
Corporate Relations Department

BSE Limited,
1 st Floor, New Trading Wing

Rotunda Building, P J Towers

Dalal Street, Fort

Mumbai 400 001

Dear Madam! Sir,

The Market Operations Department

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

Plot No CIl, G Block

Bandra-Kurla Complex

Bandra (E), Mumbai 400 051

9th August, 2019

Sub: Submission of the 147th Annual Report of Peninsula Land Limited for the
Financial Year 2018-2019.

Ref: Regulation 34 of the Securities and Exchange Board of India (Listing Obligations
and Disclosure Requirements) Regulations, 2015.

Scrip Code: BSE: 503031 & NSE: PENINLAND

Pursuant to Regulation 34 of the Securities and Exchange Board of India (Listing Obligations
and Dis losw'e Requir ments Regulations, 2015 kind ly find encl ed the Annual Report of
Peninsula Land Limited for the Financial Y ar 2018-19 including the Notice of the 14ih
Annual G D ral Meeting of th Company s h duled to be h Id on Thursday Sih S pt mber,
2019 at 3:00 p.m at Hall of Culture, Nehru Centre, Dr. Annie Besant Road, Worli, Mumbai -
400 018. The Annual Report for the Financial Year 2018-2019 has also been uploaded on the
website of the Company www.peninsula.co.in.

Request you to take the same on record.

For Peninsula Land Limited

Rajashekhar Reddy
Company Secretary & Compliance Officer

Encl.: As above

PENINSULA LAND LIMITED
1, Peninsula Spenta,
Mathuradas Mills,
Senapati Bapat Marg,
Lower Parel, Mumbai 400 013.
India.

Phone: +91 2266229300
Fax : +91 2266229302
Email : info@peninsula.co.in
URL : www.peninsula.co.in
CIN NO. L 17120MH1871 PLC000005 ~

ASH OK
PI RAMAL
GROUP

PENINSULA LAND LIMITED

ANNUAL REPORT

201819

N E W H O R I Z O N S
F O R A B E T T E R

T O M O R R O W

India’s real estate sector has undergone
major disruptions in the past couple of years
through a combination of policy and regulatory
reforms aimed at improving transparency and
formalisation. The Government’s focus on the
‘Housing for All by 2022’ mission, infrastructure
status to affordable housing and easing Foreign
Direct Investment (FDI) norms in the construction
sector have started to yield results, improving
investor and end user sentiments in the Indian
realty sector.

At Peninsula Land, we have successfully
navigated this transformation phase by focusing

on construction discipline, strengthening
processes, building capabilities and adapting to
the newer realities and are now well positioned to
capitalise on the emerging opportunities.

Peninsula Land was one of the first real estate
companies to be listed on the Indian bourses.
Transparency and compliance have always
been our hallmark. We are deploying new-age
technologies to better derive customer insights
and are winning customer confidence with
our traditional focus on timely execution and
quality construction.

New Horizons for a
Better Tomorrow

The Year in Review

Introducing Peninsula Land

Operational Highlights

Financial Highlights

Executive Vice-Chairman and
Managing Director's Message

Creating Affordable Luxury

Strong Focus on Project Execution

Strengthening Technological Capabilities

Investing in Tomorrow's Prospects

People

Corporate Social Responsibility

Statutory Reports

Notice

Directors’ Report

Corporate Governance Report

Management Discussion and Analysis

Financial Statements

Standalone Financial Statements

Consolidated Financial Statements

2

4

6

8

10

12

14

16

18

20

22

34

54

74

87

164

BOARD OF DIRECTORS

Ms. Urvi A. Piramal
Non-Executive Chairperson

Mr. Rajeev A. Piramal
Executive Vice-Chairman and
Managing Director

Mr. Nandan A. Piramal
Whole-Time Director

Mr. Mahesh S. Gupta
Group Managing Director
(up to June 30, 2019)
Non-Executive and
Non-Independent Director
w.e.f. July 1, 2019

Lt. Gen. Deepak Summanwar
(Retd.)
Independent Director

Mr. Sajit Suvarna
Independent Director

Mr. Pankaj Kanodia
Independent Director
(May 30, 2019 onwards)

Ms. Bhavna Doshi
Independent Director
(up to March 28, 2019)

Mr. Sudhindar Khanna
Independent Director
(up to May 24, 2019)

Mr. Rohit Modi
Independent Director
(August 3, 2019 onwards)

CHIEF FINANCIAL OFFICER

Mr. Bharat Sanghavi
(up to October 17, 2018)

Mr. Dinesh Jain
(November 14, 2018 onwards)

COMPANY SECRETARY

Mr. Rajashekhar Reddy

AUDITORS

S R B C & Co LLP
Chartered Accountants

BANKERS/ FINANCIAL
INSTITUTIONS

•	 Allahabad Bank
•	 State Bank of India
•	 HDFC Bank Limited
•	 RBL Bank Limited
•	 HDFC Limited
•	 Standard Chartered Bank
•	 J M Financial Credit

Solutions Limited
•	 ICICI Bank Limited
•	 ICICI Home Finance

Company Limited
•	 Axis Bank Limited

REGISTERED ADDRESS

Peninsula Spenta,
Mathuradas Mills Compound,
Senapati Bapat Marg,
Lower Parel,
Mumbai – 400 013.
CIN: L17120MH1871PLC000005

Corporate Information

CONTENTS

2 Annual Report 2018-19

Bringing Luxury
within Reach

INTRODUCING PENINSULA LAND

284
people

7.82
million sq. ft.

6.46
million sq. ft.

4
cities*

20+
years

Of project development track record

Of projects under development Our key geographic presence

Of experienceTeam size

*Mumbai, Pune, Nashik and Bengaluru

Peninsula Land Limited 3

New Horizons� for a Better �Tomorrow

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land, a part of the Ashok Piramal Group, is an
integrated real estate company that has developed retail
ventures, world-class commercial projects and residential
complexes. Beginning with the delivery of several landmark
projects in Mumbai and now focusing on four major cities,
Peninsula Land is at the forefront of the transformation
taking place in the Indian realty space.

We were among the first real estate companies to be
listed on the stock exchange, which testifies our focus
on transparency, governance and compliance. We have
delivered more than 7.82 million sq. ft. of real estate, with

around 6.46 million sq. ft. under development in Mumbai,
Bengaluru, Pune, Goa, Nashik and Lonavala. Our landmark
projects in Mumbai include Peninsula Corporate Park,
Peninsula Technopark (Equinox), Peninsula Business Park,
Crossroads, CR2, Ashok Towers and Ashok Gardens.

We forayed into the affordable housing space with the launch
of our 50-acre project, addressOne, located at Gahunje,
Pune. The project is designed by Hafeez Contractor and
comes under the Pradhan Mantri Awas Yojana (PMAY)
initiative. addressOne offers affordable luxury through
thoughtful design and amenities.

OUR VISION

To become the most trusted Real
Estate Developer in India with
leadership in market share, research
and profits by:

•	 Building distinctive sales and
marketing capabilities, project
management and developmental
consultancy

•	 Inculcating a high-performance
culture

•	 Being the partner of choice

KEY DIFFERENTIATORS

Strong brand recall TransparencyHighly qualified
management team

Execution Developer with a
strong legacy

Among the first
corporate developers
in real estate,
synonymous
with trust
and transparency.

Possesses a
successful track
record of quality
execution of
projects with
modern architecture.

Employs experienced,
capable and
highly qualified
design and project
management teams
which supervise and
execute all aspects of
project development.

Enjoys higher recall
and influences the
buying decision
of the customer.
Strong customer
connect further
results in
higher recognitions.

Follows a
strong culture
of corporate
governance
and ensures
transparency and
high levels of
business ethics.

4 Annual Report 2018-19

Resilient Performance

OPERATIONAL HIGHLIGHTS

₹588
crore

965,773
sq. ft.

₹731
crore

New Sales ValueSales Collections

Despite a challenging year on the account of weak consumer sentiment
and changes in the regulatory framework, we demonstrated resilience.

138% (7%) 15%

y-o-y growth

IN FY 2018-19

Peninsula Land Limited 5

New Horizons� for a Better �Tomorrow

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

PROJECTS UNDER DEVELOPMENT

We expect to complete several ongoing projects in the coming years.

Projects
Saleable

Area (sq. ft.
in 000s)

Location PLL Share
(%)

No. of Units
Sold #

Area Sold
(sq. ft. in

000s)#

Sales Value
(₹ crore)#

Average
Realisation
(₹ / sq. ft.)

Collections
(₹ crore)#

Residential Ongoing

Bishopsgate 101 Mumbai 50 10 78 540 69,619 447

Celestia Spaces –
PLL share 490 Mumbai 100 200 391 856 21,920 491

Carmichael
Residences 146 Mumbai 40 16 83 642 76,896 397

Salsette 27 915 Mumbai 57 239 375 1,022 27,224 358

Ashok
Meadows –
Phase 1*

507 Pune 85 336 508 253 5,003 250

Peninsula
Heights, JP Nagar 620 Bengaluru 100 104 433 425 9,807 277

addressOne 918 Pune 100 1,202 707 270 3,819 48

Ashok Astoria
(Phase 1)* 498 Nashik 100 290 464 163 3,516 152

Ashok Nirvaan
(Phase 1) 125 Lonavala 100 13 101 65 6,467 62

Ashok Beleza 200 Goa 100 34 78 43 5,479 38

Ashok Beleza
(Plot A & Others) 143 Goa 100 26 140 27 1,946 23

Total 4,663 2,470 3,358 4,307 2,543

* Completed projects # Cumulative figures since inception till March 31, 2019

PROJECT PIPELINE

We also have a good pipeline of upcoming projects that will strengthen our market presence.

Projects Saleable Area
(sq. ft. in 000s)

Location Development Model PLL Share (%) JV Partner

addressOne (balance) 3,300 Pune Owned 100 NA

Celestia Spaces (Phase 2) 1,970 Mumbai JV 20 Bhattad Group

Ashok Astoria (Phase 2) 450 Nashik Owned 100 NA

Ashok Nirvaan (Phase 2 to 4) 279 Lonavala Owned 100 NA

Total 5,999

6 Annual Report 2018-19

Navigating a Challenging
Business Landscape

FINANCIAL HIGHLIGHTS

REVENUE

PROFIT AFTER TAX

EBITDA

EARNINGS PER SHARE (BASIC)

FY 2014-15 FY 2014-15

218 (115)

FY 2015-16 FY 2015-16

FY 2016-17 FY 2016-17

FY 2017-18 FY 2017-18

FY 2018-19 FY 2018-19

(₹ in crore) (₹ in crore)

Profit and Loss Metrics

* Restated due to implementation of Ind AS 115 - "Revenue from Contracts with Customers" w.e.f. April 1, 2018

294

303

454

513*

0

120

128

72

143*

0

FY 2014-15
FY 2014-15

(778) (27.86)

FY 2015-16
FY 2015-16

FY 2016-17
FY 2016-17

FY 2017-18
FY 2017-18

FY 2018-19
FY 2018-19

(₹ in crore)
(in ₹)

(6)

17

(143)

(334)*

0

(0.23)

0.62

(5.13)

(11.95)*

0

Peninsula Land Limited 7

New Horizons� for a Better �Tomorrow

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

TOTAL ASSETS

DEBT EQUITY RATIO

SHAREHOLDERS’ FUND

BOOK VALUE PER SHARE

FY 2014-15

FY 2014-15 FY 2014-15

FY 2014-15

 3,273

 3.06 20.71

578

FY 2015-16

FY 2015-16 FY 2015-16

FY 2015-16

FY 2016-17

FY 2016-17 FY 2016-17

FY 2016-17

FY 2017-18

FY 2017-18 FY 2017-18

FY 2017-18

FY 2018-19

FY 2018-19 FY 2018-19

FY 2018-19

(₹ in crore)

(in %) (in ₹)

(₹ in crore)

Balance Sheet Metrics

* Restated due to implementation of Ind AS 115 - "Revenue from Contracts with Customers" w.e.f. April 1, 2018

3,626

3,983

4,266*

3,961*

0

1.16

0.95

1.25*

1.45*

0

53.95

66.42

60.51*

48.57*

0

1,506

1,855

 1,689*

1,356*

0

8 Annual Report 2018-19

Driven to Create
a Better Tomorrow

EXECUTIVE VICE-CHAIRMAN & MANAGING DIRECTOR'S MESSAGE

DEAR SHAREHOLDERS,

The Indian real estate industry is experiencing
transformations, resulting in improved
transparency and industry-wide consolidation,
which is likely to benefit established, organised
and compliant players. With the government’s
continued thrust on affordable housing and its
endeavour to empower homebuyers with an
amendment to the Insolvency and Bankruptcy
Code in 2018, sentiments in the Indian realty
space have been on a gradual uptrend.

The last fiscal has been a tough journey for
the residential real estate segment. Just when
the industry was trying to recover from the
impact of Demonetisation and the effects of
Goods and Services Tax (GST) and the Real
Estate (Regulation and Development) Act,
consecutive defaults by IL&FS, one of the largest
Non-Banking Financial Companies (NBFCs) of
the country, led to a severe liquidity crisis among
Housing Finance Companies (HFCs) / NBFCs
in September 2018. Although the government
tried to improve the conditions, the sentiment
among HFCs worsened and has adversely
affected both the developers from providing
further disbursements towards project financing
and refinancing and also impacted the home
buyers as financing from HFCs / NBFCs reduced
drastically to even retail borrowers. Despite such
unsettling conditions of liquidity and sales,
Peninsula Land drove itself through the storm
and sustained these challenging times with a
focused strategy.

The demand for luxury and premium projects
is hit the hardest across the country, but
affordable segment has done well during the
year. Among slowing economic growth, the real
estate industry is also adversely affected by a
large number of stalled projects and unsold
inventory. The policy and regulatory environment
has stabilised in the recent past, though
residential real estate prices are likely to remain
range-bound while new launches and sales are
expected to pick up. In such a scenario, we believe

WE BELIEVE DEVELOPERS WITH LONG-TERM
VISION AND FOCUS ON CORPORATE GOVERNANCE
ARE LIKELY TO BENEFIT GOING FORWARD, AS
THE INDIAN REALTY SPACE PICKS UP PACE TO
INCREASE ITS CONTRIBUTION TO THE COUNTRY’S
RAPID ECONOMIC GROWTH.

Peninsula Land Limited 9

New Horizons� for a Better �Tomorrow

developers with long-term vision and focus on corporate
governance are likely to benefit going forward, as the Indian
realty space picks up pace to increase its contribution to the
country’s rapid economic growth.

Affordable housing to lead the way

The year 2018 witnessed a fair revival in the residential
market, primarily buoyed by new launches and sales in the
affordable housing sector, which is projected to continue
to drive market growth in 2019. Besides granting the
infrastructure status to the segment, the government has
implemented GST rate cut for under construction homes
to 5% and affordable homes to 1% and is currently working
to build consensus with the states to push this through.
These factors bode well for the residential market.

Year in review

We sold 965,773 sq. ft. during FY 2018-19, up from 405,293
sq. ft. during FY 2017-18. Sales stood at `588 crore during
FY 2018-19 compared with `635 crore during FY 2017-18.
Collections (operations and non-core assets) were at
`731 crore for FY 2018-19, as against `635 crore during
FY 2017-18. After selling 814 units post launch in the
first quarter of FY 2018-19, we embarked on the second
phase of addressOne in January 2019. The project is PMAY
approved and thus allows homebuyers to get interest
subsidy. Our projects, Peninsula Heights and Carmichael
Residences, are nearing completion. Several other
projects are in the pipeline, which will be monetised in the
next few years.

When we embarked on transforming the Company a few
years ago, our biggest priority was construction discipline.
As the market slowed and consumers became wary of
getting stuck in projects with long gestation periods beyond
targeted completion, we believed that the winners would
be companies that built faster than promised without
compromising on quality. This strategic focus translated
into lower construction costs, better equipment utilisation,
technology-led project control, informed decision-making,
and on-time execution and delivery of projects.

Road ahead

We have invested in technologies such as SAP and
Customer Relationship Management (CRM) software to
derive analysis-driven insights, which will strengthen our
execution and marketing capabilities. As we look ahead,
we reiterate our commitment of pursuing a value-driven
investment strategy, which will lead to an array of
value-generating assets.

The prevailing light liquidity situation is expected to continue
for a good part of the ongoing financial year. We are
navigating a very challenging period and hopefully, we will
emerge stronger to chart the next phase of our growth
journey and deliver significant long-term value to our
stakeholders. I take this opportunity to thank our people,
customers and shareholders for their continued support.

Regards,

RAJEEV A. PIRAMAL
Executive Vice-Chairman & Managing Director

10 Annual Report 2018-19

Creating
Affordable
Luxury

900 600
Units of 1st phase
launched in Q1 of

FY 2018-19

Units of 2nd phase
launched in Q4 of

FY 2018-19

Peninsula Land Limited 11

New Horizons� for a Better �Tomorrow

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

To tap demand for affordable housing, Peninsula Land
launched addressOne, a residential project in Gahunje,
Pune. Designed by the renowned architect Hafeez
Contractor and embodying ‘luxury for all’, the project is
attractively located in Pune’s growth corridor between
the industry hub of Talegaon and the IT hub of Hinjewadi.
addressOne offers a range of amenities for leading a
holistic, fulfilling and truly luxurious lifestyle.

After an overwhelming response towards the first phase
launched in Q1 of FY 2018-19 with 900 units, we launched
the second phase in January 2019 with 600 units.
Homebuyers can also avail interest subsidy under PMAY.

FEATURES

Four units per floor Community living Luxurious lifestyle
amenities

Exquisite homes based on
Vaastu principles

The truest sense of luxury
and exclusivity comes with
privacy, and addressOne
offers just that with only four
apartments per floor and
20 apartments per building.

Planned resourcefully
and designed intelligently,
the project offers every
resident the luxury of
a fully integrated life
within the community.

The plethora of lifestyle
amenities at addressOne
has been handpicked
for all age groups.
Some of the proposed
amenities offered in Phase
5 and 6 of addressOne are a
clubhouse with a community
hall, a swimming pool, a
gymnasium, a games room,
a jogging track, a cycling
track, a football field, and a
yoga and meditation zone.

Every home at addressOne
has been designed with
the greatest attention to
detail. Designed on Vaastu
principles (east-west entry),
a home at addressOne
promises positive energy.

Gahunje has emerged as a highly sought-after investment locale in Pune due to its strategic location, serene
environment and scenic views. Gahunje shares excellent connectivity to all parts of the city via the Pune-Mumbai
Highway. Hinjewadi is Pune’s biggest IT hub and is also easily accessible from the Pune International Airport.

12 Annual Report 2018-19

Strong
Focus on
Project
Execution

Peninsula Land Limited 13

New Horizons� for a Better �Tomorrow

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Delivering projects that set quality
benchmarks has always been our guiding
principle. We hold ourselves and those
we work with to the highest ethical
standards and build relationships of trust
with our partners, customers and other
stakeholders by adhering to the most
stringent quality measures. We have
worked with the best of international
architects and engineers to consistently
innovate our product offerings.
The Company has formed cross-functional teams that align process
implementation with co-ordination efficiently. We consistently focus
on new initiatives in marketing and sales. We have almost completed
Peninsula Heights, Bishopsgate and Carmichael Residences projects
and are well prepared to build the next landmarks.

QUALITY CONSTRUCTION

We engage with advanced construction
equipment, cutting-edge technologies and
advanced vertical transportation system and use
raw materials of the highest quality.

TRUST ON PROCESSES

As a progressive organisation, we put our robust
process framework at the core of our business
strategy. Our maxim of operational excellence
stems from our commitment to quality, ethical
practices, and policy and regulatory norms.
Safe working conditions at all project sites
are recommended and implemented through
our rigorous Environment, Health and Safety
(EHS) processes.

SUPERIOR EXECUTION-LED STRATEGY

We have put together an experienced team with
strong capabilities in project execution and
in-depth knowledge of the localities where we
are developing projects. Our highly professional
business approach and adept technical and
design team ensure efficient management and
timely delivery of large construction projects.

14 Annual Report 2018-19

Strengthening
Technological
Capabilities

Peninsula Land Limited 15

New Horizons� for a Better �Tomorrow

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

We are implementing the cloud-based CRM
software, Salesforce with system infrastructure.
We have also set up a cloud-based call centre
for sales and service, which gives a 360-degree
view on advertisement Return on Investment
(ROI), service request resolutions, automating
enquiries, and service request creations and
processes. The virtual call centre keeps track
of all customer interactions with us and is a
productive tool for tele callers and sales/service
representatives.

We have also deployed Property Strength, a
unique plug-and-play application specifically
designed for realtors for end-to-end customer
lifecycle management. Peninsula Land has now
started to seamlessly manage end-to-end data,
perform sales pipeline tracking, take remote
access, commission forecasting and manage
confidential information.

We are implementing best-in-class applications to manage
and automate business processes to achieve higher
efficiency, data integrity and data security. These have
facilitated best business practices and reduced time to
market new project launches and schemes.

16 Annual Report 2018-19

Investing in
Tomorrow’s
Prospects

Initiatives such as RERA, GST and demonetisation have resulted in a
clean-up of the system. Further, the government has taken positive
steps by initiating ‘ease of doing business’ in the area of construction
permits. As a result, the real estate industry is on an upward
growth journey. Affordable housing is soon expected to be a prime
characteristic of a new India and a new real estate industry.

The real estate industry is
a very important part of the
overall economy of India.
The central government
has taken up the task of
restructuring the real
estate industry.

Peninsula Land Limited 17

New Horizons� for a Better �Tomorrow

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Affordable Housing

The government’s ambitious ‘Housing
for All by 2022’ programme is taking
shape with affordable homes being
built around the country. Through the
scheme, the government aims to
subsidise the construction of
2.95 crore rural houses and 1.2 crore
urban houses by 2022. This has arrived
as a huge boost for the housing
construction sector.

RERA

RERA has triggered large-scale
consolidation in the industry; the
residential segment is witnessing
the strongest impact. RERA has
empowered customers and has
helped achieve a level playing field of
organised developers.

Insolvency and Bankruptcy Code
(Amendment) Ordinance, 2018

Insolvency and Bankruptcy Code
(Amendment) Ordinance, 2018 gave
more power to homebuyers by treating
them at par with banks and other
institutional creditors. This status will
help them recover their dues from
realty firms that turn bankrupt.

The Union Budget 2019-20 highlights the government’s
intention of boosting demand in the sector by creating
a positive mood for both consumers and developers.
Announcements in the form of tax rebates, capital gains
exemption on rollover provisions on residential properties
(selling one house and purchasing a new one) enabling
retail buyers to purchase two residential properties, and no
notional rent for second self-occupied property should boost
the disposable income of individual taxpayers.

KEY ENABLERS IN THE REAL ESTATE SEGMENT

The government announced major tax benefits that will help
stimulate demand for affordable housing. Interest deduction
up to ₹3.5 lakh for affordable housing (priced at ₹45 lakh)
as against ₹2 lakh earlier will now be available until
March 31, 2020. This can help attract first-time homebuyers.
The government has also proposed to come up with a Model
Tenancy Law, which will address all the concerns of both
lessors and lessees. Such a law can bring in considerable
investments in real estate from domestic as well as NRI
investors looking for steady returns.

OUR RESPONSE

Our addressOne project in Pune’s highly sought-after
investment locale, Gahunje, is addressing the increased
demand for affordable housing equipped with all modern
amenities, resulting from growing disposable income for the
lower strata.

Peninsula Land is geared up to capitalise on the changing
industry scenario. We believe that our policies and
philosophies will translate into the selection of the ‘right
project for the right client at the right price’. With a good
project pipeline along with proven execution capabilities,
we are ready to enter the next phase of growth.

18 Annual Report 2018-19

Our Biggest Asset for a
Better Tomorrow

PEOPLE

Attracting and retaining the best talent is a fundamental
driver of our continued success. We help employees build
careers through opportunities and continuous engagement.

ATTRACTING AND RETAINING TALENT

Our employees are recognised and rewarded for their
contribution to our success. Besides performance-based
rewards, exceptional performance is also recognised
through regional, business and group-level awards.
We encourage our people to continue learning throughout
their career by providing multiple opportunities and
platforms. The objective is to enable our employees to meet
their career aspirations, assume multiple roles within the
Company and perform successfully.

EMPLOYEE ENGAGEMENT

Engaged employees deliver value to our stakeholders and to
our business; for this reason, it is vital that our employees
align with our vision and culture. Peninsula Land aspires
to create a positive working environment for its employees.
Caring for their well-being is an integral part of our
relationship with our workforce and we provide opportunities
to support them to lead healthy lifestyles. We are strongly
committed to diversity and equality; all employees should be
able to progress based on their merits and abilities.

Peninsula Land Limited 19

New Horizons� for a Better �Tomorrow

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

HEALTH AND SAFETY

The health and safety of our people is paramount. Our aim
is to create a culture of safety excellence throughout
Peninsula Land. This culture begins with the leadership
who continuously strive to establish a clear vision,
communicate specific measures for safe behaviours, align
the organisation’s vision with expectations and ensure that
people are held accountable for their actions. We engage all
our employees and the contracted workforce in identifying
and managing health and safety risks at all our sites.

We offer our talent pool:

•	 A challenging work environment that motivates
them to focus on adding value to our customers
and contributing to the Company's success

•	 A flexible, diverse and open environment within
a well-managed business where people are
committed and engaged

•	 An environment that thrives on teamwork,
accountability and continuous improvement

•	 A balance between work and personal life

•	 A work environment that meets the
health and safety standards in line with
regulatory requirements

Yoga session during the Week of Wellness

Women's Day Celebration

Diwali Celebration at Uppercase Head Office

20 Annual Report 2018-19

Building Foundations for a
Sustainable Tomorrow

CORPORATE SOCIAL RESPONSIBILITY

Peninsula Land is fully committed to making positive contributions
to help the underprivileged. Our focus areas are education, health,
water conservation, livelihood and environment.
The Company’s CSR philosophy is an extension of the Group’s vision of ‘Touching the lives of one in five people
around the globe’. We, along with our employees, provide support to several organisations through community
partnerships, employee volunteering and the Urvi Ashok Piramal (UAP) Foundation.

AFFORDABLE HEALTHCARE FACILITIES

To make quality healthcare affordable to people below the
poverty line and/or those in the underdeveloped areas, the
UAP Foundation provides extensive services through its Mobile
Health Units (MHUs) across Maharashtra. At present, there
are 10 MHUs – two each in Raigad and district Shahapur, one
in Pench and an ophthalmology unit in district Jhunjhunu.
The MHUs in Bor and Umred Karandala cover 24 villages in
the vicinity every week, while the remaining two MHUs operate
in Butibori and Hingna.

HEALTH CAMPS FOR CONSTRUCTION WORKERS

Along with primary health services, the Foundation periodically conducts health camps that undertake
overall medical screening of construction workers and their families.

38,334
Patients

11
Camps held

659
People screened

371
Spectacles
distributed

35
Referred to base
hospital

2
Cataract
surgeries

~60%
Construction workers
needed prescription
glasses

23%
Were identified
with other
eye-related
ailments

Examined and treated in the various
locations at Nagpur in FY 2018-19

•	 Location: Celestia Spaces and Salsette 27
•	 Duration: December 2018-April 2019

Peninsula Land Limited 21

New Horizons� for a Better �Tomorrow

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

21,39,658
Total population of
Jhunjhunu District

8
Blocks

301
Panchayats

42,616
People screened

12,673
Spectacles
distributed

4,300
Surgeries
conducted•	 Project duration: 2015-19

HEALTH SERVICES AT TRIBAL SCHOOLS

To promote heathy habits and inculcate discipline in the
lifestyle of tribal school children and, in turn, prevent
diseases, the Maharashtra government, along with the UAP
Foundation, undertook the initiative of providing primary
health services in Tribal Ashram Schools. Today, about
16,000 children from 32 residential Ashram schools benefit
from the weekly health services in Thane and Raigad.

RURAL EYE HEALTH IN JHUNJHUNU DISTRICT

The UAP Foundation, along with Sight Savers International,
initiated an ophthalmology service project three years
back in District of Jhunjhunu. The project is in its final
stage now and will be carried forward by the base hospital,
which has been the service provider for the entire duration
of the project.

SUSTAINABLE LIVELIHOODS

The UAP Foundation spearheaded a
hand-block printing initiative to empower
rural women with a source of livelihood.
The women were involved in printing,
product development and were encouraged
to participate in exhibitions to market the
products and sell them under brand ‘REKH’.
All the participants are now registered
with the Government of India Handicraft
Board, which enables them to participate
in government-sponsored exhibitions
across India. The focus in FY 2019–20 will
be to increase sales volumes and generate
higher revenues.

INFRASTRUCTURE DEVELOPMENT IN RURAL SCHOOL

The UAP Foundation aims to work towards improving the
health of children and quality of education in the tribal
schools. The Foundation adopted Chafewadi Ashram
School, Neral in Raigad comprising ~350 children and
undertook several school infrastructure development
activities, including:

•	 Setting up three RO plants to help children get easy
access to portable water

•	 Providing 100 bunk beds with mattresses to create
comfortable sleeping areas and refurbishing the
dormitory for girls

•	 Constructing new classrooms and a recreation zone for
overall development

22 Annual Report 2018-19

Notice is hereby given that the 147th Annual General Meeting
(AGM) of the members of Peninsula Land Limited will be held
at Hall of Culture, Nehru Centre, Dr. Annie Besant Road,
Worli, Mumbai – 400 018 on Thursday, September 5, 2019, at
03:00 p.m. to transact the following businesses:

ORDINARY BUSINESS:
1.	 To receive, consider and adopt the Standalone and

Consolidated Financial Statements of the Company
for the Financial Year ended March 31, 2019 and the
Reports of the Directors and Auditors thereon.

2.	 To appoint a Director in place of Mr. Rajeev A.
Piramal, Executive Vice-Chairman and Managing Director
(DIN: 00044983) who retires by rotation and is eligible
for reappointment.

SPECIAL BUSINESS:
3.	 Appointment of Mr. Pankaj Kanodia (DIN: 02000161),

as an Independent Director of the Company.

	 To consider and if thought fit, to pass the following
resolution as an Ordinary Resolution:

	 “RESOLVED THAT pursuant to the provisions of Sections
149, 150, 152, 160 and other applicable provisions, if
any, of the Companies Act, 2013 and the rules made
thereunder (including any statutory modification(s)
or re-enactment thereof for the time being in force)
read with Schedule IV to the Companies Act, 2013
and Regulation 17 of the SEBI (Listing Obligations
and Disclosure Requirements) Regulations, 2015,
Mr. Pankaj Kanodia (DIN: 02000161), Additional Director
of the Company, in respect of whom the Company has
received a notice in writing from a member proposing
his candidature for the office of Independent Director,
be and is hereby appointed as an Independent Director
of the Company to hold office for 5 (five) consecutive
years from May 30, 2019.

	 RESOLVED FURTHER THAT all the Directors and Key
Managerial Personnel of the Company be and are
hereby severally authorised to do all such acts, deeds
and things as may be necessary to give effect to the
foregoing resolution, including but not limited to filing
the necessary Forms with the Registrar of Companies.”

4.	 To consider and approve modification to the managerial
remuneration payable to Mr. Nandan A. Piramal (DIN :
00045003), Whole – Time Director of the Company.

	 To consider and if thought fit, to pass, the following
resolution as a Special Resolution:

	 “RESOLVED THAT pursuant to the provisions of Section
197 and 198, Schedule V and other applicable provisions,
if any, of the Companies Act, 2013, the Companies
(Appointment and Remuneration of Managerial
Personnel) Rules, 2014 read with Regulation 17
(6) (e) of SEBI (Listing Obligations and Disclosure
Requirements) Regulations, 2015, (including any
statutory modification(s) or re-enactment thereof for
the time being in force), provisions of the Articles of
Association of the Company and subject to such other
Statutory/ Regulatory approvals as may be required,
the consent of the Company be and is hereby accorded
to provide furnished rent free accommodation or to
pay house rent allowance of ` 5 Lakhs per month to
Mr. Nandan A. Piramal (DIN:00045003) – Whole-Time
Director of the Company with effect from January 1,
2019 till the remaining period of his tenure, whereby in
case of provision of furnished rent free accommodation
the perquisite value of such accommodation, as per
Income Tax Act, 1961, shall not exceed ` 25 Lakhs
p.a. in addition to the terms of remuneration as
approved by the members of the Company at the 146th
Annual General Meeting held on August 6, 2018, with
the authority to the Nomination and Remuneration
Committee of the Board to alter the remuneration as it

NOTICE

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 23

New Horizons for a Better Tomorrow

may deem fit and to fix the quantum, composition and
periodicity of the remuneration payable to Mr. Nandan A.
Piramal, Whole-Time Director, provided that the annual
remuneration including commission does not exceed
the limits based on the effective capital of the Company
as prescribed under Section – II of the Schedule V to
the Companies Act, 2013 and that the perquisites
shall not be included in the computation of the ceiling
on remuneration prescribed under Schedule V of the
Companies Act, 2013.

	 RESOLVED FURTHER THAT all the Directors and Key
Managerial Personnel of the Company be and are
hereby severally authorized to do all such acts, deeds,
matters and things, including but not limited to filing
of necessary forms and returns with the Registrar of
Companies, as may be required to give effect to the
foregoing resolution.”

5.	 To consider and approve the re-appointment of Lt.
Gen. Deepak Summanwar (Retd.) (DIN:02017830) as
an Independent Director for a second term of five years

	 To consider and if thought fit, to pass, the following
resolution as a Special Resolution:

	 “RESOLVED THAT pursuant to the provisions of Sections
149, 150, 152, 160 and other applicable provisions, if
any, of the Companies Act, 2013 and the rules made
thereunder read with Schedule IV to the Companies
Act, 2013 and Regulation 17 of the SEBI (Listing
Obligations and Disclosure Requirements) Regulations,
2015 (including any statutory modification(s) or
re-enactment thereof for the time being in force), Lt.
Gen. Deepak Summanwar (Retd.) (DIN: 02017830),
who was appointed as an Independent Director of the
Company and holds office up to September 26, 2019 and
in respect of whom the Company has received a notice
in writing from a member proposing his candidature
for the office of Independent Director, being eligible
is hereby re-appointed as an Independent Director of
the Company to hold office for a second term of 5 (five)
consecutive years with effect from September 27, 2019.

	 RESOLVED FURTHER THAT pursuant to the provisions
of Regulation 17 (1A) of the Securities and Exchange
Board of India (Listing Obligations and Disclosure
Requirements) Regulations, 2015 and the applicable
provisions, if any, of the Companies Act, 2013 and
the rules made thereunder (including any statutory
modification(s) or re-enactment thereof for the time
being in force), the consent of the members of the
Company is also accorded to continue the directorship
of Lt. Gen. Deepak Summanwar (Retd.) (DIN: 02017830),
as an Independent Director of the Company, upon his
attainment of 75 years of age, during his second term of
5 (five) consecutive years, as an Independent Director of
the Company, commencing from September 27, 2019.

	 RESOLVED FURTHER THAT all the Directors and Key
Managerial Personnel of the Company be and are
hereby severally authorised to do all such acts, deeds
and things as may be necessary to give effect to the
foregoing resolution, including but not limited to filing
the necessary Forms with the Registrar of Companies.”

6.	 Appointment of Mr. Rohit Modi (DIN: 00078222), as an
Independent Director of the Company.

	 To consider and if thought fit, to pass the following
resolution as an Ordinary Resolution:

	 “RESOLVED THAT pursuant to the provisions of Sections
149, 150, 152, 160 and other applicable provisions, if
any, of the Companies Act, 2013 and the rules made
thereunder (including any statutory modification(s)
or re-enactment thereof for the time being in force)
read with Schedule IV to the Companies Act, 2013
and Regulation 17 of the SEBI (Listing Obligations
and Disclosure Requirements) Regulations, 2015,
Mr. Rohit Modi (DIN: 00078222), Additional Director of
the Company, in respect of whom the Company has
received a notice in writing from a member proposing
his candidature for the office of Independent Director,
be and is hereby appointed as an Independent Director
of the Company to hold office for 5 (five) consecutive
years from August 3, 2019.

	 RESOLVED FURTHER THAT all the Directors and Key
Managerial Personnel of the Company be and are
hereby severally authorised to do all such acts, deeds
and things as may be necessary to give effect to the
foregoing resolution, including but not limited to filing
the necessary Forms with the Registrar of Companies.”

7.	 Issue of Non-Convertible Debentures on Private
Placement Basis

	 To consider and, if thought fit, to pass, the following
resolution as a Special Resolution:

	 “RESOLVED THAT pursuant to the provisions of
Section 42, 71 and other applicable provisions, if any,
of the Companies Act, 2013 read with the Rules made
thereunder (including any statutory modification or
re-enactment thereof for the time being in force) and
subject to rules/ regulations/ guidelines issued by
Securities and Exchange Board of India (“SEBI”) or any
other appropriate/ statutory authorities and pursuant
to the provisions of the Articles of Association of the
Company, the consent of the Company be and is
hereby accorded to make offer(s) of Non-Convertible
Debentures to be issued and alloted in one or more
series within a period of one year, on private placement
basis to such persons as may be identified by the Board
of Directors (including any Committee of the Company
authorised in this regard), upto an overall amount of
` 750 Crores (Seven Hundred and Fifty Crores only)

24 Annual Report 2018-19

on such terms and conditions as may be decided
by the Board or a Committee, as the case may be,
from time to time.

	 RESOLVED FURTHER THAT all the Directors and Key
Managerial Personnel of the Company or the Company
Secretary or any other persons authorised by the
Board or any Committees be and are hereby severally
authorized to do all such acts, deeds, things and to
execute all such documents, undertaking as may be
necessary for giving effect to the foregoing resolutions.

	 RESOLVED FURTHER THAT the foregoing resolutions
shall come into effect immediately on approval of the
shareholders and a copy of this resolution certified to
be a true copy by any of the Directors of the Company
or the Company Secretary be furnished to any parties
concerned with respect to the issue of the Securities.”

By Order of the Board
For Peninsula Land Limited

Sd/-
Rajashekhar Reddy

Company Secretary &
Registered Office: 	 Compliance Officer
Peninsula Spenta,
Mathuradas Mills Compound,
Senapati Bapat Marg,
Lower Parel,
Mumbai – 400 013

Place: Mumbai
Date: August 3, 2019

NOTES:
1)	 A MEMBER ENTITLED TO ATTEND AND VOTE AT THE

ANNUAL GENERAL MEETING (THE “MEETING”) IS
ENTITLED TO APPOINT A PROXY TO ATTEND AND
VOTE ON A POLL INSTEAD OF HIMSELF AND THE
PROXY NEED NOT BE A MEMBER OF THE COMPANY.
PROXIES, TO BE EFFECTIVE, MUST BE RECEIVED
BY THE COMPANY NOT LESS THAN 48 HOURS
BEFORE THE MEETING.

	 A person can act as a proxy on behalf of members
not exceeding fifty and holding in the aggregate not
more than ten percent of the total share capital of the
Company, carrying voting rights. A member holding
more than ten percent of the total share capital of the
Company carrying voting rights may appoint a single
person as proxy and such person shall not act as a
proxy for any other person or shareholder.

2)	 Corporate members intending to send their authorized
representatives to attend the Meeting are requested
to send to the Company a certified copy of the Board

Resolution authorizing their representative to attend
and vote on their behalf at the Meeting.

3)	 MEMBER/ PROXY SHOULD BRING THE ATTENDANCE
SLIP SENT HEREWITH, DULY FILLED IN, FOR
ATTENDING THE MEETING.

4)	 The proxy shall not have the right to speak at the meeting.

5)	 The details pursuant to the Regulation 36(3) of the SEBI
(Listing Obligations and Disclosure Requirements)
Regulations, 2015 read with Clause 1.2.5 of the
Secretarial Standards-2 regarding the appointment,
re-appointment and approval of remuneration of
Directors are annexed to this notice.

