakhs

2010-2011 2009-10
Amount Amount Amount Amount

A) CASH FLOW FROM OPERATING ACTIVITIES

Net Profit/(Loss) before tax and extraordinary items 2638 (84)

Adjustment for :

Depreciation and Amortisation of Intangible Assets 11837 12448

(Reversal) of Impairment Loss (2) (10)

(Profit)/Loss on sale of fixed assets and assets discarded (Net) 41 (259)

(Reversal)/Provision for diminution in value of long term investments - (28)

Amortisation of Foreign Currency Monetary Items (204) (126)

Interest paid 122780 12783

Interest received (162) (150)

Dividend received (1) -

Operating Profit before working capital changes 26927 24574

Adjustment for :

Trade and other receivables (7270) (822)

Inventories (6080) 3118

Trade payable 6833 (6118)

CASH GENERATED FROM OPERATIOONS 20410 20752

Interest paid (12780) (12783)

Direct taxes paid (1646) 302

Increase in Foreign Currency Monetary Items 78 1490

CASH FLOW BEFORE PRIOR PERIOD ITEMS 6062 9761

Prior Period items (Net) (7) (95)

NET CASH FROM OPERRATING ACTIVITIES 6055 9666

B) CASH FLOW FROM INVESTING ACTIVITIES

Purchase of fixed assets, including capital work-in-progress (11755) 3662

Sale of fixed assets 224 758

Purchase of Investments (140) (60)

(Reversal)/Provision for diminution in value of long term investments - 28

Dividend received on investments 1 -

Interest received 1622 150

NET CASH USED IN INVESTING ACTIVITIES (11508) 4538

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 47

76
Annual Report 2010-2011

Notes :

i) The above Cash Flow Statement has been prepared under the 'Indirect Method' as set out in the Accounting Standard
(AS) - 3 on Cash Flow Statement issued by the Institute of Chartered Accountants of India.

ii) Figures in brackets represent outflows.

iii) Previous year figures have been restated wherever necessary.

For & on behalf of the board
In terms of our report attached
For Jagdish Sapra & Co. B. M. Labroo Sanjay Labroo
Chartered Accountants Chairman Managing Director

(Firm Registration No. 001378N) & Chief Executive Officer

Vipal Kalra
Partner
M. No. 084583 Shailesh Agarwal Gopal Ganatra
Place : New Delhi Place : Gurgaon Chief Financial Officer Head-Legal
Dated : 16th May, 2011 Dated : 16th May, 2011 & Company Secretary

Rs. Lakhs

2010-2011 2009-10
Amount Amount Amount Amount

C) CASH FLOW FROM FINANCING ACTIVITIES

Proceeds of long term borrowings 11204 24410

Payment of long term borrowings (21116) (20887)

Net proceeds of short term borrowings 16337 (18190)

NET CASH USED IN FINANCING ACTIVITTIES 6425 (14667)

NET INCREASE/(DECREASE) IN CASH AND CASH EQUIVALENT (A+B+C) 972 (463)

CASH AND CASH EQUIVALENT As At 1st April, 2010 (Opening Balance) 1060 1523

CASH AND CASH EQUIVALENT As At 31st March, 2011 (Closing Balance) 2032 1060

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 48

77
Annual Report 2010-2011

Balance Sheet Abstract and Company’s General Business Profile
As per Schedule VI, Part (IV) of the Companies Act, 1956

I. Registration Details

Registration No. 1 9 5 4 2 State Code 5 5
Balance Sheet Date 3 1 0 3 2 0 1 1

II. Capital Raised during the year (Amount Rs. Lakhs)

Public Issue Right Issue
N I L N I L

Bonus Issue Private Placement
N I L N I L

III. Position oof Mobilisation and Deployment of Funds (Amount Rs. Lakhs)

Total Liabilities Total Assets
2 0 4 1 2 8 2 0 4 1 2 8

Sources of Funds

Paid up Capital Reserves and Surplus
1 5 9 9 2 0 2 3 7

Secured Loans Unsecured Loans
1 3 0 3 6 5 2 3 1 2 3

Deferred Tax Liabilities
N I L

Application of Funds

Net Fixed Assets Investments
1 2 2 3 6 6 8 3 9

Net Current Assets Miscellaneous Expenditure
5 0 5 0 4 N I L

Accumulated Losses Deferred Tax Assets
N I L 1 6 1 5

IV. Performance of Commpany (Amount Rs. Lakhs)

Turnover/Income Total Expenditure
1 5 3 4 8 8 1 5 0 8 5 7

Profit/(Loss) before tax Profit/(Loss) after tax
2 6 3 1 1 5 1 5

Earning per Share (in Rs.) Dividend
0 . 9 5 N I L

V. Generic Names of Three Principal Products/Service of Company

1. Toughened (Tempered) Safety Glass Ch. H. No. 7004-10
2. a) Laminated Safety Glass

b) Laminated Architectural Safety Glass Ch. H. No. 7004-20 Glass (Flat)
3. Float Glass - Clear Ch. H. No. 7004-10
4. Float Glass - Tinted Ch. H. No. 7004-21
5. Float Glass - Mirror Ch. H. No. 7004-10

For & on behalf of the board

Place : Gurgaon B. M. Labroo Sanjay Labroo Shailesh Agarwal Gopal Ganatra
Dated : 16th May, 2011 Chairman Managing Director Chief Financial Officer Head-Legal

& Chief Executive Officer & Company Secretary

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 49

78
Annual Report 2010-2011

Statement Pursuant to Section 212 of the Companies Act, 1956 relating to Subsidiary
Companies

Name of Subsidiary Company

Particulars AIS Glass Solutions Ltd. GX Glass Sales & Integrated Glass
Services Ltd. Materials Ltd.

1. Financial Year 31st March, 2011 31st March, 2011 31st March, 2011
2. Shares of subsidiary held by

Asahi India Glass Ltd. on the above date
a) Number and Face Value 3281999 (3281999) 50000 (NIL) Equity 1400000 (50000) Equity

Equity Shares of Rs. 10 Shares of Rs. 10 Shares of Rs. 10
each fully paid up each fully paid up each fully paid up

b) Extent of holding 82.55 % (82.55 %) 100 % (NIL) 100 % (100%)

3. Net aggregate amount of profit/(loss)
for the financial year of subsidiary so
far as they concern members of
Asahi India Glass Ltd.
a) dealt with in the accounts of Rs. 227.86 Lakhs Rs. 112.50 Lakhs Rs. 0.85 Lakhs

Asahi India Glass Ltd. Profit/(Loss) [Rs. 22.55 Lakhs] (NIL) [Rs.(6.29) Lakhs]
for the year ended 31st March, 2011

b) not dealt with in the accounts of Rs. 48.18 Lakhs N.A N.A.
Asahi India Glass Ltd. Profit/(Loss) [Rs. 7.13 Lakhs]
for the year ended 31st March, 2011

4. Net aggregate amount of the profit/
(loss) for previous financial years of
the subsidiary so far as they concern
members of Asahi India Glass Ltd.
a) dealt with in the accounts of Rs. (583) Lakhs N. A. N.A.

Asahi India Glass Ltd. [Rs. (404) Lakhs]
b) not dealt with in the accounts of Rs. (146) Lakhs N.A. N.A.

Asahi India Glass Ltd. [Rs. (85) Lakhs]

Information pursuant to general exemption granted by Central Government under Section
212(8) of the Companies Act, 1956, relating to subsidiary companies, AIS Glass Solutions
Limited, GX Glass Sales & Services Limited and Integrated Glass Materials Limited for the
year ended 31

st
March, 2011

Rs. Lakhs

S. No. Particulars AIS Glass Solutions Ltd. GX Glass Sales & Integrated Glass
Services Ltd. Materials Ltd.

1. Capital 398 5 140
2. Reserves - - -
3. Total Assets 2082 264 280
4. Total Liabilities 2082 264 280
5. Details of Investments (except in case

of investment in subsidiaries) - - -
6. Turnover 5537 717 344
7. Profit/(Loss) before Taxation 276 (113) 1
8. Provision for Taxation (FBT) - - 2
9. Profit/(Loss) After Taxation 276 (113) 3
10. Proposed Dividend - - -

For & on behalf of the board

Place : Gurgaon B. M. Labroo Sanjay Labroo Shailesh Agarwal Gopal Ganatra
Dated : 16th May, 2011 Chairman Managing Director Chief Financial Officer Head-Legal

& Chief Executive Officer & Company Secretary

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 50

79
Annual Report 2010-2011

Auditors’ Report

AUDITORS' REPORT TO THE BOARD OF
DIRECTORS OF ASAHI INDIA GLASS LIMITED ON
THE CONSOLIDATED FINANCIAL STATEMENTS
OF ASAHI INDIA GLASS LIMITED AND ITS
SUBSIDIARIES

1. We have audited the attached Consolidated Balance

Sheet of Asahi India Glass Limited (the Company)

and its subsidiaries as at 31st March, 2011, the

Consolidated Profit and Loss Account for the year

ended on that date annexed thereto and the

Consolidated Cash Flow Statement for the year

ended on that date.

