

BALANCE SHEET AS AT 31 MARCH 2013

(Rupees in Million)

Particulars	Note No.	As at March 31, 2013	As at March 31, 2012
I EQUITY AND LIABILITIES :			
<u>Shareholders' Funds</u>			
a) Share Capital	2	93,450.0	33,450.0
b) Reserves and Surplus	3	(252,839.0)	(197,881.7)
		(159,389.0)	(164,431.7)
<u>Non-current Liabilities</u>			
a) Long Term Borrowings	4	381,675.4	306,220.5
b) Other Long Term Liabilities	5	578.3	581.5
c) Long Term Provisions	6	15,104.4	13,459.2
		397,358.1	320,261.2
<u>Current Liabilities</u>			
a) Short Term Borrowings	7	91,605.1	128,195.1
b) Trade Payables	5	65,555.7	69,017.3
c) Other Current Liabilities	5	73,024.5	71,339.6
d) Short Term Provisions	6	2,169.9	2,334.6
		232,355.2	270,886.6
TOTAL		470,324.3	426,716.1
II ASSETS :			
<u>Non-current Assets</u>			
a) Fixed Assets	8		
(i) Tangible Assets		343,962.1	311,739.2
(ii) Intangible Assets		1,936.2	1,142.1
(iii) Capital Work-in-Progress		3,770.3	8,736.2
(iv) Intangible Assets under development		18.7	1,009.6
		349,687.3	322,627.1
b) Non-Current Investments	9	1,342.9	1,343.0
c) Deferred Tax Assets (net)	82	28,425.2	28,425.2
d) Long Term Loans and Advances	10	34,992.9	30,582.6
e) Long Term Trade Receivables	11	54.8	144.3
f) Other Non-Current Assets	12	510.5	415.6
		415,013.6	383,537.8
<u>Current Assets</u>			
a) Inventories	13	17,572.6	9,072.6
b) Trade Receivables	11	20,280.4	18,491.3
c) Cash and Bank Balances	14	5,161.3	4,310.1
d) Short Term Loans and Advances	10	2,917.2	3,364.7
e) Other Current Assets	12	9,379.2	7,939.6
		55,310.7	43,178.3
TOTAL		470,324.3	426,716.1
Significant Accounting Policies	1		
Notes forming part of the Financial Statement	26-89		

The accompanying notes are an integral part of the Financial Statements
This is the Balance Sheet referred to in our report of even date.

For and on behalf of
R. Devendra Kumar & Associates
Chartered Accountants

For and on behalf of
Kapoor Tandon & Co
Chartered Accountants

For and on behalf of the Board

Sd/-
Rohit Nandan
Chairman & Managing Director

Sd/-
S. Venkat
Director Finance

Sd/-
D. K. Gupta
Partner
M.No. 09032

Sd/-
Rajesh Parasramka
Partner
M.No. 074192

Sd/-
Kalpna Rao
Company Secretary

For and on behalf of
P.K.K.G. Balasubramaniam & Associates
Chartered Accountants

Sd/-
C. Ramesh
Partner
M.No. 025985