6)	 An Explanatory Statement as required under Section
102(1) of the Companies Act, 2013 in respect of the
Special Businesses to be transacted at the Meeting is
annexed hereto.

7)	 The Register of Members and Share Transfer Books of
the Company will remain closed from August 30, 2019
to September 5, 2019 (both days inclusive).

8)	 All relevant documents referred in the Explanatory
Statement shall be open for inspection, upto the date
of the said Meeting, at the Registered Office of the
Company on all working days during 12.00 p.m. to 02.00
p.m. and at the Meeting.

	 The Register of Proxies lodged for this meeting shall be
available for inspection by any member, upon lodging a
written request three days before the commencement
of the meeting. Proxies will be available for inspection
during the period beginning 24 hours before the time
fixed for the commencement of the meeting and ending
with the conclusion of the meeting.

9)	 Members holding shares in physical form are requested
to address all their correspondence including change of
address, mandates etc. to the Share Transfer Agents viz.
Freedom Registry Limited, Plot No. 101/102, 19th Street,
MIDC Area, Satpur, Nashik – 422 007 and the Members
holding shares in dematerialised form should approach
their respective Depository Participants for the same.

10)	 Members holding shares in physical form are
requested to submit a copy of their PAN card and Bank
Account details, in the form of a canceled cheque or
self-attested copy of pass book, with the Company or
the Share Transfer Agent as per the directives of the
Securities and Exchange Board of India. Since shares
of the Company are traded on the Stock Exchanges
compulsorily in demat mode, shareholders holding
shares in physical mode are strongly advised to get
their shares dematerialised.

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 25

New Horizons for a Better Tomorrow

11)	 The shareholders who are holding shares in demat
form and have not yet registered their e-mail IDs,
are requested to register their e-mail IDs with their
Depository Participant at the earliest, to enable the
Company to use the same for serving documents to
them electronically, hereinafter. Shareholders holding
shares in physical form may kindly register their e-mail
IDs with the Share Transfer Agent by sending an e-mail
at support@freedomregistry.in. The Annual Report of
the Company and other documents proposed to be sent
through e-mail would also be hosted on the Company’s
website www.peninsula.co.in.

12)	 Members holding shares in single name and in physical
form are advised to make a nomination in respect of
their shareholding in the Company and those Members
who hold shares singly in dematerialised form are
advised to make a nomination through their Depository
Participants. The nomination form can be downloaded
from the Company’s website www.peninsula.co.in.

13)	 Members desiring any information regarding accounts
are requested to write to the Company in advance, so
as to enable the management to keep the information
ready at the meeting.

14)	 E-Voting:

a)	 In terms of Section 108 of the Companies Act,
2013 read with the Companies (Management and
Administration) Rules, 2014, as amended, and
Regulation 44 of SEBI (Listing Obligations and
Disclosure Requirements) Regulations, 2015,
the Company is pleased to provide the e-voting
facility (the “Remote e-voting”) to its Members
holding Shares in physical or dematerialized
form, as on the cut-off date, being August 29,
2019, to exercise their right to vote by electronic
means on any or all of the businesses specified in
the accompanying Notice.

b)	 In terms of the Companies (Management and
Administration) Rules, 2014 with respect to the
voting through electronic means, the Company
is also offering the facility for voting by way
of Physical Ballot at the AGM. The Members
attending the Meeting should note that those who
are entitled to vote but have not exercised their
right to vote by Remote e-voting, may vote at the
AGM through Ballot for all businesses specified
in the accompanying Notice. The Members who
have exercised their right to vote by remote
e-voting may attend the AGM but shall not be
entitled to vote at the AGM. The voting rights of
the Members shall be in proportion to their share
in the paid-up equity share capital of the Company
as on the cut-off date being August 29, 2019.

c)	 The Company has appointed Mr. Dhrumil Shah, of
M/s Dhrumil M. Shah & Co., Practicing Company
Secretaries (FCS No. 8021), as the Scrutinizer for
conducting the Remote e-voting and the voting
process at the AGM in a fair and transparent
manner and he has communicated his
willingness to be appointed as such and will be
available for same.

d)	 Once the vote on a resolution is cast by a member,
the member shall not be allowed to change it
subsequently or cast the vote again.

e)	 The Company has engaged the services of Central
Depository Services (India) Limited (“CDSL”) as
the Agency to provide e-voting facility.

f)	 Voting rights shall be reckoned on the paid-up
value of shares registered in the name of
the member/ beneficial owner (in case of
electronic shareholding) as on the cut-off date
i.e. August 29, 2019. A person, whose name is
recorded in the register of members or in the
register of beneficial owners maintained by the
Depositories as on the cut-off date only shall be
entitled to vote.

g)	 The Scrutinizer, after scrutinizing the votes
cast at the meeting, through remote e-voting
and ballot, will not later than 48 hours of
conclusion of the Meeting, make a consolidated
Scrutinizer’s Report and submit the same to the
Chairperson or any other person as authorized
by the Chairperson. The results declared along
with the consolidated Scrutinizer’s Report
shall be hosted on the website of the Company
www.peninsula.co.in and on the website of
CDSL viz. www.evotingindia.com. The results
shall simultaneously be communicated to the
Stock Exchanges.

h)	 Subject to receipt of requisite number of votes,
the Resolutions shall be deemed to be passed on
the date of the Meeting, i.e. September 5, 2019.

	 The instructions for shareholders voting
electronically are as under:

(i)	 The voting period begins on
September 2, 2019 at 10.00 a.m.
and ends on September 4, 2019 at 5.00
p.m. During this period shareholders of the
Company, holding shares either in physical
form or in dematerialised form, as on the
cut-off date (record date) of August 29,
2019 may cast their vote electronically.
The e-voting module shall be disabled by
CDSL for voting thereafter.

26 Annual Report 2018-19

(ii)	 The shareholders should log on to the
e-voting website www.evotingindia.com.

(iii)	 Click on Shareholders/ Members.

(iv)	 Now Enter your User ID

a.	 For CDSL: 16 digits beneficiary ID,

b.	 For NSDL: 8 Character DP ID followed
by 8 Digits Client ID,

c.	 Members holding shares in Physical
Form should enter Folio Number
registered with the Company.

(v)	 Next enter the Image Verification as
displayed and Click on Login.

(vi)	 If you are holding shares in demat form and
had logged on to www.evotingindia.com and
voted on an earlier voting of any Company,
then your existing password is to be used.

(vii)	 If you are a first time user follow the
steps given below:

For Members holding shares in Demat Form and Physical
Form

PAN Enter your 10 digit alpha-numeric PAN issued by
Income Tax Department (Applicable for both demat
shareholders as well as physical shareholders)
•	 Members who have not updated their PAN

with the Company/Depository Participant are
requested to use the first two letters of their
name and the 8 digits of the sequence number
in the PAN field.

	 The sequence number is printed on the address
label affixed to the Annual Report and will also be
mentioned in the email which will be sent to the
Shareholders whose email ID’s are registered
with the Company.

•	 In case the sequence number is less than 8
digits enter the applicable number of 0’s before
the number after the first two characters of the
name in CAPITAL letters. Eg. if your name is
Ramesh Kumar with sequence number 1 then
enter RA00000001 in the PAN field.

Dividend
Bank Details
OR Date of
Birth (DOB)

Enter the Dividend Bank Details or Date of Birth
(in dd/mm/yyyy format) as recorded in your demat
account or in the Company records in order to login.
•	 If both the details are not recorded with the

depository or Company please enter the member
id / folio number in the Dividend Bank details
field as mentioned in instruction (iv).

(viii)	 After entering these details appropriately, click
on “SUBMIT” tab.

(ix)	 Members holding shares in physical form will
then directly reach the Company selection
screen. However, members holding shares in
demat form will now reach ‘Password Creation’
menu wherein they are required to mandatorily
enter their login password in the new password
field. Kindly note that this password is to be
also used by the demat holders for voting for
resolutions of any other Company on which they
are eligible to vote, provided that Company opts
for e-voting through CDSL platform. It is strongly
recommended not to share your password with
any other person and take utmost care to keep
your password confidential.

(x)	 For Members holding shares in physical form,
the details can be used only for e-voting on the
resolutions contained in this Notice.

(xi)	 Click on the EVSN for Peninsula Land Limited on
which you choose to vote.

(xii)	 On the voting page, you will see “RESOLUTION
DESCRIPTION” and against the same the option
“YES/NO” for voting. Select the option YES or
NO as desired. The option YES implies that you
assent to the Resolution and option NO implies
that you dissent to the Resolution.

(xiii)	 Click on the “RESOLUTIONS FILE LINK” if you
wish to view the entire Resolution details.

(xiv)	 After selecting the resolution you have decided to
vote on, click on “SUBMIT”. A confirmation box
will be displayed. If you wish to confirm your vote,
click on “OK”, else to change your vote, click on
“CANCEL” and accordingly modify your vote.

(xv)	 Once you “CONFIRM” your vote on the resolution,
you will not be allowed to modify your vote.

(xvi)	 You can also take a print of the votes cast by
clicking on “Click here to print” option on
the Voting page.

(xvii)	 If a demat account holder has forgotten the login
password then enter the User ID and the image
verification code and click on Forgot Password &
enter the details as prompted by the system.

(xviii)	 Shareholders can also cast their vote using
CDSL’s mobile app m-Voting available for
android based mobiles. The m-Voting app can
be downloaded from Google Play Store, Windows
and Apple Smart Phone. Please follow the

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 27

New Horizons for a Better Tomorrow

instructions as prompted by the mobile app while
voting on your mobile.

(xix)	 Note for Non–Individual Shareholders and
Custodians

•	 Non-Individual shareholders (i.e.
other than Individuals, HUF, NRI etc.)
and Custodian are required to log on
to www.evotingindia.com and register
themselves as Corporates.

•	 A scanned copy of the Registration
Form bearing the stamp and sign
of the entity should be emailed to
helpdesk.evoting@cdslindia.com.

•	 After receiving the login details a Compliance
User should be created using the admin
login and password. The Compliance User
would be able to link the account(s) for
which they wish to vote on.

•	 The list of accounts linked in the
login should be mailed to helpdesk.
evoting@cdslindia.com and on approval
of the accounts they would be able to
cast their vote.

•	 A scanned copy of the Board Resolution
and Power of Attorney (POA) which they
have issued in favour of the Custodian, if
any, should be uploaded in PDF format
in the system for the scrutinizer to
verify the same.

(xx)	 In case you have any queries or issues regarding
e-voting, you may refer the Frequently Asked
Questions (“FAQs”) and e-voting manual available
at www.evotingindia.com, under help section or
write an email to helpdesk.evoting@cdslindia.com
or address the same to Mr. Rakesh Dalvi, Manager,
Central Depository Services (India) Limited,
A-Wing, 25th floor, Marathon Futurex, N M Joshi
Marg, Lower Parel (E), Mumbai – 400 013,
Tel.: 18002 25533.

By Order of the Board
For Peninsula Land Limited

Sd/-
Registered Office: 	 Rajashekhar Reddy
Peninsula Spenta,	 Company Secretary &
Mathuradas Mills Compound,	 Compliance Officer
Senapati Bapat Marg, Lower Parel,
Mumbai – 400 013

Place: Mumbai
Date: August 3, 2019

ROUTE MAP TO THE VENUE OF THE MEETING
Address of the Venue

Hall of Culture, Nehru Centre, Dr. Annie Besant Road, Worli, Mumbai – 400 018.

28 Annual Report 2018-19

EXPLANATORY STATEMENT PURSUANT TO SECTION
102 (1) OF COMPANIES ACT, 2013
ITEM NO. 3
The Board of Directors at their meeting held on May 30, 2019,
upon the recommendation of Nomination and Remuneration
Committee at its meeting held on May 30, 2019, appointed
Mr. Pankaj Kanodia (DIN: 02000161) as an Additional
Director of the Company in the category of Independent
Director subject to the approval of members at this Annual
General Meeting.

The Company has received a notice as required under the
provisions of Section 160 of the Companies Act, 2013 from
a member proposing the candidature of Mr. Pankaj Kanodia
as an Independent Director of the Company for a term
of 5 consecutive years from May 30, 2019. The term of
Mr. Pankaj Kanodia shall not be liable to retirement by rotation.

Mr. Pankaj Kanodia is an entrepreneur in the Food &
Beverage and Hospitality Industry. He is the owner of the
restaurant Grapeviine and is the promoter of two other
Hospitality Companies viz. Datamatics Beverage and Food
Consultants Private Limited and Datamatics Hospitality
Services Private Limited. He has around two decades of
experience in business operations and promoting and
steering Organisations. Mr. Pankaj Kanodia is a Commerce
Graduate from H. R. College of Commerce and Economics,
affiliated to the Mumbai University.

The Company has received declaration from
Mr. Kanodia, confirming that he meets the criteria of
Independence as prescribed under the Companies
Act and the SEBI (Listing Obligations and Disclosure
Requirements) Regulations, 2015. In the opinion of the
Board, Mr. Pankaj Kanodia fulfills the conditions specified
in the Act, the Rules made thereunder and the SEBI (Listing
Obligations and Disclosure Requirements) Regulations, 2015,
for being appointed as an Independent Director and he is
Independent of the management. The Board is of the view that
Mr. Kanodia's knowledge and experience will be of immense
benefit and value to the Company. The Directors, therefore,
recommend the resolution appearing under the Item No. 3 of
the accompanying Notice for your approval. Brief profile of
Mr. Pankaj Kanodia is annexed with this notice.

None of the Directors or Key Managerial Personnel of the
Company or their relatives, except for Mr. Pankaj Kanodia,
is concerned or interested in the resolution at Item No.
3. Mr. Kanodia is not related to any other Director or Key
Managerial Personnel of the Company.

ITEM NO. 4
Mr. Nandan A. Piramal was appointed as Whole-Time Director
of the Company with effect from October 26, 2015, by way of
a Special Resolution passed by the members of the Company

at their 144th Annual General Meeting held on August 5, 2016
for a period of five years upto October 25, 2020. Further, at the
146th Annual General Meeting held on August 6, 2018 a Special
Resolution was passed by the members of the Company
approving the remuneration payable to Mr. Nandan A.
Piramal for a period of three years with effect from April 1,
2018, including the minimum remuneration to be paid in case
the Company has no profits or the profits of the Company are
inadequate to pay the remuneration.

Further, based on the recommendation of the Nomination
and Remuneration Committee at its meeting held on
February 7, 2019, to carry out modification in the managerial
remuneration payable to Mr. Nandan A. Piramal, to the extent
of providing a rent free furnished accommodation or to pay
house rent allowance of ̀ 5 Lakhs per month to Mr. Nandan A.
Piramal, the Board at its meeting held on February 7, 2019
approved and recommended the said modification for the
approval of members. Except for the change in the value of
the perquisites on account of providing rent free furnished
accommodation, there is no change in the existing terms of
Remuneration payable to Mr. Nandan A. Piramal. The Board
recommends passing of the Resolution at Item No. 4 as a
Special Resolution.

None of the Directors or Key Managerial Personnel
of the Company or their relatives except Ms. Urvi A.
Piramal, Mr. Rajeev A. Piramal and Mr. Nandan A. Piramal, is
concerned or interested in the aforesaid resolution.

The Information as required to be annexed to the Explanatory
Statement as per the second proviso to para (B) (iv) of
Schedule V of the Companies Act, 2013 is as under:

I.	 General Information:
	 (1)	 Nature of Industry:

Real Estate and Construction.

		 Company information:
	 Peninsula Land Limited (“PLL”) was originally

incorporated under the name, The Morarjee
Goculdas Spg. & Wvg. Co. Ltd. on August 10,
1871 under Act No. 10 of 1866 of the Legislative
Council of India. Its registered office is located at
Peninsula Spenta, Mathuradas Mills Compound,
Senapati Bapat Marg, Lower Parel, Mumbai 400
013, India. CIN: L17120MH1871PLC000005.

	 PLL is a real estate development Company with a
diversified portfolio that comprises commercial,
residential and retail developments in western
and southern India.

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 29

New Horizons for a Better Tomorrow

	 (2)	 Date or expected date of commencement of
		 commercial production:

	 Not Applicable as the Company is
already in operations.

(3)	 In case of new Companies, expected date of
commencement of activities as per project
approved by financial institutions appearing in
the prospectus:

	 Not Applicable.

	 (4)	 Financial performance based on given indicators:
(` in crores)

Particulars

For the
year

ended
March

31, 2019
(Audited)

For the
year

ended
March

31, 2018
(Audited)

For the
year

ended
March

31, 2017
(Audited)

For the
year

ended
March

31, 2016
(Audited)

For the
year

ended
March

31, 2015
(Audited)

Total Revenue 218.16 513.09 453.89 303.44 294.03
Profit Before Tax (762.02) (321.61) (102.03) (6.63) (18.47)
Profit After Tax (777.91) (333.67) (143.10) 17.40 (6.32)

	 (5)	 Foreign Investments or collaborations, if any:
	 The Company has not entered into any foreign

collaboration. As per the shareholding pattern
as on March 31, 2019, foreign investments in the
Company are as under:

Category
No. of

Shareholders
No. of

Shares
% of

Shareholding

Foreign Institutional
Investor’s (FIIs)

5 72,46,195 2.60

Overseas
Corporate Bodies

1 2,50,000 0.09

Non-Resident
Indian (NRI)

453 13,05,686 0.47

II.	 Information about the Appointee:
	 (1)	 Background Details:
		 Mr. Nandan A. Piramal – Whole-Time Director, PLL

	 Mr. Nandan A. Piramal heads sales and marketing
department at Peninsula Land Ltd which has
projects spread across six locations in India.
The entire gamut of marketing initiative: from
developing marketing tools to sales is led by him.

	 He conceptualized and implemented marketing
tools that have transformed project launches
and improved sales in all the projects.
Projects launched under him include Peninsula
Heights in Bengaluru, Carmichael Residences
at Carmichael Road, Celestia Spaces at
Sewree and Salsette 27 at Byculla – all three
in Mumbai and Peninsula Land’s first project in
the affordable housing segment, addressOne at
Gahunje in Pune.

	 Mr. Piramal started his career as Vice Chairman in
Pyramid Retail after completing his education in
London. He was in charge of handling all aspects
of the retail business from business strategy to
expansion. Under his leadership, the number of
retail stores increased to 40.

	 He also conceptualized and launched Corporate
Social Responsibility (CSR) at Ashok Piramal
Group. The CSR projects include mobile health
vans providing medical aid at peoples’ doorsteps
and vocational training institutes: training
unemployed people to gain employment.

	 Mr. Nandan A. Piramal is an alumnus of University
College, London.

	 (2)	 Remuneration proposed and Past Remuneration:
	 The remuneration proposed to be paid during the

remaining tenure of his directorship is detailed in
the Resolution at Item No. 4. Remuneration paid
in the past is as under:

 (Amount in `)

Particulars For FY 2018-19 For FY 2017-18 For FY 2016-17

Salary & Allowances 99,00,000 99,00,000 99,00,000
Perquisite 5,17,470 39,600 -
Company’s
contribution to
Provident Fund
and uperannuation
Fund

21,600 21,600 21,600

Total 1,04,39,070 99,61,200 99,21,600

	 (3)	 Job profile and his suitability:
	 Mr. Nandan A. Piramal heads sales and marketing

department at Peninsula Land Limited which
has projects spread across six locations in India.
The entire gamut of marketing initiative: from
developing marketing tools to sales is led by him.

	 He conceptualized and implemented marketing
tools that have transformed project launches
and improved sales in all the projects.
Projects launched under him include Peninsula
Heights in Bengaluru, Carmichael Residences at
Carmichael Road, Celestia Spaces at Sewree and
Salsette-27 at Byculla – all three in Mumbai and
Peninsula Land’s first project in the affordable
housing segment, addressOne at Gahunje in Pune.

	 (4)	 Comparative remuneration profile with respect
	 	 to industry, size of the Company, profile of the
		 position and person:

	 The proposed remuneration is comparable and
competitive, considering the industry, size of the

30 Annual Report 2018-19

Company, the academic accolades, experience and
expertise offered by the managerial personnel.

	 (5)	 Pecuniary relationship directly or indirectly
	 	 with the Company, or relationship with the
		 Managerial Personnel:

	 Besides the remuneration and perquisites
as stated above:

	 Mr. Nandan A. Piramal also holds 9,21,365
shares in the Company and he is son of
Ms. Urvi A. Piramal – Non-Executive Chairperson
of the Company and brother of Mr. Rajeev A.
Piramal – Executive Vice Chairman and Managing
Director of the Company. He has no other direct or
indirect pecuniary relationship with the Company.

III.	 OTHER INFORMATION:
	 (1)	 Reasons of loss or inadequate profits:

	 The Real Estate Sector depends largely on
regulatory approvals which are constantly
undergoing changes and various amendments
are being brought out in law, which puts this
sector under constant compliance pressure.

	 The prolonged slowdown in the economic activity,
weak consumer sentiments, high interest rate,
slump in the Real Estate Sector coupled with the
poor liquidity conditions and the implementation
of Ind AS 115 - Revenue from Contract with
customers. The Company has been making
necessary efforts to improve its performance and
has been aggressively pursuing and implementing
its strategies, including cost reduction initiatives.
The results of these initiatives are likely to be felt
in the coming years.

	 Owing to the above factors, the financial
performance of the Company is not as per
the expectations.

	 (2)	 Steps taken or proposed to be taken for
		 improvement

	 The Company has a number of ongoing projects/
projects in the pipeline at Nashik, Bengaluru,
Pune and Mumbai which will enable it to
improve financial performance in years to come.
The details are more specifically given in the
Management Discussion and Analysis, which is
a part of this Annual Report. The Company has
been aggressively pursuing and implementing
its strategies to complete execution of its
projects on time and reduce costs and enhance
time efficiency.

	 (3)	 Expected increase in productivity and profits
	 Though the Real Estate Sector is witnessing a

continued slowdown, in anticipation of revival

of the overall economy in future, the aforesaid
steps taken/ to be taken by the Company are
expected to improve the Company’s performance
and profitability.

ITEM NO. 5
Pursuant to the provisions of Sections 149, 152 read with
Schedule IV and other applicable provisions, if any, of the
Companies Act, 2013 and Rules framed thereunder and the
erstwhile Clause 49 of the Listing Agreement, the members
at their 142nd Annual General Meeting held on September 27,
2014, appointed Lt. Gen. Deepak Summanwar (Retd.) (DIN:
02017830) as an Independent Director of the Company, for a
period of 5 (five) consecutive years i.e. upto September 26, 2019.

According to the provisions of sub-section (10) and (11) of
Section 149 of the Companies Act, 2013, an Independent
Director shall hold office for a term up to five consecutive
years on the Board of a Company but shall be eligible for
re-appointment, for another term of five years, on passing of a
Special Resolution by Members of the Company. In accordance
with the abovementioned provisions, Lt. Gen. Deepak
Summanwar (Retd.) is completing his initial term as the
Independent Director of the Company on September 26, 2019,
and is eligible for re-appointment for second term.

Further, Regulation 17 (1A) of the (Listing Obligations and
Disclosure Requirements) Regulations, 2015, inter alia,
provides that no listed company shall appoint a person or
continue the directorship of any person as a non-executive
director who has attained the age of 75 (seventy five) years
unless such appointment is approved by the members
by passing a special resolution. Since, Lt. Gen. Deepak
Summanwar (Retd.) will attain the age of 75 years during
his second term as an Independent Director, his continuation
beyond the age 75 years requires the approval of members
by way of a special resolution. Lt. Gen. Deepak Summanwar
(Retd.), has been serving as an independent Director on the
Board of the Company since more than a decade now and
his contributions to the Board have been enormous. He has
rich experience in management, finance, human resources,
information technology and disaster management and
has enriched the Board proceedings with his wisdom and
guidance. The Board is of the opinion that his association
has and will continue to enlighten the Board and that his
reappointment will be in the interest of the Company.

Based on the evaluation of performance of the Independent
Directors the Nomination and Remuneration Committee
at its meeting held on May 30, 2019 recommended the
re-appointment of Lt. Gen. Deepak Summanwar (Retd.) and
the Board of Directors at their meeting of even date approved
and recommended the same for the approval of members
at the 147th Annual General Meeting. The Company has also
received a notice as required under the provisions of Section
160 of the Companies Act, 2013 from a member proposing
candidature of Lt. Gen. Deepak Summanwar (Retd.) as
an Independent Director of the Company for a term of 5

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 31

New Horizons for a Better Tomorrow

consecutive years from September 27, 2019. Furthermore, the
term of Lt. Gen. Deepak Summanwar (Retd.) shall not be
liable to retirement by rotation as provided under Section
152(6) of the Companies Act, 2013.

The Company has also received a declaration from Lt.
Gen. Deepak Summanwar (Retd.) confirming that he meets
the criteria of independence as prescribed under the
Companies Act, 2013 and the SEBI (Listing Obligations and
Disclosure Requirements) Regulations, 2015. In the opinion
of the Board, Lt. Gen. Deepak Summanwar (Retd.) fulfills the
conditions specified in the Act & Rules made thereunder for
being appointed as Independent Director and is Independent
of the management. The Directors, therefore, recommend
the resolution appearing under the Item No. 5 of the
accompanying Notice for your approval. A brief profile of Lt.
Gen. Deepak Summanwar (Retd.) is annexed with this notice.

None of the Directors, Key Managerial Personnel of
the Company or their relatives except Lt. Gen. Deepak
Summanwar (Retd.) is concerned or interested in the
resolution at Item No. 5. Lt. Gen. Deepak Summanwar (Retd.)
is not related to any other Directors or Key Managerial
Personnel of the Company.

ITEM NO. 6
The Board of Directors vide their Circular Resolution passed
on August 3, 2019, upon the recommendation of Nomination
and Remuneration Committee, appointed Mr. Rohit Modi
(DIN: 00078222) as an Additional Director of the Company in
the category of Independent Director subject to the approval
of members at this Annual General Meeting.

The Company has received a notice as required under the
provisions of Section 160 of the Companies Act, 2013 from a
member proposing the candidature of Mr. Rohit Modi as an
Independent Director of the Company for a term of consecutive
5 years from August 3, 2019. The term of Mr. Rohit Modi shall
not be liable to retirement by rotation.

Mr. Rohit Modi has a distinctive professional experience
of thirty four years across government and private sector,
public-private partnerships, policy making and international
negotiations, financing and development, infrastructure,
solar and renewable energy, and engineering procurement
construction and project execution–both within India &
around the world.

He has an MA in Economics from Delhi School of Economics,
BA Honours (Economics) from Sri Ram College of Commerce,
Delhi, he has attended the Advanced Management Program
at Harvard Business School. He also attended several
training programmes in India & abroad, including courses
on Leadership at London Business School, on International
Finance at IMF Institute Washington, Highways Financing at
University of Birmingham, and Infrastructure Development &
Finance at IIM Ahmedabad.

He joined the Indian Administrative Services (IAS) in 1985 and
served for 14 years till 1999, during which period he served,
among other positions, as the Deputy Secretary, Department
of Economic Affairs, Ministry of Finance for about 5 years.
Mr. Modi was also associated with various private and
public sector entities like Mahindra Industrial Park Ltd
(now Mahindra World City), Tamil Nadu Road Development
Company (Public Private Partnership), Road Infrastructure
Development Company of Rajasthan Ltd, Larsen & Toubro,
Gammon India Limited, Suzlon group and Essel InfraProjects
Ltd & Essel Smart Utilities Ltd.

The Company has received declaration from Mr. Rohit Modi,
confirming that he meets the criteria of Independence as
prescribed under the Companies Act and the SEBI (Listing
Obligations and Disclosure Requirements) Regulations,
2015. In the opinion of the Board, Mr. Rohit Modi fulfills the
conditions specified in the Act, the Rules made thereunder and
the SEBI (Listing Obligations and Disclosure Requirements)
Regulations, 2015, for being appointed as an Independent
Director and he is Independent of the management. The Board
is of the view that Mr. Modi’s experience and expertise will be
of immense benefit and value to the Company. The Directors,
therefore, recommend the resolution appearing under the
Item No. 6 of the accompanying Notice for your approval.
Brief profile of Mr. Rohit Modi is annexed with this notice.

None of the Directors or Key Managerial Personnel of
the Company or their relatives, except for Mr. Rohit Modi,
is concerned or interested in the resolution at Item No.
6. Mr. Modi is not related to any other Director or Key Managerial
Personnel of the Company.

ITEM NO. 7
In view of the existing and future financial requirements of the
Company to support its business operations, the Company
is in need of additional funds. Apart from Bank Loans, the
Company had raised funds through issue of Non-Convertible
Debentures (NCDs) on Private Placement basis under Section
42 of the Companies Act, 2013, by virtue of the prior approval
of shareholders granted through Special Resolution.

Further, as per the provisions of Section 42 of the Companies
Act, 2013 and Rules made thereunder, the prior approval of
shareholders through Special Resolution shall be valid for
all the offers or invitations for such NCDs during one year.
Accordingly, the approval of the shareholders would be
required again for the fresh offer of NCDs.

The Board of Directors accordingly recommends the Special
Resolution set out at Item No. 7 of the accompanying notice
for the approval of the members.

None of the Directors, Key Managerial Personnel of the
Company or their relatives is concerned or interested in the
aforesaid resolution.

32 Annual Report 2018-19

Details of the Directors seeking appointment / re- appointment/ approval for modification in managerial remuneration
at this Annual General Meeting [Pursuant to Regulation 26 (4) and 36 (3) of the SEBI (Listing Obligations and Disclosure
Requirements) Regulations, 2015 read with clause 1.2.5 of the Secretarial Standard-2]

Name of the Director Mr. Rajeev A. Piramal Mr. Nandan A. Piramal

Date of Birth 12/05/1976 01/04/1981
Age 43 years 38 years
Date of Appointment 26/10/2015 26/10/2015
Date of first appointment
on the Board

27/07/2004 26/10/2015

Qualifications Bachelor in Business Administration from Baldwin
Wallace College, Cleveland, USA.

Alumnus of University College, London.

Experience/ Expertise in
specific functional areas

Brief profiles of the Directors, including their experience/ expertise in specific functional areas, are provided
in the explanatory statement annexed to this notice and/ or the Directors’ Profile section of the Corporate
Governance Report annexed to this Annual Report.

Terms and Conditions of
Appointment

Retiring by rotation and being eligible, proposed for
re-appointment.

As per the details provided in the resolution and
explanatory statement.

Remuneration to be paid As approved by the members at the 146th Annual
General Meeting.

As per Resolution given at Sr. No. 4 of this Notice.

Remuneration last drawn As decided at the 146th Annual General Meeting. As decided at the 146th Annual General Meeting.
Directorship in
other companies

•	 Peninsula Investment Management Company Limited
•	 PenBrook Capital Advi sors Private Limited (Formerly

known as Peninsula Brookfield Investment Manages
Private Limited)

•	 HEM Infrastructure and Property Developers
Private Limited

•	 Goodtime Real Estate Development Private Limited
•	 Rockfield Trading Private Limited
•	 High Life Event Management Consultancy

Private Limited
•	 Piramal Football Private Limited (Formerly known as

Piramal Football Foundation)
•	 Peninsula Pharma Research Centre Private Limited
•	 Planetview Mercantile Company Private Limited
•	 Inox Mercantile Company Private Limited
•	 Pune Football Club Limited
•	 Goodhome Realty Limited
•	 Goodbuy Real Estate Private Limited

•	 Goodtime Real Estate Development
Private Limited

•	 Piramal Renewable Energy Private Limited
•	 HEM Infrastructure And Property Developers

Private Limited
•	 Inox Mercantile Company Private Limited
•	 Miranda Few Tools Private Limited
•	 Rockfield Trading Private Limited
•	 Piramal Football Private Limited (formerly known

as Piramal Football Foundation)
•	 Ashok Piramal Management Corporation Limited
•	 High Life Event Management Consultancy

Private Limited
•	 Pune Football Club Limited
•	 Firestone Real Estate Development

Private Limited
•	 Goodbuy Real Estate Private Limited

Membership of
Committees in other
Public Limited Companies
(includes only Audit &
Stakeholders Relationship
Committee)

Peninsula Investment Management Company Limited -
Audit Committee

Nil

No. of shares held
in the Company as
on March 31, 2019

9,21,365 Equity Shares 9,21,365 Equity Shares

Number of Board
meetings attended
during the year

5 (Five) 5 (Five)

Relationship with
other directors KMPs

1.	 Ms. Urvi A. Piramal (Mother)
2.	 Mr. Nandan A. Piramal (Brother)

1.	 Ms. Urvi A. Piramal (Mother)
2.	 Mr. Rajeev A. Piramal (Brother)

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 33

New Horizons for a Better Tomorrow

Name of the Director Lt. Gen. Deepak Summanwar (Retd.) Mr. Pankaj Kanodia Mr. Rohit Modi

Date of Birth 14/03/1947 16/09/1974 01/10/1962
Age 72 years 44 years 56 years
Date of Appointment 27/09/2014 30/05/2019 03/08/2019
Date of first appointment on
the Board

06/06/2008 30/05/2019 03/08/2019

Qualifications Post Graduate Diploma in Marketing
with distinction, a Postgraduate Degree
in Business Administration with
specialization in Finance from Solvay
Business School & Vrije University of
Brussels, Masters Degree in Defence and
Strategic studies from Madras University.

Bachelor of Commerce from H.
R. College of Commerce and
Economics

MA in Economics from
Delhi School of Economics,
BA Honours (Economics)
from Sri Ram College of
Commerce, Delhi. Advanced
Management Program at
Harvard Business School and
a former IAS Officer.

Experience/ Expertise in
specific functional areas

Brief profiles of the Directors, including their experience/ expertise in specific functional areas, are provided
in the explanatory statement annexed to this notice and/ or the Directors’ Profile section of the Corporate
Governance Report annexed to this Annual Report.

Terms and Conditions of
Appointment

Re-appointed for a second term of
five years and shall not be liable to
retire by rotation.

Appointed for a period of five
years and shall not be liable to
retire by rotation.

Appointed for a period of five
years and shall not be liable to
retire by rotation.

Remuneration
to be paid

Eligible for sitting fees and commission,
if any, as approved.

Eligible for sitting fees and
commission, if any, as approved.

Eligible for sitting fees and
commission, if any, as approved.

Remuneration
last drawn

Sitting Fees of ` 4,00,000/- paid
during FY 2018-19.

Not Applicable Not Applicable

Directorship in other companies •	 Pusalkar Su-Rak-Sha Components
Private Limited

•	 Topvalue Real Estate
Development Limited.

•	 Datamatics Beverage and Food
Consultants Private Limited

•	 Datamatics Hospitality Services
Private Limited

•	 Pune Football Club Limited

-

Membership of Committees
in other Public Limited
Companies (includes
only Audit & Stakeholders
Relationship Committee)

Nil Nil Nil

No. of shares held in the
Company as on March 31, 2019

- 15,000 Equity Shares -

Number of Board meetings
attended during the year

5 (Five) Not Applicable Not Applicable

Relationship with
other directors KMPs

- - -

34 Annual Report 2018-19

Dear Shareholders,

1.	 Your Directors have pleasure in presenting their
147th Annual Report and the Audited Accounts for the
Financial Year ended March 31, 2019.

2.	 FINANCIAL RESULTS
(` in crores)

Particulars
For the Financial

Year ended
March 31, 2019

For the Financial
Year ended

March 31, 2018

Total Revenue 218.16 513.09
Profit/(Loss) before Tax for the
year (before exceptional items)

(351.74) (141.68)

Exceptional Items 410.28 179.93
Profit/(Loss) before
Tax for the year

(762.02) (321.61)

Loss after Tax (Including OCI) (777.75) (333.24)
Profit Brought Forward
from Previous Year

452.21 734.13

Net Profit available
for appropriation

- 400.89

Appropriation :
Less:
Transfer to Debenture
Redemption Reserve*

- (45.87)

Add:
Recoupment of Debenture
Redemption Reserve

58.04 97.19

Retained Earnings/(Losses)
carried forward

(267.50) 452.21

*During the year ended March 31, 2019, ` 35.19 Crores was transferred
from General Reserve to Debenture Redemption Reserve.

3.	 OPERATIONS OF THE COMPANY
	 On a Standalone basis, the Total Revenue for the

Financial Year ended March 31, 2019 stood at `218.16

Crores as against `513.09 Crores for the corresponding
Financial Year ended March 31, 2018. The Company
incurred a loss before tax of ` 762.02 Crores for
the Financial Year ended March 31, 2019 as against
loss of ` 321.61 Crores for the Financial Year ended
March 31, 2018. The loss after tax was ` 777.75 Crores
for the Financial Year ended March 31, 2019 as against
loss of ` 333.24 Crores for the Financial Year ended
March 31, 2018.

	 On a Consolidated basis, the Total Revenue for the
Financial Year ended March 31, 2019 was ` 353.44
Crores as against ̀ 554.53 Crores for the corresponding
Financial Year ended March 31, 2018. The Company
incurred a loss before tax of ` 570.01 Crores for the
Financial Year ended March 31, 2019 as against a
loss of ` 449.44 Crores for the Financial Year ended
March 31, 2018. The loss after tax was ` 597.68 Crores
for the Financial Year ended March 31, 2019 as against
loss of ` 453.26 Crores for the Financial Year ended
March 31, 2018.

4.	 SHARE CAPITAL
	 The Paid-up Equity Share Capital as on March 31,

2019 was ` 55.90 Crores. During the Financial Year,
the Company has neither issued any shares nor has
granted stock options or sweat equity.

5.	 DEBENTURES
	 During the Financial Year, the Company has not issued

or allotted any Non-Convertible Debentures on a Private
Placement Basis. Further, Non-Convertible Debentures
aggregating to `152.40 Crores were redeemed, during
the Financial Year 2018-19.

DIRECTORS’
REPORT

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 35

New Horizons for a Better Tomorrow

6.	 DIVIDEND
	 In view of the losses incurred, your Board of Directors

does not recommend any dividend on the Equity
Share of the Company for the Financial Year ended
March 31, 2019.

7.	� PARTICULARS OF LOANS, GUARANTEES OR
INVESTMENTS

	 Details of Loans, Guarantees and Investments covered
under the provisions of Section 186 of the Companies
Act, 2013 are given in the note no.8 and note no.16 to
the Standalone Financial Statements, forming part of
this Annual Report.

8. 	� STATE OF COMPANY’S AFFAIRS AND BUSINESS
REVIEW

	 The details of the Company’s affairs including its
operations and projects are more specifically given
in the Management Discussion and Analysis Report,
which forms part of this Annual Report.

9.	 CORPORATE SOCIAL RESPONSIBILITY
	 During the Financial Year 2018-19, the Company was not

under any statutory obligation to make any contribution
towards the Corporate Social Responsibility activities
and hence has not made any contribution in this regard.

	 As mandated under Section 135 of the Companies
Act, 2013, the Composition of Corporate Social
Responsibility Committee is given in the Report on
Corporate Governance, forming part of this Annual
Report. Corporate Social Responsibility Policy of the
Company is hosted on the website of the Company
www.peninsula.co.in.

10.	 BUSINESS RISK MANAGEMENT
	 The Company is exposed to inherent uncertainties

owing to the sector in which it operates. A key factor
in determining a Company’s capacity to create
sustainable value is the ability and willingness of the
Company to take risks and manage them effectively and
efficiently. Many types of risks exist in the Company’s
operating environment and emerge on a regular basis
due to many factors such as changes in regulatory
framework, economic fundamentals etc. In order to
evaluate, identify and mitigate these business risks, the
Company has a robust Risk Management framework.
This framework seeks to create transparency, ensure
effective risk mitigation process and thereby minimize
adverse impact on the business objectives and enhance
the Company’s competitive advantage. The Business
risks as identified are reviewed and a detailed action
plan to mitigate the identified risks is drawn up
and its implementation is monitored. The key risks
and mitigation actions are placed before the Audit
Committee of the Company.