2. These Consolidated Financial Statements are the

responsibility of the Management of Asahi India

Glass Limited. Our responsibility is to express an

opinion on these Consolidated Financial Statements

based on our audit.

We conducted our audit in accordance with

generally accepted auditing standards in India.

Those standards require that we plan and perform

the audit to obtain reasonable assurance about

whether the financial statements are prepared in all

material respects, in accordance with an identified

financial reporting framework and are free

of material misstatements. An audit includes,

examining on a test basis, evidence supporting the

amounts and disclosure in the financial statements.

An audit also includes assessing the accounting

principles used and significant estimates made by

Management, as well as evaluating the overall

financial statements presentation. We believe that

our audit provides a reasonable basis for our

opinion.

3. We did not audit the financial statements of the

subsidiaries whose financial statements reflect total

assets of Rs. 2062 Lakhs as at 31st March, 2011 and

total revenue of Rs. 6518 Lakhs for the year ended

on that date. The financial statements have been

audited by other auditors whose reports have been

furnished to us, and in our opinion, in so far as it

relates to the amounts included in respect of said

subsidiaries is based solely on the report of other

auditors.

4. We report that the Consolidated Financial

Statements have been prepared by the Company in

accordance with the requirements of Accounting

Standard (AS)-21 Consolidated Financial Statements

and (AS)-23 Accounting for investments in

Associates in Consolidated Financial Statements,

issued by the Institute of Chartered Accountants

of India.

5. On the basis of information and explanations given

to us and on consideration of the separate audit

reports on individual audited financial statements of

the Company and its aforesaid subsidiaries, in our

opinion, the Consolidated Financial Statements

together with Notes thereon, and attached thereto

give a true and fair view in conformity with the

accounting principles generally accepted in India;

a) In the case of Consolidated Balance Sheet, of

the consolidated state of affairs of Asahi

India Glass Ltd. and its subsidiaries as at

31st March, 2011;

b) In the case of Consolidated Profit and Loss

Account, of the consolidated results of

operations of Asahi India Glass Ltd. and its

subsidiaries for the year ended on that

date, and

c) In the case of the Consolidated Cash Flow

Statement, of the consolidated cash flows of

Asahi India Glass Ltd. and its subsidiaries for

the year ended on that date.

For Jagdish Sapra & Co.
Chartered Accountants

(Firm Registration No. 001378N)

Vipal Kalra
Place : New Delhi Partner

Dated : 16th May. 2011 M. No. 084583

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 51

80
Annual Report 2010-2011

Consolidated Balance Sheet
Schedule As At 31st March, 2011 As At 31st March, 2010

SOURCES OF FUNDS

1. Shareholders' Funds

a) Share Capital 1 1599 1599

b) Share Application Money (Pending Allotment) 20 -

c) Reserves and Surplus 2 19974 21593 18296 19895
2. Minority Interest

a) Capital 68 68

b) Reserves and Surplus (91) (23) (139) (71)

3. Loan Funds

a) Secured Loans 3 132190 125517

b) Unsecured Loans 4 23123 155313 24248 149765

4. Foreign Currency Monetary Item Translation Difference Account - 126

Total 1768883 169715

APPLICATION OF FUNDS

1. Fixed Assets 5

a) Gross Block 213566 206641

b) Less : Accumulated Depreciation and Amortisation 96248 84175

c) Net Block 117318 122466

d) Capital Work-in-progress (Schedule 14, Note 7) 10921 5445
e) Impaired Assets held for disposal 127 128366 125 128036

2. Investments - Long Term

a) Associates (Including goodwill Rs. 190 Lakhs

arising on acquisition of associates) 691 651

b) Others [Schedule14, Note 1 (b)] 37 728 37 688

3. Current Assets, Loans and Advances

Current Assets 6

a) Inventories 38962 32333

b) Sundry Debtors 222344 17632

c) Cash and Bank Balances etc. 2691 1592

d) Other Current Assets 1616 1380
Loans and Advances 7 9955 7547

75568 60484

Less : Current Liabilities and Provisions 8

a) Current Liabilities 28728 21687

b) Provisions 667 503

29395 22190

Net Current Assets 46173 38294

4. Deferred Tax Assets (Net) (Schedule 14, Note 6) 1616 2697

Total 1176883 169715
Notes to the Accounts 14

The Schedules referred to above form an integral part of the Balance Sheet

For & on behalf of the board
In terms of our report attached
For Jagdish Sapra & Co. B. M. Labroo Sanjay Labroo
Chartered Accountants Chairman Managing Director
(Firm Registration No. 001378N) & Chief Executive Officer

Vipal Kalra
Partner
M. No. 084583 Shailesh Agarwal Gopal Ganatra
Place : New Delhi Place : Gurgaon Chief Financial Officer Head-Legal
Dated : 16th May, 2011 Dated : 16th May, 2011 & Company Secretary

Rs. Lakhs

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 52

81
Annual Report 2010-2011

Consolidated Profit and Loss Account
Rs. Lakhs

Schedule Year Ended Year Ended

31st March, 2011 31st March, 2010

INCOME

Turnover and Inter Division Transfers 177506 147303

Less : Inter Division and Subsidiary Transfers 10684 11285

Turnover 166822 136018

Less : Excise Duty 11049 6695

Net Turnover 155773 129323

Other Income 9 1699 3353

157472 132676

EXPENDITURE

Materials and Manufacturing 10 93791 79447

Personnel 11 12244 9381

Selling, Administration and Others 12 23463 18088

Interest 13 12875 12936

Deferred Revenue Expenditure Written Off 5 -

142378 119852

Profit Before Depreciation and Tax 15094 12824

Depreciation and Amortisation (12289) (12902)

Reversal of Impairment Loss 2 10

Prior Period Adjustments (Net) (7) (96)

Profit/(Loss)) Before Tax 2800 (164)

Provision for Taxation

Current Tax (567) (7)

Deferred Tax (1080) 289

MAT Credit Entitlement 564 -

Profit After Tax 1717 118

Share of Profit of Associates 40 68

Minority Interest (48) (7)

Taxation Adjustment of earlier years (31) 20

Balance Brought Forward 5743 5544

Balance Carried to Balance Sheet 7421 5743
Earnings Per Share - Basic and Diluted (Rs.) 1.05 0.12

(Schedule 14, Note 8)

Notes to the Accounts 14
The Schedules referred to above form an integral part of the Profit and Loss Account

For & on behalf of the board
In terms of our report attached
For Jagdish Sapra & Co. B. M. Labroo Sanjay Labroo
Chartered Accountants Chairman Managing Director
(Firm Registration No. 001378N) & Chief Executive Officer

Vipal Kalra
Partner
M. No. 084583 Shailesh Agarwal Gopal Ganatra
Place : New Delhi Place : Gurgaon Chief Financial Officer Head-Legal
Dated : 16th May, 2011 Dated : 16th May, 2011 & Company Secretary

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 53

82
Annual Report 2010-2011

Schedules to the Accounts
Rs. Lakhs

As At 31st March, 2011 As At 31st March, 2010

SCHEDULE 1 : SHARE CAPITAL

Authorised
500000000 Equity Shares of Re. 1 each 5000 5000

600000 Preference Shares of Rs. 100 each 600 600

9000000 Preference Shares of Rs. 10 each 900 900

6500 6500
Issued, Subscribed and Paid Up

159927586 Equity Shares of Re. 1 each fully paid * 15999 1599

1599 1599

* Of the above, 135463793 (Previous year 135463793) Shares of Re. 1/- each were allotted as fully paid bonus shares by capitalisation of General Reserve.

SCHEDULE 2 : RESERVES AND SURPLUS
Amalgamation Reserve

As per Last Balance Sheet 637 637

Capital Reserve

As per Last Balance Sheet 23 23

Capital Redemptionn Reserve

As per Last Balance Sheet 1395 1395

General Reserve

As per Last Balance Sheet 10498 10498

Surplus in Profit and Loss Account 7421 5743

19974 18296

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 54

83
Annual Report 2010-2011

SCHEDULE 4 : UNSECURED LOANS

Short Term Loans From Banks 1833 2813

Foreign Currency Loan 21290 21435

23123 24248

Rs. Lakhs

As At 31st March, 2011 As At 31st March, 2010

SCHEDULE 3 : SECURED LOANS
Banks
Working Capital 41115 33461
Foreign Currency Term Loans 38994 54096
Rupee Term Loans 35352 115461 37410 124967
Others
Working Capital 2230 -
Foreign Currency Term Loans 2689 -
Rupee Term Loans 11700 -
Loan from Distt. Industries Centre,
Government of Haryana (Interest Free) 110 16729 550 550

132190 125517

Notes :
1] Working Capital Loans are secured by way of first charge on the current assets and second charge on fixed assets of the Company, both

present and future.