	 Further, the Company has voluntarily constituted a
Risk Management Committee (RMC) in accordance
with the provisions of the Companies Act, 2013
and Regulation 21 of the SEBI (Listing Obligations
and Disclosure Requirements) Regulations, 2015.
The details in this regard are more specifically given in
the Corporate Governance Report which forms a part of
this Annual Report.

11.	� INTERNAL CONTROL SYSTEMS AND THEIR
ADEQUACY

	 The Company has an Internal Control System,
commensurate with the size, scale and complexity of its
operations. The scope of the Internal Audit as defined
in the Internal Audit Charter covers the evolution of
Internal Control System. To maintain its objectivity and
independence, the Internal Auditor reports to the Audit
Committee. The Internal Auditor monitors and evaluates
the efficacy and adequacy of the internal control system
in the Company, its compliance with operating systems,
accounting procedures and policies at all locations of
the Company. Based on the Report of Internal Auditor,
process owners undertake corrective actions in their
respective areas and thereby strengthen the controls.
Significant audit observations and corrective actions
thereon are presented to the Audit Committee.

12.	 VIGIL MECHANISM / WHISTLE BLOWER POLICY
	 The Company has adopted a Whistle Blower Policy for

Directors and employees to report genuine concerns
and to provide for adequate safeguards against
victimization of persons who may use such mechanism.
The said policy is hosted on the website of the Company
www.peninsula.co.in.

ADHERENCE TO RERA
WILL MAKE THE SECTOR
MORE ATTRACTIVE TO
LONG-TERM INVESTORS
WHO SEEK RELIABLE
FACTS, BETTER
TRANSPARENCY AND
DISCLOSURE FROM
THE DEVELOPERS.

36 Annual Report 2018-19

	 The functioning process of this mechanism has
been more elaborately mentioned in the Corporate
Governance Report annexed to this Annual Report.
The said policy is hosted on the website of the Company
www.peninsula.co.in.

13. 	 SUBSIDIARY COMPANIES
	 The Company has 31 (Thirty One) Subsidiaries

(including direct and step-down subsidiaries), 3 (Three)
Joint Ventures and 3 (Three) Associates as on March 31,
2019. During the Financial Year 2018-19, the following
companies became subsidiaries of your Company
viz. Goodhome Realty Limited, Rockfirst Real Estate
Limited, RR Mega City Builders Limited and Truewin
Realty Limited.

	 The Company had only one material Subsidiary namely
Topvalue Real Estate Development Limited during
the Financial Year ended March 31, 2019. The policy
on material Subsidiaries has been formulated by the
Company and posted on the website of the Company
www.peninsula.co.in.

	 A statement containing the salient features of
the Financial Statements of Company’s aforesaid
Subsidiaries, Joint Ventures and Associates is
annexed in the prescribed Form AOC-1 to this Report
as “Annexure–A.”

	 The Company will provide the Financial Statements
of the Subsidiaries/ step-down Subsidiaries, Joint
Ventures and Associates (collectively referred as
“Subsidiaries”) and the related information to any
member of the Company who may be interested in
obtaining the same. The Financial Statements of the
Subsidiaries will also be kept open for inspection at
the Registered Office of the Company and that of the
respective Subsidiaries. The Consolidated Financial
Statements of the Company, forming part of this
Annual Report, includes the Financial Statements of its
Subsidiaries. The Financial Statements of Subsidiaries
are also hosted on the website of the Company
www.peninsula.co.in.

14.	 DIRECTORS/ KEY MANAGERIAL PERSONNEL
	 During the Financial Year, Ms. Bhavna Doshi (DIN:

00400508), Independent Director of the Company
resigned from her directorship in the Company with
effect from March 28, 2019. Ms. Bhavna Doshi was
also the Chairperson of the Audit Committee and
a member of the Nomination and Remuneration
Committee and Corporate Social Responsibility
Committee of the Board, consequent to her resignation
she also ceased to be a member of these Committees.
Further, on May 24, 2019 Mr. Sudhindar Khanna (DIN:
01529178), Independent Director of the Company
also resigned from his directorship in the Company.

The Board of Directors of the Company records its deep
appreciation for contribution and guidance provided by
Ms. Bhavna Doshi and Mr. Sudhindar Khanna during
their noteworthy association with the Company for
more than a decade.

	 Upon the recommendation of the Nomination and
Remuneration Committee at its meeting held
on May 30, 2019, the Board of Directors of the
Company at their meeting of even date, appointed
Mr. Pankaj Kanodia (DIN: 02000161) as an additional
Director of the Company in the category of Independent
Director for a period of five consecutive years, subject
to the approval of the members of the Company at the
147th Annual General Meeting. The Board recommends
to the members, the approval of appointment of
Mr. Pankaj Kanodia as an Independent Director of the
Company to hold office for a period of five consecutive
years with effect from May 30, 2019.

	 Further, the Nomination and Remuneration Committee
and the Board of Directors at their respective meetings
held on May 30, 2019, have approved and recommended
the re-appointment of Lt. Gen. Deepak Summanwar
(Retd.) (DIN: 02017830), whose term as Independent
Director of the Company expires on September 26,
2019, as Independent Director for a second term of five
consecutive years w.e.f. September 27, 2019, subject
to approval of Members at the 147th Annual General
Meeting of the Company.

	 In accordance with the provisions of Sub-Section (6)
of Section 152 of the Companies Act, 2013 and the
Articles of Association of the Company, Mr. Rajeev A.
Piramal (DIN:00044983) is liable to retire by rotation at
the ensuing Annual General Meeting and being eligible,
offers himself for re-appointment. Your Directors
recommend re-appointment of Mr. Rajeev A. Piramal as
the Executive Vice Chairman & Managing Director of
the Company, liable to retire by rotation.

	 The Board of Directors at their meeting held on
February 7, 2019, upon the recommendation of the
Nomination and Remuneration Committee at its
meeting held on even date, recommended to the
members, modification in the remuneration payable
to Mr. Nandan A. Piramal - Whole-Time Director of the
Company, to the extent of providing rent-free furnished
accommodation or to pay house rent allowance of ` 5
Lakhs per month to him.

 	 During the Financial Year none of the executive
Directors viz. Mr. Rajeev A. Piramal, Mr. Nandan A.
Piramal and Mr. Mahesh S. Gupta (“Executive Directors”)
has received any remuneration from any of the
subsidiaries of the Company.

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 37

New Horizons for a Better Tomorrow

	 Further, during the year, Mr. Bharat Sanghavi the Chief
Financial Officer (CFO) of the Company retired from
the Company with effect from October 17, 2018 and
Mr. Dinesh Jain was appointed as the Chief Financial
Officer of the Company by the Board of Directors of the
Company at its meeting held on November 14, 2018, on
the basis of recommendation of the Audit Committee
and the Nomination and Remuneration Committee of
the Board at their meetings held on even date.

	 The Company has complied with the requirement
of appointing Key Managerial Personnel as per the
provisions of Section 203 of the Companies Act, 2013.

	 All the Independent Directors have furnished
declaration in accordance with the provisions of Section
149 (7) of the Companies Act, 2013 regarding meeting
the criteria of independence as provided under Section
149 (6) read with Regulation 16 (1) (b) of the SEBI
(Listing Obligations and Disclosure Requirements)
Regulations, 2015.

15.	 BOARD EVALUATION
	 Section 134 (3) (p), Schedule IV of the Companies Act,

2013 read with Rule 8 of the Companies (Accounts)
Rules, 2014 read with Regulation 17 and 25 of SEBI
(Listing Obligations and Disclosure Requirements)
Regulations, 2015, mandates a formal evaluation to be
done by the Board of its own performance and that of
its Committees and individual Directors and that the
Independent Directors shall evaluate non-independent
Directors and the Chairperson of the Board.

	 The Company had, appointed HRcraft Business
Consulting Private Limited (HRcraft), a professional
business consulting firm specialized in feedback
exercises, to carry out the assignment in a fair and
transparent manner. The performance evaluation forms
were circulated to all the Directors and they provided
their inputs on the same. A Report on the evaluation was
then forwarded to the Chairperson and the respective
Directors to maintain the confidentiality of the Report.

	 Based on the inputs provided by HRcraft, the
Independent Directors at their Meeting held on
March 8, 2019, evaluated performance of the
Chairperson, non-independent Directors of the
Company and the performance of the Board as a whole.
Further the Board at its meeting held on May 30, 2019,
carried out evaluation of every Director’s performance,
its own performance and that of its Committees and
individual Directors. The evaluation of the Independent
Directors was carried out by the entire Board, excluding
the Director being evaluated.

	 The Directors were satisfied with the evaluation results,
which reflect the overall engagement of the Board and
its Committees.

	 The Nomination and Remuneration Committee
at its meeting held on May 30, 2019 reviewed the
implementation and compliance of the process
of evaluation of performance as specified by the
said Committee.

16	 MEETINGS OF THE BOARD AND ITS COMMITTEES
	 During the Financial Year, the Board met on five

occasions, the Audit Committee met on four occasions,
the Nomination and Remuneration Committee met on
three occasions, the Corporate Social Responsibility
Committee met on two occasions and the Stakeholders
Relationship Committee met once. The gap between
two consecutive Board Meetings and Audit Committee
Meetings was within the limits prescribed under the
Companies Act, 2013 and the SEBI (Listing Obligations
and Disclosure Requirements) Regulations, 2015.

	 The details of the Committees and the Meetings thereof
are more specifically given in the Corporate Governance
Report, which forms a part of this Annual Report.

17.	 REMUNERATION POLICY
	� The Board has, on the recommendation of the

Nomination and Remuneration Committee, framed
a policy for selection and appointment of Directors,
Key Managerial Personnel, Senior Management and
their remuneration. The details of the policy are more
particularly mentioned in the Corporate Governance
Report, which forms a part of this Annual Report.

18.	 LOAN FROM DIRECTORS
	 During the Financial Year 2018-19, the Company

has not accepted any loans from any of the Directors
of the Company.

19.	 DIRECTORS’ RESPONSIBILITY STATEMENT
	 Pursuant to Section 134 (5) of the Companies Act, 2013

(“the Act”), we hereby state that:

i)	 in the preparation of the annual Accounts, the
applicable accounting standards have been
followed along with proper explanation relating
to material departures, if any;

ii)	 your Directors have selected such accounting
policies and applied them consistently and made
judgments and estimates that are reasonable and
prudent so as to give a true and fair view of the
state of affairs of the Company as at March 31,
2019 and its loss for the year ended on that date;

iii)	 your Directors have taken proper and sufficient
care for the maintenance of adequate accounting
records in accordance with the provisions of the
Act for safeguarding the assets of the Company
and for preventing and detecting fraud and other
irregularities;

38 Annual Report 2018-19

iv)	 your Directors have prepared the Annual
Accounts for the financial year ended March 31,
2019 on a going concern basis;

v)	 your Directors have laid down internal financial
controls which are followed by the Company and
that such internal financial controls are adequate
and are operating effectively; and

vi)	 your Directors have devised proper systems
to ensure compliance with the provisions of
all applicable laws and that such systems are
adequate and operating effectively.

20.	 RELATED PARTY TRANSACTIONS
	 The Related Party Transactions that were entered into

during the Financial Year were on an arm’s length basis
and in the ordinary course of business. There were
no materially significant Related Party Transactions
entered into by the Company with Promoters, Directors
or Key Managerial Personnel which may have a potential
conflict with the interest of the Company at large.

	 Details of the Related Party Transactions are given in
Form AOC-2 which is enclosed as “Annexure-B.”

	 The Related Party Transactions were placed before the
Audit Committee and also the Board for its approval,
wherever required. Prior omnibus approval of the Audit
Committee was also obtained for the transactions that
were of repetitive nature. The transactions entered
into pursuant to the omnibus approval of the Audit
Committee were placed before the Audit Committee for
its review on a quarterly basis. The Company has framed
a policy on Related Party Transactions for the purpose
of identification and monitoring of such transactions.
The details of Related Party Transactions entered into
by the Company are more particularly given in the Note
No. 39 of the Standalone Financial Statements, forming
a part of this Annual Report.

	 The policy on Related Party Transactions as approved
by the Board is hosted on the Company’s website
www.peninsula.co.in.

	 None of the Directors/ KMPs or their relatives has
any pecuniary relationships or transactions vis-à-vis
the Company, other than their shareholding, if any,
in the Company.

21.	 DEPOSITS
	 Your Company has not accepted or renewed any

deposits under Chapter V of the Companies Act, 2013,
during the Financial Year 2018-2019.

22.	 AUDITORS
	 a)	 Statutory Auditors

	 S R B C & Co. LLP, Chartered Accountants,
Mumbai (Firm Registration No. 324982E/E300003)

were appointed as the Statutory Auditors of
the Company in terms of Section 139 of the
Companies Act, 2013 for a period of 5 (five) years
commencing from conclusion of 145th Annual
General Meeting upto the conclusion of the 150th
Annual General Meeting of the Company to be
held in the year 2022.

	 The Auditor’s Report on the Standalone and
Consolidated Financial Statement of the Company
for the Financial Year 2018-19, does not contain
any qualification, reservation or adverse remark.

	 The Directors of your Company confirm that no
instances of frauds or mis-management were
reported by the Statutory Auditor under Section
143 (12) of the Companies Act, 2013.

	 b)	 Secretarial Auditor
	 Pursuant to the provisions of Section 204 of the

Companies Act, 2013 read with the Companies
(Appointment and Remuneration of Managerial
Personnel) Rules, 2014 and Regulation 24A of
the SEBI (Listing Obligations and Disclosure
Requirements) Regulations, 2015, as amended
from time to time, the Company has appointed
M/s. Dhrumil M. Shah & Co., Company Secretary
in Practice, to undertake the Secretarial Audit of
the Company. The report on the Secretarial Audit
is annexed as “Annexure-C.”

23.	 CORPORATE GOVERNANCE REPORT AND
	 MANAGEMENT DISCUSSION & ANALYSIS REPORT
	 The Corporate Governance Report together with

the Certificate on Corporate Governance issued by
Mr. Nilesh G. Shah, Practicing Company Secretary (FCS:
4554), confirming compliance with the conditions of
Corporate Governance as stipulated under Regulation
34 of the SEBI (Listing Obligations and Disclosure
Requirements) Regulations, 2015 and the Management
Discussion & Analysis Report annexed to this Annual
Report form an integral part of this Report.

	 The disclosures required as per Section II of Part
II of Schedule V of the Companies Act, 2013 are also
provided in the Corporate Governance Report, annexed
to this Annual Report.

24.	 ANNUAL RETURN
	 The extract of the Annual Return of the Company as

referred to in Section 92 of the Companies Act, 2013
is annexed herewith as “Annexure-D” to this Report.
Further, the Annual Return referred to in Section 92
(3) of the Companies Act, 2013 will be placed on the
website of the Company www.peninsula.co.in.

25.	 PARTICULARS OF EMPLOYEES
	 The information required pursuant to Section 197

(12) of the Companies Act, 2013 read with Rule 5

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 39

New Horizons for a Better Tomorrow

of the Companies (Appointment and Remuneration
of Managerial Personnel) Rules, 2014 in respect
of employees of the Company will be provided on
request. In terms of Section 136 of the Act, the Reports
and accounts are being sent to the members and
others entitled thereto, excluding the information
on employees’ particulars mentioned in Section
197 (12) of the Companies Act, 2013 and Rule 5 of
the Companies (Appointment and Remuneration of
Managerial Personnel) Rules, 2014, which is available
for inspection by the members at the Registered Office
of the Company during business hours on working days
of the Company up to the date of the Annual General
Meeting. If any member is interested in inspecting or
obtaining these particulars, such member may write
to the Company Secretary at the registered office
of the Company.

26.	 CONSERVATION OF ENERGY AND TECHNOLOGY
	 ABSORPTION
	 In view of the nature of activities which are being carried

on by the Company, provisions regarding Conservation
of Energy and Technology Absorption read with Section
134 (3) (m) of the Companies Act, 2013 and Rule
8 (3) of the Companies (Accounts) Rules, 2014 are
not applicable.

27.	 FOREIGN EXCHANGE EARNINGS AND OUTGO
	 During the Financial Year 2018-19, expenditure

in foreign currencies in terms of actual outflow
amounted to ` 12.14 Crores on account of professional
and consultancy fees, traveling and raw materials.
The Company has not earned any foreign exchange
during the Financial Year 2018-19.

28.	 SIGNIFICANT AND MATERIAL ORDERS
	 There were no significant and material orders passed

by any Regulators or Courts or Tribunals during the
Financial Year ended March 31, 2019 impacting the going
concern status and Company’s operations in future.

29. MAINTENANCE OF COST RECORDS
	 The Company is not required to maintain cost records as

specified by the Central Government under sub-section
(1) of Section 148 of the Companies Act, 2013.

30.	 PREVENTION OF SEXUAL HARASSMENT OF
	 WOMEN AT WORKPLACE
	 In line with the requirements of The Sexual Harassment

of Women at Workplace (Prevention, Prohibition and
Redressal) Act, 2013, the Company has adopted an

Anti-Sexual Harassment Policy and has complied
with the provisions relating to the constitution of
Internal Complaints Committee (ICC) to redress the
complaints received regarding sexual harassment.
During the Financial Year one complaint was received
by the Committee for Redressal. Upon assessment of
the complaint and the documentary evidence produced
by the Complainant the culprit was found guilty and
was relieved from the employment of the Company.

31.	 PREVENTION OF INSIDER TRADING
	 Your Company has adopted a Code of Conduct for

prevention of Insider Trading and Code of Fair Disclosure
of Unpublished Price Sensitive Information to ensure
prevention of Insider Trading in the Organisation.

32.	 CHANGE IN THE NATURE OF BUSINESS (IF ANY)
	 There is no material change in the type of business the

Company is carrying.

33.	 MATERIAL CHANGES AND COMMITMENTS
	 OCCURRED BETWEEN THE END OF THE
	 FINANCIAL YEAR AND THE DATE OF THE REPORT
	 There were no reportable material changes or

commitment, occurred between the end of the Financial
Year and the date of this report, which may have any
effect on the financial position of the Company.

34.	 SECRETARIAL STANDARDS
	 The Company has complied with the applicable

Secretarial Standards during the Financial Year 2018-19.

35.	 ACKNOWLEDGMENT
	 The Directors express their deep gratitude and thank

the Central and State Governments as well as their
respective Departments and Development Authorities
connected with the business of the Company,
contractors and consultants and also Banks, Financial
Institutions, Debenture Trustees, Shareholders,
Debenture-Holders and Employees of the Company for
their continued support and encouragement.

By Order of the Board
For Peninsula Land Limited

Sd/-
Urvi A. Piramal

Non-Executive Chairperson
Place: Mumbai
Date: May 30, 2019

40 Annual Report 2018-19

AN
N

EX
U

R
E

–
A

FO
R

M
 N

O
. A

O
C-

1
St

at
em

en
t c

on
ta

in
in

g
sa

lie
nt

 fe
at

ur
es

 o
f t

he
 fi

na
nc

ia
l s

ta
te

m
en

t o
f s

ub
si

di
ar

ie
s/

as
so

ci
at

e
co

m
pa

ni
es

/j
oi

nt
 v

en
tu

re
s

(P
ur

su
an

t t
o

fir
st

 p
ro

vi
so

 to
 s

ub
-s

ec
tio

n
(3

) o
f s

ec
tio

n
12

9
re

ad
 w

ith
 r

ul
e

5
of

 C
om

pa
ni

es
 (A

cc
ou

nt
s)

 R
ul

es
, 2

01
4)

PA
R

T
A

 -
 S

U
B

SI
D

IA
R

IE
S

(`
 In

 C
ro

re
s)

Sr
.

N
o.

N
am

e
of

 th
e

su
bs

id
ia

ry
Re

po
rt

in
g

Pe
ri

od
Re

po
rt

in
g

cu
rr

en
cy

Sh
ar

e
ca

pi
ta

l /

Co
nt

ri
bu

-
tio

n

Re
se

rv
es

&

 s
ur

pl
us

To
ta

l
as

se
ts

To
ta

l L
ia

bi
li-

tie
s

(E
xc

lu
di

ng

Sh
ar

e
ca

pi
ta

l
an

d
Re

se
rv

es

&
 S

ur
pl

us
)

In
ve

st
-

m
en

ts

Tu
rn

ov
er

(In

cl
ud

es

Ot
he

r
In

co
m

e)

Pr
ofi

t
be

fo
re

ta

xa
tio

n

Pr
ov

i-
si

on
 fo

r
ta

xa
tio

n

Ot
he

r
Co

m
pr

e-
he

ns
iv

e
In

co
m

e
N

et
 o

f
Ta

x

Pr
ofi

t
af

te
r

ta
xa

-
tio

n

Pr
op

os
ed

Di

vi
de

nd

%
 o

f
Sh

ar
e

ho
ld

in
g

Re
m

ar
ks

1
Ea

st
ga

te
 R

ea
l E

st
at

e
De

ve
lo

pe
rs

 L
LP

@
31

-M
ar

-1
9

 IN
R

 0
.0

1
 (0

.0
1)

 0
.0

1
 0

.0
1

 -
 0

.0
0

 (0
.0

0)
 -

 -
 (0

.0
0)

 -
99

.0
0%

Su
bs

id
ia

ry
 o

f
PH

IP
L

2
Go

od
tim

e
Re

al

Es
ta

te
 D

ev
el

op
m

en
t

Pr
iva

te
 L

im
ite

d

31
-M

ar
-1

9
 IN

R
 3

.5
1

 7
1.

86

1,
36

3.
77

 1

,2
88

.4
0

 -
 1

.3
3

 (8
3.

40
)

 (0
.0

0)
 0

.0
0

(8
3.

40
)

 -
57

.2
6%

Su
bs

id
ia

ry

3
In

ox
 M

er
ca

nt
ile

Co

m
pa

ny

Pr
iva

te
 L

im
ite

d

31
-M

ar
-1

9
 IN

R
 0

.0
1

 (3
2.

52
)

 5
5.

74

 8
8.

26

 -
 -

 (2
1.

44
)

-
-

(2
1.

44
)

 -
10

0.
00

%
Su

bs
id

ia
ry

 o
f

PH
IP

L

4
M

id
la

nd
 T

ow
ns

hi
p

Pr
iva

te
 L

im
ite

d
31

-M
ar

-1
9

 IN
R

 0
.0

1
 (0

.0
4)

 0
.2

6
 0

.2
9

 -
 0

.0
1

 (0
.0

3)
 -

 -
 (0

.0
3)

 -
10

0.
00

%
Su

bs
id

ia
ry

 o
f

PL
L

5
Pa

vu
ro

tti
 R

ea
l E

st
at

e
Pr

iva
te

 L
im

ite
d

31
-M

ar
-1

9
 IN

R
 0

.1
0

 0
.2

3
 3

.4
1

 3
.0

8
 -

 1
00

.0
0

 0
.5

8
 (0

.1
2)

 -
 0

.4
5

 -
56

.0
0%

Su
bs

id
ia

ry

6
Pe

ni
ns

ul
a

Cr
os

sr
oa

ds

Pr
iva

te
 L

im
ite

d
31

-M
ar

-1
9

 IN
R

 1
8.

00

 2
1.

08

 4
4.

43

 5
.3

5
 -

 4
.7

5
 2

.4
4

 (0
.8

1)
 -

 1
.6

3
 -

10
0.

00
%

Su
bs

id
ia

ry

7
Pe

ni
ns

ul
a

Fa
ci

lit
y

M
an

ag
em

en
t

Se
rv

ic
es

 L
im

ite
d

31
-M

ar
-1

9
 IN

R
 1

.0
0

 8
.6

5
 1

1.
51

 2

.8
5

 0
.9

8
 1

.1
2

 0
.3

2
 (0

.0
7)

 -
 0

.2
5

 -
10

0.
00

%
Su

bs
id

ia
ry

 o
f

PH
IP

L

8
Pe

ni
ns

ul
a

Ho
ld

in
gs

an

d
In

ve
st

m
en

ts

Pr
iva

te
 L

im
ite

d
-

PH
IP

L

31
-M

ar
-1

9
 IN

R
 0

.0
1

 (4
7.

90
)

 4
3.

62

 3
12

.5
0

22
0.

99

 0
.0

3
 (7

0.
32

)
 (1

1.
13

)
 -

(8
1.

45
)

 -
10

0.
00

%
Su

bs
id

ia
ry

9
Pe

ni
ns

ul
a

In
te

gr
at

ed

La
nd

 D
ev

el
op

er
s

Pr
iva

te
 L

im
ite

d

@
31

-M
ar

-1
9

 IN
R

 0
.5

0
 (0

.0
5)

 0
.4

6
 0

.0
1

 -
 -

 (0
.0

0)
 -

 -
 (0

.0
0)

 -
10

0.
00

%
Su

bs
id

ia
ry

 o
f

PH
IP

L

10
Pe

ni
ns

ul
a I

nv
es

tm
en

t
M

an
ag

em
en

t C
om

pa
ny

Li

m
ite

d
 -

 P
IM

CL

31
-M

ar
-1

9
 IN

R
 1

0.
00

 (6

.3
1)

 2
.1

1
 1

5.
46

 1

7.
03

 0

.2
1

 (8
.4

4)
 -

 -
 (8

.4
4)

 -
75

.0
1%

Su
bs

id
ia

ry
 o

f
PH

IP
L

11
Pe

ni
ns

ul
a

M
eg

a
-

Ci
ty

 D
ev

el
op

m
en

t
Pr

iva
te

 L
im

ite
d

@
31

-M
ar

-1
9

 IN
R

 0
.0

1
 (0

.4
5)

 0
.0

0
 0

.4
4

 -
 -

 (0
.0

2)
 -

 -
 (0

.0
2)

 -
10

0.
00

%
Su

bs
id

ia
ry

 o
f

PH
IP

L

12
Pe

ni
ns

ul
a

M
eg

a
Pr

op
er

tie
s

Pr
iva

te
 L

im
ite

d

@
31

-M
ar

-1
9

 IN
R

 0
.0

1
 (0

.0
3)

 -
 0

.0
2

 -
 -

 (0
.0

0)
 -

 -
 (0

.0
0)

 -
10

0.
00

%
Su

bs
id

ia
ry

13
Pe

ni
ns

ul
a

M
eg

a
To

w
ns

hi
p

De
ve

lo
pe

rs
 L

im
ite

d

31
-M

ar
-1

9
 IN

R
 0

.0
5

 0
.0

4
 0

.0
9

 0
.0

0
 -

-
 (0

.0
1)

 -
 -

 (0
.0

1)
 -

10
0.

00
%

Su
bs

id
ia

ry

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 41

New Horizons for a Better Tomorrow

(`
 In

 C
ro

re
s)

Sr
.

N
o.

N
am

e
of

 th
e

su
bs

id
ia

ry
Re

po
rt

in
g

Pe
ri

od
Re

po
rt

in
g

cu
rr

en
cy

Sh
ar

e
ca

pi
ta

l /

Co
nt

ri
bu

-
tio

n

Re
se

rv
es

&

 s
ur

pl
us

To
ta

l
as

se
ts

To
ta

l L
ia

bi
li-

tie
s

(E
xc

lu
di

ng

Sh
ar

e
ca

pi
ta

l
an

d
Re

se
rv

es

&
 S

ur
pl

us
)

In
ve

st
-

m
en

ts

Tu
rn

ov
er

(In

cl
ud

es

Ot
he

r
In

co
m

e)

Pr
ofi

t
be

fo
re

ta

xa
tio

n

Pr
ov

i-
si

on
 fo

r
ta

xa
tio

n

Ot
he

r
Co

m
pr

e-
he

ns
iv

e
In

co
m

e
N

et
 o

f
Ta

x

Pr
ofi

t
af

te
r

ta
xa

-
tio

n

Pr
op

os
ed

Di

vi
de

nd

%
 o

f
Sh

ar
e

ho
ld

in
g

Re
m

ar
ks

14
Pe

ni
ns

ul
a

Ph
ar

m
a

Re
se

ar
ch

 C
en

tr
e

Pr
iva

te
 L

im
ite

d

31
-M

ar
-1

9
 IN

R
 0

.0
1

 (2
3.

19
)

 1
2.

90

 3
6.

07

 -
 0

.0
1

 (1
8.

12
)

 -
 -

(1
8.

12
)

 -
10

0.
00

%
Su

bs
id

ia
ry

 o
f

PH
IP

L

15
Pe

ni
ns

ul
a

Tr
us

te
e

Li

m
ite

d
31

-M
ar

-1
9

 IN
R

 0
.1

0
 0

.1
1

 0
.2

3
 0

.0
2

-
 0

.0
3

 0
.0

0
 0

.0
0

 -
 0

.0
0

 -
70

.0
0%

Su
bs

id
ia

ry
 o

f
PH

IP
L

16
Pl

an
et

vie
w

M

er
ca

nt
ile

 C
om

pa
ny

Pr

iva
te

 L
im

ite
d

31
-M

ar
-1

9
 IN

R
 0

.0
1

 (1
0.

36
)

 1
8.

19

 2
8.

54

 -
-

 (6
.2

7)
 -

 -
 (6

.2
7)

 -
10

0.
00

%
Su

bs
id

ia
ry

 o
f

PH
IP

L

17
RR

 R
ea

l E
st

at
e

De
ve

lo
pm

en
t

Pr
iva

te
 L

im
ite

d

31
-M

ar
-1

9
 IN

R
 0

.0
1

 (1
5.

08
)

 2
4.

19

 3
9.

26

 -
 0

.3
0

 (1
.8

5)
 -

 -
 (1

.8
5)

 -
10

0.
00

%
Su

bs
id

ia
ry

 o
f

PH
IP

L

18
Sk

et
ch

 R
ea

l E
st

at
e

Pr
iva

te
 L

im
ite

d
@

31
-M

ar
-1

9
 IN

R
 0

.0
1

 (0
.1

0)
 0

.0
5

 0
.1

4
 -

-
 (0

.0
1)

 -
 -

 (0
.0

1)
 -

10
0.

00
%

Su
bs

id
ia

ry
 o

f
PH

IP
L

19
Ta

ke
no

w
 P

ro
pe

rt
y

De
ve

lo
pe

rs

Pr
iva

te
 L

im
ite

d

31
-M

ar
-1

9
 IN

R
 0

.0
1

 (2
.6

4)
 0

.5
2

 3
.1

6
 -

 -
 (0

.1
7)

 -
 -

 (0
.1

7)
 -

10
0.

00
%

Su
bs

id
ia

ry
 o

f
PH

IP
L

20
To

pv
al

ue
 R

ea
l E

st
at

e
De

ve
lo

pm
en

t L
td

31

-M
ar

-1
9

 IN
R

 0
.1

0
 (4

3.
66

)
 6

.3
1

 4
9.

87

 -
 0

.3
5

 (1
.7

6)
 -

 -
 (1

.7
6)

 -
10

0.
00

%
Su

bs
id

ia
ry

 o
f

PH
IP

L
21

W
es

tg
at

e
Re

al
 E

st
at

e
De

ve
lo

pe
rs

 L
LP

31
-M

ar
-1

9
 IN

R
 3

7.
81

 (0

.2
6)

 3
7.

61

 0
.0

6
 -

 -
 (0

.1
6)

 -
 -

 (0
.1

6)
 -

99
.9

9%
Su

bs
id

ia
ry

 o
f

PH
IP

L
22

Go
od

ho
m

e
Re

al
ty

 L
im

ite
d

31

-M
ar

-1
9

 IN
R

 0
.1

0
 (4

.5
2)

 5
86

.5
1

 5
90

.9
2

 -
 0

.2
5

 (3
2.

68
)

 0
.0

0
-

(3
2.

67
)

 -
10

0.
00

%
Su

bs
id

ia
ry

 o
f

PH
IP

L
23

Ro
ck

fir
st

 R
ea

l
Es

ta
te

 L
im

ite
d

31
-M

ar
-1

9
 IN

R
 0

.1
0

 (1
46

.9
3)

 8
3.

71

 2
30

.5
3

 -
 1

0.
32

 (6

.1
7)

 0
.6

5
-

 (5
.5

2)
-

10
0.

00
%

Su
bs

id
ia

ry

24
R

R
M

eg
a

Ci
ty

Bu

ild
er

s
Li

m
ite

d
31

-M
ar

-1
9

 IN
R

 0
.1

0
 1

8.
35

 3

8.
91

 2

0.
47

 -

 6
1.

33

 3
.4

8
 (0

.9
7)

-
 2

.5
1

-
85

.0
0%

Su
bs

id
ia

ry
 o

f
PH

IP
L

25
Tr

ue
w

in
 R

ea
lty

 L
im

ite
d

31
-M

ar
-1

9
 IN

R
 0

.1
0

 (8
9.

26
)

 7
5.

00

 1
64

.1
6

 -
 2

2.
69

 (4

1.
58

)
 0

.6
9

-
(4

0.
90

)
-

10
0.

00
%

Su
bs

id
ia

ry
 o

f
PH

IP
L

1	
@

 -
 In

di
ca

te
s

en
tit

y
is

 y
et

 to
 c

om
m

en
ce

 o
pe

ra
tio

ns

Fo
r

an
d

on
 b

eh
al

f o
f t

he
 B

oa
rd

 o
f D

ir
ec

to
rs

 o
f P

en
in

su
la

 L
an

d
Li

m
ite

d
Sd

/-
Sd

/-
Sd

/-
U

rv
i A

. P
ir

am
al

R
aj

ee
v

A.
 P

ir
am

al
M

ah
es

h
S.

 G
up

ta

N
on

 E
xe

cu
tiv

e
Ch

ai
rp

er
so

n
D

IN
: 0

00
44

95
4

Ex
ec

ut
iv

e
Vi

ce
 C

ha
ir

m
an

 &

M
an

ag
in

g
D

ir
ec

to
r

D
IN

: 0
00

44
98

3

G
ro

up
-M

an
ag

in
g

D
ir

ec
to

r
D

IN
: 0

00
46

81
0

Sd
/-

Sd
/-

Sd
/-

Sd
/-

N
an

da
n

A.
 P

ir
am

al
D

ee
pa

k
Su

m
m

an
w

ar
	

D
in

es
h

Ja
in

	
R

aj
as

he
kh

ar
 R

ed
dy

W
ho

le
-T

im
e

D
ir

ec
to

r
D

ir
ec

to
r

Ch
ie

f F
in

an
ci

al
 O

ffi
ce

r
Co

m
pa

ny
 S

ec
re

ta
ry

D
IN

: 0
00

45
00

3
D

IN
: 0

20
17

83
0

Pl
ac

e
: M

um
ba

i
D

at
e:

 M
ay

 3
0,

 2
01

9

42 Annual Report 2018-19

St
at

em
en

t c
on

ta
in

in
g

sa
lie

nt
 fe

at
ur

es
 o

f t
he

 fi
na

nc
ia

l s
ta

te
m

en
t o

f s
ub

si
di

ar
ie

s/
as

so
ci

at
e

co
m

pa
ni

es
/j

oi
nt

 v
en

tu
re

s
(P

ur
su

an
t t

o
fir

st
 p

ro
vi

so
 to

 s
ub

-s
ec

tio
n

(3
) o

f s
ec

tio
n

12
9

re
ad

 w
ith

 r
ul

e
5

of
 C

om
pa

ni
es

 (A
cc

ou
nt

s)
 R

ul
es

, 2
01

4)

St
at

em
en

t p
ur

su
an

t t
o

Se
ct

io
n

12
9

(3
) o

f t
he

 C
om

pa
ni

es
 A

ct
, 2

01
3

re
la

te
d

to
 A

ss
oc

ia
te

 C
om

pa
ni

es
 a

nd
 J

oi
nt

 V
en

tu
re

s
PA

R
T

B
: A

SS
O

CI
AT

ES
 A

N
D

 J
O

IN
T

VE
N

TU
R

ES
(`

 In
 C

ro
re

s)

Sr
. N

o.
N

am
e

of
 A

ss
oc

ia
te

s/
Jo

in
t V

en
tu

re
s

La
te

st

au
di

te
d

ba

la
nc

e

sh
ee

t

Sh
ar

es
 o

f A
ss

oc
ia

te
/J

oi
nt

 V
en

tu
re

s
he

ld

by
 th

e
co

m
pa

ny
 o

n
th

e
ye

ar
 e

nd
De

sc
ri

pt
io

n
of

 h
ow

 th
er

e
is

 s
ig

ni
fic

an
t

in
flu

en
ce

Re
as

on
 w

hy

th
e

as
so

ci
at

e
/jo

in
t v

en
tu

re

is
 n

ot

co
ns

ol
id

at
ed

N
et

w
or

th

at
tr

ib
ut

ab
le

 to

Sh
ar

eh
ol

di
ng

 a
s

pe
r l

at
es

t a
ud

ite
d

Ba
la

nc
e

Sh
ee

t

Pr
ofi

t /
 L

os
s

fo
r t

he
 y

ea
r

Re
m

ar
ks

N
o.

 o
f

Sh
ar

es

Am
ou

nt
 o

f
In

ve
st

m
en

t i
n

As
so

ci
at

es
 /

Jo
in

t V
en

tu
re

Ex
te

nt
 o

f
Ho

ld
in

g
%

Co
ns

id
er

ed
 in

Co

ns
ol

id
at

io
n

N
ot

Co

ns
id

er
ed

 in

Co
ns

ol
id

at
io

n

1
Br

id
ge

vie
w

 R
ea

l E
st

at
e

De
ve

lo
pm

en
t

LL
P

-R
ef

er
 N

ot
e

 1
31

-M
ar

-1
9

-
 -

50
.0

0%
Sh

ar
e

in

Pr
ofi

t /
 (L

os
s)

Re
fe

r N
ot

e
1

 (4
.0

4)
 -

 (0
.1

3)
Jo

in
t V

en
tu

re

En
tit

y
2

HE
M

 In
fr

as
tr

uc
tu

re
 a

nd
 P

ro
pe

rt
y

De
ve

lo
pe

rs
 P

riv
at

e
Li

m
ite

d
31

-M
ar

-1
9

 6
28

,6
35

 9

0.
01

57

.4
4%

Sh
ar

eh
ol

di
ng

 5
4.

20

 (0
.0

2)
 -

Jo
in

t V
en

tu
re

En

tit
y

3
J

M
 R

ea
lty

 M
an

ag
em

en
t P

riv
at

e
Li

m
ite

d-
 R

ef
er

 N
ot

e
3

31
-M

ar
-1

9
 5

,0
00

 0

.0
1

50
.0

0%
Sh

ar
eh

ol
di

ng
Re

fe
r

N
ot

e
1

&
3

 -
 -

 -
As

so
ci

at
es

4
Pe

ni
ns

ul
a

Br
oo

kfi
el

d
Tr

us
te

e
Pr

iva
te

 L
im

ite
d

31
-M

ar
-1

9
 1

0,
00

0
 0

.0
1

50
.0

0%
Sh

ar
eh

ol
di

ng
 0

.0
6

 0
.0

1
-

Jo
in

t V
en

tu
re

 o
f

PH
IP

L
5

Pe
nB

ro
ok

 C
ap

ita
l A

dv
is

or
s

Pr
iva

te
 L

im
ite

d
(P

BC
AP

L)
 (

fo
rm

er
ly

 k
no

w
n

as
 P

en
in

su
la

Br

oo
kfi

el
d

In
ve

st
m

en
t M

an
ag

er
s

 P
riv

at
e

Li
m

ite
d

)-
 R

ef
er

 N
ot

e
2

31
-M

ar
-1

9
 1

4,
90

0
 0

.0
1

37
.2

6%
Sh

ar
eh

ol
di

ng
 5

.4
8

 (1
.3

8)
-

Jo
in

t V
en

tu
re

 o
f

PI
M

CL

6
SE

W
 E

ng
in

ee
rin

g
(In

di
a)

 P
riv

at
e

Li
m

ite
d-

 R
ef

er
 N

ot
e

3
31

-M
ar

-1
9

 9
89

,3
00

 6

.5
4

26
.0

0%
Sh

ar
eh

ol
di

ng
Re

fe
r

N
ot

e
1

&
3

-
-

-
As

so
ci

at
es

7
RA

 R
ea

lty
 V

en
tu

re
s

LL
P

- R
ef

er
 N

ot
e

 1
31

-M
ar

-1
9

-
 -

40
.0

0%
Sh

ar
e

in

Pr
ofi

t /
 (L

os
s)

Re
fe

r N
ot

e
1

 (2
9.

65
)

 -
 (7

.8
2)

As
so

ci
at

es

En
tit

y
8

Pe
nB

ro
ok

 In
ve

st
m

en
t M

an
ag

er
 L

LP

(P
IM

LL
P)

 -
Re

fe
r N

ot
e

4
31

-M
ar

-1
9

-
-

37
.2

6%
Sh

ar
e

in

Pr
ofi

t /
 (L

os
s)

Re
fe

r N
ot

e
4

-
-

-
Su

bs
id

ia
ry

 o
f

(P
BC

AP
L)

N
ot

e:
1	

As
 p

er
 In

di
an

 A
cc

ou
nt

in
g

St
an

da
rd

 (I
N

D
 A

S)
 2

8,
 th

e
 p

ro
po

rt
io

na
te

 s
ha

re
 o

f p
ro

fit
 o

r
lo

ss
 o

f A
ss

oc
ia

te
s

an
d

Jo
in

t V
en

tu
re

s
is

 c
on

si
de

re
d

un
de

r
Eq

ui
ty

 m
et

ho
d,

 a
nd

 w
he

re
 th

e
N

et
 in

ve
st

m
en

t i
n

th
e

As
so

ci
at

es
 o

r
Jo

in
t v

en
tu

re
s

is
 n

eg
at

iv
e,

 t
he

n
 th

e
sh

ar
e

of
 L

os
s

in
 th

e
Co

ns
ol

id
at

ed
 re

su
lts

 o
f t

he
 c

om
pa

ny
 is

 c
on

si
de

re
d

as
 Z

er
o.

	

2	
Pe

nB
ro

ok
 C

ap
ita

l A
dv

is
or

s
Pr

iv
at

e
Li

m
ite

d
is

 a
 J

oi
nt

 V
en

tu
re

 o
f a

 S
te

p
do

w
n

Su
bs

id
ia

ry
, w

he
re

 th
e

co
m

pa
ny

 h
as

 a
n

eq
ui

ty
 s

ta
ke

 o
f

75
.0

1%
 a

nd
 th

us
 th

e
ef

fe
ct

iv
e

sh
ar

e
of

 th
e

pr
ofi

t o
r

Lo
ss

an

dN
et

 w
or

th
 in

 th
is

 J
V

is
 c

on
si

de
re

d
at

 3
7.

26
%

.

3	
N

o
As

so
ci

at
e

or
 J

V
ha

ve
 b

ee
n

liq
ui

da
te

d
or

 s
ol

d
du

ri
ng

 th
e

ye
ar

. H
ow

ev
er

, S
ew

 E
ng

in
ee

ri
ng

 (I
nd

ia
)

Pv
t L

td
 &

 J
M

 R
ea

lty
 M

an
ag

em
en

t P
vt

 L
td

 a
re

 b
ei

ng
 h

el
d

as
 i

nv
es

tm
en

ts
 fo

r
sa

le
 a

s
on

31

.0
3.

20
19

 a
nd

 h
en

ce
 n

ot
 c

on
so

lid
at

ed
.	

4	
Pe

nB
ro

ok
 In

ve
st

m
en

t M
an

ag
er

 L
LP

 (P
IM

LL
P)

 i
s

su
bs

id
ia

ry
 o

f P
en

B
ro

ok
 C

ap
ita

l A
dv

is
or

s
Pr

iv
at

e
Li

m
ite

d(
 P

B
CA

PL
) a

nd
 s

ha
re

 o
f p

ro
fit

 o
r

lo
ss

 o
f t

he
 s

am
e

co
ns

id
er

ed
 th

ro
ug

h
PB

CA
PL

Fo
r

an
d

on
 b

eh
al

f o
f t

he
 B

oa
rd

 o
f D

ir
ec

to
rs

 o
f P

en
in

su
la

 L
an

d
Li

m
ite

d
Sd

/-
Sd

/-
Sd

/-
U

rv
i A

. P
ir

am
al

R
aj

ee
v

A.
 P

ir
am

al
M

ah
es

h
S.

 G
up

ta

N
on

 E
xe

cu
tiv

e
Ch

ai
rp

er
so

n
D

IN
: 0

00
44

95
4

Ex
ec

ut
iv

e
Vi

ce
 C

ha
ir

m
an

 &

M
an

ag
in

g
D

ir
ec

to
r

D
IN

: 0
00

44
98

3

G
ro

up
-M

an
ag

in
g

D
ir

ec
to

r
D

IN
: 0

00
46

81
0

Sd
/-

Sd
/-

Sd
/-

Sd
/-

N
an

da
n

A.
 P

ir
am

al
D

ee
pa

k
Su

m
m

an
w

ar
	

D
in

es
h

Ja
in

	
R

aj
as

he
kh

ar
 R

ed
dy

Pl
ac

e
: M

um
ba

i
W

ho
le

-T
im

e
D

ir
ec

to
r

D
ir

ec
to

r
Ch

ie
f F

in
an

ci
al

 O
ffi

ce
r

Co
m

pa
ny

 S
ec

re
ta

ry
D

at
e:

 M
ay

 3
0,

 2
01

9
D

IN
: 0

00
45

00
3

D
IN

: 0
20

17
83

0

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 43

New Horizons for a Better Tomorrow

ANNEXURE – B

FORM NO. AOC-2
(Pursuant to clause (h) of sub-section (3) of section 134 of the Companies Act, 2013 and Rule 8 (2) of the Companies
(Accounts) Rules, 2014)

Form for disclosure of particulars of contracts/ arrangements entered into by the company with related parties referred
to in sub-section (1) of section 188 of the Companies Act, 2013 including certain arm’s length transactions under third
proviso thereto.

1. Details of contracts or arrangements or transactions not at arm’s length basis:
(a) Name(s) of the related party and nature of relationship

NOT APPLICABLE

(b) Nature of contracts/ arrangements/ transactions
(c) Duration of the contracts/ arrangements/ transactions
(d) Salient terms of the contracts or arrangements or transactions including the value, if any
(e) Justification for entering into such contracts or arrangements or transactions
(f) Date(s) of approval by the Board
(g) Amount paid as advances, if any
(h) Date on which the special resolution was passed in general meeting as required under first

proviso to section 188
2. Details of material contracts or arrangement or transactions at arm’s length basis:
(a) Name(s) of the related party and nature of relationship

NOT APPLICABLE

(b) Nature of contracts/ arrangements/ transactions
(c) Duration of the contracts/ arrangements/ transactions
(d) Salient terms of the contracts or arrangements or transactions including the value, if any
(e) Date(s) of approval by the Board, if any
(f) Amount paid as advances, if any

By Order of the Board
For Peninsula Land Limited

Sd/-
Urvi A. Piramal

Non - Executive Chairperson
Place: Mumbai
Date: May 30, 2019

44 Annual Report 2018-19

ANNEXURE - C

FORM NO. MR-3
SECRETARIAL AUDIT REPORT
FOR THE FINANCIAL YEAR ENDED MARCH 31, 2019

[Pursuant to section 204(1) of the Companies Act, 2013 and
rule 9 of the Companies (Appointment and Remuneration of
Managerial Personnel) Rules, 2014]

To,
The Members,
PENINSULA LAND LIMITED

I have conducted the Secretarial Audit of the compliance
of applicable statutory provisions and the adherence to
good corporate practices by PENINSULA LAND LIMITED
(hereinafter called “the Company”). Secretarial Audit was
conducted in a manner that provided me a reasonable basis
for evaluating the corporate conducts/statutory compliances
and expressing my opinion thereon.

Based on my verification of the company’s books, papers,
minute books, forms and returns filed and other records
maintained by the company and also the information
provided by the Company, its officers, agents and authorized
representatives during the conduct of Secretarial Audit, I
hereby report that in my opinion, the company has, during
the Financial Year ended on March 31, 2019 complied
with the statutory provisions listed hereunder and also
that the Company has proper Board-processes and
compliance-mechanism in place to the extent, in the manner
and subject to the reporting made hereinafter:

I have examined the books, papers, minute books, forms and
returns filed and other records maintained by the Company
for the Financial Year ended March 31, 2019 according to
the provisions of:

i.	 The Companies Act, 2013 (the Act) and the rules
made thereunder;

ii.	 The Securities Contracts (Regulation) Act, 1956 (‘SCRA’)
and the rules made thereunder;

iii.	 The Depositories Act, 1996 and the Regulations and
Bye-laws framed thereunder;

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

v.	 The following Regulations and Guidelines prescribed
under the Securities and Exchange Board of India Act,
1992 (‘SEBI Act’):-

a.	 The Securities and Exchange Board of India
(Substantial Acquisition of Shares and Takeovers)
Regulations, 2011;

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

c.	 The Securities and Exchange Board of India
(Issue of Capital and Disclosure Requirements)
Regulations, 2018; - Not applicable to the company
for the Financial Year ended March 31, 2019;

d.	 Securities and Exchange Board of India (Share
Based Employee Benefits) Regulations, 2014; -
Not applicable to the company for the Financial
Year ended March 31, 2019;

e.	 The Securities and Exchange Board of India (Issue
and Listing of Debt Securities) Regulations, 2008;

f.	 The Securities and Exchange Board of India
(Registrars to an Issue and Share Transfer Agents)
Regulations, 1993 regarding the Companies Act
and dealing with client;

g.	 The Securities and Exchange Board of India
(Delisting of Equity Shares) Regulations, 2009: -
Not applicable to the company for the Financial
Year ended March 31, 2019;

h.	 The Securities and Exchange Board of India
(Buyback of Securities) Regulations, 2018:- Not
applicable to the company for the Financial Year
ended March 31, 2019; and

i.	 The Securities and Exchange Board of
India (Listing Obligations and Disclosure
Requirements) Regulations, 2015.

vi.	 I further report that, having regard to the compliance
system prevailing in the Company and on examination
of the relevant documents and records in pursuance
thereof on test-check basis, the Company has
complied with the following laws applicable specifically
to the Company.

a.	 The Real Estate (Regulation and Development)
Act, 2016

b.	 Maharashtra Ownership Flats Act, 1963

c.	 Maharashtra Regional and Town Planning Act, 1966

d.	 Mumbai Municipal Corporation Act, 1888

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 45

New Horizons for a Better Tomorrow

	 I have also examined compliance with the applicable
clauses of the Secretarial Standards issued by The
Institute of Company Secretaries of India (ICSI).

	 During the period under review the Company has
complied with the provisions of the Act, rules, regulations,
guidelines, standards, etc. as mentioned above.

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

	 Adequate notice is given to all Directors to schedule
Board and Committee Meetings, agenda and detailed
notes on agenda were sent seven days in advance
and a system exists for seeking and obtaining further
information and clarifications on the agenda items
before the meeting and for meaningful participation
at the meeting.

	 All the decisions have been taken unanimously and no
dissent recorded in Board Meetings.

	 I further report that there are adequate systems and
processes in the company commensurate with the size
and operations of the company to monitor and ensure
compliance with applicable laws, rules, regulations
and guidelines.

	 I further report that during the period the company had
redeemed, Non-Convertible Debentures aggregating to
`152.40 Crores.

For Dhrumil M Shah & Co.
Sd/-

Dhrumil M Shah
 	 Practicing Company Secretary
						 CP 8978; FCS 8021

Place: Mumbai	
Date: May 30, 2019

This Report is to be read with my letter of even date which
is annexed as Annexure - I and forms an integral part
of this report.

ANNEXURE I
(to the Secretarial Audit Report)

To,
The Members,
PENINSULA LAND LIMITED

My report of even date is to be read along with this letter:

1)	 Maintenance of Secretarial record is the responsibility
of the Management of the Company. My responsibility
is to express an opinion on these Secretarial Records
based on my audit.

2)	 I have followed the audit practices and processes as
were appropriate to obtain reasonable assurance
about the correctness of the contents of the Secretarial
records. The verification was done on test basis to
ensure that correct facts are reflected in the Secretarial
records. I believe that the processes and practices, I
followed provide a reasonable basis for my opinion.

3)	 I have not verified the correctness and appropriateness
of financial records and Books of Accounts
of the Company.

4)	 Wherever required, I have obtained the Management
representation about the compliance of Laws, Rules
and Regulations and happening of events etc.

5)	 The compliance of the provisions of Corporate and other
applicable Laws, Rules, Regulations, Standards is the
responsibility of the Management. My examination was
limited to the verification of procedures on test basis.

6)	 The Secretarial Audit report is neither an assurance as
to the future viability of the Company nor the efficiency
or effectiveness with which the Management has
conducted the affairs of the Company.

For Dhrumil M Shah & Co.
Sd/-

Dhrumil M Shah
 	 Practicing Company Secretary
						 CP 8978; FCS 8021

Place: Mumbai	
Date: May 30, 2019

46 Annual Report 2018-19

ANNEXURE – D

FORM NO. MGT-9						
EXTRACT OF ANNUAL RETURN						
As on the Financial Year ended on March 31, 2019	
					
[Pursuant to section 92(3) of the Companies Act, 2013 and rule 12(1) of the Companies (Management and Administration)
Rules, 2014]						

I. Registration and Other Details:

1 CIN L17120MH1871PLC000005

2 Registration Date August 10, 1871

3 Name of the Company Peninsula Land Limited

4 Category/Sub-Category of the Company Public Limited Company

5 Address of the Registered office and Contact details Peninsula Spenta, Mathuradas Mills Compound, Senapati
Bapat Marg, Lower Parel, Mumbai - 400 013, Maharashtra.
Contact No. 022 - 66229300
E-mail: investor@peninsula.co.in.

6 Whether listed Company (Yes/No) Yes

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

Freedom Registry Limited,
Plot No. 101/102, 19th Street, MIDC Area,
Satpur, Nashik - 422 007
Tel No: 0253-2354032
Fax No. 0253-2351126
Email: support@freedomregistry.in

II.	 Principal business activities of the Company:			
	 All the business activities contributing 10% or more of the total turnover of the company shall be stated

Sr. No. Name and Description of Main Product / Services NIC Code of the Product % to total turnover of the Company
1 Construction (Real Estate) 4100 100%

III.	 Particulars of Holding, Subsidiary and Associate Companies:

Sr.
No.

Name and Address of Company CIN/LLPIN/GIN
Holding/ Subsidiary
/Associate

% of shares
held

Applicable
Section

1 Peninsula Holdings and Investments Pvt. Ltd.# U67190MH2008PTC179576 Subsidiary 100.00% 2(87)
2 Peninsula Mega Properties Pvt. Ltd.# U70100MH2006PTC159538 Subsidiary 100.00% 2(87)
3 Peninsula Crossroads Pvt. Ltd.# U51900MH2000PTC126692 Subsidiary 100.00% 2(87)
4 Peninsula Mega Township Developers Ltd.# U70200MH2007PLC167082 Subsidiary 100.00% 2(87)
5 Midland Township Pvt. Ltd. # U51909MH2011PTC218102 Subsidiary 100.00% 2(87)
6 Rockfirst Real Estate Limited # U45400MH2008PLC182058 Subsidiary 100.00% 2(87)
7 Goodtime Real Estate Development Pvt. Ltd.# U70102MH2008PTC184961 Subsidiary 57.26% 2(87)
8 Pavurotti Real Estate Pvt. Ltd.# U70100MH1995PTC084292 Subsidiary 56.00% 2(87)
9 *Inox Mercantile Company Pvt. Ltd.# U51900MH2006PTC160212 Subsidiary 100.00% 2(87)
10 *Peninsula Facility Management Services Ltd.# U55101MH1999PLC118542 Subsidiary 100.00% 2(87)
11 *Peninsula Pharma Research Centre Pvt. Ltd.

Peninsula Centre, H. No. 850, Porvorim-Bardez,
Goa, North Goa - 403521

U00304GA2006PTC004532 Subsidiary 100.00% 2(87)

12 *Planetview Mercantile Company Pvt. Ltd.# U51109MH2006PTC161379 Subsidiary 100.00% 2(87)
13 *RR Real Estate Development Pvt. Ltd.# U45400MH2007PTC171261 Subsidiary 100.00% 2(87)
14 *Takenow Property Developers Pvt. Ltd.# U70102MH2008PTC179575 Subsidiary 100.00% 2(87)
15 *Peninsula Integrated Land Developers Pvt. Ltd.# U70109MH2007PTC167090 Subsidiary 100.00% 2(87)

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 47

New Horizons for a Better Tomorrow

Sr.
No.

Name and Address of Company CIN/LLPIN/GIN
Holding/ Subsidiary
/Associate

% of shares
held

Applicable
Section

16 *Peninsula Mega-City Development Pvt. Ltd.# U70100MH2006PTC159676 Subsidiary 100.00% 2(87)
17 *Sketch Real Estate Pvt. Ltd.# U70100MH2011PTC218090 Subsidiary 100.00% 2(87)
18 *Topvalue Real Estate Development Limited# U70200MH2008PLC185165 Subsidiary 100.00% 2(87)
19 *Goodhome Realty Limited# U45400MH2008PLC185456 Subsidiary 100.00% 2(87)
20 *Truewin Realty Limited # U70102MH2008PLC186455 Subsidiary 100.00% 2(87)
21 *RR Mega City Builders Limited # U45400MH2007PLC171263 Subsidiary 85.00% 2(87)
22 *Peninsula Investment Management Company Ltd.# U67110MH2005PLC158070 Subsidiary 75.01% 2(87)
23 *Peninsula Trustee Ltd.# U67100MH2005PLC158045 Subsidiary 70.00% 2(87)
24 *HEM Infrastructure and Property Developers Pvt. Ltd.# U45200MH2006PTC160048 Subsidiary 57.44% 2(87)
25 *Argento Real Estate LLP #$ AAA-3308 Subsidiary 99.00% 2(87)
26 *Eastgate Real Estate Developers LLP # AAA-2751 Subsidiary 99.00% 2(87)
27 *Gorena Real Estate LLP #$ AAA-3346 Subsidiary 99.00% 2(87)
28 *Maxis Real Estate LLP #$ AAA-3339 Subsidiary 99.00% 2(87)
29 *Nebustar Real Estate LLP #$ AAA-3309 Subsidiary 99.00% 2(87)
30 *Westgate Real Estate Developers LLP # AAA-2166 Subsidiary 99.99% 2(87)
31 *Regena Real Estate LLP #$ AAA-3310 Subsidiary 99.00% 2(87)
32 J M Realty Management Private Limited

132, Bayside Mall,1st Floor, Haji Ali Road, Tardeo,
Mumbai, Maharashtra 400034.

U45200MH2007PTC168953 Associates 50.00% 2(6)

33 *Peninsula Brookfield Trustee Private Limited # U67190MH2011PTC224167 Associates 50.00% 2(6)
34 Bridgeview Real Estate Development LLP# AAB-9755 Associates 50.00% 2(6)
35 RA Realty Ventures LLP

113-A, Mittal Tower, Nariman Point, Mumbai
Maharashtra 400021

AAC-1032 Associates 40.00% 2(6)

36 *PenBrook Capital Advisors Private Limited
(Formerly known as Peninsula Brookfield
Investment Managers Private Limited) #

U74120MH2011PTC224370 Associates 37.26% 2(6)

37 SEW Engineering (India) Private Limited
104, Hanuman Industrial Estate, 42-G D Ambedkar
Road, Wadala, Mumbai, Maharashtra - 400031.

U40100MH1998PTC113861 Associates 26.00% 2(6)

*step down subsidiary/associate through Peninsula Holdings and Investments Private Limited
Registered Office - Peninsula Spenta, Mathuradas Mills Compound, Senapati Bapat Marg, Lower Parel, Mumbai - 400 013, Maharashtra
$ Under process of striking off

IV	 Share holding pattern
	 (Equity Share Capital Breakup as percentage of Total Equity)	

i.	 Category-wise Share Holding	 	 	 	 	

S.
No

Category of Shareholders
No. of Shares held at the beginning of the year No of Shares held at the end of the year % Change

during
the yearDemat Physical Total

% of Total
Shares

Demat Physical Total
% of Total

Shares
A Promoters
1 Indian
a Individual/HUF 5586110 0 5586110 2.00% 5586110 0 5586110 2.00% 0.00%
b Central Govt. 0 0 0 0.00% 0 0 0 0.00% 0.00%
c State Govt. 0 0 0 0.00% 0 0 0 0.00% 0.00%
d Bodies Corp. 66414 0 66414 0.02% 66414 0 66414 0.02% 0.00%
e Bank/FI 0 0 0 0.00% 0 0 0 0.00% 0.00%
f Any Other

i.	 ESOP/ ESOS 1000000 0 1000000 0.36% 1000000 0 1000000 0.36% 0.00%
ii.	 Trusts 148929248 0 148929248 53.34% 148929248 0 148929248 53.34% 0.00%
Sub-Total-A-(1) 155581772 0 155581772 55.72% 155581772 0 155581772 55.72% 0.00%

2 Foreign
a NRI-Individuals 0 0 0 0.00% 0 0 0 0.00% 0.00%
b Other Individuals 0 0 0 0.00% 0 0 0 0.00% 0.00%
c Body Corporate 0 0 0 0.00% 0 0 0 0.00% 0.00%
d Bank/FI 0 0 0 0.00% 0 0 0 0.00% 0.00%
e Any Other 0 0 0 0.00% 0 0 0 0.00% 0.00%

Sub-Total-A-(2) 0 0 0 0.00% 0 0 0 0.00% 0.00%
Total Shareholding
of Promoters (A1+A2)

155581772 0 155581772 55.72% 155581772 0 155581772 55.72% 0.00%

48 Annual Report 2018-19

S.
No

Category of Shareholders
No. of Shares held at the beginning of the year No of Shares held at the end of the year % Change

during
the yearDemat Physical Total

% of Total
Shares

Demat Physical Total
% of Total

Shares
B Public Shareholding
1 Institution
a Mutual Funds 3010000 4795 3014795 1.08% 0 4795 4795 0.00% -1.08%
b Bank/FI 818841 38960 857801 0.30% 1165746 38960 1204706 0.43% 0.12%
c Cen. Govt. 0 0 0 0.00% 0 0 0 0.00% 0.00%
d State Govt. 0 0 0 0.00% 0 0 0 0.00% 0.00%
e Venture Capital 0 0 0 0.00% 0 0 0 0.00% 0.00%
f Insurance Co. 12584471 2500 12586971 4.51% 4870230 2500 4872730 1.75% -2.76%
g FIIs 14429516 0 14429516 5.17% 7246195 0 7246195 2.60% -2.57%
h Foreign Portfolio

Corporate
0 0 0 0.00% 0 0 0 0.00% 0.00%

i Foreign Venture
Capital Fund

0 0 0 0.00% 0 0 0 0.00% 0.00%

j Others 0 0 0 0.00% 0 0 0 0.00% 0.00%
i.	 Alternate
	 Investment Fund

0 0 0 0.00% 898519 0 898519 0.32% 0.32%

Sub-Total-B(1) 30842828 46255 30889083 11.06% 14180690 46255 14226945 5.10% -5.97%
2 Non-Institution
a Body Corporate

i.	 Indian 31817519 68120 31885639 11.42% 30042320 61320 30103640 10.78% -0.64%
ii.	 Overseas 0 250000 250000 0.09% 0 250000 250000 0.09% 0.00%

b Individual
i.	 Individual
	 shareholders
	 holding nominal
	 share capital
	 upto ` 1 Lakh

36685397 3808500 40493897 14.50% 49231362 3601375 52832737 18.92% 4.42%

ii. Individual
	 shareholders
	 holding nominal
	 share capital in
	 excess of `1 Lakh

12059564 475665 12535229 4.50% 15966867 475665 16442532 5.89% 1.40%

c Others
i	 NRI 1342372 54250 1396622 0.50% 1253936 51750 1305686 0.47% -0.03%
ii	 Clearing Member 757693 0 757693 0.27% 2052308 0 2052308 0.74% 0.46%
iii.	 Investor
	 Education and
	 Protection Fund

813335 0 813335 0.29% 901622 0 901622 0.32% 0.03%

iv.	 Trusts 432700 0 432700 0.16% 27400 0 27400 0.01% -0.15%
v.	 Hindu Undivided
	 Family

3192036 0 3192036 1.14% 4455746 0 4455746 1.60% 0.45%

vi.	 Director and
	 Directors'
	 Relatives

876300 0 876300 0.31% 875300 0 875300 0.31% 0.00%

vii.	 Limited Liability
	 Partnership

96914 0 96914 0.04% 105492 0 105492 0.04% 0.00%

viii.	NBFC Registered
	 with RBI

0 0 0 0.00% 40040 0 40040 0.01% 0.01%

Sub-Total-B (2) 88073830 4656535 92730365 33.22% 104952393 4440110 109392503 39.18% 5.97%
Total Public
Shareholding (B1+B2)

118916658 4702790 123619448 44.28% 119133083 4486365 123619448 44.28% 0.00%

C Share held by
Custodian for GDRs
& ADRs
Total C 0 0 0 0.00% 0 0 0 0.00% 0.00%
Grand Total (A+B+C) 274498430 4702790 279201220 100.00% 274714855 4486365 279201220 100.00% 0.00%

	

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 49

New Horizons for a Better Tomorrow

ii.	 Shareholding of Promoters:

S.
No

Shareholders Name

Shareholding at the beginning of the year Shareholding at the end of the year
% change in

shareholding
during the

year

No. of
Shares

% of total
shares of the

Company

% of shares
Pledged /

encumbered
to total shares

No. of
shares

% of total
Shares of the

company

% of shares
Pledged /

encumbered to
total shares

1 Ms. Urvi A. Piramal 2792015 1.00% 0.00% 2792015 1.00% 0.00% 0.00%
2 Mr. Rajeev A. Piramal 921365 0.33% 0.00% 921365 0.33% 0.00% 0.00%
3 Mr. Harshvardhan A. Piramal 921365 0.33% 0.00% 921365 0.33% 0.00% 0.00%
4 Mr. Nandan A. Piramal 921365 0.33% 0.00% 921365 0.33% 0.00% 0.00%
5 Ms. Kalpana Singhania 30000 0.01% 0.00% 30000 0.01% 0.00% 0.00%
6 Powerjet Carriers and

Transporters Pvt. Ltd.
66414 0.02% 0.00% 66414 0.02% 0.00% 0.00%

7 Morarjee Goculdas Spinning
& Weaving Company Limited
Senior Employees Stock Option
Scheme through its trustees
Ms. Urvi A. Piramal and
Mr. Mahesh S. Gupta

1000000 0.36% 0.00% 1000000 0.36% 0.00% 0.00%

8 Ashok Piramal Group Real
Estate Trust through its Trustee
- Ms. Urvi A. Piramal

148929248 53.34% 14.99% 148929248 53.34% 14.99% 0.00%

Total 155581772 55.72% 14.99% 155581772 55.72% 14.99% 0.00%

iii.	 Change in Promoters’ Shareholding – (There is no change in the Shareholding of the Promoter Group)

iv.	 Shareholding Pattern of top ten shareholders (other than Directors, Promoters and Holders of GDRs and ADRs):

S.
No

Shareholders Name
Date Transaction

Shareholding at the Beginning of
the year – April 1, 2018

Cumulative Shareholding
during the year

No. of Shares
% of total shares

of the Company
No. of Shares

% of total shares of
the Company

1 Franklin Templeton
Investment Funds

- - 13667843 4.90% 13667843 4.90%
06.04.2018 Sold in market -836834 -0.30% 12831009 4.60%
13.04.2018 Sold in market -923096 -0.33% 11907913 4.26%
20.04.2018 Sold in market -681764 -0.24% 11226149 4.02%
27.04.2018 Sold in market -734564 -0.26% 10491585 3.76%
04.05.2018 Sold in market -210525 -0.08% 10281060 3.68%
06.07.2018 Sold in market -120237 -0.04% 10160823 3.64%
13.07.2018 Sold in market -554284 -0.20% 9606539 3.44%
20.07.2018 Sold in market -19809 -0.01% 9586730 3.43%
27.07.2018 Sold in market -235488 -0.08% 9351242 3.35%
03.08.2018 Sold in market -294153 -0.11% 9057089 3.24%
10.08.2018 Sold in market -590000 -0.21% 8467089 3.03%
24.08.2018 Sold in market -268674 -0.10% 8198415 2.94%
31.08.2018 Sold in market -2190 -0.00% 8196225 2.94%
21.09.2018 Sold in market -1225610 -0.44% 6970615 2.50%
23.11.2018 Sold in market -28655 -0.01% 6941960 2.49%
21.12.2018 Sold in market -79327 -0.03% 6862633 2.46%
31.12.2018 Sold in market -272100 -0.10% 6590533 2.36%

2 New Deal Multitrade Pvt Ltd - - 12404106 4.44% 12404106 4.44%

	

50 Annual Report 2018-19

S.
No

Shareholders Name
Date Transaction

Shareholding at the Beginning of
the year – April 1, 2018

Cumulative Shareholding
during the year

No. of Shares
% of total shares

of the Company
No. of Shares

% of total shares of
the Company

3 Life Insurance
Corporation of India

- - 7411369 2.65% 7411369 2.65%
31.08.2018 Sold in market -664835 -0.24% 6746534 2.42%
07.09.2018 Sold in market -328094 -0.12% 6418440 2.30%
14.09.2018 Sold in market -69008 -0.02% 6349432 2.27%
21.09.2018 Sold in market -1064449 -0.38% 5284983 1.89%
29.09.2018 Sold in market -50000 -0.02% 5234983 1.87%
23.11.2018 Sold in market -354637 -0.13% 4880346 1.75%
30.11.2018 Sold in market -100000 -0.04% 4780346 1.71%
07.12.2018 Sold in market -176001 -0.06% 4604345 1.65%
14.12.2018 Sold in market -4000 -0.00% 4600345 1.65%
21.12.2018 Sold in market -535328 -0.19% 4065017 1.46%
28.12.2018 Sold in market -520000 -0.19% 3545017 1.27%
31.12.2018 Sold in market -550000 -0.20% 2995017 1.07%
04.01.2019 Sold in market -921261 -0.33% 2073756 0.74%
18.01.2019 Sold in market -877684 -0.31% 1196072 0.43%
25.01.2019 Sold in market -583942 -0.21% 612130 0.22%
01.02.2019 Sold in market -50000 -0.02% 562130 0.20%
08.03.2019 Sold in market -75703 -0.03% 486427 0.17%
15.03.2019 Sold in market -462408 -0.17% 24019 0.01%
22.03.2019 Sold in market -21519 -0.01% 2500 0.00%

4 Shrikrishna Finvest & Capital
Management Private Limited

- - 4710645 1.69% 4710645 1.69%

5 Highend Mercantile
Private Limited

- - 4241308 1.52% 4241308 1.52%

6 Mr. Mahesh Shrikrishna
Gupta Jointly With
Mr. Narendra Aneja - as
Trustees of PLL - ESOP

- - 3411307 1.22% 3411307 1.22%

7 IIFL India Growth Fund - - 3010000 1.08% 3010000 1.08%
06.04.2018 Sold in Market -910000 -0.33% 2100000 0.75%
18.05.2018 Sold in Market -263768 -0.09% 1836232 0.66%
01.06.2018 Sold in Market -1160002 -0.42% 676230 0.24%
08.06.2018 Sold in Market -676230 -0.24% 0 0.00%

8 General Insurance
Corporation of India

- - 2500000 0.90% 2500000 0.90%

9 The Oriental Insurance
Company Limited

- - 1370230 0.49% 1370230 0.49%

10 United India Insurance
Company Limited

- - 1000000 0.36% 1000000 0.36%

11 Mr. Jagdish Amritlal Shah - - 317253 0.11% 317253 0.11%
22.06.2018 Market Purchase 11042 0.00% 328295 0.12%
29.06.2018 Market Purchase 76614 0.03% 404909 0.15%
06.07.2018 Market Purchase 16260 0.01% 421169 0.15%
20.07.2018 Market Purchase 25000 0.01% 446169 0.16%
24.08.2018 Market Purchase 19949 0.01% 466118 0.17%
31.08.2018 Market Purchase 138 0.00% 466256 0.17%
07.09.2018 Market Purchase 60590 0.02% 526846 0.19%
14.09.2018 Market Purchase 23564 0.01% 550410 0.20%
21.09.2018 Market Purchase 4254 0.00% 554664 0.20%
29.09.2018 Market Purchase 40935 0.01% 595599 0.21%
05.10.2018 Market Purchase 219922 0.08% 815521 0.29%
12.10.2018 Market Purchase 65001 0.02% 880522 0.32%
14.12.2018 Market Purchase 232015 0.08% 1112537 0.40%
01.02.2019 Market Purchase 173951 0.06% 1286488 0.46%
08.02.2019 Market Purchase 146973 0.05% 1433461 0.51%
15.02.2019 Market Purchase 171889 0.06% 1605350 0.57%
22.02.2019 Market Purchase 658 0.00% 1606008 0.58%

12 Discovery Financial Services
Private Limited

- - 300000 0.11% 300000 0.11%
25.05.2018 Market Purchase 1000000 0.36% 1300000 0.47%

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 51

New Horizons for a Better Tomorrow

V.	 Shareholding of Director and Key Managerial Personnel:

Sr.
No.

For Each of the Directors and KMP Shareholding at the beginning of the year – April 1, 2018 Shareholding at the end of the year – March 31, 2019

Name of the Director/KMP No. of Shares % of Total Shares
of the company

No. of Shares % of total Shares
of the company

1 Ms. Urvi A. Piramal 2792015 1.00% 2792015 1.00%
2 Mr. Rajeev A. Piramal 921365 0.33% 921365 0.33%
3 Mr. Nandan A. Piramal 921365 0.33% 921365 0.33%
4 Mr. Mahesh S. Gupta 300 0.00% 300 0.00%
5 Ms. Bhavna Doshi* 500 0.00% 500 0.00%
6 Lt. Gen. Deepak

Summanwar (Retired)
0 0.00% 0 0.00%

7 Mr. Sudhindar Khanna** 0 0.00% 0 0.00%
8 Mr. Sajit Suvarna 0 0.00% 0 0.00%
9 Mr. Pankaj Kanodia*** 15000 0.01% 15000 0.01%
10 Mr. Bharat Sanghavi# 13395 0.00% 9500 0.00%
11 Mr. Dinesh Jain## 0 0.00% 0 0.00%
12 Mr. Rajashekhar Reddy 10000 0.00% 10000 0.00%

*Ms. Bhavna Doshi ceased to be a director of the Company w.e.f. March 28, 2019.
** Mr. Sudhindar Khanna ceased to be a director of the Company w.e.f. May 24, 2019.
***Mr. Pankaj Kanodia was appointed as an Independent Director of the Company w.e.f. May 30, 2019.
#Mr. Bharat Sanghavi retired from the post of CFO of the Company w.e.f October 17, 2018.
##Mr. Dinesh Jain was appointed as the CFO of the Company w.e.f November 14, 2018.

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

(` In Crores)

Particulars
Secured Loans

Excluding Deposits
Unsecured Loans Deposits Total Indebtedness

Indebtedness at the beginning of the Financial Year 01.04.2018
1) Principal Amount 1753.60 212.79 - 1966.39
2) Interest due but not paid - - - -
3) Interest accrued but not due 128.04 - - 128.04
Total of (1+2+3) 1881.64 212.79 - 2094.43
Change in Indebtedness during the Financial Year
Addition 214.93 161.38 - 376.31
Reduction 428.53 147.24 - 575.77
Net Change -213.60 14.14 - -199.46
Indebtedness at the end of the Financial Year 31.03.2019
1) Principal Amount 1540.00 226.93 - 1766.93
2) Interest due but not paid - - - -
3) Interest accrued but not due 188.33 - - 188.33
Total of (1+2+3) 1728.33 226.93 - 1955.26

VI	 Remuneration of Directors and Key Managerial Personnel:
A.	 Remuneration to Managing Director, Whole-Time Directors and / or Manager:

(Amount in `)

Sr.
No.

Particulars of Remuneration
Name of MD/ WTD/ Manager

Total Amount Mr. Rajeev A. Piramal,
Exe. VC & MD

Mr. Nandan A. Piramal
WTD

Mr. Mahesh Gupta,
Group - MD

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

17(1) of the Income Tax Act, 1961
1,20,00,000 99,00,000 1,48,81,077 3,67,81,077

(b)	 Value of perquisites u/s 17(2) of the
Income Tax Act, 1961

39,600 5,17,470 10,32,228 15,89,298

(c)	 Profits in lieu of salary under Section 17(3) of
the Income Tax Act, 1961

- - - -

2 Stock Option - - - -
3 Sweat Equity - - - -
4 Commission - - - -

-	 As % of Profit - - - -
-	 Others, Specify - - - -

	

52 Annual Report 2018-19

(Amount in `)

Sr.
No.

Particulars of Remuneration
Name of MD/ WTD/ Manager

Total Amount Mr. Rajeev A. Piramal,
Exe. VC & MD

Mr. Nandan A. Piramal
WTD

Mr. Mahesh Gupta,
Group - MD

5 Others, please specify - - - -
Company's Contribution to Provident Fund and
Superannuation Fund

21,600 21,600 14,40,000 14,83,200

Total (A) 1,20,61,200 1,04,39,070 1,73,53,305 3,98,53,575
Ceiling as per the Act 10% of the net profits of the Company/ as specified in Schedule V of the

Companies Act, 2013, as the case may be.

B.	 Remuneration of other Directors:
I.	 Independent Directors:

(Amount in `)

Sr.
No.

Particulars of Remuneration
Name of the Directors

Total Amount
Ms. Bhavna Doshi*

Lt. Gen. Deepak
Summanwar (Retd.)

Mr. Sudhindar
Khanna**

Mr. Sajit Suvarna

1 Fee for attending Board and
Committee Meetings

2,65,000 4,00,000 1,50,000 2,20,000 10,35,000

2 Commission - - - - -
3 Others - - - - -

Total (I) 2,65,000 4,00,000 1,50,000 2,20,000 10,35,000
*Ms. Bhavna Doshi ceased to be a director of the Company w.e.f. March 28, 2019.
**Mr. Sidhindar Khanna ceased to be a director of the Company w.e.f. May 24, 2019.

II.	 Other Non-Executive Directors:-
(Amount in `)

Sr.
No.

Other Non-Executive Directors Ms. Urvi A. Piramal Total Amount

1 Fee for attending Board and Committee Meetings 2,30,000 2,30,000
2 Commission - -
3 Other - -

Total (II) 2,30,000 2,30,000
Total B = (I+II) 12,65,000
Total Managerial Remuneration (A+B) 4,11,18,575

Overall Ceiling as per the Act 11% of the Net profit of the Company/ as
specified in Schedule V of the Companies
Act, 2013, as the case may be.	

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

Sr.
No.

Particulars of Remuneration
Name of the KMP

Total AmountMr. Bharat Sanghavi#
(CFO)

Mr. Dinesh Jain##
(CFO)

Mr. Rajashekhar Reddy
(CS)

1 Gross Salary
(a)	 Salary as per provisions contained in
	 section 17(1) of the Income Tax Act, 1961

1,33,13,211 61,19,418 58,30,788 2,52,63,417

(b)	 Value perquisites u/s 17(2) of the
	 Income Tax Act, 1961

- 7,500 15,000 22,500

(c)	 Profits in lieu of salary under Section 17(3) of
	 the Income Tax Act, 1961

- - - -

2 Stock Option - - - -
3 Sweat Equity - - - -
4 Commission - - - -

-	 As % of Profit - - - -
-	 Others, Specify - - - -

5 Others, please specify - - - -
Company's Contribution to Provident Fund and
Superannuation Fund

3,34,954 3,75,816 3,49,897 10,60,667

Total (C) 1,36,48,165 65,02,734 61,95,685 2,63,46,584
Ceiling as per the Act N. A.