2] Foreign Curreny Term Loans from banks are secured by way of first pari-passu charge on specified movable and immovable assets of the
Company.

3] Rupee Term Loans from banks of Rs. 31387 Lakhs are secured by first pari-passu charge on fixed assets at all plants except at Roorkee.
The balance being Short Term Loan of Rs. 3825 Lakhs are secured by way of subservient charges on fixed assets of plant at Roorkee,
Chennai and/or first charge on Bangalore Sub Assembly Unit. In the case of a subsidiary, Term Loan of Rs. 140 Lakhs is secured against
hypothecation of plant and machinery and other movable assets situated at its Roorkee unit.

4] Foreign Currency/Rupee Term Loans from others are secured by subservient charge on Rewari and Chennai plant and first pari-passu
charge on T-7 plant Taloja, both present and future. In the case of a subsidiary, Term Loan is secured by way of exclusive charge on the
entire fixed assets situated at its Roorkee unit and first pari-passu charge on the entire current assets.

5] Loan from Distt. Industries Centre is secured by way of first pari-passu charge on fixed assets of plant at Rewari.

SCHEDULE 5 : FIXED ASSETS

Gross Block Depreciation/Amortisation Net Block
Description As At Additions Deductions As At As At For the Year Deductions As At As At As At

1st April, 2010 31st March, 2011 1st April, 2010 31st March, 2011 31st March, 2011 31st March, 2010

Tangible Assets

Freehold Land 1814 258 - 2072 - - - - 2072 1814

Leasehold Land 1619 - - 1619 226 19 - 245 1374 1393

Buildings 36959 818 - 37777 5803 1045 - 6848 30929 31156

Plant and Machinery 142458 5656 345 147769 66231 9810 155 75886 71883 76227

Electrical Installations and Fittings 15514 73 1 15586 6554 807 - 7361 8225 8960

Furniture and Fixtures 1125 54 7 1172 534 65 5 594 578 591

Miscellaneous Assets 3286 188 13 3461 1905 237 6 2136 1325 1381

Vechicles 834 285 113 1006 365 80 50 395 611 469

203609 7332 479 210462 81618 12063 216 93465 116997 121991

Intangible Assets

Computer Software 1833 58 - 1891 1397 214 - 1611 280 436

Licencs Fees 1115 11 - 1126 1115 2 - 1117 9 -

E-Mark charges 84 3 - 87 45 10 - 55 32 39

3032 72 - 3104 2557 226 - 2783 3211 475

Total 206641 7404 479 213566 84175 12289 216 96248 117318 122466

Previous Year 212294 (4567) 1086 206641 71429 12902 156 84175 122466

Capital Work-in-progress (Including Capiital Advances) 10921 5445

Impaired Assets Held For Disposal 127 125

Note :

Buildings, Plant and Machinery and Electrical Installations exclude Rs. 124 Lakhs (Net) (Previous year Rs. 9016 Lakhs) being decrease in rupee liability in respect of

differences in Foreign Exchange Rates as per Companies (Accounting Standards) Amendment Rules 2009.

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 55

84
Annual Report 2010-2011

Rs. Lakhs

As At 31st March, 2011 As At 31st March, 2010

SCHEDULE 6 : CURRENT ASSETS

Inventories (As taken, valued and certified by Management)

i) Stores and Spare parts 7577 6575

ii) Raw Materials 103441 7347

iii) Finished and Traded Goods 18611 16318

iv) Waste 30 56

v) Work in Process 2403 2037

38962 32333

Sundry Debtors (Considered good except where provided for)

Secured

Over Six Months 26 30

Others 549 575 348 378

Unsecured

Over Six Months 2995 2858

Others 18900 21895 14510 17368

22470 17746

Considered Good 22344 17632

Considered Doubtful 126 114

Less : Provision for Doubtful Debts 126 114

22344 17632

Cash and Bank Balances etc.

Cash in Hand (As certified) 60 48

Cheques in Hand/Remittances in Transit 9 4

Balance with Post Office in Saving Account * - -

Balances with Scheduled Banks

Current/Cash Credit Accounts 2341 1219

Deposit Account 145 163

Dividend Warrant Accounts 136 158

2691 1592

Other Current Assets

(Unsecured and considered good)

Interest Accrued on Investments * - -

Deposits with Government and others 16116 1380

1616 1380

* Rounded off to Nil.

SCHEDULE 7 : LOANS AND ADVANCES

(Unsecured and considered good)

Loans 105 105

Advances

Advances recoverable in cash or in kind

or for value to be received and/or adjusted 63799 4935

MAT Credit Recoverable 1971 1407

Advance Income Tax (Net of provision) 67 126

Balance with Excise Authorities 1433 974

9955 7547

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 56

85
Annual Report 2010-2011

Year Ended Year Ended
31st March, 2011 31st March, 2010

SCHEDULE 9 : OTHER INCOME

Interest 79 63

Rent Received 1 1

Diminution in Value of Investments Reversed - 28

Profit on Sale of Fixed Assets (Net) - 259

Exchange Rate Fluctuations (Net) 558 1522

Foreign Currency Monetary Item Translation Difference Account 204 126

Liabilities and Provisions Written Back 116 453

Dividend on Long Term Investments - Non Trade (Gross) 1 -

Commission Received 167 99

Miscellaneous 573 802

1699 3353

Rs. Lakhs

As At 31st March, 2011 As At 31st March, 2010

SCHEDULE 8 : CURRENT LIABILITIES AND PROVISIONS

CURRENT LIABILITIES

Sundry Creditors

Micro, Small and Medium Enterprises 131 83

Others 23424 16542

Advances from Customers 1036 1304

Unclaimed Dividend * 140 158

Other Liabilities 33098 2442

Interest accrued but not due on loans 899 1158

28728 21687

PROVISIONS

Fringe Benefit Tax (Net of taxes paid) - 25

Employee Benefits 667 478

667 503

* There is no amount due and outstanding to be credited to Investor Education and Protection Fund.

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 57

86
Annual Report 2010-2011

Rs. Lakhs

Year Ended Year Ended
31st March, 2011 31st March, 2010

SCHEDULE 10 : MATERIALS AND MANUFACTURING

Raw Material Consumed

Opening Stock 7347 6948

Add : Purchases 50279 34552

57626 41500

Less : Sales/Trial Run 437 -

Less : Closing Stock 10341 446848 7347 34153

Excise Duty 7 (65)

Purchases of Finished Goods 1980 1170

Manufacturing Expenses

Power, Fuel, Water and Utilities 30638 26061

Stores and Spares etc. consumed 11735 9511

Miscellaneous Expenses 1554 1251

Repair and Maintenance

Plant and Machinery 3425 3157

Building 237 36662 191 3348

(Increase)/Decrease in Stocks

Opening Stock

Finished and Traded Goods 16318 20876

Work in Process 2037 1490

Waste 56 63

18411 22429

Closing Stock

Finished and Traded Goods 18611 16318

Work in Process 2403 2037

Waste 30 56

21044 (2633) 18411 4018

937791 79447

SCHEDULE 11 : PERSONNEL

Salaries, Wages, Allowances and Bonus 9581 7605

Recruitment and Training Expenses 103 56

Welfare Expenses 1760 1283

Contribution to Provident and Other Funds 800 437

12244 9381

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 58

87
Annual Report 2010-2011

Rs. Lakhs

SCHEDULE 14 : NOTES TO THE ACCOUNTS

1. Statement of Significant Accounting Policies :

a) Basis of Accounting

The financial statements are prepared under the historical cost convention, in accordance with applicable

mandatory accounting standards prescribed under the Companies (Accounting Standards), Rules, 2006

and the relevant provisions of the Companies Act, 1956.

b) Principles of Consolidation

The Consolidated Financial Statements relate to Asahi India Glass Ltd. (the Company), its subsidiaries AIS

Glass Solutions Ltd., Integrated Glass Materials Ltd. , GX Glass Sales & Services Ltd. and associates.

Year Ended Year Ended
31st March, 2011 31st March, 2010

SCHEDULE 12 : SELLING, ADMINISTRATION AND OTHERS

Advertisement 269 208

Packing and Forwarding 13470 9633

Commission Paid 334 630

Royalty 2437 2090

Cash Discount 1011 598

Bank Charges 426 500

Travelling and Conveyance 812 562

Rent 4144 334

Rates and Taxes 443 426

Insurance 438 413

Auditors Remuneration 44 36

Repairs and Maintenance-Others 229 177

Miscellaneous Expenses 2941 2321

Provision for Doubtful Debts and Advances 12 17

Loss on Sale of Fixed Assets (Net) 41 -

Director's Sitting Fee 5 6

Bad and Doubtful Debts 123 137

Commission to Non Executive Directors 14 -

23463 18088

SCHEDULE 13 : INTEREST

Interest

On Fixed Loans 10039 9017

Others 28836 12875 3919 12936

12875 12936

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 59

88
Annual Report 2010-2011

The Consolidated Financial Statements have been prepared on the following basis :

i) The Financial Statements of the Company have been combined on line-by-line basis by adding together the

book value of like items of assets, liabilities, income and expenses after fully eliminating intra group

balances, intra group transactions and unrealised profit or loss as per Accounting Standard (AS) 21-

Consolidated Financial Statements issued by the Institute of Chartered Accountants of India.

ii) The goodwill/capital reserve on consolidation is recognised in the Consolidated Financial Statements.

iii) The Consolidated Financial Statements have been prepared using uniform accounting policies for like

transactions and other events in similar circumstances and are presented to the extent possible, in the

same manner as the Company's Financial Statements.

iv) Minority interest in the net income and net assets of the Consolidated Financial Statements is computed

and shown separately.

v) Investments in associate companies have been accounted under the equity method as per Accounting

Standard (AS) 23- Accounting for Investments in Associates in Consolidated Financial Statements issued

by the Institute of Chartered Accountants of India.

c) Revenue Recognition

Sale of products is recognised at the point of dispatch to the customer. Sales are stated gross of excise duty as

well as net of excise duty; excise duty being the amount included in the amount of gross turnover. Sales exclude

VAT/Sales Tax and are net of returns and transit insurance claims short received. Interest and other income is

accounted for on accrual basis. Dividend income on investment is accounted when right to receive the same is

established.

d) Fixed Assets

i) Fixed assets are carried at the cost of acquisition less accumulated depreciation. The cost of fixed assets

include taxes (net of tax credits as applicable), duties, freight and other incidental expenses related to the

acquisition and installation of the respective assets. Interest on borrowed funds attributable to the

qualifying assets up to the period such assets are put to use, is included in the cost of fixed assets.

The associate companies considered in the Consolidated Financial Statements are :

Name of the Company Status Country of % of share Held by Financial
Incorporation holding Statements

i) AIS Adhesives Ltd. Audited India 47.83 Asahi India As on

Glass Ltd. 31st March, 2011

ii) Asahi India Map Auto Glass Ltd. Audited India 49.98 Asahi India As on

Glass Ltd. 31st March, 2011

iii) Vincotte International India Un-Audited India 20 Asahi India As on

Assessment Services (P) Ltd. Glass Ltd. 31st March, 2011

The subsidiary companies considered in the Consolidated Financial Statements are :

Name of the Company Country of Incorporation % of share holding Held By
i) AIS Glass Solutions Ltd. India 82.55 Asahi India Glass Ltd.

ii) Integrated Glass Materials Ltd India 100 Asahi India Glass Ltd.

iii) GX Glass Sales & Services Ltd. India 100 Asahi India Glass Ltd.

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 60

89
Annual Report 2010-2011

ii) Capital Work-in-progress includes expenditure during construction period incurred on projects

under implementation. These expenses are apportioned to fixed assets on commencement of

commercial production.

iii) Assets identified and evaluated technically as obsolete and held for disposal are stated at lower of

book value or estimated net realisable value/salvage value.

e) Depreciation/Amortisation

Tangible Assets

i) Depreciation on fixed assets is provided on Straight Line Method (SLM) at the rates and in the

manner provided in Schedule XIV of the Companies Act, 1956.

ii) Leasehold assets are depreciated over the period of lease.

iii) Assets costing upto Rs. 5000/- each are depreciated fully in the year of purchase.

iv) Fixed assets not represented by physical assets owned by the Company are amortised over a

period of five years.

Intangible Assets

Computer Software, production designs and E-mark charges are amortised over a period of five years

proportionately when such assets are available for use.

f) Inventories

Inventories are valued at lower of cost or net realisable value except waste which is valued at estimated

realisable value as certified by the Management. The basis of determining cost for various categories of

inventories are as follows :

Stores, spare parts and raw material Actual/Weighted average cost (except stores segregated for

specific purposes and materials in transit valued at their

specific costs).

Work in process and finished goods Material cost plus appropriate share of production overheads

and excise duty wherever applicable.

Traded Goods First in First Out Method based on actual cost.

g) Employee Benefits

Contribution to Defined Contribution Schemes such as Provident Fund etc. are charged to the Profit and Loss

Account as and when incurred. The Company has a scheme of gratuity fund towards retirement benefits

where the Company has no liability other than its annual contribution.

In the Company the Gratuity Fund benefits are administered by a Trust recognised by Income Tax Authorities

through the Group Schemes. The liability for gratuity at the end of each financial year is determined

on the basis of actuarial valuation carried out by the Insurer's actuary on the basis of projected unit credit

method as confirmed to the Company. Company's contributions are charged to the Profit and Loss Account.

Profits and losses arising out of actuarial valuations are recognised in the Profit and Loss Account as income

or expense.

The Company provides for the encashment of leave as per certain rules. The employees are entitled to

accumulated leave subject to certain limits, for future encashment/availment. In Float SBU the liability is

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 61

90
Annual Report 2010-2011

provided based on the number of days of unutilised leave at each balance sheet date on the basis of

actuarial valuation using projected unit credit method. Liability on account of short term employee benefits

comprising largely of compensated absences, bonus and other incentives is recognised on an undiscounted

accrual basis. Termination benefits are recognised as an expense in the Profit and Loss Account.

In AIS Glass Solutions Ltd. and GX Glass Sales & Services Ltd. subsidiaries, gratuity liability is provided as per

actuarial valuation on balance sheet date.

h) Foreign Exchange Transactions

Transactions in foreign currency are recorded on initial recognition at the exchange rate prevailing at the

time of the transaction. Transactions outstanding at the year end are translated at exchange rates prevailng

at the year end and the profit/loss so determined is recognised in the Profit and Loss Account.

The Company has opted for accounting the exchange differences arising on reporting of long term foreign
currency monetary items in line with Companies (Accounting Standards) Amendment Rules 2009 relating to
Accounting Standard 11 (AS-11) notified by Government of India on 31st March, 2009.

In respect of transactions covered by forward exchange contracts, the difference between exchange rate on
the date of the contract and the year end rate/settlement date is recognised in the Profit and Loss Account.
Any premium/discount on forward contract is amortised over the life of the contract. Any profit or loss
arising on cancellation or renewal of such a contract is recognised as income or expense for the period.

i) Taxation

Current tax is determined as the amount of tax payable in respect of taxable income in accordance with

relevant tax rates and tax laws.

Deferred tax is recognised, subject to the consideration of prudence, on timing differences, being the

difference between taxable income and accounting income that originate in one period and are capable of

reversal in one or more subsequent periods. Deferred tax assets are recognised only to the extent there is

virtual certainty and convincing evidence that there will be sufficient future taxable income available to

realise such assets.

j) Impairment of Assets

Regular review is done to determine whether there is any indication of impairment of the carrying amount of

the Company's fixed assets. If any such indication exists, impairment loss i.e. the amount by which the

carrying amount of an asset exceeds its recoverable amount is provided in the books of accounts. In case

there is any indication that an impairment loss recognised for an asset in prior accounting periods no longer

exists or may have decreased, the recoverable value is reassessed and the reversal of impairment loss is

recognised as income in the Profit and Loss Account.

k) Provisions and Contingencies

A provision is recognised when the Company has a present obligation as a result of a past event and it is

probable that an outflow of resources would be required to settle the obligation, and in respect of which a

reliable estimate can be made. Provisions are reviewed at each balance sheet date and are adjusted to effect

the current best estimation.

A disclosure of contingent liability is made when there is a possible obligation or a present obligation that will

probably not require outflow of resources or where a reliable estimate of the obligation cannot be made.

2. Estimated amount of contracts remaining to be executed on capital account and not provided for Rs. 3264 Lakhs

(Rs. 1235 Lakhs) (net of advances).

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 62

91
Annual Report 2010-2011

4. The details of amounts outstanding to Micro, Small and Medium Enterprises under the Micro Small and Medium

Enterprises Development Act, 2006 (MSMED Act) based on confirmations obtained from suppliers and

information available with the Company are as under :

5. In a previous year, in Auto SBU of the Company, Custom and Central Excise Settlement Commission settled Excise

Duty Liability at Rs. 368 Lakhs (excluding interest) out of which the Company had accepted liability of Rs. 56 Lakhs

and paid the same alongwith interest of Rs. 20 Lakhs. The matter was decided in favour of the Company by the

High Court of Delhi against which SLP of the Excise Department has been accepted by the Supreme Court of India.