Mr. Bharat Sanghavi retired from the post of CFO of the Company w.e.f. October 17, 2018.
Mr. Dinesh Jain was appointed as the CFO of the Company w.e.f. November 14, 2018.

	

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 53

New Horizons for a Better Tomorrow

VII	 Penalties / Punishment/ Compounding of offence: None				

Type
Section of the

Companies Act
Brief Description

Details of Penalty/
Punishment/ Compounding

Fees imposed

Authority (RD/
NCLT/ Court)

Appeal made,
if any

A.	 Company
	 Penalty - - - - -
	 Punishment - - - - -
	 Compounding - - - - -
B.	 Directors
	 Penalty - - - - -
	 Punishment - - - - -
	 Compounding - - - - -
C.	 Other Officers in Default
	 Penalty - - - - -
	 Punishment - - - - -
	 Compounding - - - - -

54 Annual Report 2018-19

Your Directors are pleased to present your Company’s Report
on Corporate Governance for the Financial Year ended
March 31, 2019.

1.	 COMPANY’S PHILOSOPHY ON CODE OF
	 GOVERNANCE
	 Corporate Governance encompasses laws, procedures,

practices and implicit rules that determine the
Management’s ability to make sound decisions. It is also
about maximizing shareholder’s value legally, ethically
and on a sustainable basis with the combination of
voluntary practices and compliance with laws and
regulations leading to effective control and management
of the organization. Corporate Governance provides
a roadmap for a Company to make decisions based
on the rule of law which benefits the stakeholders.
Good Corporate Governance leads to long term
shareholder’s value creation and enhances interest of
other stakeholders.

	 Peninsula Land Limited is respected in the Industry
for its professional style of management and best
business practices. It believes Corporate Governance
is a way of life, rather than a mere legal compulsion.
Its core values are based on integrity, respect for the
law and compliance thereof, emphasis on product
quality and a caring spirit. Peninsula Land Limited is
committed to uphold its core values of customer focus,
performance, leadership and quality. It also focuses on
the need to provide a sustainable competitive return
for its investors. Peninsula Land Limited believes that

good governance generates goodwill among business
partners, customers and investors and earns respect
from society at large.

	 Peninsula Land Limited’s core objective is to conduct
the business in such a way as to create the value that
can be sustained over the long term for customers,
stakeholders, employees and business partners.
The Board of Peninsula Land Limited endeavors
to achieve this by leveraging the resources at its
disposal and fostering an environment for growth and
development of human resources.

2.	 BOARD OF DIRECTORS (“BOARD”)
2.1.	 Composition and Category of the Board
	 The Board has an optimum combination of Executive

and Non-Executive Directors. The Board, as on
March 31, 2019, comprised of 7 (seven) Directors,
out of which 3 (three) were Independent Directors.
The Board, headed by Ms. Urvi A. Piramal as the
Non–Executive Chairperson, consists of eminent
personalities with expertise and experience in
diversified fields of specialization. As on March 31,
2019, the Board consisted of three Executive Directors,
Mr. Rajeev A. Piramal, Executive Vice-Chairman and
Managing Director, Mr. Mahesh S. Gupta, Group-Managing
Director and Mr. Nandan A. Piramal, Whole-Time
Director. Other than the three aforementioned Executive
Directors and the Non–Executive Chairperson all other
members of the Board are Independent Directors.

CORPORATE
GOVERNANCE
REPORT

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 55

New Horizons for a Better Tomorrow

The composition of the Board and Category of each Director during the year 2018-19 is given below:

Category Name of Directors Designation
No. of shares held as on

March 31, 2019

Promoter Directors Ms. Urvi A. Piramal Non - Executive Chairperson 27,92,015

Mr. Rajeev A. Piramal Executive Vice - Chairman and Managing Director 9,21,365

Mr. Nandan A. Piramal Whole - Time Director 9,21,365

Professional Executive
Director

Mr. Mahesh S. Gupta Group - Managing Director 300

Independent
Directors

Lt. Gen. Deepak Summanwar
(Retd.)

Director Nil

Mr. Sajit Suvarna Director Nil

Ms. Bhavna Doshi* Director 500

Mr. Sudhindar Khanna** Director Nil

*Ceased to be a director of the Company upon her resignation w.e.f. March 28, 2019.
**Ceased to be a director of the Company upon his resignation w.e.f. May 24, 2019.

2.2.	 Directors Profile
	 Brief Profile of the Directors and the nature of their

expertise in specific functional areas is given below:

	 Ms. Urvi A. Piramal
	 Ms. Urvi A. Piramal oversees a professionally managed

conglomerate with business interest in real estate,
textiles and cutting tools. She is the guiding force
behind the Group’s sustained and profitable growth,
which is bringing the Group companies closer to
realizing her vision of touching the lives of one in five
people around the globe.

	 Ms. Piramal plays a leading role in envisioning
and formulating the Group’s strategies in each of
the businesses.

	 Ms. Piramal has been a member of Technology
and Quality Improvement Committee of IMC since
its inception in 1994, and also the Chairperson of
Supply Chain & Retail business (Internal Trade)
Committee (04-05).

	 She has a Bachelor of Science degree and has attended
the Advance Management Program at Harvard
Business School.

	 Ms. Piramal has received a number of awards for her
contribution to business. She was awarded the Qimpro
Gold Standard Award for excellence in Managing
Quality Improvement programmes across the Group.
She has won the Outstanding Woman Industrialist
Award presented by the Marine Lines Junior Chamber
and the Yami Woman Award for her outstanding
contribution to business. She also has to her credit the
Cheminor Award from the India Institute of Materials
Management. She was honoured with the Giants
International Award in recognition of her outstanding
contribution to business in 2015.

	 She is a Trustee of the Piramal Education Trust, Ashok
G Piramal Trust and Urvi Ashok Piramal Foundation
(UAPF) which has been set up for the underprivileged.
She is on the board of Population First, an NGO working
on creating awareness for the girl child.

	 Ms. Piramal is a wildlife enthusiast and has published
two books – “My Wildside: India and Africa”. She spends
her leisure time reading, listening to music and
traveling extensively.

	 Mr. Rajeev A. Piramal
	 Mr. Rajeev A Piramal is the Executive Vice-Chairman and

Managing Director of Peninsula Land Limited and leads
all aspects of the business from strategy to operations.

	 Under his leadership, Peninsula Land has grown
robustly, developed over 7.82 mn. sq. ft. in the residential,
commercial and retail sectors. Another 6.46 mn. sq. ft.
of premium real estate is under development and in the
pipeline. He has transformed Peninsula Land from a
Mumbai based company to one with operations spread
across eight cities in four states.

	 After completing his BBA (Bachelor in Business
Administration) from Baldwin Wallace College,
Cleveland, USA, he began his career as a management
trainee at Nicholas Piramal. In early 2001, he entered
the real estate sector and became a Director at
Peninsula Land Limited.

	 In the last 16 years that he has been associated with
the real estate sector, Mr. Piramal has played an
instrumental role in developing some of the landmark
projects in Mumbai. He was part of the team that
developed the first textile mill land in Mumbai, after
the government opened up development of mill land.
Peninsula Corporate Park was developed on textile mill
land in Central Mumbai and this project transformed
Lower Parel into a new age business district.

56 Annual Report 2018-19

	 He also played a crucial part in the development of
the first mall in India: Crossroads. Mr. Piramal was in
charge of the operations of Crossroads that brought in
a new concept of shopping to India.

	 Peninsula Business Park, Peninsula Technopark, Ashok
Towers and Ashok Gardens are some of the other iconic
projects developed under his leadership.

	 In 2005, Mr. Piramal took over as the Executive
Vice-Chairman of the company. In 2012, he took on
the additional responsibility as Managing Director of
the Company. Mr. Piramal has created Peninsula Land
as a strong brand. He firmly believes that quality and
timely execution of projects are the key factors leading
to success in the real estate business.

	 Mr. Nandan A. Piramal
	 Mr. Nandan A. Piramal heads sales and marketing

department at Peninsula Land Limited which has projects
spread across six locations in India. The entire gamut of
marketing initiative: from developing marketing tools to
sales is led by him.

	 He conceptualized and implemented marketing tools
that have transformed project launches and improved
sales in all the projects. Projects launched under him
include Peninsula Heights in Bengaluru, Carmichael
Residences at Carmichael Road, Celestia Spaces at
Sewree and Salsette 27 at Byculla – all three in Mumbai
and Peninsula Land’s first project in the affordable
housing segment, addressOne at Gahunje in Pune.

	 Mr. Piramal started his career as Vice Chairman in
Pyramid Retail after completing his education in London.
He was in charge of handling all aspects of the retail
business from business strategy to expansion. Under his
leadership, the number of retail stores increased to 40.

	 He also conceptualized and launched Corporate
Social Responsibility (CSR) at Ashok Piramal Group.
The CSR projects include mobile health vans providing
medical aid at peoples’ doorsteps and vocational
training institutes: training unemployed people to
gain employment.

	 Mr. Piramal is an alumnus of University College, London.

	 Mr. Mahesh S. Gupta
	 Mr. Mahesh S. Gupta, Group Managing Director at Ashok

Piramal Group, oversees all businesses of the Group
which comprises of real estate, textiles, cutting tools
and renewable energy. Mr. Gupta has about 4 decades
of professional experience in the areas of Business
Management and all dimensions of finance, mergers
and acquisitions.

	 In his current role since 2005, he formulates the Group’s
business strategy, steers the Group to achieve its goals
and plays a significant role in guiding each business
to attain profitable and sustained growth. Under his
stewardship, the Group formulated an aggressive plan
which has seen the businesses grow by leaps and
bounds. Mr. Gupta leverages his in-depth understanding
of the businesses to enhance the growth of the Group.

	 He had also been associated with Piramal Enterprises
Ltd. for about 17 years and was on the board of several
companies. He has also worked with the RPG group as
Group CFO and Management Board Member.

	 Mr. Gupta has received a number of recognitions for his
business acumen. He was awarded the CFO of the Year
Award, Special Commendation for Financial Excellence
(Mergers & Acquisitions Category) in 2001 by IMA
(formerly known as EIU), New Delhi.

	 He is on the Board of several Public listed Companies
such as Peninsula Land Limited, Morarjee Textiles
Limited, CEAT Limited, RPG Life Sciences Limited and
Shree Digvijay Cement Co Limited. From time to time
he has also been associated with various Committees
of The Institute of Chartered Accountants of India
(ICAI) as co-opted member, Member Governing Council
of Indian Association Corporate CFOs & Treasurers
(InACT), Advisory Board of Chennai Business School.

	 Mr. Gupta has an Honours Degree in B.Com; LL.B
(Gen.), fellow Member of The Institute of Chartered
Accountants and The Institute of Company Secretaries
of India. He had an outstanding academic record and
has been a Third Rank Holder and a Silver Medallist in
Company Secretaries Final examination.

	 Lt. Gen. Deepak Summanwar (Retd.)
	 Lt. General Deepak Summanwar (Retd.), UYSM, AVSM,

VSM is an Independent Director of the Company.
Lt. General Deepak Summanwar (Retd.) holds a Post
Graduate Diploma in Marketing with distinction, a
Postgraduate Degree in Business Administration with
specialization in Finance from Solvay Business School
& Vrije University of Brussels, Masters Degree in
Defence and Strategic studies from Madras University.
He has also successfully completed the Higher
Command Course from the Army War College, Mhow,
this course is equated with an M. Phil in Strategy and
Management by the Devi Ahilya University, Indore.
Senior Strategic Management Course from College of
Defence Management, Secundrabad. The General is a
graduate of the National Defence Academy, Defence
Services Staff College and the Army War College.
He has also participated in a program for Independent
Directors conducted by the ASSOCHAM and CII.

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 57

New Horizons for a Better Tomorrow

	 Lt. General Deepak Summanwar (Retd.) retired from
the Army after forty years of service. Nearly half of
this was in the forward areas and combat zones.
He commanded a Mountain Division in Kargil Sector
during Operation Parakram with Pakistan, a Brigade in
Anti-Militancy operations in Kupwara Sector of Kashmir
and a Battalion in Counter Insurgency operations in
Manipur. He has been in charge of Operational planning
in the IPKF Headquarters for the Operations in Sri
Lanka, Director in the Military Operations, Additional
Director General of Perspective Planning and Public
Information (Spokesperson for the Army). The General
retired as Director General of Military Intelligence for
the Country in 2007. He has taken part in International
and National deliberations and has represented the
Country in Sri Lanka at JOC in Colombo during the
IPKF operations, the Pacific Armies Conference and
the Indo US Strategic Dialogues on Military to Military
Cooperation at the Pentagon in Washington.

	 Lt. General Summanwar (Retd.) was responsible
in setting up Educational and Women’s Upliftment
Programs and Skill Development Courses in the
far-flung areas of North Eastern States, Ladakh (in
collaboration with CII) and militancy areas of J&K.
He possesses wide expertise and skills in management,
environmental security and risk assessment and
analysis, leadership and decision making. He has been
decorated five times for his gallantry and distinguished
service and has received twenty operational and
service medals.

	 Post retirement, the General has been nominated as an
Independent Director on the Board of Peninsula Land
Limited, GOL Offshore Limited (resigned in March 2014)
and Waterbase Limited, all Companies Listed on the
BSE Limited, Director of PICA Corporation, USA (till
March 2014, currently advisor); Regional Director of
ESi 911, USA; Senior Advisor to GSA Exhibitions, United
Kingdom; Dynamik Offshore Ltd., Dubai and Trina Solar,
China (till March 2014); Associate of Burrill Green and
Co., United Kingdom; Trustee of The Kunzru Institute
of Defence Studies, India and a member of the Institute
of Defence and Strategic Analysis. He has an extremely
broad network of contacts and is as an independent
consultant and advisor to Companies setting up
business in India.

	 Mr. Sajit Suvarna
	 Mr. Sajit Suvarna is a partner of DSK Legal-one of the

reputed law firms in the country. He is registered with
the Bar Council of Maharashtra and Goa and holds
Bachelor’s Degrees in Commerce and Law. He is a
registered Solicitor with the Supreme Court of England
& Wales and the Bombay Incorporated Law Society.
He heads the real estate practice in DSK Legal and

specialises in transactions, advisory work and any
solutions in the real estate and construction sector.
His expertise in the sector is under:

• 	 Real estate/ land acquisition,

• 	 Real estate development including residential/
commercial developments, affordable housing,
retail, hospitality, healthcare, education, townships,
SEZs, information technology parks, etc.,

• 	 Real Estate Private Equity and investment,

• 	 Real estate finance,

•	 Real estate litigation and dispute resolution,

• 	 Corporate structuring,

• 	 Real Estate Investment Trusts.

	 He is sought after by leading property developers,
property owners, government entities/ agencies,
corporate houses, warehousing and logistic companies,
hotel operators, educational institutions, offshore
and domestic funds/ lenders, investors, contractors,
financial institutions for his strategic and solution based
legal advice on complex real estate transactions. He is
well regarded by clients of his pragmatic approach and
commercial awareness and for his exceptional service
oriented attitude.

	 He has assisted governmental agencies in various
Smart City initiatives, which are a part of the Smart City
Mission initiated by Honorable Prime Minister. He also
assisted the Ministry for Social Justice and Special
Assistance, Government of Maharashtra, in acquisition
of house in London where Dr. Babasaheb Ambedkar
(Architect of Indian Constitution) lived, which has now
been converted into a memorial.

	 He is also a regular speaker at seminars on legal
development and current issues in real estate and
construction law.

	 Mr. Pankaj Kanodia
	 Mr. Pankaj Kanodia is the director of Datamatics

Hospitality Group, having businesses spread in various
segments of the hospitality industry.

	 After completing his Bachelor’s Degree in Commerce
from H.R. college, Mumbai, he started the first ever
outlet of flavoured pop corn at the first mall of India.
From there, he had made a name for himself in the
QSR kiosk business with several brands such as ‘Crazy
Cup Corn’, ‘Golden Pops’ and a yumie tumie having
Pan-India presence in leading multiplexes and malls.

58 Annual Report 2018-19

	 Under his parent company of ‘Datamatics Food and
Beverages Pvt. Ltd., he caters to different segments.
While his recently launched ‘CANTO’ is a high-end
restobar, already having 2 outlets within a span of 2
years; grapeviine caters to corporate catering needs
and finds its presence in prestigious corporate parks
and business centres.

	 Besides the food industry, Mr. Kanodia is also an outdoor
enthusiast who operates youth camps in Matheran
and Badlapur under the flagship of Datamatics
Youth Foundation.

2.3.	 Attendance at Board Meetings, Last Annual General
Meeting, relationship between Directors inter-se,
No. of Directorships and Committee Memberships/
Chairpersonships

	 The details of attendance of each Director at the Board
Meetings held during the Financial Year and the last
Annual General Meeting (AGM), along with the number
of Companies and Committees where she/he is a
Director/ Member/ Chairperson and the relationship
between the Directors inter-se, as on March 31, 2019,
are given below:

Name Relationship with other Directors

Attendance
No. of Board/ Committees (other than

Peninsula Land Limited) as at March 31, 2019
Board Meetings A.G.M. (held

on August 6,
2018)

No. of other
Directorships

Committees

Held Attended
Chairperson /

Chairman
Member

Ms. Urvi A. Piramal
(Non – Executive
Chairperson)

Mother of Mr. Rajeev A. Piramal
& Mr. Nandan A. Piramal

5 4 Yes 5 - -

Mr. Rajeev A. Piramal
(Executive Vice-Chairman &
Managing Director)

Son of Ms. Urvi A.
Piramal and Brother of
Mr. Nandan A. Piramal

5 5 Yes 8 - 1

Mr. Nandan A. Piramal
(Whole-Time Director)

Son of Ms. Urvi A. Piramal and
Brother of Mr. Rajeev A. Piramal

5 5 Yes 5 - -

Mr. Mahesh S. Gupta
(Group- Managing Director)

None 5 5 Yes 5 2 3

Lt. Gen. Deepak
Summanwar (Retd.)
(Independent Director)

None 5 5 Yes 1 - -

Mr. Sajit Suvarna
(Independent Director)

None 5 3 Yes - - -

Ms. Bhavna Doshi*
(Independent Director)

None 5 3 Yes 9 4 4

Mr. Sudhindar Khanna**
(Independent Director)

None 5 3 No 3 - 1

*Ceased to be a director of the Company upon her resignation w.e.f. March 28, 2019.
**Ceased to be a director of the Company upon his resignation w.e.f. May 24, 2019.

The Directorships held by Directors as mentioned above,
do not include Alternate Directorships, Directorships in
Foreign Companies, Companies registered under
Section 8 of the Companies Act, 2013 and Private Limited
Companies.

None of the Directors is a Director in more than 20
Companies or more than 10 Public Limited Companies
or acts as an Independent Director in more than 7 Listed
Companies. None of the Executive Directors act as
Independent Director of more than 3 listed entities. None of
the Directors is a member in more than 10 Committees
or is Chairperson of more than 5 Committees amongst
the Companies mentioned above. The Committees
considered for the above purpose are those specified
in the Securities and Exchange Board of India (Listing
Obligations and Disclosure Requirements) Regulations,
2015 (i.e. Audit Committee and Stakeholders’ Relationship
Committee of public limited Companies.)

The names of listed companies in which the Directors hold
Directorships as on March 31, 2019 are as under:

Director Directorships of Listed
Companies

Category of
Directorship

Ms. Urvi A. Piramal Peninsula Land
Limited

Non-Executive
Chairperson

Morarjee
Textiles Limited

Non-Executive
Chairperson

Mr. Rajeev A. Piramal Peninsula Land
Limited

Executive Vice-
Chairman &
Managing Director

Mr. Nandan A. Piramal Peninsula Land
Limited

Whole-Time
Director

Mr. Mahesh S. Gupta Peninsula Land
Limited

Group-
Managing Director

Morarjee
Textiles Limited

Non – Executive
Non Independent
Director

CEAT Limited Independent
DirectorRPG Life

Sciences Limited

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 59

New Horizons for a Better Tomorrow

Director Directorships of Listed
Companies

Category of
Directorship

Lt. Gen. Deepak
Summanwar (Retd.)

Peninsula Land
Limited

Independent
Director

Mr. Sajit Suvarna Peninsula Land
Limited

Independent
Director

Ms. Bhavna Doshi* Torrent Power Limited Independent
DirectorGruh Finance Limited

Limited
Sun Pharma
Advanced Research
Company Limited
Walchandnagar
Industries Limited
Everest
Industries Limited

Mr. Sudhindar
Khanna**

Peninsula Land
Limited

Independent
Director

Ashok Leyland
Limited
HCL Technologies
Limited

*Ceased to be a director of the Company upon her resignation w.e.f.
March 28, 2019.

**Ceased to be a director of the Company upon his resignation
w.e.f. May 24, 2019.

2.4.	 Meetings of the Board of Directors
	 5 (Five) Board Meetings were held during the Financial

Year 2018-19 and the gap between two consecutive Board
Meetings did not exceed one hundred and twenty days.

	 The dates on which the Meetings were held
are as follows:

Sr.
No.

Date of Meeting Board Strength
No. of Directors

present
1 May 23, 2018 8 7
2 August 6, 2018 8 8
3 August 9, 2018 8 5
4 November 14, 2018 8 5
5 February 7, 2019 8 8

2.5.	 Shares and Convertible Instruments held by Non –
	 Executive Directors
	 The details of shares held by Non-Executive Directors

as on March 31, 2019 are as under:
Sr.
No.

Name of the Director
Number of

Shares held
1 Ms. Urvi A. Piramal

(Non – Executive Chairperson)
27,92,015

2 Ms. Bhavna Doshi*
(Independent Director)

500

3 Lt. Gen. Deepak Summanwar (Retd.)
(Independent Director)

0

4 Mr. Sudhindar Khanna**
(Independent Director)

0

5. Mr. Sajit Suvarna
(Independent Director)

0

*Ceased to be a director of the Company upon her resignation w.e.f.
March 28, 2019.

**Ceased to be a director of the Company upon his resignation
w.e.f. May 24, 2019.

The Company has not issued any convertible instruments.

2.6.	 Details of Directors being appointed/ re-appointed:
	 As per the provisions of the Companies Act, 2013,

two-third of the total number of Directors, other than
Independent Directors, should be liable to retire by
rotation. One-third of these Directors are required
to retire every year and if eligible, these Directors
qualify for re-appointment. Independent Directors of
the Company are not liable for retirement by rotation.
At the ensuing Annual General Meeting, Mr. Rajeev A.
Piramal (DIN: 00044983) retires by rotation, and being
eligible, offers himself for re-appointment.

	 Upon the recommendation of the Nomination and
Remuneration Committee at its meeting held on May 30,
2019, the Board of Directors of the Company at their
meeting of even date, appointed Mr. Pankaj Kanodia
(DIN: 02000161) as an additional Director of the
Company in the category of Independent Director for a
term of five consecutive years w.e.f. May 30, 2019 and
recommended the re-appointment of Lt. Gen. Deepak
Summanwar (Retd.) (DIN: 02017830) as an Independent
Director for a second term of five consecutive years
w.e.f. September 27, 2019, both subject to the approval
of the members of the Company at the 147th Annual
General Meeting. The Company has received Notices
from members of the Company, under Section 160 of
the Companies Act, 2013 proposing the appointment
of Mr. Pankaj Kanodia and the re-appointment of Lt.
Gen. Deepak Summanwar (Retd.) as Independent
Directors of the Company at the 147th Annual General
Meeting. The Company has also received declarations
from Mr. Pankaj Kanodia and Lt. Gen. Deepak
Summanwar (Retd.) stating that they meet the
criteria of independence as per the provisions of the
Companies Act, 2013 and the SEBI (Listing Obligations
and Disclosure Requirements) Regulations, 2015.
The Board recommends to the members, the approval
of appointment of Mr. Pankaj Kanodia w.e.f. May 30, 2019
and re-appointment of Lt. Gen. Deepak Summanwar
(Retd.) w.e.f. September 27, 2019, as Independent
Directors of the Company for terms of five consecutive
years from their respective dates of appointment.

	 Further, the Board of Directors at their meeting held
on February 7, 2019, upon the recommendation of
the Nomination and Remuneration Committee at
its meeting held on even date, recommended to the
members, modification in the remuneration payable
to Mr. Nandan A. Piramal - Whole-Time Director of the
Company, to the extent of providing rent-free furnished
accommodation or to pay house rent allowance of ` 5
Lakhs per month to him.

	 The profiles of Mr. Rajeev A. Piramal, Mr. Nandan A.
Piramal, Lt. Gen. Deepak Summanwar (Retd.) and
Mr. Pankaj Kanodia along with additional information
required under Regulation 36 (3) of the Securities

60 Annual Report 2018-19

and Exchange Board of India (Listing Obligations
and Disclosure Requirements) Regulations, 2015
and Clause 1.2.5 of the Secretarial Standard – 2, is
provided separately by way of an Annexure to the
Notice of the Annual General Meeting forming part of
this Annual Report.

2.7.	 Familiarization Program imparted to Independent
	 Directors
	 As required by the Securities and Exchange Board of

India (Listing Obligations and Disclosure Requirements)
Regulations, 2015 and the provisions of the Companies
Act, 2013, the Board has framed a Familiarization
Program for the Independent Directors of the Company
in order to update them with the nature of industry in
which the Company operates and business model of
the Company in order to familiarize them with their
roles, rights, responsibilities, etc. The details of the
abovementioned Familiarization Program is uploaded
on the website of the Company www.peninsula.co.in.

	 During the Financial Year 2018-19, the Company
arranged presentations to help the Board of Director of
the Company to understand the Development Control
and Promotion Regulation, 2034.

2.8.	 Chart or matrix setting out skill/ expertise / competence
	 of the Directors
	 A matrix setting out the core skills/ expertise/

competence as required in the context of the business
or sector for the Company to function effectively in
caparison with core skills/ expertise/ competence
actually available with the Board as on March 31, 2019
are stated hereunder:

Sr.
No.

List of core skills/
expertise/ competence

Availability of the
core skills/ expertise/

competence as on
March 31, 2019

1. Knowledge of the Real
Estate Industry 3

2. Sales and Marketing Functions 3
3. Business Strategy Formation 3
4. Planning & Sourcing 3
5. Strategy/M&A/Restructuring 3
6. Finance, Accounting and Costing 3
7. Legal, Regulatory and RERA

Compliance 3

8. Corporate Governance 3
9. Human Resource Management 3
10. Risk Mitigation Planning

and Management 3

2.9.	 Confirmation regarding the independence of the
	 Directors of the Company
	 In the opinion of the Board of Directors of the Company

and on the basis of the declarations furnished by the

independent Directors, all the Independent Directors
of the Company fulfill the criteria and conditions as
specified under Regulation 16 (1) (b) of the SEBI (Listing
Obligations and Disclosure Requirements) Regulations,
2015 and Section 149 of the Companies Act, 2013.

2.10.	 Details of resignation of an Independent Director
	 Ms. Bhavna Doshi (DIN:00400508), Independent

Director of the Company appointed by the members at
the 142nd Annual General Meeting of the Company held
on September 27, 2014 for a term of 5 years tendered
her resignation from the Company on March 28, 2019
due to her other commitments. Further on May 24, 2019
Mr. Sudhindar Khanna (DIN: 01529178), Independent
Director of the Company also resigned from his
directorship in the Company as he wished to reduce his
commitments in view of certain health issues.

	 As per Regulation 30 read with Schedule III-Part A of the
SEBI (Listing Obligations and Disclosure Requirements)
Regulations, 2015, both Ms. Bhavna Doshi and
Mr. Sudhindar Khanna have furnished confirmation to
the Company stating that there are no other material
reasons behind their resignations, other than those
mentioned in their respective letters of resignation
and such confirmations were duly filed with the
Stock Exchanges.

	 The Board of Directors of the Company records its deep
appreciation for contribution and guidance provided by
Ms. Bhavna Doshi and Mr. Sudhindar Khanna during
their noteworthy association with the Company for
more than a decade.

2.11.	 Performance Evaluation:
	 During the Financial Year, the performance evaluation

process was carried out by the Company. In this
regard, the Board had engaged an independent Agency
possessing the requisite experience in carrying out
such evaluation, in order to maintain the confidentiality
and effectiveness of evaluation process, as suggested
by the Directors at their Meeting held on November 14,
2018. The findings were shared individually with the
respective Board Members as well as the Chairperson.

	 Criteria for performance evaluation of Directors
	 The Board of Directors has approved the criteria for

performance evaluation of Directors as recommended
by the Nomination and Remuneration Committee.
The said criteria inter-alia includes following:

i.	 Attendance at the Board meetings.

ii.	 Active participation in the meetings.

iii.	 Understanding the critical issues affecting the
 Company.

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 61

New Horizons for a Better Tomorrow

iv.	 Prompting Board discussion on strategic issues.

v.	 Bringing relevant experience to the Board and using
it effectively.

vi.	 Understanding and evaluating the risk environment
of the Organization.

vii.	 Conducting himself / herself in a manner that is
ethical and consistent with the laws of the land.

viii.	 Maintaining confidentiality wherever required.

ix.	 Communicating in an open and constructive
manner.

x.	 Seeking satisfaction and accomplishment through
serving on the Board.

2.12.	 Independent Directors’ Meetings
	 During the Financial Year one meeting of the

Independent Directors was held on March 8, 2019 to
consider the following:

i.	 Evaluation of the performance of the Non
–Independent Directors and Board of Directors
as a whole.

ii.	 Evaluation of the performance of the Chairperson
of the Company, taking into account the views of
the Executive and Non–Executive Directors.

iii.	 Evaluation of the quality, content and timeliness
of flow of information between the Management
and the Board that is necessary for the Board to
effectively and reasonably perform its duties.

3.	 AUDIT COMMITTEE
	 The Audit Committee acts as a link between the

Statutory Auditors, Internal Auditors and the Board
of Directors. Its purpose is inter-alia to assist the
Board in fulfilling its responsibilities of oversight and
monitoring of financial reporting processes, reviewing
the Company’s established systems and processes for
internal financial controls, governance and reviewing
the Company’s statutory, internal audit activities and
reviewing related party transactions.

3.1.	 Composition, Meetings and Attendance
	 During the Financial Year the Audit Committee

consisted of four Directors; Ms. Bhavna Doshi as the
Chairperson, Mr. Rajeev A. Piramal, Lt. Gen Deepak
Summanwar (Retd.) and Mr. Sajit Suvarna as the
members of the Committee. All the members of the
Audit Committee except Mr. Rajeev A. Piramal (Executive
Vice Chairman and Managing Director of the Company)
are Independent Directors and have expert knowledge
of Finance, Accounting and Law. During the Financial
Year, Ms. Bhavna Doshi resigned from the Company
w.e.f. March 28, 2019 and consequently ceased to be
the Chairperson of the Audit Committee.

	 Ms. Bhavna Doshi, the Chairperson of the Audit
Committee, was present at the last Annual General
Meeting held on August 6, 2018. Group - Chief
Financial Officer, Chief Financial Officer and Company
Secretary are permanent invitees to the Meetings of
the Committee. The Statutory Auditors and the Internal
Auditors were also invited to the Meetings. The Company
Secretary functions as Secretary to the Committee.
The Committee oversees the accounting and financial
reporting process of the Company, the performance of
the Internal Auditors, and remuneration of the Statutory
Auditors and the safeguards employed by them.

	 During the Financial Year 2018-19, the Audit Committee
met 4 (four) times i.e. on May 23, 2018, August 9, 2018,
November 14, 2018 and February 7, 2019 and the time
gap between two consecutive Meetings did not exceed
one hundred and twenty days. The attendance details
are given below:-

Name of the Directors Designation
No. of Meetings during the

Financial Year 2018-19
Held Attended

*Ms. Bhavna Doshi Chairperson 4 3
Mr. Rajeev A. Piramal Member 4 4
Lt. Gen. Deepak
Summanwar (Retd.)

Member 4 4

Mr. Sajit Suvarna Member 4 2

*Ms. Bhavna Doshi resigned w.e.f. March 28, 2019 and consequently
ceased to be a member of the Committee.

3.2.	 Terms of reference
	 The terms of reference of the Audit Committee are wide

enough to cover the role specified for Audit Committee
under Part-C of Schedule-II with reference to the
Regulation 18 of the Securities and Exchange Board of
India (Listing Obligations and Disclosure Requirements)
Regulations, 2015 (including any statutory modification
or re-enactment thereof for the time being in force)
as well as under the provisions of Section 177 of the
Companies Act, 2013. The terms of reference of the
Committee are as follows:

i.	 oversight of the Company’s financial reporting
process and the disclosure of its financial
information to ensure that the Financial
Statement is correct, sufficient and credible;

ii.	 recommendation for appointment, remuneration
and terms of appointment of Auditors
of the Company;

iii.	 approval of payment to Statutory Auditors for any
other services rendered by the Statutory Auditors;

iv.	 reviewing, with the management, the annual
financial statements and Auditor's Report thereon
before submission to the Board for approval, with
particular reference to:

62 Annual Report 2018-19

a.	 matters required to be included in the
Director’s Responsibility Statement; to be
included in the Board’s Report in terms of
clause (c) of subsection (3) of Section 134 of
the Companies Act, 2013;

b.	 changes, if any, in accounting policies and
practices and reasons for the same;

c.	 major accounting entries involving
estimates based on the exercise of
judgment by management;

d.	 significant adjustments made in the
financial statements arising out of
audit findings;

e.	 compliance with listing and other
legal requirements relating to
financial statements;

f.	 disclosure of any related party transactions;

g.	 modified opinion(s) in the draft audit Report;

v.	 reviewing, with the management, the quarterly
Financial Statements before submission to the
Board for approval;

vi.	 reviewing, with the management, the statement
of uses / application of funds raised through an
issue (public issue, rights issue, preferential
issue etc.), the statement of funds utilized for
purposes other than those stated in the offer
document / prospectus / notice and the Report
submitted by the monitoring agency monitoring
the utilisation of proceeds of a public or rights
issue, and making appropriate recommendations
to the Board to take up steps in this matter;

vii.	 reviewing and monitoring the Auditor’s
independence & performance, and effectiveness
of audit process;

viii.	 approval or any subsequent modification of
transactions of the Company with related parties;

ix.	 scrutiny of inter-corporate loans and investments;

x.	 valuation of undertakings or assets of the
Company, wherever it is necessary;

xi.	 evaluation of internal financial controls and risk
management systems;

xii.	 reviewing, with the management, performance of
statutory and internal Auditors, adequacy of the
internal control systems;

xiii.	 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;

xiv.	 discussion with internal Auditors of any significant
findings and follow up there on;

xv.	 reviewing the findings of any internal investigations
by the internal Auditors into matters where there
is suspected fraud or irregularity or a failure of
internal control systems of a material nature and
reporting the matter to the Board;

xvi.	 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;

xvii.	 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;

xviii.	 to review the functioning of the
Whistle–Blower mechanism;

xix.	 approval of appointment of Chief Financial Officer
after assessing the qualifications, experience and
background, etc. of the candidate;

xx.	 reviewing the utilization of loans and/ or advances
from/ investment by the holding company in the
subsidiary exceeding rupees 100 Crores or 10%
of the asset size of the subsidiary, whichever
is lower including existing loans/ advances/
investments existing as on the date of coming
into force of this provision.

xxi.	 to review the compliance with the SEBI
(Prohibition of Insider Trading) Regulations, 2015,
verify the operative effectiveness of the Code of
conduct adopted by the Company for prohibition
of insider trading and to review the Reports
provided by the Compliance Officer on the same.

	 Further, the Audit Committee has full access
to information contained in the records of the
Company in connection with investigation into
any matter in relation to its terms of reference or
as may be referred to it by the Board.

4.	 NOMINATION AND REMUNERATION COMMITTEE
4.1.	 Composition, Meeting and Attendance
	 During the Financial Year the Nomination and

Remuneration Committee consisted of three Directors
out of which two were Independent Directors; Lt.
Gen. Deepak Summanwar (Retd.) as the Chairman
and Ms. Urvi A. Piramal and Ms. Bhavna Doshi as
the members of the committee. During the year
Ms. Bhavna Doshi resigned from the Company and
consequently ceased to be a member of the Committee.

	 During the Financial Year 2018–19, the Nomination and
Remuneration Committee met thrice on May 23, 2018,
November 14, 2018 and February 7, 2019. The details

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 63

New Horizons for a Better Tomorrow

of the Meetings held during the year and attendance of
Directors are incorporated in the following table:-

Name of the Director Designation
No. of Meetings during the

Financial Year 2018-19

Held Attended

Lt. Gen Deepak
Summanwar (Retd.)

Chairman 3 3

Ms. Bhavna Doshi* Member 3 2

Ms. Urvi A. Piramal Member 3 3

*Ms. Bhavna Doshi resigned w.e.f. March 28, 2019 and consequently
ceased to be a member of the Committee.

4.2.	 Terms of reference
	 The Committee determines the remuneration of

the Executive Directors, Non-Executive Directors
and Senior Management Personnel including Key
Managerial Personnel. The terms of reference of
the Nomination and Remuneration Committee are
wide enough to cover the matters specified under
Part D of Schedule II with reference to Regulation
19(4) of the Securities and Exchange Board of India
(Listing Obligations and Disclosure Requirements)
Regulations, 2015 (including any statutory modification
or re-enactment thereof for the time being in force)
as well as under the provisions of Section 177 of the
Companies Act, 2013, which are as under:

i.	 Formulation of the criteria for determining
qualifications, positive attributes and
independence of a director and recommend to
the board of directors a policy relating to, the
remuneration of the directors, key managerial
personnel and other employees;

ii.	 Specification of manner and criteria for
effective evaluation of performance of Board, its
committees and individual directors, to be carried
out either by the board or by an independent
external agency and review its implementation
and compliance.

iii.	 Devising a policy on diversity of board of directors;

iv.	 Identifying persons who are qualified to become
directors and who may be appointed in senior
management in accordance with the criteria laid
down, and recommend to the board of directors
their appointment and removal.

v.	 Whether to extend or continue the term of
appointment of the independent director, on the
basis of the report of performance evaluation of
independent directors.

vi.	 Recommend to the board, all remuneration, in
whatever form, payable to senior management.

4.3.	 Remuneration Policy
	 Pursuant to the provisions of Section 178 of the

Companies Act, 2013, the Company has formulated

a Policy on the appointment of person as Director
and evaluation of Directors & Senior Management
Personnel (SMP). Further, in order to incorporate
the regulatory changes the Policy was modified by
the Board at its meetings held on May 23, 2018 and
February 7, 2019, a brief of the changes made to the
policy are explained hereunder:

i.	 The evaluation of performance of the Board, its
Committees and individual Directors and of the
Independent Director (excluding the Director
being evaluated) shall be carried out either by the
Board of Directors of the Company or the Board
may appoint an external agency in order to carry
out such evaluation of performance and such
evaluation of the performance shall be done in a
manner and on the basis of the criteria laid down
under the Companies Act, 2013, the SEBI (Listing
Obligations and Disclosure Requirements)
Regulations, 2015 and as per the guidelines
as may be issued by the regulatory authorities
from time to time.

ii.	 Further, breach of limit on the number of
Directorships, as prescribed under the provisions
of Section 165 (1) of the Companies Act, 2013
shall be treated as one of the disqualifications
from being appointed as a Director of a Company
which was specifically incorporated in the policy.