6. Details of Deferred Tax Assets/(Liability) arising on account of timing differences are as follows :

As At As At
31st March, 2011 31st March, 2010

a) Bank guarantees and letters of credit outstanding 3031 2646
b) Claims against the Company not acknowledged as debts

(excluding interest and penalty which may be payable on such claims)

i) Excise and custom duty (including referred in Note No. 5) 1347 2784

ii) Disputed Income Tax and Wealth Tax Demands 367 10
iii) Corporate Guarantees 7106 5168
iv) Channel Financing from Bank 933 1154
v) Disputed Sales Tax Demands 987 968

3. Contingent Liabilities for :
Rs. Lakhs

Rs. Lakhs

Rs. Lakhs

As At As At
31st March, 2011 31st March, 2010

a) The principal amount remaining unpaid to suppliers as at the end of
accounting year 131 83

b) The interest due thereon remaining unpaid to suppliers as at the

end of accounting year - -
c) The amount of interest paid in terms of Section 16, along with the amount

of payment made to the suppliers beyond the appointed day during the year - -
d) The amount of interest due and payable for the period of delay in making

payment (which have been paid but beyond the appointed day during

the year) but without adding the interest specified under this Act - -
e) The amount of interest accrued during the year and remaining

unpaid at the end of the accounting year - -
f) The amount of further interest remaining due and payable even in

the succeeding years - -

As At As At
31st March, 2011 31st March, 2010

Unabsorbed depreciation/carried forward losses under Tax Laws 11833 14120

Difference between book depreciation and depreciation

under the Income Tax Rules (10863) (11499)

Expenses allowed for tax purpose on payment basis 610 41

Provision for doubtful debts and advances 36 35

1616 2697

Particulars

Particulars

Particulars

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 63

92
Annual Report 2010-2011

9. Related Party Disclosures under Accounting Standard (AS)-18 :

a) List of Related Parties :

i) Associates : AIS Adhesives Ltd., Asahi India Map Auto Glass Ltd., Vincotte International India Assessment

Services (P) Ltd.

ii) Enterprises owned or significantly influenced by key management personnel or their relatives :
Shield Autoglass Ltd., Samir Paging Systems Ltd., R. S. Estates (P) Ltd., Nishi Electronics (P) Ltd.,
Maltex Malsters Ltd., Essel Marketing (P) Ltd., Allied Fincap Services Ltd., Usha Memorial Trust,
Krishna Maruti Ltd.

iii) Key Management Personnel and their relatives :
Directors : Mr. B. M. Labroo, Mr. Sanjay Labroo, Mr. Arvind Singh, Mr. K. Nakagaki , Mr. H. Nohara
Relatives : Mrs. Kanta Labroo, Mrs. Vimi Singh

iv) Other related parties where control exists : Asahi Glass Co. Ltd., Japan and its subsidiaries -
AGC Flat Glass Asia Pacific Pte. Ltd., Asahi Glass Machinery Co. Ltd., Asahi Glass Phillipines, Inc.,
Glavermas Pte. Ltd., Asahi Glass Ceramics Co. Ltd., P. T. Asahimas Flat Glass TBK Indonesia, AGC
Automotive Thailand Co. Ltd., AGC Flat Glass - Hellas, AGC Flat Glass - Russia, AGC Flat Glass
Coating S. A., AGC Technology Systems Solution Company, AGC Flat Glass North America Inc.,
Asahi Flat Glass Asia Europe S. A., AGC Flat Glass Europe S. A., AGC Flat Glass Nederland BV

7. Capital Work-in-progress comprises of the following :
Rs. Lakhs

As At As At

31st March, 2011 31st March, 2010

Building under construction 268 146

Plant and Machinery under erection 7933 2858

Electrical installations under erection 174 10

Capital advances 2183 1701

Expenditure incurred in the course of construction or acquisition 319 708

Others 44 22

10921 5445

8. Earnings Per Share (EPS) :

2010-11 2009-10

Profit After Tax as per the Profit and Loss Account 1709 179

Tax adjustments of earlier years (31) 20

Profit Attributable to equity shareholders - (A) 1678 199

Basic/Weighted average number of Equity Shares outstanding - (B) 159927586 159927586

Nominal Value of Equity Shares (Re.) 1/- each 1/- each

Earnings Per Share (Basic and Diluted (Rs.) - (A)/(B) 1.05 0.12

Particulars

Particulars

Rs. Lakhs

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 64

93
Annual Report 2010-2011

Note : Related party relationship is as identified by the Company on the basis of available information and accepted by the Auditors
as correct.

* Rounded off to Nil.

10. Segment Information :

a) Information about Primary Business Segments
Particulars Automotive Glass Float Glass Unallocable Elimminations Total
Segment revenue
External 84011 65078 8064 157153

(71330) (53880) (6867) (132077)
Inter segment sales (Net of excise duty) 260 7632 2713 (10605) -

(248) (9732) (1281) (-11261) -
Other income 319 319

(599) (599)
Total revenue 84271 72710 11096 (10605) 157472

(71578) (63612) (8747) (-11261) (132676)
Segment result 9315 6253 27 15595

(12421) (-30) (35) (12426)
Unallocated Income (net oof expenses) 1 1

(283) (283)

Rs. Lakhs

b) Transactions with Related Parties :

Nature of Transaction Associats Enterprise owned or Key Management Others
significantly influenced Personnel and their
by Key Management relatives

Personnel

Volume of transactions Volume of transactions Volume of transactions Volume of transactions
for the yeaar ended for the year ended for the year ended for the year ended

31-03-2011 31-03-2010 31-03-2011 31-03-2010 31-03-2011 31-03-2010 31-03-2011 31-03-2010

1. Expenses
- Purchase of materials - - - - - - 4359 4061
- Stores and Spares - - - - - - 1383 1209
- Purchase of traded goods - - - - - - 249 239
- Purchase of finished goods - - - - - - 1568 -
- Business promotion expenses - - -* - - - - 3
- Remuneration to directors - - - - 182 64 - -
- Directors sitting fee - - - - 1 1 - -
- Rent paid - - 18 18 9 9 - -
- Fee for technical and

consultancy services - - - 3 - - 191 164
- Donation - - 1 - - - - -
- Training Expenses - - - -* - - - -
- Repairs and Maintenance - - - -* - - 113 33
- Miscellaneous Expenses - - - - - - - 11
- Royalty - - - - - - 2437 2090
- Commission - - - - - - - 3
- Interest Others -- - - - - - 443 37

2. Income
- Sale of goods etc. 4201 3408 1 - - - 3106 3503
- Interest/Commission received/other 13 7 - - - - 305 102
- Rent Received - - - - - - - 13
- Liability Written Back - - - - - - 22 -

3. Purchases of Capital Goods - - - - - - 2304 925
4. Loans/Advancces Given - 40 - - - - - 898

5. Balance as on 31-03-2011 31-03-2010 31-03-2011 31-03-2010 31-03-2011 31-03-2010 31-03-2011 31-03-2010

- Loans and advances 105 80 19 18 - - - 2
- Creditors - - - - - - 3188 3374
- Debtors 760 665 1 - - - 527 427
- Foreign Currency Loan - - - - - - 21394 21435

Rs. Lakhs

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 65

94
Annual Report 2010-2011

Particulars Automotive Glass Float Glass Unallocable Eliminations Total
Operating profit 9315 6253 28 15596

(12421) (-30) (318) (12709)
Interest expense (12875) (122875)

(-12936) (-12936)
Interest income 79 79

(63) (63)
Provision for taxation - Current Tax (567) (567)

(-7) (-7)
- Deferred Tax (1080) (1080)

(289) (289)
- MAT Credit Entitlement 564 564

(-) (-)
Tax adjustments for earlier years (31) (31)

(20) (20)
Net profit 9315 6253 (13882) 1686

(12421) (-30) (-12253) (138)
Otther information
Segment assets 82033 109484 13145 204662

(72526) (103526) (13156) (189208)
Total assets 82033 109484 13145 204662

(72526) (103526) (13156) (189208)
Segment liabilities 16429 10336 2630 29395

(11956) (7602) (2632) (22190)
Share capital and reserves 21593 21593

(20021) (20021)
Minority Interest (23) (23)

(-71) (-71)
Secured and unsecured loans 155313 155313

(149765) (149765)
Deferred Tax (Assets) (1616) (1616)

(-2697) (-2697)
Total liabilities 16429 10336 177897 204662

(11956) (7602) (169650) (189208)
Capital expenditure 7406 4311 1163 12880

(1373) (-5075) (341) (-3361)
Depreciation/Amortisation 5176 6128 985 12289

(5352) (6478) (1072) (12902)
b) Information about Secondary Business Segments

Particulars India Outsside India Total
Revenue by Geographical Market
External 163766 4311 168077

(134290) (9647) (143937)
Less : Inter segment sales (Net of excise duty) 10605 10605

(11261) (11261)
Total 153161 4311 157472

(123029) (9647) (132676))

Rs. Lakhs

For & on behalf of the board
In terms of our report attached
For Jagdish Sapra & Co. B. M. Labroo Sanjay Labroo
Chartered Accountants Chairman Managing Director

(Firm Registration No. 001378N) & Chief Executive Officer

Vipal Kalra
Partner
M. No. 084583 Shailesh Agarwal Gopal Ganatra
Place : New Delhi Place : Gurgaon Chief Financial Officer Head-Legal
Dated : 16th May, 2011 Dated : 16th May, 2011 & Company Secretary

11. Previous year's figures have been regrouped/rearranged, wherever found necessary. Figures in brackets above are in respect
of previous year.

12. Figures have been rounded off to Rs. Lakhs.

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 66

95
Annual Report 2010-2011

Consolidated Cash Flow Statement
2010-2011 2009-2010

Amount Amount Amount Amount

A) CASH FLOW FROM OPERATING ACTIVITIES

Net Profit/(Loss) before tax and extraordinary items 2807 (68)

Adjustment for :

Depreciation and Amortisation of Intangible Assets 12289 12902

Reversal of Impairment Loss (2) (10)

(Profit)/Loss on sale of fixed assets and assets discarded (Net) 41 (259)

(Reversal)/Provision for diminution in value of long term investments - (28)

Amortisation of Foreign Currency Monetary Items (204) (126)

Deferred revenue expenditure written off 5 -

Interest paid 12875 12936

Interest received (79) (63)

Dividend received (1) -

Operating Profit before working capital changes 27731 25284

Adjustment for :

Trade and other receivables (5712) 558

Inventories (6629) 3179

Trade payable 7222 (6452)

CASH GENERATEED FROM OPERATIONS 22612 22569

Interest paid (12875) (12936)

Direct taxes paid (1678) 302

Increase in Foreign Currency Monetary Items 78 1490

CASH FLOW BEFORE PRIOR PERIOD ITEMS 8137 11425

Prior Period items (7) (96)

NETT CASH FROM OPERATING ACTIVITIES 8130 11329

B) CASH FLOW FROM INVESTING ACTIVITIES

Purchase of fixed assets, including capital work-in-progress (12879) 3361

Sale of fixed assets 222 1189

Purchase of Investments - (91)

(Reversal)/Provision for diminution in value of long term investments - 28

Dividend received on investment 1 -

Interest received 79 63

NET CASH USED IN INVESTING ACTIVITIES (12577) 4550

Rs. Lakhs

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 67

96
Annual Report 2010-2011

NNootteess ::

i The above Cash Flow Statement has been prepared under the 'Indirect Method' as set out in the

Accounting Standard (AS) - 3 on Cash Flow Statement issued by the Institute of Chartered Accountants of

India.

ii. Figures in brackets represent outflows.

iii. Previous year figures have been restated wherever necessary.

For & on behalf of the board
In terms of our report attached
FFoorr JJaaggddiisshh SSaapprraa && CCoo.. BB.. MM.. LLaabbrroooo SSaannjjaayy LLaabbrroooo
Chartered Accountants Chairman Managing Director

(Firm Registration No. 001378N) & Chief Executive Officer

VViippaall KKaallrraa
Partner
M. No. 084583 SShhaaiilleesshh AAggaarrwwaall GGooppaall GGaannaattrraa
Place : New Delhi Place : Gurgaon Chief Financial Officer Head-Legal
Dated : 16th May, 2011 Dated : 16th May, 2011 & Company Secretary

Rs. Lakhs

22001100--22001111 22000099--22001100
AAmmoouunntt AAmmoouunntt AAmmoouunntt AAmmoouunntt

CC)) CCAASSHH FFLLOOWW FFRROOMM FFIINNAANNCCIINNGG AACCTTIIVVIITTIIEESS

Proceeds from Issue of Equity Shares -- 33

Proceeds from share application Money 2200 --

Proceeds of long term borrowings 1111334444 24410

Repayment of long term borrowings ((2222113333)) (22372)

Net proceeds of short term borrowings 1166333377 (18190)

NNEETT CCAASSHH UUSSEEDD IINN FFIINNAANNCCIINNGG AACCTTIIVVIITTIIEESS 55556688 (16119)

NNEETT IINNCCRREEAASSEE//((DDEECCRREEAASSEE)) IINN CCAASSHH AANNDD

CCAASSHH EEQQUUIIVVAALLEENNTT ((AA++BB++CC)) 11112211 (240)

CCAASSHH AANNDD CCAASSHH EEQQUUIIVVAALLEENNTT AAss AAtt 11sstt AApprriill,, 22001100

(Opening Balance) 11443344 1674

CCAASSHH AANNDD CCAASSHH EEQQUUIIVVAALLEENNTT AAss AAtt 3311sstt MMaarrcchh,, 22001111

(Closing Balance) 22555555 1434

AIS-2011-LAYOUT-10.qxd 7/1/2011 8:15 PM Page 68

97
Annual Report 2010-2011

NOTICE

NOTICE is hereby given that the Twenty Sixth Annual

General Meeting of Members of Asahi India Glass Ltd.

will be held on Wednesday, the 27th day of July, 2011 at

2:00 p.m. at Air Force Auditorium, Subroto Park, New

Delhi - 110 010 to transact the following businesses :

ORDINARY BUSINESS

11.. To receive, consider and adopt the Balance Sheet as

at 31st March, 2011, the Profit & Loss Account of the

Company for the financial year ended on that date

together with the Reports of Directors and Auditors

thereon.

22.. To appoint a Director in place of Mr. B. M. Labroo

who retires by rotation and being eligible, offers

himself for re-appointment.

33.. To appoint a Director in place of Mr. Keiichi Nakagaki

who retires by rotation and being eligible, offers

himself for re-appointment.

44.. To appoint Statutory Auditors and to fix their

remuneration.

SPECIAL BUSINESS

55.. TToo ccoonnssiiddeerr aanndd iiff tthhoouugghhtt ffiitt,, ttoo ppaassss wwiitthh oorr wwiitthhoouutt

mmooddiiffiiccaattiioonn((ss)),, tthhee ffoolllloowwiinngg RReessoolluuttiioonn aass aann

OOrrddiinnaarryy RReessoolluuttiioonn ::

"Resolved that Mr. Kimikazu Ichikawa, who was

appointed as an Additional Director of the Company with

effect from 29th July, 2010 in terms of and in accordance

with the provisions of Section 260 of the Companies Act,

1956 and Article 73 of the Articles of Association of the

Company and who holds office upto the date of this

Annual General Meeting, and in respect of whom the

Company has received a notice in writing under

Section 257 of the Companies Act, 1956 from a member

proposing appointment of Mr. Kimikazu Ichikawa as

Director, be and is hereby appointed as a Director of

the Company."

6. TToo ccoonnssiiddeerr aanndd iiff tthhoouugghhtt ffiitt,, ttoo ppaassss wwiitthh oorr

wwiitthhoouutt mmooddiiffiiccaattiioonn((ss)),, tthhee ffoolllloowwiinngg RReessoolluuttiioonn aass aa

SSppeecciiaall RReessoolluuttiioonn ::

"Resolved that pursuant to the recommendation of the

Board of Directors and such other approvals as may be

required pursuant to the provisions of the Companies

Act, 1956 and in terms of provisions of section 309 and

other applicable provisions, if any, of the Companies Act,

1956 and the Articles of Association of the Company, the

Company hereby approves payment and distribution of

such sum not exceeding 1 percent of the net profits

of the Company calculated in accordance with the

provisions of sections 198, 349 and 350 of the Companies

Act 1956, by way of commission to and amongst such

Directors, who are neither in the whole-time

employment of the Company nor Managing Director,

payable in a manner and to the extent as the Board of

Directors may determine from time to time and such

payment be made out of the profits of the Company of

each year, for a period of 5 (Five) years starting from

1st April, 2010."

BByy oorrddeerr ooff tthhee BBooaarrdd

DDaatteedd :: 1166tthh MMaayy,, 22001111 GGooppaall GGaannaattrraa

PPllaaccee :: GGuurrggaaoonn HHeeaadd--LLeeggaall && CCoommppaannyy SSeeccrreettaarryy

AIS-2011-LAYOUT-10.qxd 7/1/2011 8:15 PM Page 69

98
Annual Report 2010-2011

NOTES :

1. A MEMBER ENTITLED TO ATTEND AND VOTE AT

THE MEETING IS ENTITLED TO APPOINT A PROXY

TO ATTEND AND, ON A POLL, TO VOTE INSTEAD OF

HIMSELF. SUCH PROXY NEED NOT BE A MEMBER

OF THE COMPANY. PROXIES, IN ORDER TO BE

EFFECTIVE, MUST BE RECEIVED AT THE

REGISTERED OFFICE OF THE COMPANY NOT LESS

THAN 48 HOURS BEFORE THE TIME FOR HOLDING

THE MEETING.