	 Further, an extract of the Policy covering remuneration
for the Directors, Key Managerial Personnel (KMP) and
other employees is reproduced below:

i.	 The terms of employment and remuneration of
MD, WTD, KMPs and SMPs shall be competitive
in order to ensure that the Company can attract
and retain competent talent.

ii.	 The remuneration policy shall ensure that:

a.	 The level and composition of remuneration
is reasonable and sufficient to attract, retain
and motivate Directors, KMPs and SMPs of
the quality to run the Company successfully.

b.	 Relationship of remuneration to
performance is clear and meets appropriate
performance benchmarks.

c.	 Remuneration to Directors, KMPs and
SMPs involves a balance between fixed and
variable pay reflecting short and long term
performance and goals set by the Company.

iii.	 While determining the remuneration and
incentives for the MD, WTD and KMPs, the
following shall be considered:

a.	 Pay and employment conditions with peers/
elsewhere in the competitive market.

64 Annual Report 2018-19

b.	 Benchmarking with industry practices.

c.	 Performance of the individual.

d.	 Company’s performance.

iv.	 For the benchmarking with industry practice,
criteria of size, complexity, data transparency
and geographical area shall also be given
due consideration.

v.	 The pay structures shall be appropriately aligned
across levels in the Company.

	 The detailed policy on the appointment of person
as Director and evaluation of Directors & Senior
Management Personnel of the Company is hosted on
the website of the Company www.peninsula.co.in.

5.	 REMUNERATION OF DIRECTORS
5.1.	 Remuneration paid to Non-Executive Directors of the
	 Company
	 The Non-Executive Directors of the Company were

paid sitting fees for attending each Meeting of the
Board of Directors, Audit Committee and Nomination
and Remuneration Committee thereof and Meeting
of Independent Directors during the Financial Year
2018-19. Further, no sitting fees are paid by the
Company for attending the meeting of Stakeholders’
Relationship Committee.

	 The Non-Executive Directors do not have any other
pecuniary relationship with the Company apart from
receiving dividend for the Shares held by them, if
any, and sitting fees and reimbursement of expenses
incurred for attending Meetings of the Board and
Committees thereof.

	 The Company has not granted any stock option to any of
its Non-Executive Directors.

	 The details of the sitting fees paid during the Financial
Year 2018-19 are given below:

(Amount in `)

Name of the Director
Designation as on
March 31, 2019

Sitting Fees

Ms. Urvi A. Piramal Non-Executive
Chairperson

2,30,000

Ms. Bhavna Doshi* Independent Director 2,65,000

Lt. Gen. Deepak
 Summanwar (Retd.)

Independent Director 4,00,000

Mr. Sudhindar Khanna** Independent Director 1,50,000

Mr. Sajit Suvarna Independent Director 2,20,000

*Ceased to be a director of the Company upon her resignation w.e.f.
March 28, 2019.

**Ceased to be a director of the Company upon his resignation
w.e.f. May 24, 2019.

5.2.	 Remuneration paid to the Executive Directors of the
	 Company
	 The remuneration of the Executive Directors is

determined on the recommendation of the Nomination
and Remuneration Committee and approved by the
Board of Directors and Shareholders. Any change in
remuneration is also effected in the same manner
and/or in line with the applicable statutory approvals.

	 The remuneration package of the Executive Directors
comprises of Salary and Allowances, contribution
to Provident Fund and Superannuation Fund and
Commission. No Bonus or Pension is paid and no Stock
Options were granted to any of the Executive Directors.

	 The details of Remuneration for Financial Year 2018-19 are summarized below:
(Amount in `)

Name of the Directors Designation Salary & Allowances Perquisite
Company’s contribution to Provident

Fund & Superannuation Fund

Mr. Rajeev A. Piramal Executive Vice- Chairman
and Managing Director

1,20,00,000 39,600 21,600

Mr. Nandan A. Piramal Whole-Time Director 99,00,000 5,17,470 21,600
Mr. Mahesh S. Gupta Group -Managing Director 1,48,81,077 10,32,228 14,40,000

	 The tenure of office of the Executive Directors of
the Company is 5 years from their respective dates
of appointment. The notice period is as per the
Company's policy. There is no provision for payment of
severance fees. The Company does not have a Scheme
to grant stock options.

6.	 STAKEHOLDERS’ RELATIONSHIP COMMITTEE
6.1.	 Composition, Meeting and Attendance
	 The Committee consists of three Directors namely,

Lt. Gen. Deepak Summanwar (Retd.), an Independent
Director, as the Chairman and Mr. Rajeev A. Piramal and
Mr. Mahesh S. Gupta as its members.

	 During the Financial Year 2018–19, the Stakeholder’
Relationship Committee met once on November 14,
2018. The details of the Meeting held during the year
and attendance of Directors are incorporated in the
following table:-

Name of the Director Designation
No. of Meetings during the

Financial Year 2018-19
Held Attended

Lt. Gen Deepak
Summanwar (Retd.)

Chairman 1 1

Mr. Rajeev A. Piramal Member 1 1
Mr. Mahesh S. Gupta Member 1 1

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 65

New Horizons for a Better Tomorrow

6.2.	 Terms of Reference
	 The terms of reference of the Stakeholders’ Relationship

Committee broadly covers the matters specified under
the provisions of Securities and Exchange Board of India
(Listing Obligations and Disclosure Requirements)
Regulations, 2015 (including any statutory modification
or re-enactment thereof for the time being in force) as
well as under the provisions of Section 178 (5) of the
Companies Act, 2013, which are as under:

i.	 Resolving the grievance of all the security holders
of the Company including complaints related to
transfer/ transmission of shares, non-receipt
of annual report, non-receipt of declared
dividends, issue of new/ duplicate certificates,
general meetings etc.;

ii.	 Review of measures taken for effective exercise
of voting rights by shareholders;

iii.	 Review of adherence to service standards
adopted by the company in respect of various
services being rendered by the Registrar and
Share Transfer Agent.

iv.	 Review of various measures and initiatives taken
by the company for reducing the quantum of
unclaimed dividends and ensuring timely receipt
of dividend warrants/annual reports/statutory
notices by the shareholders of the company.

v.	 To review and act upon such other grievances as
the Board of Directors delegate to the Committee
from time to time.

6.3.	 Company Secretary & Compliance Officer

Name of the Company
Secretary and the
Compliance Officer

Mr. Rajashekhar Reddy

Designation
Company Secretary and Senior
General Manager – Group Legal

6.4.	 Details of Shareholders’ Complaints
Complaints

Pending as on
April 1, 2018

Complaints
Received

during the Year

Complaints
Resolved

during the Year

Complaints
Pending as on

March 31, 2019
Nil 2 2 Nil

7.	 CORPORATE SOCIAL RESPONSIBILITY COMMITTEE
7.1.	 Composition, Meetings and Attendance:
	 The Corporate Social Responsibility Committee

consists of Ms. Urvi A. Piramal (Chairperson),
Mr. Rajeev A. Piramal and Ms. Bhavna Doshi as its
Members. During the Financial Year, the Corporate
Social Responsibility Committee met twice, on May 23,
2018 and November 14, 2018.

Name of the
Director

Designation
No. of Meetings during the

Financial Year 2018-19
Held Attended

Ms. Urvi A. Piramal Chairperson 2 2
Mr. Rajeev A. Piramal Member 2 2
Ms. Bhavna Doshi* Member 2 1

*Ms. Bhavna Doshi resigned w.e.f. March 28, 2019 and consequently
ceased to be a member of the Committee.

7.2.	 Terms of Reference
i.	 Formulate and recommend to the Board, a

Corporate Social Responsibility (CSR) Policy
which shall indicate the activities to be undertaken
by the Company as specified in the Schedule VII of
the Companies Act, 2013.

ii.	 Recommend the amount of expenditure to be
incurred on the CSR activities.

iii.	 Monitor the CSR policy of the Company
from time to time.

iv.	 Such other matters the Board may delegate
from time to time.

8.	 RISK MANAGEMENT
	 Business Risk Evaluation and Management is an

ongoing process within the Company. The Company
has a robust risk management framework to identify,
monitor and minimize risks as also to identify business
opportunities. For the identification, assessment and
minimization of the risk, the Board constituted a Risk
Management Committee to frame the Risk Management
framework and to implement and monitor the same.

8.1.	 Composition of the Committee
	 The Risk Management Committee was reconstituted

on February 7, 2019 to induct Mr. N. Gangadharan
and thereafter consists of five members with
Mr. Rajeev A. Piramal - Executive Vice-Chairman and
Managing Director, as the Chairman and Mr. Mahesh S.
Gupta - Group Managing Director, Mr. Sudhindar Khanna
- Independent Director, Mr. Dinesh Jain - CFO and
Mr. N. Gangadharan – Assistant Vice President- Finance
& Accounts as its members. Mr. Sudhindar Khanna
resigned from the Company on May 24, 2019 and
consequently ceased to be a member of the Committee.

8.2.	 Terms of Reference
i.	 To identify potential Business Risks;

ii.	 To analyze the Risk and develop Risk mitigation
plans, as per the Risk Management Policy;

iii.	 To oversee the Company’s management of risks
related to its information technology systems
and processes, with specific reference to
cyber security, disaster recovery, data privacy

66 Annual Report 2018-19

and security, and any internal audits of such
systems and processes.

iv.	 Reporting of Risk environment to the Board;

v.	 To create awareness among the employees to
assess risks on a continuous basis & develop risk
mitigation plans in the interest of the Company.

9.	 GENERAL BODY MEETINGS AND POSTAL BALLOT:
9.1.	 Location and time, where Annual General Meeting
	 (AGM) / Extra-Ordinary General Meeting (EGM) for the
	 last three years were held, is given below:

Financial
 Year

AGM /
EGM

Date Time Location

2015-16 144th
AGM

August
5, 2016

3.00 p.m. Hall of Culture, Nehru
Center, Dr. Annie
Besant Road, Worli,
Mumbai - 400 018.

2016-17 145th
AGM

August
29, 2017

3.00 p.m. Hall of Culture, Nehru
Center, Dr. Annie
Besant Road, Worli,
Mumbai - 400 018.

2017-18 146th
AGM

August
6, 2018

3.00 p.m. Hall of Culture, Nehru
Center, Dr. Annie
Besant Road, Worli,
Mumbai - 400 018.

9.2.	 Special Resolutions passed in the previous three
	 Annual General Meetings (AGM):

AGM Date of AGM Special Resolution
144th August

5, 2016
Resolution No. 5: Appointment of
Mr. Nandan A. Piramal (DIN: 00045003) as
Whole-Time Director of the Company.

Resolution No. 6: Issue of Non-Convertible
Debentures on Private Placement Basis.

Resolution No. 7: Alteration of Object
Clause No. 13 of the Memorandum
of Association.

145th August
29, 2017

None

146th August
6, 2018

Resolution No. 4: Approval of managerial
remuneration payable to Mr. Rajeev A.
Piramal, Executive Vice-Chairman and
Managing Director.

Resolution No. 5: Approval of managerial
remuneration payable to Mr. Nandan A.
Piramal, Whole-Time Director.

Resolution No. 6: Approval of managerial
remuneration payable to Mr. Mahesh S.
Gupta, Group-Managing Director.

Resolution No. 7: Issue of Non-Convertible
Debentures on Private Placement Basis

9.3.	 POSTAL BALLOT
	 The Company did not conduct any Postal Ballot during

the Financial Year 2018-19. Further, as on the date of
this report the company does not propose to pass any
Resolutions via Postal ballot.

10.	 MEANS OF COMMUNICATION:
	 The Quarterly Results were published in Active Times

(English) and Mumbai Lakshadeep (Marathi) and
simultaneously hosted on the Company’s website
www.peninsula.co.in and also submitted with the
BSE Limited (BSE) and National Stock Exchange of
India Limited (NSE).

	 The Management Discussion and Analysis Report
forms a part of this Annual Report. The investors’
presentations and the transcripts of the investors’
conference call organized by the analysts are hosted on
the website of the Company www.peninsula.co.in.

	 The Company’s website www.peninsula.co.in contains
a separate dedicated section ‘Investors Relations’
where all the disclosures and information hosted for
the benefit of the shareholders is available. The Annual
Report of the Company is also available on the website
in a user friendly and downloadable form.

11.	 GENERAL SHAREHOLDER INFORMATION
11.1.	 147th Annual General Meeting

Date Time Venue

September 5, 2019 3.00 p.m. Hall of Culture, Nehru Centre,
Dr. Annie Besant Road, Worli,
Mumbai – 400 018

11.2.	 Financial Year: Arpil, 2018 - March 2019

11.3.	 Book Closure:
	 The Register of Members and Share transfer books of

the Company will remain closed from August 30, 2019
to September 5, 2019 (both days inclusive).

11.4.	 Listing of Securities on Stock Exchanges

a) Listing on
Stock Exchanges
(Equity Shares)

The BSE Limited (BSE),
Phiroze Jeejeebhoy Towers,
Dalal Street, Mumbai - 400 001.

National Stock Exchange of
India Limited (NSE), Exchange
Plaza, Bandra Kurla Complex,
Mumbai - 400 051.

Name of the Exchange Stock Code
BSE Limited (BSE) 503031
National Stock Exchange of India Limited PENINLAND
ISIN Demat INE138A01028

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 67

New Horizons for a Better Tomorrow

b)	 Listing on Wholesale 	 The Non-Convertible
Debt Market (BSE).	 Debentures of the
				 Company are Listed
				 on the Wholesale
				 Debt Market segment
				 of BSE Limited.

	 The Company has paid Annual Listing Fees for
the Financial Year 2018-19 to BSE Limited and
National Stock Exchange of India Limited within the
specified due date.

11.5.	 Stock Market Data

	 The high / low of the market price of the shares of the
Company is given below:

Months
BSE Limited (BSE) National Stock Exchange of India Limited (NSE)

High (`) Low (`)
Sensex

(closing)
High (`) Low (`)

CNX NIFTY
(Closing)

April, 2018 26.50 20.70 35160.36 26.50 20.55 10739.35
May, 2018 26.00 18.35 35322.38 26.05 18.40 10736.15
June, 2018 19.60 13.85 35423.48 19.65 13.50 10714.30
July, 2018 17.10 14.45 37606.58 17.15 14.00 11356.50
August, 2018 17.55 14.20 38645.07 17.35 14.10 11680.50
September, 2018 16.41 11.40 36227.14 16.50 10.65 10930.45
October, 2018 13.05 10.03 34442.05 13.00 9.85 10386.60
November, 2018 13.00 10.45 36194.30 13.00 10.25 10876.75
December, 2018 12.10 9.95 36068.33 12.00 9.95 10862.55
January, 2019 11.68 8.75 36256.69 11.75 9.00 10830.95
February, 2019 10.13 7.38 35867.44 10.20 7.10 10792.50
March, 2019 10.00 7.96 38672.91 10.00 7.75 11623.90

Sources: BSE, NSE websites

Stock Performance v/s BSE Sensex and CNX Nifty
The performance of Peninsula Land Limited’s Equity Shares relative to the BSE Sensex and CNX Nifty is given in the charts below:

11.6.	 Distribution of Shareholding as on March 31, 2019

Slab of shareholding No. of shareholders % of shareholders No. of shares % of shares held

0001 to 5000 53,037 95.71% 3,22,44,380 11.55%
5001 to 10000 1241 2.24% 95,82,413 3.43%
10001 to 20000 596 1.08% 88,63,428 3.17%
20001 to 30000 200 0.36% 50,28,372 1.80%
30001 to 40000 88 0.16% 31,50,356 1.13%
40001 to 50000 63 0.11% 29,75,209 1.07%
50001 to 100000 110 0.20% 80,66,873 2.89%
100001 & Above 79 0.14% 20,92,90,189 74.96%
 Total 55,414 100.00% 27,92,01,220 100.00%

68 Annual Report 2018-19

11.7.	 Shareholding Pattern as on March 31, 2019
Category No. of Shareholders No. of shares held % of shares held

A Promoters Holding
1 Indian promoters 7 15,45,81,772 55.37
2 Foreign promoters -- -- --
3 Persons acting in concert -- -- --

Sub Total (1+2+3) / Total A 7 15,45,81,772 55.37
B Non Promoters Holding

4 Institutional Investors
a Mutual Funds 1 4,795 0.00
b Banks, Financial Institutions, Insurance Companies

(Central/ State Govt., Institutions/ Non Govt. Institutions)
26 60,77,436 2.18

c Alternate Investment Fund 1 8,98,519 0.32
d Foreign Institutional Investors 5 72,46,195 2.60

Sub-total (4a+4b+4c+4d) 33 1,42,26,945 5.10
5 Non- Institutional

a Investors Education and Protection Fund (IEPF) 1 9,01,622 0.32
b Private Corporate Bodies 545 3,01,03,640 10.78
c Indian Public 52,457 6,58,63,962 23.59
d Non Resident Indians 453 13,05,686 0.47
e Overseas Corporate Bodies 1 2,50,000 0.09
f Trust 3 27,400 0.01
g HUF 1627 44,55,746 1.60
h Director or Director's Relatives 2 8,75,300 0.31
i LLP 19 1,05,492 0.04
j Clearing Members 260 20,52,308 0.74
k NBFC Registered with RBI 4 40,040 0.01

Sub-total (5a+5b+5c+5d+5e+5f+5g+5h+5i+5j+5k) 55,372 10,59,81,196 37.96
Total B 55,405 1,2,02,08,141 43.05

C Non Promoter - Non Public - ESOP Trust 2 44,11,307 1.58
Grand total (A+B+C) 554,14 27,92,01,220 100.00

Shareholding

11.8.	 Share Transfer Agent
	 Freedom Registry Limited has been appointed as

one point agency for dealing with shareholders.
Shareholders’ correspondence should be addressed
to the Company’s Share Transfer Agent at the address
mentioned below:

	 Registered Office:
	 Freedom Registry Limited
	 Plot No. 101/102, 19th Street,
	 MIDC Area Satpur, Nashik – 422 007
	 Tel: (0253) – 2354 032
	 Fax: (0253) – 2351 126
	 E-mail: support@freedomregistry.in

Website: www.freedomregistry.in

	 Mumbai Liasioning Office:
	 Freedom Registry Limited
	 104, Bayside Mall, 35, C. M. M. Malviya Marg,
	 Tardeo Road, Haji Ali, Mumbai – 400 034.
	 Tel: (022) – 2352 5589

11.9	 Share Transfers System (Physical Form):
	 The Board has delegated the authority for approving

transfer, transmission, etc. of the Company’s equity
shares to the Share Transfer Committee comprising of
Ms. Urvi A. Piramal, Mr. Rajeev A. Piramal, Mr. Nandan A.
Piramal, Mr. Mahesh S. Gupta, Directors of the Company,
and Mr. Dinesh Jain, Chief Financial Officer. The Share
Certificates in physical form are generally processed
and returned within 15 days from the date of receipt, if
the application and supporting documents are complete
in all respects.

	 For administrative convenience and to facilitate speedy
approvals, authority has also been delegated to Senior
Executives to approve share transfers. A summary
of the transfers / transmissions so approved by the
Committee and the authorized Executives is placed
at every Board Meeting. The Company obtains from a
Company Secretary in practice, half-yearly certificate of
compliance with the share transfer formalities, within
the stipulated period, as required under Regulation
40 (9) of the SEBI (Listing Obligations and Disclosure
Requirements) Regulations, 2015 and the same is duly

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 69

New Horizons for a Better Tomorrow

filed with the Stock Exchanges within stipulated time
prescribed under the SEBI (Listing Obligations and
Disclosure Requirements) Regulations, 2015.

	 The Company undergoes, Reconciliation of Share
Capital Audit on a quarterly basis in accordance with the
SEBI (Depositories and Participants) Regulations, 2018.
Dhrumil M. Shah & Co., Practicing Company Secretary,
has been appointed by the Company to conduct the said
audit for the Financial Year 2018-19. The Reconciliation
of Share Capital Audit Reports issued by Dhrumil M.
Shah & Co., which are submitted to the Stock Exchanges
within the stipulated period, inter-alia, confirm that the
equity shares of the Company held in dematerialized
form and in physical form tally with the issued and
paid-up equity share capital of the Company.

11.10.	Dematerialization of shares and liquidity
	 As at March 31, 2019, 27,47,14,855 Equity Shares

representing 98.39% of the Company’s paid-up Equity
Share Capital have been dematerialized.

	 Trading in Equity Shares of the Company is permitted
only in dematerialized form, as per the notification
issued by SEBI.

	 Shareholders seeking demat/ remat of their shares
need to approach their Depository Participants (DP)
with whom they maintain their respective demat
accounts. The DP will generate an electronic request
and will send the physical share certificates to the
Share Transfer Agent of the Company. Upon receipt of
the request and share certificates, the Share Transfer
Agent will verify the same. Upon verification, the
Share Transfer Agent will request National Securities
Depository Limited (NSDL)/Central Depository Services
(India) Limited (CDSL) to confirm the demat request.
The demat account of the respective shareholder
will be credited with equivalent number of shares.
In case of rejection of the request, the same shall be
communicated to the shareholder.

	 In case of remat, upon receipt of the request from the
shareholder, the DP generates a request and verification
of the same is done by the Share Transfer Agent. The Share
Transfer Agent then requests NSDL/ CDSL to confirm the
same. Approval of the Company is sought and equivalent
numbers of shares are issued in physical form to the
shareholder. The share certificate is dispatched within one
month from the date of issue of shares in physical form.

No. of Shares held in Demat and Physical Mode

	 Liquidity
	 The shares of the Company are frequently traded on the

Stock Exchanges.

11.11.	Outstanding GDRs/ ADRs/ Warrants or any
	 Convertible Instruments	
	 There are no outstanding ADRs/ GDRs/ Warrants or any

convertible instruments.

11.12.	Commodity Price Risk, foreign exchange risk and
	 hedging activities
	 The Company does not have any material foreign

exchange exposure and therefore no hedging activities
were carried out. Further, the Company does not have
material exposure to any Commodity and therefore, no
hedging activities were carried out and accordingly there
is no disclosure to be made in terms of SEBI Circular
No.SEBI/HO/CFD/CMD1/CIR/P/2018/0000000141
dated November 15, 2018.

11.13.	Address for correspondence
	 Name	 : 	 Mr. Rajashekhar Reddy
	 E-mail	 :	 investor@peninsula.co.in
	 Tel. No	 :	 +91-22-66229300
	 Fax No	 :	 +91-22-66229302

	 The Registered Office and correspondence address:
	 1, Peninsula Spenta,
	 Mathuradas Mills Compound,

Senapati Bapat Marg, Lower Parel,
Mumbai – 400 013.

11.14.	Details of the Credit Ratings and revisions in the
	 credit ratings
	 The Company has outstanding Non-convertible

Debentures listed on the BSE Limited. The details of the
credit ratings allotted to the instruments and revisions
during the financial year are as under:

Rating Agency Security Credit Rating Date of revision Revised Credit Rating

ICRA Limited Commercial Paper ICRA A2+ 28.09.2019 withdrawn upon repayment
ICRA Limited Non-Convertible Debentures ICRA A- 28.09.2019 ICRA BBB+

- 25.03.2019 ICRA BBB-
Brickwork Ratings India
Private Limited

Non-Convertible Debentures BWR A N.A. -

70 Annual Report 2018-19

11.15.	Details of Debenture Trustees
	 IDBI Trusteeship Services Ltd
	 Asian Building, Ground Floor,
	 17 R. Kamani Marg,
	 Ballard Estate, Mumbai – 400001
	 Email : itsl@idbitrustee.com,
	 response@idbitrustee.com
	 Website: www.idbitrustee.com
	 Tel.: +91-022-4080 7000
	 Fax: +91-022-66311776

	 Vistra ITCL (India) Limited
	 (formerly known as IL & FS Trust Company Limited)
	 The IL & FS Financial Centre,
	 Plot No. C-22, G Block, 7th Floor,
	 Bandra Kurla Complex,
	 Bandra (East), Mumbai - 400051
	 Email : mumbai@vistra.com
	 Website: www.vistraitcl.com
	 Tel: +91-22-26593535
	 Fax: +91-22-26533297

12.	 OTHER DISCLOSURES
12.1.	 Materially significant related party transactions,
	 pecuniary or business relationship with the Company.
	 There have been no materially significant related party

transactions, pecuniary transactions or relationships
that may have potential conflict with the interests of the
Company at large.

	 Pursuant to the requirements of Securities and
Exchange Board of India (Listing Obligations and
Disclosure Requirements) Regulations, 2015, the
Company has formulated the policies on Material
subsidiaries and on dealing with Related Party
Transactions. The same are hosted on the website of
the Company www.peninsula.co.in.

12.2.	 Details of non – compliance, penalties, strictures
	 imposed by the Stock Exchanges or Securities and
	 Exchange Board of India
	 There were no instances of non-compliance by the

Company, nor have any penalties or strictures been
imposed by the Securities and Exchange Board of India
or any other statutory authority during the last three
years on any matter related to the capital markets.

12.3.	 Whistle Blower Policy/ Vigil Mechanism
	 The Company has established a vigil mechanism

for Directors and Employees to report their genuine
concerns about unethical behavior, actual or
suspected fraud or violation of the Company’s Code
of Conduct. The mechanism provides for adequate
safeguards against victimization of the Whistle Blower.
The mechanism provides for addressing the complaints
to Complaints Redressal Committee and direct

access to the Chairperson of the Audit Committee in
exceptional circumstances.

	 The Whistle Blower Policy is available on Company’s
website i.e. www.peninsula.co.in.

12.4.	 Details of Compliance with mandatory requirements
	 and adoption of the non - mandatory requirements
	 The Company has duly complied with all the mandatory

Corporate Governance requirements. In addition to the
above the Company has complied with the following
non-mandatory requirements:

i.	 The Non-Executive Chairperson maintains
her office at the Company’s expense and is
allowed reimbursement of expenses incurred in
performance of her duties.

ii.	 Since the Financial Results are published
in newspapers having wide circulation and
simultaneously also uploaded on the website
of the Company and Stock Exchanges, only the
Annual Reports are sent to all the Stakeholders.

iii.	 The Statutory Auditor have expressed unmodified
opinion of the Standalone and Consolidated
Financial Statements.

iv.	 The Company has appointed separate persons as
Chairperson and Managing Director.

v.	 The Internal Auditor reports directly to the
Audit Committee.

12.5.	 Subsidiary Companies.
	 The Company monitors the performance of Subsidiary

Companies, inter-alia, by the following means:

i.	 Financial Statements of the Unlisted Subsidiary
Companies are reviewed by the Audit Committee
of the Company.

ii.	 Minutes of the Board Meetings of Unlisted
Subsidiary Companies are placed before the
Board Meetings of the Company periodically.

iii.	 Investments made by Unlisted Subsidiaries
are reviewed by the Audit Committee of the
Company quarterly.

	 The Company had one material unlisted Indian
subsidiary as per the provisions of the SEBI (Listing
Obligations and Disclosure Requirements) Regulations,
2015 during the Financial Year ended March 31, 2019
and Lt. Gen. Deepak Summanwar (Retd.), Independent
Director of Peninsula Land Limited was appointed

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 71

New Horizons for a Better Tomorrow

as an Independent Director on the Board of such
material subsidiary.

12.6.	 Details of Funds raised through preferential allotment
	 or qualified institutions placement
	 During the Financial Year 2018-19 the Company has

not raised any funds through preferential allotment or
qualified institutions placement.

12.7.	 Certificate from Practising Company Secretary on
	 non-disqualification of Directors
	 The Certificate as required under Part-C of Schedule

V of SEBI (Listing Obligations and Disclosure
Requirements) Regulations, 2015, received from
M/s. Dhrumil M. Shah and Co., practicing Company
Secretary (C.P. No.: 8978), certifying that, none of the
Directors on the Board of the Company, have been
debarred or disqualified from being appointed or
continuing as Director of the Company by SEBI/ Ministry
of Corporate Affairs or any other statutory authority, is
enclosed to this Report.

12.8.	 Details of total fees paid to the Statutory Auditor for
	 all services by the Company and its subsidiaries
	 The total fees for all services paid to the Statutory

Auditor and all entities in the network firm/ network
entity of which the statutory auditor is a part, by the
Company and its Subsidiaries for all services rendered
by them during the Financial Year 2018-19 on a
consolidated is as under:

(` in Crore)

S R B C &
Co. LLP

Peninsula
Land Limited

Goodtime Real Estate
Development

Private Limited

Goodhome
Realty Limited

Statutory Audit 0.17 0.08 0.05
Tax Audit 0.03 0.01 0.01
Certification 0.14 - -
Reimbursement
of Expenses

0.03 - -

12.9.	Disclosure in relation to the Sexual Harassment
	 of Women at Workplace (Prevention, Prohibition and
	 Redressal) Act, 2013

Number of Complaints
filed during the year

2018-19

Number of
Complaints

disposed-off
during year

Number of Complaints
Pending as on March

31, 2019

01 01 Nil

13.	 TRANSFER TO INVESTOR EDUCATION &
	 PROTECTION FUND (IEPF)
	 During the Financial Year, the Company has credited

`49,17,426/- (Rupees Forty Nine Lakhs, Seventeen
Thousand, Four hundred Twenty Six only) being the
Unpaid Dividend for Financial Year 2010-11 lying in the
unclaimed/ unpaid dividend account to the Investor

Education & Protection Fund pursuant to Section 125
of the Companies Act, 2013, read with IEPF Authority
(Accounting, Audit, Transfer and Refund) Rules, 2016.

	 The following table gives information relating to
due date of transfer of unclaimed dividend amounts
declared by the Company to be transferred to Investor
Education & Protection Fund (IEPF):

Financial
Year

Date of
Declaration

Date of
Payment

Date on which dividend will
be transferred to IEPF

2011-12 16.08.2012 16.08.2012 21.09.2019
2012-13 08.08.2013 10.08.2013 13.09.2020
2013-14 27.09.2014 29.09.2014 02.11.2021
2014-15 28.08.2015 31.08.2015 03.10.2022
2015-16 05.08.2016 06.08.2016 10.09.2023

Note: The Company did not declare any dividend for the Financial Years
2016-17 and 2017-18.

14.	 TRANSFER OF SHARES TO INVESTOR EDUCATION
	 AND PROTECTION FUND AUTHORITY (IEPF
	 AUTHORITY)
	 Pursuant to the provisions of Section 124 of the

Companies Act, 2013 and the IEPF Authority
(Accounting, Audit, Transfer and Refund) Rules, 2016,
all the Shares of the Company on which dividend has
not been claimed for seven or more consecutive years
need to be transferred to the IEPF Authority. In this
matter the Company had sent out individual Notices
on June 15, 2018 to the shareholders and published
public notices in Active Times in English and Mumbai
Lakhadeep in Marathi on June 15, 2018 to intimate the
Shareholders whose shares are liable to be transferred.

	 During the Financial Year the Company has transferred
88,287 equity shares to the IEPF Authority on
October 15, 2018, in respect of which dividend was
unclaimed/ unpaid for seven consequitive years.The
list of shareholders along with the details of their
shareholding and folio no./ demat account is hosted on
the Company’s website www.peninsula.co.in.

	 Further the IEPF Authority (Accounting, Audit, Transfer
and Refund) Rules, 2016 (‘the Rules”) allows the holders
of the Equity shares transferred to IEPF Authority or
their legal heir/ successor/ administrator/ nominee,
as the case may be, to claim such Equity Shares
including the benefits accruing on such shares, if any,
from the IEPF Authority upon following the procedure
as set out in the Rules. The Rules are available on
the website of the IEPF Authority at www.iepf.gov.in.
Further for the convenience of the shareholders of
the Company an access link to the refund webpage of
IEPF Authority is available on the Company’s website
www.peninsula.co.in. Should the shareholders have any
queries in the matter they may address it to the Share

72 Annual Report 2018-19

Transfer Agent or to the Company on the dedicated
E-mail address and Phone Number (as stated below).

	 E-mail address	 : iepf@peninsula.co.in
	 Mobile		 : +91 91520 41660

15.	 NON–COMPLIANCE OF ANY REQUIREMENT OF
	 CORPORATE GOVERNANCE REPORT
	 The Company has complied with all mandatory

requirements as mentioned in Schedule V, Para C,
sub-paras (2) to (10) of Securities and Exchange
Board of India (Listing Obligations and Disclosure
Requirements) Regulations, 2015 along with some of
the non-mandatory requirements.

16.	 COMPLIANCE WITH SECURITIES AND EXCHANGE
	 BOARD OF INDIA (LISTING OBLIGATIONS AND
	 DISCLOSURE REQUIREMENTS) REGULATIONS,
	 2015
	 The Company has complied with all the requirements

as specified in the Securities and Exchange Board of
India (Listing Obligations and Disclosure Requirements)
Regulations, 2015 including the Corporate Governance
requirements specified under Regulation 17 to 27 and
clauses (b) to (i) of sub-regulations (2) of Regulation
46. The Quarterly Report on Corporate Governance,
containing details of compliances, is submitted with
BSE Limited and National Stock Exchange of India

Limited within statutory timelines. The report is also
hosted on the Company's website www.peninsula.co.in.

17.	 DISCLOSURES WITH RESPECT TO SUSPENSE
	 ACCOUNT/ UNCLAIMED SUSPENSE ACCOUNT

Sr. No. Particulars Status
1 Aggregate number of shareholders and the

outstanding shares in the suspense account
lying at the beginning of the year i.e. as
on April 1, 2018.

Nil

2 Number of shareholders who approached
issuer for transfer of shares from suspense
account during the year 2018-2019

Nil

3 Number of shareholders to whom shares were
transferred from suspense account during
the year 2018-2019

Nil

4 Aggregate number of shareholders and the
outstanding shares in the suspense account
lying at the end of the year March 31, 2019

Nil

By Order of the Board
For Peninsula Land Limited

Sd/-

Place: Mumbai Urvi A. Piramal
 Date: May 30, 2019 Non-Executive Chairperson

CERTIFICATE ON CORPORATE GOVERNANCE
To the Members of
Peninsula Land Limited
Mumbai

We have examined the compliance with conditions of Corporate Governance by Peninsula Land Limited (‘the Company’), for
the year ended on March 31, 2019, as stipulated in Regulation 34(3) read with Schedule V of the Securities and Exchange Board
of India (Listing Obligation and Disclosure Requirements) Regulations, 2015 (‘SEBI Listing Regulations’).

The compliance with conditions of Corporate Governance is the responsibility of the management. Our examination was
limited to the procedures and implementation thereof adopted by the Company for ensuring the compliance of the conditions
of the 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 management, we certify that the Company has complied with the conditions of Corporate Governance as stipulated in
the above mentioned SEBI Listing Regulations.

We further state that such compliance is neither an assurance as to the future viability of the Company nor the efficiency or
effectiveness with which the management has conducted the affairs of the Company.

For Nilesh Shah & Associates
Company Secretaries

Sd/-
(Nilesh Shah)

Date: May 30, 2019 	 Partner (FCS - 4554)
Place: Mumbai	 C.P.No: 2631

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 73

New Horizons for a Better Tomorrow

DECLARATION REGARDING COMPLIANCE BY BOARD MEMBERS AND SENIOR MANAGEMENT PERSONNEL WITH
THE COMPANY’S CODE OF CONDUCT
To,
The Members of Peninsula Land Limited

Declaration by the Managing Director under SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015

I, Rajeev A Piramal, Executive Vice-Chairman & Managing Director of Peninsula Land Limited hereby declare that all the
members of the Board of Directors and Senior Management Personnel have affirmed compliance with the Revised Code of
Conduct for the Financial Year ended March 31, 2019.

Sd/-
Rajeev A Piramal

Executive Vice-Chairman & Managing Director

Place: Mumbai
Date: April 20, 2019

CERTIFICATE OF NON-DISQUALIFICATION OF DIRECTORS
(Pursuant to Regulation 34(3) and Schedule V Para C clause (10)(i) of the SEBI
(Listing Obligations and Disclosure Requirements) Regulations, 2015)

To,
The Members of
PENINSULA LAND LIMITED
Peninsula Spenta, Mathuradas Mills Compound,
Senapati Bapat Marg, Lower Parel Mumbai 400013

I have examined the relevant registers, records, forms, returns
and disclosures received from the Directors of Peninsula
Land Limited having CIN L17120MH1871PLC000005 and
having registered office at Peninsula Spenta, Mathuradas
Mills Compound, Senapati Bapat Marg, Lower Parel Mumbai
400013 (hereinafter referred to as ‘the Company’), produced
before me by the Company for the purpose of issuing
this Certificate, in accordance with Regulation 34(3) read
with Schedule V Para-C Sub clause 10(i) of the Securities
Exchange Board of India (Listing Obligations and Disclosure
Requirements) Regulations, 2015.

In my opinion and to the best of my information and according
to the verifications (including Directors Identification Number
(DIN) status at the portal www.mca.gov.in) as considered
necessary and explanations furnished to me by the Company
& its officers. I hereby certify that none of the Directors on
the Board of the Company as stated below for the Financial
Year ending on 31st March, 2019 have been debarred or
disqualified from being appointed or continuing as Directors
of the Companies by the Securities and Exchange Board
of India, Ministry of Corporate Affairs, or any such other
Statutory Authority.

Sr.
No.

Names Of Director DIN Date of Appointment
In Company

1. Ms. Urvi A. Piramal 00044954 06/09/1984
2. Mr. Rajeev A. Piramal 00044983 27/07/2004
3. Mr. Nandan A. Piramal 00045003 26/10/2015
4. Mr. Mahesh S. Gupta 00046810 26/10/2005

Sr.
No.

Names Of Director DIN Date of Appointment
In Company

5. Lt. Gen. Deepak
Summanwar (Retd.)

02017830 06/06/2008

6. Mr. Sudhindar Khanna1 01529178 31/01/2008
7. Mr. Sajit Suvarna 01481316 05/06/2017
8. Ms. Bhavna Doshi2 00400508 17/04/2006

1Ceased to be a director of the Company upon his resignation
w.e.f. May 24, 2019
2Ceased to be a director of the Company upon her resignation
w.e.f. March 28, 2019

Ensuring the eligibility for the appointment / continuity
of every Director on the Board is the responsibility of the
management of the Company. Our responsibility is to express
an opinion on these based on our verification. This certificate
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 Dhrumil M Shah & Co.

	 Sd/-
Dhrumil M Shah

Practising Company Secretary
FCS No. 8021

Place: Mumbai 	 C.P. No. 8978
Date: May 30, 2019

MANAGEMENT
DISCUSSION
AND ANALYSIS

1.	 COMPANY OVERVIEW
	� Peninsula Land Limited has developed high-quality

retail ventures, commercial projects and residential
complexes. A part of the Ashok Piramal Group, Peninsula
Land is well-known for delivering projects such as
Crossroads, CR2 Mall, Peninsula Corporate Park, Ashok
Towers, Ashok Gardens, Peninsula Business Park,
Peninsula Technopark (Equinox), Ashok Meadows, Ashok
Astoria, Ashok Beleza and Ashok Nirvaan. With more
than 22 years of strong track record of real estate
development, the Company has been a pioneer in the
Mumbai real estate market in many aspects. Since 1997,
the Company has delivered several landmark projects
and is recognised for its professional management, high
quality and value additions across its projects.

	� Peninsula Land has major presence in four cities –
Mumbai, Pune, Nashik and Bengaluru. With a large pool
of professionals, backed by its expertise and knowledge
in the real estate sector, the Company has a track record
of delivering 7.82 million sq. ft. of projects. Poised on
the values of respect, integrity, service and excellence,
the Company is well equipped to meet challenges in
developing properties. It aspires to become one of the
most trusted real estate developers in micro markets
where it is present.

	� Peninsula Land aims at developing residential and
commercial projects, townships, mainly through an
asset-light model of development with minimum
capital investment in the medium term. It has a
pipeline of high-quality projects and is gearing up to
leverage on emerging opportunities in the affordable
housing segment.