2. Information or details pertaining to the Directors

proposed to be appointed or re-appointed at Serial

Nos. 2 and 3 of the Ordinary Business and at Serial

No. 5 of the Special Business are given in the

Report on Corporate Governance Section of the

Annual Report.

3. Explanatory Statement in respect of Special

Business, as required under Section 173(2) of the

Companies Act, 1956 is enclosed as 'Annexure' to

this Notice.

4. The Company has notified closure of Register of

Members and Share Transfer Books from,

22nd July, 2011 to 27th July, 2011 (both days inclusive)

for the purpose of Annual General Meeting.

5. Members are requested to produce the enclosed

attendance slip, duly signed as per the specimen

signature recorded with the Company, for admission

to the meeting hall. Members holding shares in

dematerialised form are requested to bring

their DP-ID and Client-ID numbers for easier

identification for attendance at the meeting.

6. Members desirous of getting any information on the

accounts or operations of the Company are

requested to forward their queries to the Company

at least seven working days prior to the meeting, so

that the required information can be made available

at the meeting.

7. Members are requested to immediately notify any

change in their address either to the Company or its

Registrar & Share Transfer Agents. In case the

shares are held in dematerialised form, this

information should be sent by the Members to

their respective depository participants.

Members are requested to quote their folio

numbers / DP-ID and Client-ID numbers in their

correspondence with the Company.

8. Pursuant to the provisions of Section 205A of the

Companies Act, 1956, the amount of dividend

remaining unpaid or unclaimed for a period of seven

years is required to be transferred to the Investor

Education and Protection Fund (IEPF). Members

who have yet not encashed their dividend warrant(s)

for the financial year ended 31st March, 2004 or for

any subsequent years are requested to make their

claims to the Company or its Registrars and Share

Transfer Agents.

9. In terms of the provisions of the Companies Act,

1956, facility for making nominations is available to

individual Members of the Company. Members

holding shares in physical form can make their

nomination in the specified Nomination Form which

can be obtained from the Company or its Registrar &

Share Transfer Agents. Members holding shares in

dematerialised form should approach their

depository participants for nomination.

10. In case of change in residential status of

Non-Resident Indian Shareholders, the same should

be immediately informed to the Registrar & Share

Transfer Agents of the Company along with

particulars of their bank account maintained in India

with complete name, branch, account type, account

number and address of the bank.

11. Corporate Members are requested to send a duly

certified copy of the Board Resolution authorizing

their representative(s) to attend and vote at the

Annual General Meeting.

12. In case of joint holders attending the Meeting, only

such joint holder who is higher in the order of names

will be entitled to vote.

13. As a matter of economy, copies of the Annual Report

will not be distributed at the venue of the Annual

General Meeting. Members are, therefore,

requested to bring their copy of the Annual Report to

the meeting.

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 70

Important Communication to Members

The Ministry of Corporate Affairs has taken a "Green Initiative in the Corporate Governance" by allowing
paperless compliances by companies and has issued circulars allowing companies to send any notice/
document (including Annual Report) to its members via e-mail. To support this green initiative of the Government in
letter and spirit, the Company has taken an initiative to collect e-mail addresses of all its members.

Members holding shares in physical form are requested to fill the appropriate column in the
‘Member’s Response Form’ (refer page no. 101 of the Annual Report) and register their e-mail addresses with
the Company.

Postage for sending the ‘Member’s Response Form’ will be borne by the Company.

99
Annual Report 2010-2011

ANNEXURE TO THE NOTICE

EXPLANATORY STATEMENT UNDER SECTION
173(2) OF THE COMPANIES ACT, 1956

Item No. 5

The Board of Directors of the Company at its meeting

held on 28th July, 2010 approved the appointment of

Mr. Kimikazu Ichikawa as an Additional Director with

effect from 29th July, 2010 as proposed by Asahi Glass

Co., Ltd. (AGC). Pursuant to Section 260 of the

Companies Act, 1956 read with Article 73 of the Articles

of Association of the Company, Mr. Ichikawa holds office

upto the date of this Annual General Meeting.

Mr. Ichikawa, aged 53 years, is a graduate from Faculty

of Political Science and Economics, Waseda University.

Mr. Ichikawa joined AGC in April, 1981 and has held

various senior positions during his current tenure of 30

years with AGC. Mr. Ichikawa is currently the

Regional President of Japan /Asia Pacific, Asahi Glass

Company (AGC).

The Company has received a notice from a member

under Section 257 of the Companies Act, 1956 signifying

his intention to propose the appointment of

Mr. Ichikawa as Director of the Company.

Mr. Ichikawa has consented to act as Director. The Board

considers it desirable to avail the expertise and guidance

of Mr. Ichikawa on the Board and recommends passing

of the Resolution in Item 5.

Except Mr. Ichikawa, none of the Directors of the

Company is concerned with or interested in the

Resolution.

Item No. 6

Considering the active participation and the contribution

of Non-Executive Directors in the deliberations of the

Board and its Committees and having regard to the

improved financial performance of the Company, the

Board has approved payment of commission to the

Non-Executive Directors out of profits of the Company,

subject to the proposed overall limit of 1 per cent of net

profits of the Company. The Board, accordingly,

recommends passing of the Resolution in Item 6.

Mr. B. M. Labroo, Mr. Sanjay Labroo, Dr. Surinder Kapur,

Mr. Gautam Thapar, Mr. Rahul Rana,

Mr. Shinzo Nakanishi, Mr. Keiichi Nakagaki and

Mr. Kimikazu Ichikawa, Directors are interested in

the Resolution.

By order of the Board

Dated : 16th May, 2011 Gopal Ganatra

Place : Gurgaon Head - Legal & Company Secretary

Registered Office :

38, Okhla Industrial Area,

Phase - III,

New Delhi - 110 020.

Note : Members holding shares in dematerialised form may kindly update their e-mail address with their
respective Depository Participants (DP’s).

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 71

100
Annual Report 2010-2011

Shareholder’s Referencer At a Glance

1) Status of Preference Shares
The ‘10% Non-Convertible Cumulative Redeemable
Preference Shares’ were issued in accordance with
the order of the High Courts of Delhi and Bombay,
post merger of Floatglass India Limited (FGI) with
AIS in September, 2003. These preference shares
were to be redeemed at their face value after 12
months from the date of issue. Accordingly, these
preference shares were redeemed on 23.09.2004 at
face value (Rs. 10/- per share).

Hence, the preference shares stand cancelled post
redemption as above and cannot be traded,
transferred or dematerialized. Members who have
these preference shares in their custody are
requested to check their redemption payment status
with their banks.

2) Status of Equity Shares of Floatglass India Ltd.
Floatglass India Ltd. (FGI) has merged with Asahi
India Glass Ltd. (AIS) in the year 2003, in accordance
with the order of the High Courts of Delhi
and Bombay.

The following scheme was approved by the Hon'ble
High Courts :

Every 8 shares of FGI to be exchanged for 3(three)
Equity shares of AIS of Re 1/- each fully paid up, and
4 (four), 10% cumulative preference shares of
Rs. 10 /- each. The original share certificates of AIS
(both equity & preference) were dispatched to all
eligible shareholders of FGI without calling back the
original FGI share certificates as per the direction of
the High Court.

Post merger, FGI shares cannot be traded,
transferred or dematerialized. In case of any further
query, shareholders may write to the Company/RTA.

3) Shareholder Grievances & its handling mechanism
AIS has a dedicated ‘Shareholder Grievance Cell’
(Mumbai) and all shareholder queries are resolved
promptly. Shareholders are requested to contact the
following to get their issues resolved promptly -

Link Intime India Pvt. Ltd., (Mumbai)
C-13, Pannalal Silk Mills Compound,
L.B.S. Marg, Bandhup (W)
Mumbai - 400 078.
Tel : (022) 25946970
Fax: (022) 25946969

Link Intime India Pvt. Ltd. (Delhi)
A 40, 2nd Floor,
Naraina Industrial Area, Phase - II
Banquet Hall, New Delhi 110028
Tel : (011) 41410592-94
Fax : (011) 41410591

Alternatively, shareholders can also call our
dedicated Shareholder Grievance Officer -
Mr. John Samuel at +91 9167212025 or e-mail
at - investorrelations@aisglass.com.

4) Nomination Facility
Section 109A of the Companies Act, 1956 provides
the facility of nomination to the shareholders. This
facility is mainly useful for individuals holding shares
in sole name, especially those who are holding
shares in sole name are advised to avail the
nomination facility by submitting the prescribed
Form 2B. A copy of sample form is available under
the Investor Relations section of the Company’s
website - www.asahiindia.com.