	 Status of Ongoing Projects

Project
Completion
as on March 31,
2019 (%)

Saleable Area
(000’ sq. ft.)

BishopsGate, Mumbai 89 101
Celestia Spaces
(PLL Share), Mumbai

74 490

Carmichael
Residences, Mumbai

95 146

Salsette 27
Byculla, Mumbai

26 915

Peninsula
Heights, Bengaluru

81 620

addressOne
Phase 1-6, Pune

7 918

Peninsula Land has a pipeline of
high-quality projects and is gearing up
to leverage on emerging opportunities

in the affordable housing segment

74 Annual Report 2018-1974 Annual Report 2018-19

OUTLOOK
The global economy is projected to expand by 3.3% in 2019,
while it is projected to grow by 3.6% in 2020. Growth is expected
to level-off in the first half of 2019 and then strengthen in
the latter half. Improvement in overall financial market
sentiments, a gradual stabilisation in emerging markets,
fading headwinds in the eurozone and policy stimulus in
China are expected to act as growth enablers towards the end
of 2020. In the meantime, central banks of major economies
are likely to adopt an accommodative policy stance to boost
growth, amid downward adjustments to inflation expectations.

2.	 ECONOMIC REVIEW
	 2.1	 Global Economy

		� According to the International Monetary Fund
(IMF), the global economy grew by 3.6% in 2018.
The growth rate was weighed down by multiple
factors, including weaker sentiments in financial
markets, heightened trade tensions between
the US and China, macroeconomic issues in
Argentina and Turkey, and volatility in crude prices.
Risks to the global economic outlook also continued
to increase as the US-China trade tensions fuelled
economic uncertainty.

		� However, the US was an outlier among advanced
economies as its Gross Domestic Product (GDP)
grew 2.9%, an increase of 70 basis points over the
2.2% growth registered in 2017. A strengthening
US Dollar, neutral unemployment and minimal
inflation were the primary catalysts behind this
growth. Eurozone registered a GDP growth of 1.8%
in the year, down from 2.4% in 2017, largely due to
sluggish demand in the domestic market. At 6.6%,
China’s economic growth was lower than the 6.9%
level recorded in 2017.

Global Growth
 (%)

Particulars
Actual Projections
2018 2019 2020

World Output 3.6 3.3 3.6
Advanced Economies 2.2 1.8 1.7
US 2.9 2.3 1.9
Eurozone 1.8 1.3 1.5
Japan 0.8 1.0 0.5
UK 1.4 1.2 1.4
Other Advanced Economies 2.6 2.2 2.5

Emerging Markets and
Developing Economies

4.5 4.4 4.8

China 6.6 6.3 6.1

Source: The International Monetary Fund (IMF)

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 75

New Horizons for a Better Tomorrow

of projects.

The Company has a track
record of delivering

7.82 mn sq. ft.

	 2.2	 Indian Economy
	�	� India continued to perform well in comparison to

its global counterparts. As economic activities
decelerated towards the end of 2018 due to a
slowdown in both public and private consumption,
expectations for the real GDP growth were
sequentially revised downwards. The current
account deficit widened but remained modest,
while inflation continued to be benign. India’s rank
in World Bank’s Ease of Doing Business Survey
improved significantly from 142 in 2014 to 77
in 2018. This helped turn around investment
sentiment in the country among foreign investors.

		� The implementation of structural reforms such
as the Goods and Services Tax (GST) and the
Insolvency and Bankruptcy Code (IBC) framework
have been of critical importance. While GST
collections have failed to match the initial budget
estimates on account of ongoing adjustments in
the tax framework, it has certainly broadened the
tax base. The Index of Industrial Production (IIP) for
March 2019 stood at 140.2, 0.1% lower compared
to that of March 2018. In February 2019, IIP grew
by 0.1%. Monetary policy endeavoured to provide
a fillip to the growth impulse through cuts in repo
rate and easing of bank liquidity.

OUTLOOK
Growth is expected to pick up on revived rural consumption
and in private investments. The long-term macro-economic
outlook remains favourable amid robust domestic
demand, strong infrastructure investment and moderately
accommodative monetary policies. Deeper reforms, such as
firming up of the fiscal accounts and tackling the region's
large infrastructure gaps, are needed to boost productivity
gains and unleash India’s growth potential. The Reserve
Bank of India (RBI) expects India’s GDP growth to pick up to
7.0% in 2019-20 and further to 7.4% in 2020-21, supported by
recovery in private investments, infrastructure investments,
consumption growth and the government’s continued reforms.

India’s rank in World Bank’s
Ease of Doing Business
Survey improved significantly
from 142 in 2014 to

77 in 2018.
76 Annual Report 2018-19

Annual GDP growth rate (%)

2018-19 6.8

2017-18 7.1

2016-17 6.7
2015-16 6.8

Source: The Central Statistics Office (CSO)

The sector witnessed the implementation of landmark
reforms/changes such as Goods and Services Tax Act
(GST), Real Estate (Regulation and Development) Act, 2016
(RERA), Ind AS 115, Insolvency and Bankruptcy Code, 2016
(IBC), etc. that pushed the industry towards an improved
ecosystem. All these efforts not only brought some financial
discipline in the sector, but also put India on the global
map for investments. The real estate sector is the second
major contributor for GDP growth after agriculture and is
witnessing a gush of foreign investments in the commercial
segment since the post-reform era.

3.	 REAL ESTATE SECTOR OVERVIEW
	� The real estate sector holds considerable significance in

the Indian economy and is expected to contribute about
13% to the GDP by 2025. By 2030, the Indian real estate
industry is expected to touch $1 trillion, becoming the
third largest globally. India has consistently improved
its global real estate ranking in 2018, which has infused
confidence in investors. Sector growth is projected to
reach $650 billion by 2025 and surpass $850 billion by
2028. The value of investment-grade real estate under
construction increased from $174 billion in Q4 2012
to $243 billion in Q2 2018. Residential, commercial
and retail are the three key asset classes, which have
primarily been contributing to the sector’s growth.

	 Source: KPMG

KEY REGULATORY REFORMS

Indian real estate – Market size (USD billion)

2028E* 853

2025E* 650

2020E* 180

2017 120

2008 50

Source: KPMG in India Analysis, Assessing the Economic Impact of
India’s Real Estate, CBRE Report, September 2017

* E = Expected

Real Estate
(Regulation and

Development) Act (RERA)
Aims at increasing
transparency and

accountability

Goods and
Services Tax (GST)

Replaced the
multi-layered taxation

system with a
unified tax economy

Insolvency and
Bankruptcy Code (IBC)

Instils a sense of urgency
among all stakeholders

to resolve bad loans
that have plagued the

balance sheet of banks

Ind AS 115
Directed the Realty

firms to shift from the
percentage completion

method to project
completion method

Real Estate Investment
Trusts (REITs)

Aims at providing avenues
for fund raising and

alternative investments

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 77

New Horizons for a Better Tomorrow

help builders avail their accumulated input tax credit.
New projects starting from April 1, 2019 will have the
new tax rates of 1% for affordable housing projects and
5% for other housing projects, without the benefit of
input tax credit.

	� The GST Council also standardised the definition
of Affordable Housing. Affordable Housing is a
residential house / flat of carpet area of up to 90
sq. m in non-metropolitan cities/towns and 60 sq.
m in metropolitan cities having value up to ` 45 lakhs
(both for metropolitan and non-metropolitan cities).
Metropolitan cities are Bengaluru, Chennai, Delhi NCR
(limited to Delhi, Noida, Greater Noida, Ghaziabad,
Gurgaon and Faridabad), Hyderabad, Kolkata and
Mumbai [whole of Mumbai Metropolitan Region (MMR)].

3.3	 Union Budget 2019-20 Highlights
	� The Union Budget 2019-20 has given some relief to the

real estate industry, which has been contending with
low demand. The Finance Minister (FM) reaffirmed the
government’s intentions to provide 'Housing for All by
2022'. Certain tax offerings have been granted to the
real estate players/buyers, which include:

•	 Extension of time period up to March 2020 for
approval of projects (affordable housing) under
Section 80-IBA to claim 100% tax exemption on
profits from such projects.

•	 No taxing of notional rent earnable on residential
units held as stock in trade up to a period of 2 years
(against 1 year previously); tax Standard Operating
Procedures (SOPs) have also been granted to
homebuyers, incentivising them to invest in
new properties.

•	 Individuals, who were required to pay taxes on
notional rent on the second of the two self-occupied
residential properties, are now not required to pay
taxes on such notional income up to a total of two
self-occupied properties.

•	 Permitted investment of capital gains up to
`2 crore in two residential properties as against
one property permitted previously (Section 54 of the
Income Tax Act).

3.4	 Affordable Housing
	� The government has taken an aggressive stance to

promote affordable housing in the country. It launched
the ’Housing for All by 2022’ initiative and Pradhan
Mantri Awas Yojana (PMAY, Urban and Grameen) with a
goal of building 20 million affordable houses by March 31,
2022 for the urban poor by providing financial assistance

3.1	 Key Market Drivers
•	 Further initiatives by the government to strengthen

the industry: The Government of India has announced
certain amendments in the taxation and regulatory
features. RERA is streamlining the real estate
industry, ensuring that the buyer gets full value for
his money. The central and various state governments
are announcing single-window approvals. GST and the
approval by the Securities and Exchange Board of India
(SEBI) for the REITs has led to greater transparency,
and institutional investors are now looking at Indian
real estate with renewed interest. With the arrival
of the first REIT in early 2019, investors could look
forward to greater opportunities.

•	 PropTech to be a game changer: In simple words,
PropTech is a collective term used to define start-ups
offering technologically innovative products or
new business models for the real estate markets.
The numerous sides of PropTech will be a major
driving force for Indian realty. The technological
development of digital tools in creating virtual and
augmented experiences for the buyers will add an
innovative scope to the sector. Additionally, the advent
of Chatbots, Building Information Modelling (BIM),
Drones and Next-gen innovations will be highly helpful
in expediting constructions and making them safer.

•	 Millennials to bring a demographic shift: It is
estimated that India will have 410 million millennials,
who will spend $330 billion annually, by 2020.
Also, their preferences and needs will be more towards
residential projects that have the basic amenities,
urban connectivity and public infrastructure in a
liberal neighbourhood.

•	 Emerging sectors: In recent years, there has been
an increase in co-living, student housing and senior
living, besides co-working; these sectors have
immense potential to grow stronger in 2019. Given the
firm growth of entrepreneurship and freelancing, the
growing number of youth willing to consider co-living
spaces in big cities is increasing.

3.2	 Policy changes

	� The GST Council has notified about the formation of a
ministerial panel that will study problems plaguing the
real estate sector under the indirect tax regime and
suggest remedial measures. The Council approved the
transition plan to move towards new tax rates for the real
estate sector by giving real estate developers the option
to continue with the old GST rate of 12% with credit for
input tax. Choosing the old GST rates for projects, the
construction of which began before March 31, 2019, will

78 Annual Report 2018-19

of `2 trillion ($29 billion). As part of the initiative, the
government granted infrastructure status to enable
affordable projects to avail benefits such as lower
borrowing rates, tax concessions (100% tax immunity
for developers) and increased private investment.

GROWTH DRIVERS
•	 Rapid urbanisation: Urban population rose from 109

million in 1971 to 377 million in 2011, and is anticipated to
reach 600 million by 2030. Along with the rising population,
urbanisation is also increasing. This rising absorption of
the general public in urban localities is leading to land and
housing shortages and crowded transit, in addition to the
depleting basic facilities such as water and power.

•	 Shortage of affordable houses: During the 12th Plan
period, the Ministry of Housing projected a housing
shortage of 19 million houses, with nearly 99% scarcity
attributed to the Economically Weaker Section (EWS) and
Lower Income Group (LIG). Slums and informal dwellings
are estimated at 65 million as per Census 2011.

•	 Growth of disposable income for the lower strata: Along
with an increase in the number of urban residents, rising
incomes have led to a rise in the middle-class population.
This has, in turn, resulted in an increased demand for
affordable housing, equipped with basic facilities.

•	 Credit Linked Subsidy Scheme (CLSS): The CLSS provides
easy institutional credit to EWS, LIG and Middle-Income
Group (MIG) households who are looking to secure a home
loan from various lending institutions. Primary Lending
Institutions (PLIs) credit interest subsidy straight to the
borrower’s account, thus reducing the overall burden of
housing loan and Equated Monthly Instalments (EMIs).

WAY FORWARD
•	 The fast-track clearing process, industry status and work

towards removing administrative delays would be critical.

•	 Introduction of a simpler/single-window clearance process
can help reduce unnecessary construction delays.

•	 Moving to outlying areas with land availability is expected
to solve the land scarcity issue.

•	 Offering attractive incentives to private developers
can open access to globally accredited mass
construction technologies.

•	 Controlling inflation and offering tax rebates on construction
processes can hasten the success of this mission.

OUTLOOK
Going ahead, over medium to long-term growing economy,
regulatory and tax reforms, affordability, improving transport
infrastructure and usage of technology will continue to
boost the real estate sector. Recognising the potential, a
number of other asset classes — such as co-working space,
affordable housing, rental housing and warehousing realty
— will grow and gain traction. Interest in affordable housing
is expected to increase due to the Central Government’s
policy push, innovative technology as well as increased
participation from the private sector. Easy availability of land
in the extended suburban submarkets, along with improved
transport infrastructure, will also drive the real estate sector.
The commercial real estate sector is witnessing robust
growth aided by inflow of foreign capital from deep pocketed
private equity / sovereign funds with high occupancy levels.
However, the short-term factors such as liquidity crisis
in the Non Banking Financial Company (NBFC) sector (a
major provider of capital to the real estate sector), continued
demand slackness in micro markets and GST rate changes
introduced towards the end of financial year have adversely
impacted the residential segment of the sector.

3.5	 Residential
	� The residential segment contributes nearly 80% to the

overall real estate development in the country. 2018 was
a mixed year for the segment – on one hand, the policy
push for affordable housing is reviving the segment
from the downfall witnessed over the last few years in
terms of both new launches and sales, but on the other
hand, buyers are still being careful while investing
money in residential properties. Lifestyle or premium
housing remains sluggish, while affordable housing, as
a segment, is increasingly gaining power.

	� The year saw positive growth in both new launches
and sales as against the previous year. New launches
increased 33% in 2018 as compared to the preceding
year and sales rose 18% during the same period.

Along with an increase in the
number of urban residents,

rising
incomes
have led to a rise in the
middle-class population.

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 79

New Horizons for a Better Tomorrow

With marginal improvement in housing demand, unsold
inventory decreased 7% over the previous year and was
recorded at 6.73 lakh units as of 2018

MUMBAI*
The MMR recorded growth in the number of launches in 2018.
Rising focus on affordable housing and planned infrastructure
developments have accounted for more launches in the
exterior regions of Greater Mumbai. Developers adding
luxury projects accounted for an increased share in South
and Central Mumbai compared to 2017, where it accounted
for only 1% of the overall launches. Continuous push towards
the affordable segment, coupled with focus on developing
large-size projects, led to nearly 12% rise in new launches
with 59,930 units in 2018 compared to 2017.

Focus on developing large-size
projects, led to nearly

12% rise
in new launches with 59,930 units
in 2018 compared to 2017.

In 2018, new launches

grew 91%
over the year to 34,880, while sales
increased by 33% over the year
to 57,540 units.

on account of the huge supply in the affordable segment,
creating a demand-supply match. A notable proportion of the
sales in Pune were contributed by the Occupation Certificate
(OC) ready projects as buyers are unwilling to pay the 12%
GST applicable on under-construction projects.

BENGALURU*
In 2018, Bengaluru’s residential real estate market surpassed
the short-term challenges associated with the implementation
of the Karnataka Real Estate (Regulation and Development)
Act, 2016 and GST, and bounced back with enthusiasm.
The policy changes have helped the residential real estate
market evolve into a transparent and efficient sector where
dormant demand has started translating into healthy sales
volume. Bengaluru witnessed maximum drop in the overall
unsold inventory by as much as 24%. High housing sales in
the IT hub of India is largely driven by the end users and the
prevailing realistic property prices. In 2018, new launches
grew 91% over the year to 34,880, while sales increased by
33% over the year to 57,540 units. Developers' mindful efforts
to launch the right project in a given location helped curtail
the demand-supply gap. Their focus on the mid-segment
helped improve sales and reduce unsold inventory.

* �Source: India Residential Real Estate Report: Anarock Property Consultants

PUNE*
The boom of the IT-ITeS industries is attracting millennial
population from various parts of the country, creating demand
for residential real estate in the region. To support the increasing
demand from IT-ITeS and automobile industries, expansions
in the peripheries such as Dehu Road, Pimpri‑ Chinchwad,
etc. have set base for the northern part of Pune to be a
hotspot. Launches saw a growth of nearly 29% to 24,430 units
in 2018. Nearly 80% of the launches were in the sub-` 80 lakh
category. Sales increased by 12% to 34,460 units over 2017

80 Annual Report 2018-19

OUTLOOK
A growing population, urbanisation, rise of nuclear families
and increasing disposable incomes are fuelling demand
for housing. However, owing to an overall mismatch in
budget vis-à-vis product on offer, developers are finding it
challenging to increase sales. Wherever possible, developers
have resized apartments to bring down the overall budget
for buyers. Further, to lure home buyers, developers
across country have been offering various schemes such
as bank/interest subvention, stamp duty/GST inclusive
pricing, and extended payment period for ready-to-move-in
properties. Developers are trying hard to line up the sizes of
residential units to suit the budget of end users. Home buyers
too are more informed. The government’s focus on affordable
housing may give rise to enhanced traction in the affordable
housing segment. However, the residential segment is still
facing headwinds with various issues, namely liquidity
deficit in the aftermath of IL&FS payment default, high cost
of capital, below-par sales and a string of stalled projects.
The change in GST rates for under-construction projects
(5% GST on all under-construction units that do not fall in
the affordable category) did not bring any significant positive
change in residential sales. Buyers are still preferring
ready-to-move-in or nearing possession residential units
across all submarkets.

3.6	 Commercial
	� India’s commercial real estate market is one of the

most well-organised markets in the Asia-Pacific region
and the introduction of the REIT structure is expected
to help the sector become even more well organised.
Currently, the pan-India office vacancy rate stands at
14%, which is considered to be a natural vacancy rate.
In 2017, the commercial markets saw new completions
at over 26 million sq. ft. and in 2018, this number is
expected to reach 42 million sq. ft. Over the last couple of
years, commercial assets have been the most preferred
asset class in real estate by investors.

	� Office space supply has lagged demand since 2013 as
developers invested majorly in residential real estate.
This is in hope of saving existing projects or scoring a
moderately quicker profit, despite a strong underlying
demand from office occupiers.

	� The IT-ITeS sectors’ share in transactions has
increasingly been showing signs of weakening in recent
years due to a slowdown in spending. Losing ground
since 2016, it accounted for 32% of the transacted
volume in H2 2018 compared to the 37% in the previous
period. The Banking, Financial Services and Insurance
(BFSI) sector saw the most increase in transaction share
largely due to payment gateway companies taking up
spaces in a big way, especially in Bengaluru.

	 Source: Anarock Property Consultants

All India Annual Residential Launches and Sales

450,000

400,000

350,000

300,000

250,000

200,000

150,000

100,000

50,000

0
2013 2014 2015 2016 2017 2018

42
0,

10
5

32
9,

23
8

31
9,

65
9

27
9,

82
2

24
4,

06
5

26
7,

96
7

17
5,

88
2

24
4,

68
6

10
3,

57
0

22
8,

07
2

18
2,

20
7 24

2,
32

8

Launches Sales

Source: Knight Frank Research

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 81

New Horizons for a Better Tomorrow

OUTLOOK
A number of other alternatives, including data centres,
educational institutions and healthcare facilities, are
increasingly gaining importance. Hence, development and
construction firms are expected to focus on these segments
too. With the growth, new-age modern offices, occupiers
and companies will focus on developing well-certified
environmentally strong and sustainable buildings that offer a
clean environment to the workforce.

3.7	 Opportunities
•	 	Affordable housing segment and favourable GST rates

The government announced a big boost for affordable
housing, which is expected to be the next big growth
area. Under the Smart Cities program, a total of 100
cities will see the program positively impacting the
lives of nearly 9.95 crore people with high-quality core
infrastructure and a more sustainable quality of life.
The middle income and low income buyers will benefit
with the availability of low interest rate home loans and
low GST rate. New projects mandatorily have to be in
5% GST slab for regular segment, which is seen as a
catalyst for this segment.

•	 	Expected boost in access to capital from REIT and
Private Equity (PE) sources
The Securities and Exchange Board of India (SEBI) has
given its approval for the Real Estate Investment Trust
(REIT) platform which will help in allowing all kinds
of investors to invest in the Indian real estate market.

Mutual funds have been allowed to invest in REITs (Real
Estate Investment Trusts) and InvITs, (Infrastructure
Investment Trusts) which will give investors securitized
access to realty assets in commercial segment.

•	 Rapid urbanisation, rise in number of nuclear families
and disposable incomes
Regulatory reforms, rapid urbanisation, emergence of
nuclear families and rising household income are likely
to remain the key drivers for growth in all spheres of
real estate. Demographic shifts will affect demand
for real estate fundamentally. Unprecedented shifts
in population will drive changes in demand for real
estate and cities will attract young middle classes.
The burgeoning middle-class urban population in
India will need far more housing, which is an untapped
opportunity for the players in this segment.

3.8	 Threats and Concerns
•	 	Funding

�Liquidity crisis in the NBFC sector has adversely
impacted the availability of funds for the developers
which has resulted in slowdown in the real estate
segment. With the NBFC funding becoming scarce
and costly, the established developers with good track
record who have strong balance sheets and have
access to alternative sources of funding will have edge
over the other players in the segment and the pace of
consolidation in the sector will further accelerate.

82 Annual Report 2018-19

* E = Expected

Office space trends - Area (million sq. ft.)

2012 2013 2014 2015 2016 2017 2018E*

Supply Net absorption

0

20

30

40

50

30

27

37

27

29 30

39

37 35 33

42

34

27 29

Source: Future of India Real Estate Deciphering the mid-term perspective, JLL India, September 2018

4.	 FINANCIAL REVIEW

	 Snapshot
(` crore)

Year 2018-19 2017-18*

Revenue 218 513
EBIDTA (115) 143
PAT (778) (334)

* Restated due to implementation of Ind AS 115 -
 "Revenue from Contracts with Customers" w.e.f. 1.4.2018

•	 Regulatory Hurdles
	� Your Company is exposed to a number

of concerns and risks such as economic,
regulatory, taxation and environmental
risks that may arise in the normal course
of business that could impact future
development. Substantial procedural delays
will adversely impact land acquisition,
project launches and project approvals.
Unfavourable changes in government
policies and the regulatory environment can
adversely impact the performance of the
players in the sector.

KEY FINANCIAL RATIO ANALYSIS

Ratios Mar-19 Mar-18 Explanation

Debtors Turnover 4.66 9.40 Lower since revenue from Real Estate Sales are recognised on Project
completion method

Inventory Turnover 0.15 0.18 Lower since revenue from Real Estate Sales are recognised on Project
completion method

Interest Service coverage ratio (2.27) (0.15) Due to higher losses
Current Ratio 1.23 2.10 Due to deferral of revenue recognition to Project completion and marking

down of inventories to NRV
Deb-Equity ratio 3.06 1.45 Due to higher losses
Operating Margin (%) (241%) (7%) Due to higher losses and deferral of revenue recognition to

Project completion
Net profit Margin (%) (357%) (65%) Due to higher losses and deferral of revenue recognition to

Project completion
Return on networth (%) (135%) (25%) Due to higher losses

Peninsula Land Limited 83

New Horizons for a Better Tomorrow

AFFORDABLE HOUSING: THE NEXT GROWTH
FRONTIER

The affordable housing segment will be a key beneficiary of
the government’s continued thrust on achieving 'Housing for
All by 2022'. In fact, this segment was the only growing piece
in 2018 in the residential real estate market.

Peninsula Land tapped into this huge growth opportunity
and launched a project in this segment. The Company is
developing its 50-acre land parcel in Gahunje, Pune, in
the form of affordable housing project called ‘addressOne’.
Designed by the renowned architect Hafeez Contractor,
the project falls under the PMAY scheme and will provide
all amenities offered by luxurious residential projects, at
affordable price points. The project is located strategically in
the Gahunje region, which has good potential for development
in the coming years.

The first phase of the project was launched in Q1 of
FY 2018-19, with 900 units. After receiving an overwhelming
response for its launch, Peninsula Land launched the
second phase of addressOne comprising 600 units in Q4
of FY 2018-19. The Company believes in providing houses
that are affordable, while offering luxurious amenities
to its customers. addressOne is a perfect testimony of
this philosophy.

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

5. 	 RISK MANAGEMENT
�	� At Peninsula Land, we have constituted a five-member

risk management committee comprising people from
diverse backgrounds to not just oversee, but also
efficiently manage and mitigate the risks facing the
Company. The committee meets regularly and is actively
involved in identifying and dealing with existing as well
as potential risks the Company may face, and mitigation
measures adopted by the Company.

6.	 OUTLOOK
	� The residential real estate segment witnessed quite a

few turbulences in the last fiscal. The major debacle
that surfaced in September 2018 and took the nation
by surprise was the consecutive defaults by one of
the largest NBFCs of the country, IL&FS. This led
to overnight drying up of liquidity amongst Housing
Finance Companies (HFCs) / NBFCs just when the
industry was limping back to normalcy after a slew of
policy /regulatory changes, namely demonetisation,
implementation of the GST and RERA. There is no
denying that in medium to long run, these measures will
be beneficial for the real estate industry, but in the short
term, it has affected industry players. Since NBFCs form
a major source of financing for developers and individual
home buyers, such difficult times have kept them in a
tight spot. Despite the government’s speedy actions to
undertake corrective measures and improve the liquidity
conditions of the country’s major NBFCs, most of the
NBFCs have significantly slowed down disbursements.
Majority of refinancing transactions, which used to
meet cash flow mismatches of real estate developers,
have almost come to stand still, dealing a big blow
to the industry.

	� Despite drying up of liquidity, lower price realisations and
sales, Peninsula Land sustained operations . We focused
on monetisation of assets primarily to reduce debt and
manage cash flows.

	� Though price realisation slightly dipped in certain
projects, it attained almost all its sales targets in this
fiscal. We undertook various marketing initiatives and
customised finance schemes to generate sales and
keep the overall momentum going. We also witnessed
a huge success in Affordable Housing homes launched
under our 'addressOne' brand. The year ahead is
expected to remain challenging for real estate industry
and Peninsula Land from profitability and cash
flows perspective. Company will remain focused on
managing cash flows, collections from customers and
execution of projects. We are also focusing on building
a pipeline of new projects, both in the commercial and

residential portfolio, and have adopted an asset-light
strategy for the same.

7. 	 INTERNAL CONTROL SYSTEMS
�	� Effective internal control systems are of paramount

importance for a company like Peninsula Land where
every project demands a unique set of employees
and partners. The Company, through a set of
well-established internal control systems, promotes
adherence to prescribed processes and procedures,
ethical conduct, transparent and reliable reporting, and
periodic monitoring by the designated personnel.

	� The Company’s internal control system ensures timely
recording of important transactions, maintenance of
financial records, optimal utilisation of the Company’s
resources and preservation of its assets. It has a
professionally managed internal team in place, which
carries out the internal audits from time to time.
The team reviews the practices carried out by the
Company in following various SOPs and while executing
projects. It suggests benchmark policies followed in the
sector to upgrade the methods followed by the Company.

	� In the beginning of every year, the Audit Committee, in
consultation with independent internal auditors and
the management, finalises the audit plan for the year.
The Committee also periodically reviews different risks,
shares the finding with the management, respective
owners and other stakeholders, and takes appropriate
action post discussion.

8. 	 HUMAN ASSETS
	� Peninsula Land Limited offers its team of 284

professionals a dynamic and rewarding work culture,
with the constant endeavour to drive innovation and
entrepreneurship. The team focuses on offering value to
customers on a continuous basis and is instrumental in
driving the Company’s success. The Company undertakes
various employee engagement initiatives and regular
reviews to attain a fine balance between performance
and commensurate rewards to the employees.

9. 	 CAUTIONARY STATEMENT
	� Certain statements in this Report describing the

Company’s objectives, projections, estimates,
expectations or predictions may be forward-looking
statements within the meaning of applicable securities,
laws and regulations. Although the expectations are
based on reasonable assumptions, the actual results
could materially differ from those expressed or implied.

84 Annual Report 2018-19

The Company undertakes
various employee

engagement initiatives and
regular reviews to attain a fine
balance between performance

and commensurate rewards
to the employees.

TH
E YEA

R
 IN

 R
EVIEW

FIN
AN

CIAL STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 85

New Horizons for a Better Tomorrow

FINANCIAL
STATEMENTS

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 87

New Horizons for a Better Tomorrow

INDEPENDENT
AUDITOR'S
REPORT

To the Members of Peninsula Land Limited

REPORT ON THE AUDIT OF THE STANDALONE IND AS
FINANCIAL STATEMENTS
Opinion
We have audited the accompanying standalone Ind AS
financial statements of Peninsula Land Limited (“the
Company”), which comprise the Balance sheet as at
March 31 2019, the Statement of Profit and Loss, including
the statement of Other Comprehensive Income, the Cash
Flow Statement and the Statement of Changes in Equity for
the year then ended, and notes to the financial statements,
including a summary of significant accounting policies and
other explanatory information.

In our opinion and to the best of our information and according
to the explanations given to us, the aforesaid standalone Ind
AS financial statements give the information required by the
Companies Act, 2013, as amended (“the Act”) in the manner
so required and give a true and fair view in conformity with
the accounting principles generally accepted in India, of the
state of affairs of the Company as at March 31, 2019, its loss
including other comprehensive income its cash flows and the
changes in equity for the year ended on that date.

Basis for Opinion
We conducted our audit of the standalone Ind AS financial
statements in accordance with the Standards on Auditing
(SAs), as specified under section 143(10) of the Act.
Our responsibilities under those Standards are further
described in the ‘Auditor’s Responsibilities for the Audit of
the Standalone Ind AS Financial Statements’ section of our
report. We are independent of the Company in accordance
with the ‘Code of Ethics’ issued by the Institute of Chartered

Accountants of India together with the ethical requirements
that are relevant to our audit of the financial statements under
the provisions of the Act and the Rules thereunder, and we
have fulfilled our other ethical responsibilities in accordance
with these requirements and the Code of Ethics. We believe
that the audit evidence we have obtained is sufficient and
appropriate to provide a basis for our audit opinion on the
standalone Ind AS financial statements.

Key Audit Matters
Key audit matters are those matters that, in our professional
judgment, were of most significance in our audit of the
standalone Ind AS financial statements for the financial
year ended March 31, 2019. These matters were addressed
in the context of our audit of the standalone Ind AS financial
statements as a whole and in forming our opinion thereon,
and we do not provide a separate opinion on these matters.
For each matter below, our description of how our audit
addressed the matter is provided in that context.

We have determined the matters described below to be
the key audit matters to be communicated in our report.
We have fulfilled the responsibilities described in the
Auditor’s responsibilities for the audit of the standalone Ind
AS financial statements section of our report, including in
relation to these matters. Accordingly, our audit included
the performance of procedures designed to respond to
our assessment of the risks of material misstatement of
the standalone Ind AS financial statements. The results of
our audit procedures, including the procedures performed
to address the matters below, provide the basis for our
audit opinion on the accompanying standalone Ind AS
financial statements.

88 Annual Report 2018-19

Key audit matters How our audit addressed the key audit matter

Adoption of Ind AS 115 - Revenue from Contract with Customers (as described in note 36 & 51 of the financial statements)

The Company has applied Ind AS 115 “Revenue from Contracts with
Customers” with effect from April 1, 2018 using full retrospective
method. The application of Ind AS 115 has impacted the Company’s
accounting for recognition of revenue from sale of real estate
inventory property and has resulted in debit to retained earnings as
at April 1, 2017 by ` 15.37 crores.

In accordance with the requirements of Ind AS 115, Company’s
revenue from sale of real estate inventory property, is recognised at a
point in time, which is upon the Company satisfying its performance
obligation and the customer obtaining control of the promised asset.
Consequently, the method of revenue recognition has now changed
from “percentage of completion” to “completed contract method”.

Application of Ind AS 115, including the impact to retained earnings
balance as at April 1, 2017 as per full retrospective method,
requires significant judgment in determining when ‘control’ of the
property underlying the performance obligation is transferred to the
customer. Hence, we regard this as a key audit matter.

As part of our audit procedures:

-	 We have read the accounting policy for revenue recognition of
the Company and assessed compliance of the policy in terms of
principles enunciated under Ind AS 115.

-	 We examined the adjustment to retained earnings balance
as at April 1, 2017 upon adoption of Ind AS 115 as per the full
retrospective method.

-	 We assessed the management evaluation of determining revenue
recognition from sale of real estate inventory property at a point
in time in accordance with the requirements under Ind AS 115.

-	 We obtained and tested management process and controls
around transfer of control in case of sale of real estate
inventory property.

-	 We performed test of details, on a sample basis, and inspected
the underlying customer contracts, sale deed and handover
documents, evidencing the transfer of control of the property
to the customer based on which revenue is recognised at a
point in time.

-	 We assessed the disclosures made in accordance with the
requirements of Ind AS 115.

Assessing the carrying value of Inventory (as described in note 11 of the financial statements)

As at March 31, 2019, the carrying value of the inventory of ongoing
and completed real estate projects is ` 1,313.39 crores. The
inventories are held at the lower of the cost and net realisable value.

The cost of the inventory is calculated using actual land acquisition
costs, construction costs, development related costs and interest
capitalised for eligible projects.

We identified the assessment of whether carrying value of inventory
were stated at the lower of cost and net realizable value (“NRV”)
as a key audit matter due to the significance of the balance to the
standalone financial statements as a whole and the involvement
of estimations in the assessment. The determination of the NRV
involves estimates based on prevailing market conditions and taking
into account the estimated future selling price, cost to complete
projects and selling costs.

Our audit procedures included considering the the Company’s
accounting policies with respect to valuation of inventories in
accordance with Ind AS 2 “Inventories”.
We performed test of controls over process of valuation of inventory
and authorization for inventory write down.
We performed the following test of details:

-	 Assessed the methods used by the management, in determining
the NRV of ongoing and completed real estate projects.

- Obtained, read and assessed the management’s process
in estimating the future costs to completion for stock of
ongoing projects.

-	 Discussed with management the life cycle of the project, key
project risks, changes to project strategy, current and future
estimated sales prices, construction progress and impairment.

-	 Compared the construction costs to the budget and to other the
similar projects.

-	 Compared the NRV to recent sales in the project or to the
estimated selling price in the nearby properties.

Assessing impairment of Investments and receivables from investee companies (as described in note 6,7,8 and 16 of the financial statements)

As at March 31, 2019, the carrying values of Company’s investment
in subsidiaries, joint venture and associate companies amounted
to ` 132.02 crores. Receivables from the subsidiaries, joint
venture and associate companies including interest accrued
amounted to ` 780 crores. Management reviews regularly whether
there are any indicators of impairment of the investments and
receivables by reference to the requirements under Ind AS 36
“Impairment of Assets”.

For investments where impairment indicators exist, significant
judgments are required to determine the key assumptions used
in the discounted cash flow models, such as revenue growth, unit
price and discount rates. We focused our effort on those cases with
impairment indicators.

Our audit procedures included considering the Company’s
accounting policies with respect to impairment in accordance with
Ind AS 36 “Impairment of Assets”
We performed test of controls over impairment process through
inspection of evidence of performance of these controls.
We performed the following test of details:
-	 We assessed the Company’s valuation methodology and

assumptions applied in determining the recoverable amount.

-	 We obtained and read the valuation report used by the
management for determining the fair value (‘recoverable
amount’) of its investments.

-	 We compared the fair value of the investment as mentioned in
the valuation report to the carrying value in books.

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 89

New Horizons for a Better Tomorrow

Key audit matters How our audit addressed the key audit matter

As the impairment assessment involves significant assumptions
and judgement, we regard this as a key audit matter.

-	 We performed sensitivity analysis on the key assumptions
adopted in the impairment assessments to understand the
impact of reasonable changes in assumptions on the estimated
recoverable amounts.

-	 Circularized requests for balance confirmations for receivables
and examined responses.

 -	 We tested the disclosures in accordance with the Ind AS 36
“Impairment of Assets”

Assessment of the going concern basis (as described in note 53 of the financial statements)

We have identified the assessment of going concern assumption as
a key audit matter considering that the Company has substantial
operating losses and adverse key financial ratios.

The Company has prepared a cash flow forecast which involves
judgements and estimations based on management’s input of key
variables and market conditions including the future economic
conditions and the business growth rates. The cash flow forecast
has been ascertained using estimations of future cash flows based
on projected income and expenses of the business and working
capital needs. is confident that they will be able to arrange sufficient
liquidity by restructuring of the existing loans terms, monetization of
non-core assets and mobilisation of additional funds

Our procedures included, amongst others, the following:

-	 Obtaining an understanding of the process and testing the
internal controls over the liquidity assessment, compliance with
the debt covenants and preparation of the cash flow forecast;

-	 We analysed management’s budgets to gain an understanding
of the inputs and process underpinning the cash flow model
prepared for the purpose of the going concern assessment.

-	 Testing the inputs and assumptions used in the cash flow
forecast against Company’s historical performance and
industry indicators.

-	 Re-performing the underlying calculations used in the
Company’s assessment of debt covenants compliance and
cash flow forecast.

-	 Evaluated and tested the disclosures in the financial statements.

We have determined that there are no other key audit matters
to communicate in our report.

 “Information Other than the Financial Statements and
Auditor’s Report Thereon”
The Company’s Board of Directors is responsible for the
other information. The other information comprises the
information included in the Annual report, but does not
include the standalone Ind AS financial statements and our
auditor’s report thereon. The Annual report is expected to be
made available to us after the date of this auditor's report.

Our opinion on the standalone Ind AS financial statements
does not cover the other information and we will not express
any form of assurance conclusion thereon.

In connection with our audit of the standalone Ind AS
financial statements, our responsibility is to read the other
information identified above when it becomes available and,
in doing so, consider whether such other information is
materially inconsistent with the financial statements or our
knowledge obtained in the audit or otherwise appears to be
materially misstated.

When we read the Annual report, if we conclude that there
is a material misstatement therein, we are required to
communicate the matter to those charged with governance.

Responsibilities of Management for the Standalone Ind AS
Financial Statements
The Company’s Board of Directors is responsible for the
matters stated in section 134(5) of the Act with respect to the

preparation of these standalone Ind AS financial statements
that give a true and fair view of the financial position, financial
performance including other comprehensive income, cash
flows and changes in equity of the Company in accordance
with the accounting principles generally accepted in India,
including the Indian Accounting Standards (Ind AS) specified
under section 133 of the Act read with the Companies
(Indian Accounting Standards) Rules, 2015, as amended.
This responsibility also includes maintenance of adequate
accounting records in accordance with the provisions of the
Act for safeguarding of the assets of the Company and for
preventing and detecting frauds and other irregularities;
selection and application of appropriate accounting policies;
making judgments and estimates that are reasonable and
prudent; and the design, implementation and maintenance
of adequate internal financial controls, that were operating
effectively for ensuring the accuracy and completeness
of the accounting records, relevant to the preparation and
presentation of the standalone Ind AS financial statements
that give a true and fair view and are free from material
misstatement, whether due to fraud or error.

In preparing the standalone Ind AS financial statements,
management is responsible for assessing the Company’s
ability to continue as a going concern, disclosing, as
applicable, matters related to going concern and using the
going concern basis of accounting unless management either
intends to liquidate the Company or to cease operations, or
has no realistic alternative but to do so.