However, if shares are held in dematerialized form,
nomination has to be registered with concerned DP
directly, as per the format prescribed by the DP.

5) Duplicate Shares
The loss of share certificate(s) should be reported
immediately to AIS along with certificate nos./folio
no. and distinctive nos. to mark a precautionary stop
transfer of such shares in the system. The request
for issue of duplicate share certificate(s) should be
sent to our RTA in the prescribed manner. For
legal/formal procedure with regard to the same,
please write to our RTA.

6) Transfer of Equity Shares
Equity shares of AIS are freely transferable. All
transfer requests should be sent on a duly executed
Transfer Deed in prescribed Form 7B affixing
appropriate stamp duty along with the original share
certificates. Such transfers are effected well within
the statutory time limits.

However, SEBI vide its circular dated 20th May, 2009
has stated that the transferee(s) has to furnish a
copy of PAN card to the Company/RTA for
registration of such transfer of shares. Hence
Members are requested to attach a copy of PAN card
to effect transfer of shares.

7) Transmission of Equity Shares
In case of death of a shareholder, their legal heirs
are entitled for the equity shares to be transmitted in
their name. Detailed documents and formalities are
required to effect transmission of shares. In the
unfortunate event requiring transmission of shares,
Members may please contact our RTA for the
requisite formalities and assistance.

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 72

Asahi India Glass Limited
Member’s Response Form 2010-2011

Name :

e-mail id :

Address :

Folio No : No. of equity shares held :

I hereby authorise the Company to send all corrospondence to me (statutory or otherwise) including
the Annual Report (comprising of Balance Sheet, Profit & Loss Acoount, Auditors’ Report,
Director’s Report, Notices of General Meetings and Explanatory Statement etc.) through e-mail, as
per the e-mail address mentioned above, till such furhter notice from me.

Signature of Member

101
Annual Report 2010-2011

NNootteess :

1) Members are requested to send this ‘Member’s Response Form’ to the address given

overleaf, Postage for sending the same will be borne by the Company.

2) Members holding shares in dematerialised form may kindly update their e-mail addresses

with their respective Depository Participants (DP’s).

AIS-2011-LAYOUT-10.qxd 7/1/2011 8:15 PM Page 73

102
Annual Report 2010-2011

BUSINESS REPLY ARTICLE

To,

Mr. Gopal Ganatra
Head - Legal & Company Secretary
Asahi India Glass Limited
Registered Office: 38, Okhla Industrial Area,
Phase - III, New Delhi - 110020.

Second Fold

First Fold

Postage will
be paid
by the

Addressee

No postage
necessary
if posted
in India

BR Permit
No. NDS-753

OIE PO-
New Delhi- 110020

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 74

ASAHI INDIA GLASS LTD.
Regd. Office : 38, Okhla Industrial Area, Phase- III, New Delhi-110 020.

Corp. Office : Global Business Park, Tower-B, 5th Floor,
Mehrauli-Gurgaon Road, Gurgaon - 122 002.

ATTENDANCE SLIP

Please fill in this attendance slip and hand it over at the entrance of the meeting hall. Joint holders may obtain
additional attendance slips.

Folio No. No. of Shares held

DP ID No.

Client ID No.

Name & Address of the Member :

I hereby record my presence at the TWENTY SIXTH ANNUAL GENERAL MEETING of the Company held on Wednesday,
the 27th day of July, 2011 at 2:00 p.m. at Air Force Auditorium, Subroto Park, New Delhi - 110 010.

Signature of the Member / Proxy
Applicable for Members holding shares in dematerialized form.

ASAHI INDIA GLASS LTD.
Regd. Office : 38, Okhla Industrial Area, Phase- III, New Delhi-110 020.

Corp. Office : Global Business Park, Tower-B, 5th Floor,
Mehrauli-Gurgaon Road, Gurgaon - 122 002.

PROXY FORM

Folio No. No. of Shares held

DP ID No.

Client ID No.

I/We, resident of
being a Member / Members of Asahi India Glass Ltd., hereby appoint Mr./Mrs./ Ms.
resident of or failing him/her resident of
as my / our proxy to vote for me / us on my / our behalf at the TWENTY SIXTH ANNUAL GENERAL MEETING of the
Company to be held on Wednesday, the 27th day of July, 2011 at 2:00 p.m. at Air Force Auditorium, Subroto Park, New
Delhi - 110 010.

Signed on day of 2011. Signature

NOTE : In order to be effective the Proxy should be duly filed, signed and stamped and must be deposited at the
Registered Office of the Company not less than 48 hours before the time for holding the aforesaid Meeting. The Proxy
need not be a Member of the Company.

Applicable for Members holding shares in dematerialized form.

Affix a

Revenue

Stamp

AIS-2011-LAYOUT-10.qxd 7/1/2011 5:10 PM Page 75

AIS-2011-LAYOUT-10.qxd 7/1/2011 8:15 PM Page 76

31
Annual Report 2010-2011

AIS Auto Glass
PLANTS

94.4 Kms.,
National Highway 8,

Village - Jaliawas, Tehsil - Bawal,
District Rewari - 123 501, Haryana

Tel: (01284) 264306 / 366 / 367 / 274
Fax: (01284) 264185

Plot No. F - 76 to 81,
SIPCOT Industrial Area,

Irungattukottai,
Sriperumbudur Taluk,

District - Kancheepuram
Tamil Nadu - 602 105

Tel: (044) 47103442/43
Fax: (044) 47103441

Plot No. T - 16
MIDC Industrial Area, Taloja

District - Raigad Taluka –Panvel
Maharashtara- 410 208

Tel: (022) 27412256/
27411614/ 27410328/27412165

Fax: (022) 27412595

SUB-ASSEMBLY UNITS
Onsite Supplier Park-Building No.5

Toyota Kirloskar Motors Pvt. Ltd.,
Plot No.1, Bidadi Industrial Area

Bidadi-562 109, Ramanagar (D), Bangalore, Karnataka
 Tel: (080) 6670 1100 / 01 / 02 / 03 / 04/ 05

Gate No. 123, Kuruli Taluka – Khed,
Distt. Pune, Maharashtra

1301/B, GIDC, Halol
Dist - Panchmahal, Gujrat - 389 350

Tel: (02676) 225610

AIS Float Glass
PLANT

Plot No. T - 7,
MIDC Industrial Area, Taloja,

District Raigad, Taluka –Panvel
Maharashtara - 410 208

Tel: (022) 39256000
Fax: (022) 27410449

SALES AND MARKETING OFFICE
C - 203/B, Fortune 2000
Bandra - Kurla Complex

Bandra (East), Mumbai - 400 051
Tel: (022) 30620101/07/13

Fax: (022) 30620119

CORPORATE PROJECT TEAM
207, 208, Ground Floor , Tribhuvan Complex ,

Ishwar Nagar , Mathura Road ,
New Delhi – 110 065
Tel: (011) 43795400

ZONAL OFFICE-NORTH
13, Ground Floor , Tribhuvan Complex ,
Ishwar Nagar , Mathura Road ,
New Delhi – 110 065
Tel: (011) 4928550
Fax: (011) 49285512

ZONAL OFFICE-SOUTH
No. 2 - C, 1st Floor, Ruby Regency
Dinrose Estate New No. 69,
Chennai - 600 002
Tel: (044) 28542491/92/93
Fax: (044) 28542494

ZONAL OFFICE-EAST
86-B/2, Topsia Road,
4th Floor, Room No. 4H,
Gajraj Chamber,
Kolkata – 700 046
Tel: (033) 2285 3201 / 02 / 03

AIS Glass Solutions
CORPORATE OFFICE
38, Okhla Industrial Estate
Phase-III, New Delhi – 110 020
Tel: (011) 41001690, 49454900
Fax: (011) 41001691

Faridabad-UPVC Unit
Plot No. 17-F, Indusustrial Area, (NIT),
District – Faridabad
Haryana – 121 001
Tel: (0129) 4315912

BANGALORE OFFICE
Unit-1-A, 14,
Wood Street
Bangalore – 560 025
Tel: (080) 41512634

MUMBAI OFFICE
414,Gundecha Industrial Estate
Near Big Bazar, Akruli Road
Kandivali East,
Mumbai – 400 101
Tel: (022) 32472689

TALOJA OFFICE
T-16, MIDC Industrial Area,
Taloja, Dist Raigad, Taluka –Panvel
Maharashtara- 410 208
Tel: (022) 27410328, 27412165, 27402286

BAWAL OFFICE
94.4 Kms, National Highway-8
Village Jaliawas, Tehsil Bawal
District Rewari- 123 501 Haryana.
Tel: (01284) 264366/ 367

32
Annual Report 2010-2011

www.asahiindia.com
www.aisglass.com