Those Board of Directors are also responsible for overseeing
the Company’s financial reporting process.

90 Annual Report 2018-19

Auditor’s Responsibilities for the Audit of the Standalone
Ind AS Financial Statements
Our objectives are to obtain reasonable assurance about
whether the standalone Ind AS financial statements as a whole
are free from material misstatement, whether due to fraud
or error, and to issue an auditor’s report that includes our
opinion. Reasonable assurance is a high level of assurance,
but is not a guarantee that an audit conducted in accordance
with SAs will always detect a material misstatement when
it exists. Misstatements can arise from fraud or error and
are considered material if, individually or in the aggregate,
they could reasonably be expected to influence the economic
decisions of users taken on the basis of these standalone Ind
AS financial statements.

As part of an audit in accordance with SAs, we exercise
professional judgment and maintain professional skepticism
throughout the audit. We also:

•	 Identify and assess the risks of material misstatement
of the standalone Ind AS financial statements, whether
due to fraud or error, design and perform audit
procedures responsive to those risks, and obtain audit
evidence that is sufficient and appropriate to provide a
basis for our opinion. The risk of not detecting a material
misstatement resulting from fraud is higher than for
one resulting from error, as fraud may involve collusion,
forgery, intentional omissions, misrepresentations, or
the override of internal control.

•	 Obtain an understanding of internal control relevant
to the audit in order to design audit procedures that
are appropriate in the circumstances. Under section
143(3)(i) of the Act, we are also responsible for
expressing our opinion on whether the Company has
adequate internal financial controls system in place
and the operating effectiveness of such controls.

•	 Evaluate the appropriateness of accounting policies
used and the reasonableness of accounting estimates
and related disclosures made by management.

•	 Conclude on the appropriateness of management’s use
of the going concern basis of accounting and, based
on the audit evidence obtained, whether a material
uncertainty exists related to events or conditions that
may cast significant doubt on the Company’s ability
to continue as a going concern. If we conclude that a
material uncertainty exists, we are required to draw
attention in our auditor’s report to the related disclosures
in the financial statements or, if such disclosures are
inadequate, to modify our opinion. Our conclusions
are based on the audit evidence obtained up to the
date of our auditor’s report. However, future events or
conditions may cause the Company to cease to continue
as a going concern.

•	 Evaluate the overall presentation, structure and
content of the standalone Ind AS financial statements,
including the disclosures, and whether the standalone
Ind AS financial statements represent the underlying
transactions and events in a manner that achieves
fair presentation.

We communicate with those charged with governance
regarding, among other matters, the planned scope and
timing of the audit and significant audit findings, including
any significant deficiencies in internal control that we identify
during our audit.

We also provide those charged with governance with a
statement that we have complied with relevant ethical
requirements regarding independence, and to communicate
with them all relationships and other matters that may
reasonably be thought to bear on our independence, and
where applicable, related safeguards.

From the matters communicated with those charged with
governance, we determine those matters that were of most
significance in the audit of the standalone Ind AS financial
statements for the financial year ended March 31, 2019 and
are therefore the key audit matters. We describe these matters
in our auditor’s report unless law or regulation precludes
public disclosure about the matter or when, in extremely
rare circumstances, we determine that a matter should
not be communicated in our report because the adverse
consequences of doing so would reasonably be expected to
outweigh the public interest benefits of such communication.

Other Matters
(a)	 The comparative Ind AS financial information of the

Group including its Associates and Joint Ventures for
the corresponding year as at April 1, 2017 included
in the statement, were audited by the predecessor
auditor whose report for the year ended March 31, 2017
dated May 9, 2017 expressed an unmodified opinion on
those financial statements. The comparative financial
information is based on the previous financial statements
prepared in accordance with the recognition and
measurement principles of the Accounting Standards
specified under section 133 of the Companies Act, 2013,
read with relevant rules issued thereunder and other
accounting principles generally accepted in India, and
is adjusted for the differences as explained in note 52 of
the statement, which have been audited by us.

Report on Other Legal and Regulatory Requirements
1.	 As required by the Companies (Auditor’s Report) Order,

2016 (“the Order”), issued by the Central Government
of India in terms of sub-section (11) of section 143 of
the Act, we give in the “Annexure 1” a statement on the
matters specified in paragraphs 3 and 4 of the Order.

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 91

New Horizons for a Better Tomorrow

2.	 As required by Section 143(3) of the Act, we report that:

(a)	 We have sought and obtained all the information
and explanations which to the best of our
knowledge and belief were necessary for the
purposes of our audit;

(b)	 In our opinion, proper books of account as required
by law have been kept by the Company so far as it
appears from our examination of those books;

(c)	 The Balance Sheet, the Statement of Profit
and Loss including the Statement of Other
Comprehensive Income, the Cash Flow
Statement and Statement of Changes in Equity
dealt with by this Report are in agreement with
the books of account;

(d)	 In our opinion, the aforesaid standalone Ind AS
financial statements comply with the Accounting
Standards specified under Section 133 of the
Act, read with Companies (Indian Accounting
Standards) Rules, 2015, as amended;

(e)	 On the basis of the written representations
received from the directors as on March 31, 2019
taken on record by the Board of Directors, none of
the directors is disqualified as on March 31, 2019
from being appointed as a director in terms of
Section 164 (2) of the Act;

(f)	 With respect to the adequacy of the internal
financial controls over financial reporting of the
Company with reference to these standalone
Ind AS financial statements and the operating
effectiveness of such controls, refer to our
separate Report in “Annexure 2” to this report;

(g)	 In our opinion, the managerial remuneration
for the year ended March 31, 2019 has been

paid / provided by the Company to its directors
in accordance with the provisions of section 197
read with Schedule V to the Act;

(h)	 With respect to the other matters to be included
in the Auditor’s Report in accordance with Rule
11 of the Companies (Audit and Auditors) Rules,
2014, as amended in our opinion and to the
best of our information and according to the
explanations given to us:

i.	 The Company has disclosed the impact of
pending litigations on its financial position
in its standalone Ind AS financial statements
– Refer Note 35 to the standalone Ind AS
financial statements;

ii.	 The Company has made provision, as
required under the applicable law or
accounting standards, for material
foreseeable losses, if any, on long-term
contracts including derivative contracts
– Refer Note 23 to the standalone Ind AS
financial statements;

iii.	 There has been no delay in transferring
amounts, required to be transferred, to
the Investor Education and Protection
Fund by the Company

For S R B C & CO LLP
Chartered Accountants
ICAI Firm Registration Number: 324982E/E300003

per Sudhir Soni
Partner
Membership Number: 041870

Place of Signature: Mumbai
Date: May 30, 2019

92 Annual Report 2018-19

ANNEXURE 1 REFERRED TO IN PARAGRAPH 1 UNDER THE HEADING “REPORT ON OTHER LEGAL AND REGULATORY
REQUIREMENTS” OF OUR REPORT OF EVEN DATE
Re: Peninsula Land Limited (‘the Company’)

(i)	 (a)	 The Company has maintained proper records
showing full particulars, including quantitative
details and situation of fixed assets.

(b)	 All fixed assets were physically verified by the
management in the previous year in accordance
with a planned programme of verifying them once
in two years which, in our opinion, is reasonable
having regard to the size of the Company and the
nature of its assets. No material discrepancies
were noticed on such verification.

(c) According to the information and explanations
given by the management, the title deeds of
immovable properties included in property, plant
and equipment/ fixed assets are held in the name
of the company.

(ii)	 The inventory has been physically verified
by the management during the year. In our
opinion, the frequency of verification is
reasonable. No material discrepancies
were noticed on such physical verification.
Inventories lying with third parties have
been confirmed by them as at March 31,
2019 and no material discrepancies were
noticed in respect of such confirmations.

(iii)	 The Company has granted loans to
parties covered in the register maintained
under section 189 of the Companies Act,
2013. In our opinion and according to the
information and explanations given to
us, the terms and conditions of the grant
of such loans are not prejudicial to the
company's interest.

(iv)	 In our opinion and according to the
information and explanations given to
us, provisions of section 185 and 186 of
the Companies Act 2013 in respect of
loans to directors including entities in
which they are interested and in respect
of loans and advances given, investments
made and, guarantees, and securities
given have been complied with by the
Company, as applicable.

 (v)	 The Company has not accepted any deposits
within the meaning of Sections 73 to 76 of
the Act and the Companies (Acceptance
of Deposits) Rules, 2014 (as amended).
Accordingly, the provisions of clause 3(v) of
the Order are not applicable.

(vi)	 The Central Government has prescribed
the maintenance of cost records for
the products/services of the Company
under sub-section (1) of Section 148
of the Act and the rules framed there
under. However, as represented by the
management of the Company, these
records are not required to be made and
maintained in case the projects are only
residential in nature. Accordingly, the
Management has not made and maintained
the prescribed accounts and records.

(vii)	 (a)	 Undisputed statutory dues including
provident fund, employees’ state
insurance, income-tax, sales-tax,
service tax, duty of custom, duty of
excise, value added tax, goods and
service tax, cess and other statutory
dues have generally been regularly
deposited with the appropriate
authorities though there has been a
slight delay in a few cases.

(vii)	 (b)	 According to the information
and explanations given to us, no
undisputed amounts payable in
respect of provident fund, employees’
state insurance, income-tax, service
tax, sales-tax, duty of custom, duty
of excise, value added tax, goods and
service tax, cess and other statutory
dues were outstanding, at the year end,
for a period of more than six months
from the date they became payable.

(vii)	 (c)	 According to the records of the
Company, the dues of income-tax,
sales-tax, service tax, duty of custom,
duty of excise, value added tax and
cess on account of any dispute,
are as follows:

Name of the statute Nature of the dues
Amount**
(` incrores)

Period to which the
amount relates

Forum where the
dispute is pending

Remarks,
if any

Maharashtra Value
Added Tax Act, 2002

Value Addedd Tax 49.76 FY 2006 – 07 to
FY 2010-11

Deputy Commissioner
of Sales Tax Appeals

NA

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 93

New Horizons for a Better Tomorrow

(viii)	 In our opinion and according to the information and
explanations given by the management, the Company
has not defaulted in repayment of loans or borrowing to
a financial institution, bank or government or dues to
debenture holders.

(ix) 	 In our opinion and according to the information
and explanations given by the management, the
Company has utilized the monies raised by way of debt
instruments in the nature of Debentures and term
loans for the purposes for which they were raised.

(x) 	 Based upon the audit procedures performed for the
purpose of reporting the true and fair view of the
financial statements and according to the information
and explanations given by the management, we report
that no fraud by the company or no fraud on the
company by the officers and employees of the Company
has been noticed or reported during the year.

(xi)	 According to the information and explanations given by
the management, the managerial remuneration has
been paid / provided in accordance with the requisite
approvals mandated by the provisions of section 197
read with Schedule V to the Companies Act, 2013.

(xii) 	 In our opinion, the Company is not a nidhi company.
Therefore, the provisions of clause 3(xii) of the order
are not applicable to the Company and hence not
commented upon.

(xiii)	 According to the information and explanations given by
the management, transactions with the related parties
are in compliance with section 177 and 188 of Companies
Act, 2013 where applicable and the details have been

disclosed in the notes to the financial statements, as
required by the applicable accounting standards.

(xiv)	 According to the information and explanations given
to us and on an overall examination of the balance
sheet, the company has not made any preferential
allotment or private placement of shares or fully or
partly convertible debentures during the year under
review and hence, reporting requirements under
clause 3(xiv) are not applicable to the company and, not
commented upon.

(xv)	 According to the information and explanations given by
the management, the Company has not entered into
any non-cash transactions with directors or persons
connected with him as referred to in section 192 of
Companies Act, 2013.

(xvi)	 According to the information and explanations given to
us, the provisions of section 45-IA

 of the Reserve Bank of India Act, 1934 are not applicable
to the Company.

For S R B C & CO LLP
Chartered Accountants
ICAI Firm Registration Number: 324982E/E300003

per Sudhir Soni
Partner
Membership Number: 041870

Place of Signature: Mumbai
Date: May 30, 2019

94 Annual Report 2018-19

ANNEXURE 2 TO THE INDEPENDENT AUDITOR’S REPORT OF EVEN DATE ON THE STANDALONE FINANCIAL
STATEMENTS OF PENINSULA LAND LIMITED
Report on the Internal Financial Controls under Clause (i) of Sub-section 3 of Section 143 of the Companies Act, 2013 (“the
Act”)
We have audited the internal financial controls over financial
reporting of Peninsula Land Limited (“the Company”)
as of March 31, 2019 in conjunction with our audit of the
standalone financial statements of the Company for the year
ended on that date.

Management’s Responsibility for Internal Financial Controls
The Company’s Management is responsible for establishing
and maintaining internal financial controls based on the
internal control over financial reporting criteria established
by the Company considering the essential components
of internal control stated in the Guidance Note on Audit
of Internal Financial Controls Over Financial Reporting
issued by the Institute of Chartered Accountants of India.
These responsibilities include the design, implementation
and maintenance of adequate internal financial controls
that were operating effectively for ensuring the orderly and
efficient conduct of its business, including adherence to
the Company’s policies, the safeguarding of its assets, the
prevention and detection of frauds and errors, the accuracy
and completeness of the accounting records, and the timely
preparation of reliable financial information, as required
under the Companies Act, 2013.

Auditor’s Responsibility
Our responsibility is to express an opinion on the Company's
internal financial controls over financial reporting with
reference to these standalone financial statements based
on our audit. We conducted our audit in accordance with
the Guidance Note on Audit of Internal Financial Controls
Over Financial Reporting (the “Guidance Note”) and the
Standards on Auditing as specified under section 143(10)
of the Companies Act, 2013, to the extent applicable to an
audit of internal financial controls and, both issued by the
Institute of Chartered Accountants of India. Those Standards
and the Guidance Note require that we comply with ethical
requirements and plan and perform the audit to obtain
reasonable assurance about whether adequate internal
financial controls over financial reporting with reference to
these standalone financial statements was established and
maintained and if such controls operated effectively in all
material respects.

Our audit involves performing procedures to obtain audit
evidence about the adequacy of the internal financial controls
over financial reporting with reference to these standalone
financial statements and their operating effectiveness.
Our audit of internal financial controls over financial
reporting included obtaining an understanding of internal
financial controls over financial reporting with reference to
these standalone financial statements, assessing the risk
that a material weakness exists, and testing and evaluating
the design and operating effectiveness of internal control
based on the assessed risk. The procedures selected depend

on the auditor’s judgement, including the assessment of the
risks of material misstatement of the financial statements,
whether due to fraud or error.

 We believe that the audit evidence we have obtained is sufficient
and appropriate to provide a basis for our audit opinion on
the internal financial controls over financial reporting with
reference to these standalone financial statements.

Meaning of Internal Financial Controls Over Financial
Reporting With Reference to these Financial Statements
A company's internal financial control over financial reporting
with reference to these standalone financial statements is a
process designed to provide reasonable assurance regarding
the reliability of financial reporting and the preparation of
financial statements for external purposes in accordance
with generally accepted accounting principles. A company's
internal financial control over financial reporting with
reference to these standalone financial statements includes
those policies and procedures that (1) pertain to the
maintenance of records that, in reasonable detail, accurately
and fairly reflect the transactions and dispositions of the
assets of the company; (2) provide reasonable assurance that
transactions are recorded as necessary to permit preparation
of financial statements in accordance with generally accepted
accounting principles, and that receipts and expenditures
of the company are being made only in accordance with
authorisations of management and directors of the company;
and (3) provide reasonable assurance regarding prevention
or timely detection of unauthorised acquisition, use, or
disposition of the company's assets that could have a material
effect on the financial statements.

Inherent Limitations of Internal Financial Controls Over
Financial Reporting With Reference to these Standalone
Financial Statements

Because of the inherent limitations of internal financial
controls over financial reporting with reference to these
standalone financial statements, including the possibility
of collusion or improper management override of controls,
material misstatements due to error or fraud may occur
and not be detected. Also, projections of any evaluation of
the internal financial controls over financial reporting with
reference to these standalone financial statements to future
periods are subject to the risk that the internal financial
control over financial reporting with reference to these
standalone financial statements may become inadequate
because of changes in conditions, or that the degree of
compliance with the policies or procedures may deteriorate.

Opinion
In our opinion, the Company has, in all material respects,
adequate internal financial controls over financial reporting

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 95

New Horizons for a Better Tomorrow

with reference to these standalone financial statements and
such internal financial controls over financial reporting with
reference to these standalone financial statements were
operating effectively as at March 31, 2019, based on the
internal control over financial reporting criteria established
by the Company considering the essential components
of internal control stated in the Guidance Note on Audit of
Internal Financial Controls Over Financial Reporting issued
by the Institute of Chartered Accountants of India.

For S R B C & CO LLP
Chartered Accountants
ICAI Firm Registration Number: 324982E/E300003

per Sudhir Soni
Partner
Membership Number: 041870

Place of Signature: Mumbai
Date: May 30, 2019

96 Annual Report 2018-19

STANDALONE BALANCE SHEET
as at 31st March 2019

(` in Crores)

Particulars Note No
As at

31st March 2019
As at

31st March 2018*
As at

1st April 2017*
ASSETS

A Non-Current Assets
(a) Property, Plant and Equipment 3 147.30 148.88 150.82
(b) Investment property 4 289.00 290.38 291.76
(c) Intangible assets 5 2.33 2.97 3.54
(d) Investments In subsidiaries, joint ventures and associates 6 132.02 353.12 355.08
(e) Financial Assets

(i)	 Investments 7 373.73 454.82 479.90
(ii)	 Loans 8 170.36 195.01 253.09
(iii)	 Other financial assets 9 177.70 195.78 124.53

(f) Deferred tax assets (Net) 46 26.02 42.00 54.28
(g) Non-current Tax assets (Net) 59.52 59.58 52.83
(h) Other non - current assets 10 2.19 2.28 2.38

Total (A) 1,380.17 1,744.82 1,768.21
B Current Assets
(a) Inventories 11 1313.39 1,374.84 1,470.07
(b) Financial Assets

(i)	 Current investments 12 - 0.99 -
(ii)	 Trade receivables 13 17.03 40.90 26.18
(iii)	 Cash and cash equivalents 14 21.47 26.11 77.51
(iv)	 Bank balances other than (iii) above 15 33.46 34.75 46.30
(v)	 Loans 16 437.66 650.41 729.46
(vi)	 Other financial assets 17 19.71 42.63 68.58

(c) Other current assets 18 43.88 39.13 79.39
(d) Investments held for sale 19 6.70 6.70 -

Total (B) 1,893.30 2,216.46 2,497.49
TOTAL ASSETS (A)+(B) 3,273.47 3,961.28 4,265.70
EQUITY AND LIABILITIES

A EQUITY
(a) Equity share capital 20 55.90 55.90 55.90
(b) Other equity * 21 522.44 1,300.19 1,633.42

Total (A) 578.34 1,356.09 1,689.32
LIABILITIES

B Non-Current Liabilities
(a) Financial liabilities

(i)	 Long term borrowings 22 1,012.00 1,415.85 1,191.00
(ii)	 Other financial liabilities 23 133.33 125.05 135.78

(b) Provisions 24 8.46 7.75 3.64
Total (B) 1,153.79 1,548.65 1,330.42

C Current Liabilities
(a) Financial Liabilities

(i)	 Short Term Borrowings 25 363.88 225.64 287.29
(ii)	 Trade payables 26
	 (a)	 Micro, small and medium enterprises 3.23 0.14 0.61
	 (b)	 Other than micro, small and medium enterprises 104.24 84.07 133.66
(iii)	 Other financial liabilities 27 521.11 387.61 626.43

(b) Other current liabilities 28 545.23 354.73 195.39
(c) Provisions 29 3.65 4.35 2.58

Total (C) 1,541.34 1,056.54 1,245.96
TOTAL EQUITY & LIABILITIES (A)+(B)+(C) 3,273.47 3,961.28 4,265.70
Significant Accounting Policies 2
The accompanying notes are an integral part of the
financial statements

* Restated refer note no. 52	
As per our report of even date For and on behalf of the Board of Directors of Peninsula Land Limited
For S R B C & CO LLP Sd/- Sd/- Sd/-
Chartered Accountants Urvi A. Piramal Rajeev A. Piramal Mahesh S. Gupta
ICAI Firm registration number:
324982E/E300003

Non Executive Chairperson
DIN 00044954

Executive Vice Chairman &
Managing Director
DIN 00044983

Group Managing Director
DIN 00046810

Sd/-
per Sudhir Soni Sd/- Sd/- Sd/- Sd/-
Partner Nandan A. Piramal Deepak Summanwar	 Dinesh Jain	 Rajashekhar Reddy
Membership No.: 41870 Whole Time Director Director Chief Financial Officer Company Secretary

DIN 00045003 DIN 02017830
Place : Mumbai
Date: May 30, 2019

	

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 97

New Horizons for a Better Tomorrow

STANDALONE STATEMENT OF PROFIT AND LOSS
for the year ended 31st March 2019

(` in Crores)
Particulars Note No 2018-2019 2017-2018 *
INCOME

(a) Revenue from operations 36 134.96 315.13
(b) Other Income 30 83.20 197.96

Total Income (A) 218.16 513.09
COST OF REALTY SALES

(c) Realty cost incurred 43 162.79 219.60
(d) Changes in realty inventories 43 40.33 34.31

Cost of Realty Sales (B) 203.12 253.91
EXPENSES

(e) Employee benefits expense 31 39.37 49.40
(f) Finance costs 32 232.78 280.27
(g) Depreciation and amortisation expense 3,4,5 3.83 4.06
(h) Other expenses 33 90.80 67.13

 Expenses (C) 366.78 400.86

Total Expenses {D = (B+C)} 569.90 654.77

 Loss before Exceptional items and tax {E = (A-D)} (351.74) (141.68)

Exceptional items (F) 50 410.28 179.93

Loss before Tax {G=(E-F)} (762.02) (321.61)

Tax Expense
(i) CURRENT TAX -
(j) Deferred Tax 45 15.89 12.06

Total tax expense (H) 15.89 12.06

Loss after tax for the year {I = (G-H)} (777.91) (333.67)

Other comprehensive income/(expense)
(k) (i) Items that will not be reclassified to Statement of profit and loss

 Re-measurement gains/ (losses) on defined benefit plans
45(b) 0.24 0.65

(ii) Income tax effect (0.08) (0.22)
Other comprehensive income/(expense) for the year, net of tax (J) 0.16 0.43

Total Comprehensive Income/(expenses) for the year, net of tax {K = (I + J)} (777.75) (333.24)

Earning per equity share - Face value of ` 2 (31st March, 2018: ` 2) 41
Basic (In `) (27.86) (11.95)
Diluted (In `) (27.86) (11.95)
Significant Accounting Policies 2
The accompanying notes are an integral part of the financial statements
* Restated refer note no. 52

As per our report of even date For and on behalf of the Board of Directors of Peninsula Land Limited
For S R B C & CO LLP Sd/- Sd/- Sd/-
Chartered Accountants Urvi A. Piramal Rajeev A. Piramal Mahesh S. Gupta
ICAI Firm registration number:
324982E/E300003

Non Executive Chairperson
DIN 00044954

Executive Vice Chairman &
Managing Director
DIN 00044983

Group Managing Director
DIN 00046810

Sd/-
per Sudhir Soni Sd/- Sd/- Sd/- Sd/-
Partner Nandan A. Piramal Deepak Summanwar	 Dinesh Jain	 Rajashekhar Reddy
Membership No.: 41870 Whole Time Director Director Chief Financial Officer Company Secretary

DIN 00045003 DIN 02017830
Place : Mumbai
Date: May 30, 2019

98 Annual Report 2018-19

STANDALONE STATEMENT OF CHANGES IN
EQUITY (SOCIE)
for the year ended 31st March 2019	

(A)	 Equity share capital (Refer Note 20)
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 01-Apr-17

(a) Balance at the beginning of the reporting year 55.90 55.90 55.90
(b) Changes in equity share capital during the year - - -

Balance at the end of the reporting year 55.90 55.90 55.90

							

(B)	 Other Equity (Refer Note 21)	
 (` in Crores)

Particulars

Reserves & Surplus

 Securities
Premium

 Capital
Redemption

Reserve

 Debenture
Redemption

Reserve

 General
Reserve

 Retained
Earnings

 Total

Balance as at April 1, 2017 635.57 0.17 190.11 73.45 749.51 1,648.80
Adjustments on account of IND AS 115 (15.38) (15.38)
Revised Balance as at April 1, 2017 * 635.57 0.17 190.11 73.45 734.13 1,633.42
Profit / (loss) for the year - - - - (333.67) (333.67)

(a) Total comprehensive income for the year - - - - 0.43 0.43
(b) Recoupment of Debenture Redemption Reserve - - (97.19) - 97.19 -
(c) Transfer to Debenture Redemption Reserve - - 45.87 - (45.87) -

Balance as at March 31, 2018 635.57 0.17 138.79 73.45 452.21 1,300.19
Profit / (loss) for the year - - (777.91) (777.91)

(a) Total comprehensive income for the year - - 0.16 0.16
(b) Recoupment of Debenture Redemption Reserve - - (58.04) 58.04 -
(c) Transfer to Debenture Redemption Reserve - - 35.19 (35.19) -

Balance as at March 31, 2019 635.57 0.17 115.94 38.26 (267.50) 522.44
* Restated (refer note No. 52

As per our report of even date For and on behalf of the Board of Directors of Peninsula Land Limited
For S R B C & CO LLP Sd/- Sd/- Sd/-
Chartered Accountants Urvi A. Piramal Rajeev A. Piramal Mahesh S. Gupta
ICAI Firm registration number:
324982E/E300003

Non Executive Chairperson
DIN 00044954

Executive Vice Chairman &
Managing Director
DIN 00044983

Group Managing Director
DIN 00046810

Sd/-
per Sudhir Soni Sd/- Sd/- Sd/- Sd/-
Partner Nandan A. Piramal Deepak Summanwar	 Dinesh Jain	 Rajashekhar Reddy
Membership No.: 41870 Whole Time Director Director Chief Financial Officer Company Secretary

DIN 00045003 DIN 02017830
Place : Mumbai
Date: May 30, 2019

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 99

New Horizons for a Better Tomorrow

STANDALONE STATEMENT OF CASH FLOWS
for the year ended 31st March 2019						

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18*

A CASH FLOW FROM OPERATING ACTIVITIES
Loss before tax (762.02) (321.61)
Adjustments to reconcile loss before tax to net cash flow used in
operating activities -

(a) Depreciation and Amortisation Expenses 3.83 4.06
(b) Impairment of Financial Assets 30.77 19.28
(c) Profit on sale of property, plant and equipment (net) (0.02) -
(d) Dividend on Mutual fund (0.02) (1.02)
(e) Provision for capital advance - -
(f) Loss on Fair value of Financial assets (net) 11.49 12.25
(g) Interest income (81.95) (195.89)
(h) Finance cost 232.78 280.27
(i) Provision for Impairment of Investments, inter-corporate deposits &

NRV adjustments to inventory
 410.28 179.93

Net realisable value of inventory write down 102.05 -
 709.21 298.88

Cashflow used in operating activity before working capital changes (52.81) (22.73)
Working capital adjustments

(a) (Increase)/ Decrease in Inventories (20.18) 73.36
(b) (Increase)/ Decrease in Trade and Other receivables 23.87 (14.72)
(c) Increase/ (Decrease) in Trade and Other Payables 23.26 (50.06)
(d) Increase/ (Decrease) in Other Financial Liabilities 15.54 1.86
(e) Increase/ (Decrease) in Other Current Liabilities 190.87 160.56
(f) (Increase)/ Decrease in Non Current Financial Assets - Loans (2.79) (2.87)
(g) (Increase)/ Decrease in Current Financial Assets - Loans 92.73 147.48
(h) (Increase)/ Decrease in Other Current Financial Assets 15.25 20.96
(i) (Increase)/ Decrease in Other Current Assets (4.75) 38.59
(j) Increase/ (Decrease) in Non Current provisions 0.71 4.11
(k) Increase/ (Decrease) in Current provisions (0.46) 2.43
(l) (Increase)/ Decrease in Other Non Current Assets 0.09 0.11

 334.14 381.80
Net Cash generated from operations 281.33 359.06
Income Tax paid (Net of income tax refund) 0.06 (6.75)
Net cash flows from operating activities (A) 281.39 352.32

B CASH FLOW FROM INVESTING ACTIVITIES
(a) Purchase of property, plant and equipment & intangible assets (0.22) (0.17)
(b) Purchase of Mutual Fund units - (4.34)
(c) Redemption of Mutual Fund units 0.99 3.35
(d) Investments in Debenture of Subsidiary (24.11) -
(e) (Purchase) / Redemption of Pref indigo fund units 23.93 (23.93)
(f) Redemption of Debenture investments in other Company 0.39 -
(g) Redemption of Debenture investments in Subsidiary 84.32 12.65
(i) Investments in Fixed Deposits 0.28 2.40
(k) Dividend Received 0.02 1.02
(l) Interest received 40.09 14.45

Net cash flows from investing activities (B) 125.69 5.44
C CASH FLOW FROM FINANCING ACTIVITIES
(a) Debentures issued during the year - 90.00
(b) Debentures repaid during the year (152.40) (490.43)
(c) Proceeds of long term loans from financial institutions - 150.00
(d) Repayment of long term loans to financial institutions - (245.15)
(e) Proceeds of long term loans from banks 105.00 482.05
(f) Repayment of long term loans to banks (107.94) (114.90)
(g) Proceeds from long term Intercorporate loans - 220.43
(h) Repayment towards long term Intercorporate loans (195.33) (184.60)
(i) Proceeds from short term loans from financial institutions 47.98 -
(j) Repayment of short term loans to financial institutions (70.00) -

100 Annual Report 2018-19

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18*

(k) Proceeds from short term Intercorporate loans 162.97 31.60
(l) Repayment towards short term Intercorporate loans (56.60) -
(m) Proceeds of commercial paper - 205.00
(n) Repayment towards commercial paper - (364.00)
(o) Proceeds of short term loans from banks - 40.00
(p) Repayment of short term loans to banks - (40.00)
(q) Proceeds from short term bank overdrafts (net) 52.45 56.65
(r) Finance charges paid (197.85) (245.81)

Net cash flows used in financing activities (C) (411.72) (409.16)
Net increase / (decrease) in cash and cash equivalents (A+B+C) (4.64) (51.40)
Add: Cash and cash equivalents at the beginning of the year 26.11 77.51
Cash and cash equivalents at the end of the year 21.47 26.11

Notes :						
1.	 Statement of Cash Flows is prepared in accordance with Ind AS 7 as notified by Ministry of Corporate Affairs.

2.	 In Part A of the Cash Flow Statement, figures in brackets indicate deduction made from the net profit for deriving the net
cash flow from operating activities. In Part B and Part C, figures in brackets indicate cash outflows.

*Restated

Components of Cash and Cash equivalents as at Balance Sheet date

Particulars 31-Mar-19 31-Mar-18

Cash and Cash Equivalents (Refer Note No. 14)
Balances with Banks in Current Account 14.84 25.95
Balances with Banks in Deposit Account (Original maturity upto three months) 6.48 -
Cash on Hand 0.15 0.16
Total 21.47 26.11

Changes in Liabilities arising from Financing activities as per IND AS 107 for the year ended 31st March 2019

Particulars
Opening
Balance

Cash flow
changes

Changes in
Fair value

Other Non Cash
flow changes

Closing Balance

1 Non Current Borrowings 1,615.70 (350.67) - 4.71 1,269.74
2 Derivative Liability 125.05 - 8.28 - 133.33
3 Current Borrowings 225.64 136.80 - 1.43 363.88

Total 1,966.39 (213.86) 8.28 6.14 1,766.95

Changes in Liabilities arising from Financing activities as per IND AS 107 for the year ended 31st March 2018

Particulars
Opening
Balance

Cash flow
changes

Changes in
Fair value

Other Non Cash
flow changes

Closing Balance

1 Non Current Borrowings 1,681.45 (92.60) 27.91 (1.06) 1,615.70
2 Derivative Liability 135.78 - (27.91) 17.18 125.05
3 Current Borrowings 287.29 (70.75) - 9.10 225.64

Total 2,104.52 (163.35) - 25.22 1,966.39

As per our report of even date For and on behalf of the Board of Directors of Peninsula Land Limited
For S R B C & CO LLP Sd/- Sd/- Sd/-
Chartered Accountants Urvi A. Piramal Rajeev A. Piramal Mahesh S. Gupta
ICAI Firm registration number:
324982E/E300003

Non Executive Chairperson
DIN 00044954

Executive Vice Chairman &
Managing Director
DIN 00044983

Group Managing Director
DIN 00046810

Sd/-
per Sudhir Soni Sd/- Sd/- Sd/- Sd/-
Partner Nandan A. Piramal Deepak Summanwar	 Dinesh Jain	 Rajashekhar Reddy
Membership No.: 41870 Whole Time Director Director Chief Financial Officer Company Secretary

DIN 00045003 DIN 02017830
Place : Mumbai
Date: May 30, 2019

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 101

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

1	 CORPORATE INFORMATION
	 Peninsula Land Limited (“the Company”) is a public

limited company engaged primarily in the business of real
estate development and is incorporated and domiciled
in India. The core business activities are carried out
under various business models like own development,
through subsidiaries, associates, joint ventures and
joint development and other arrangements with third
parties. The Company also earns income from renting
of properties held by it. The Company is domiciled in
India and is listed on Bombay Stock Exchange Limited
(BSE) and the National Stock Exchange of India Limited
(NSE). The registered office of the Company is located
at 1, Peninsula Spenta, Mathuradas Mills Compound,
Lower Parel, Mumbai 400013.

	 The standalone financial statements of the Company
for the year ended 31st March, 2019 were authorized
and approved for issue by the Board of Directors
on 30th May 2019.

2	 SIGNIFICANT ACCOUNTING POLICIES
I.	 Basis of Preparation of Financial Statements

a.	 The standalone financial statements of the
Company have been prepared in accordance
with the Indian Accounting Standards (Ind
AS) as notified under section 133 of the
Companies Act read with the Companies (Indian
Accounting Standards) Rules 2015 (as amended
from time to time).

	 b.	 The financial statements are prepared on a
	 	 historical cost basis, except for:

(i)	 Certain financial assets and liabilities that
are measured at fair value (refer accounting
policy regarding financial instruments).

(ii)	 Defined benefit plans – plan assets
measured at fair value.

(iii)	 Land and Building classified as property,
plant and equipment.

(iv)	 Derivative financial instruments.

	 c.	 Current / non-current classification
	 The Company presents assets and liabilities

in the balance sheet based on current /
non-current classification. An asset is treated as
current when it is:

•	 Expected to be realized or intended to be
sold or consumed in normal operating cycle.

•	 Held primarily for the purpose of trading.

•	 Expected to be realised within twelve
months after the reporting period, or

•	 Cash or cash equivalent unless restricted
from being exchanged or used to settle a
liability for at least twelve months after the
reporting period.

	 All other assets are classified as non-current.

		 A liability is treated as current when:

•	 it is expected to be settled in normal
operating cycle.

•	 it is held primarily for the purpose of trading.

•	 it is due to be settled within twelve months
after the reporting period, or

•	 there is no unconditional right to defer its
settlement for atleast twelve months after
the reporting period.

	 All other liabilities are classified as non-current.

	 Deferred tax assets and liabilities are classified
as non-current.

	 The operating cycle is the time between the
acquisition of assets for processing and their
realisation in cash and cash equivalents.
The normal operating cycle in respect of a real
estate project under development depends on
various factors like signing of sale agreements,
size of the project, phasing of the project, type
of development, project-specific complexities,
technical and engineering factors, statutory
approvals needed and the realization of the
project receivables into cash & cash equivalents.
Based on these factors, the normal operating
cycle is generally in the range of 3 to 7 years.
Accordingly project related assets & liabilities
are classified as current and non-current based
on operating cycle of the respective projects.
All other assets and liabilities are classified as
current or non- current based on an operating
cycle of twelve months.

	 d.	 Functional and Presentation Currency
	 The financial statements are presented in Indian

Rupee (“INR”) which is also the functional

102 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

currency of the Company. All values are rounded
off to the nearest crore or fraction thereof up to
two decimals, except where otherwise indicated.
A crore is equivalent to 10 million.

II	 Use of accounting judgements, assumptions and
	 estimates
	 In the application of the Company’s accounting policies,

management of the Company is required to make
judgements, estimates and assumptions about the
carrying amounts of assets and liabilities that are not
readily apparent from other sources. The estimates
and associated assumptions are based on historical
experience and other factors that are considered
to be relevant. Actual results may differ from these
estimates. The estimates and underlying assumptions
are reviewed on an ongoing basis. Revisions to
accounting estimates are recognized in the period in
which the estimate is revised if the revision affects only
that period, or in the period of the revision and future
periods if the revision affects both current and future
periods. Detailed information about each of these
estimates and judgements is included in relevant notes
together with information about the basis of calculation
for each affected line item in the financial statements.

	 Following are the key areas of judgements, assumptions
and estimates which have significant effect on the
amounts recognized in the financial statements:

	 a.	 Estimation of Net Realisable Value (NRV) for
		 inventory property

	 Inventory property is stated at the lower of cost
and Net Realizable Value (NRV).

	 NRV of completed or developed inventory property
is assessed by reference to market conditions,
prices and trends existing at the reporting date
and is determined by the company based on
comparable transactions observed /identified
for similar properties in the same geographical
market serving the same real estate segment.

	 NRV in respect of inventory property under
development is assessed with reference to market
prices and trends existing at the reporting date for
similar completed property, less the estimated
cost to complete construction and an estimate of
the time value of money to the date of completion.

	 b.	 Impairment of other Non-Financial Assets
	 The Company assesses at each reporting date

whether there is an indication that an asset may be
impaired. If any indication exists, or when annual

impairment testing for an asset is required, the
Company estimates the asset’s recoverable
amount. An asset’s recoverable amount is
the higher of an asset’s fair value less costs of
disposal and its value in use. When the carrying
amount of an asset exceeds its recoverable
amount, the asset is considered impaired and
is written down to its recoverable amount.
In assessing value in use, the estimated future
cash flows are discounted to their present value
using a pre-tax discount rate that reflects current
market assessment of the time value of money
and the risk specific to the asset. In determining
fair value less cost of disposal, recent market
transactions are taken into account. If no such
transactions can be identified, an appropriate
valuation model is used. These calculations are
corroborated by valuation multiples or other
available fair value indicators.

	 c.	 Impairment of Financial Assets
	 The impairment provisions for financial assets are

based on assumptions about the risk of default
and expected loss rates. The Company uses
judgement in making these assumptions and
selecting the inputs for impairment calculation,
based on Company’s past history, existing market
conditions as well as forward looking estimates
at the end of each reporting period.

	 d.	 Useful life and residual value of Property, Plant
	 	 and Equipment and Intangible Assets

	 Useful lives of tangible assets are based on the
life prescribed in Schedule II of the Companies
Act, 2013. In cases, where the useful lives are
different from that prescribed in Schedule II, they
are based on technical advice. Assumptions also
need to be made when the Company assesses
whether an asset may be capitalised and
which components of the cost of the asset may
be capitalised.

	 e.	 Recognition and Measurement of Defined
	 	 Benefit Obligations

	 The obligation arising from defined benefit plan is
determined on the basis of actuarial assumptions.
Key actuarial assumptions include discount rate,
expected return on plan assets, trends in salary
escalation and attrition rate. The discount rate is
determined by reference to market yields at the
end of the reporting period on government bonds.
The period to maturity of the underlying bonds
correspond to the probable maturity of the post
employment benefit obligations.

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 103

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

	 f.	 Fair Value Measurement of Financial Instruments
	 When the fair values of the financial assets and

liabilities recorded in the Balance Sheet cannot be
measured based on the quoted market prices in
active markets, their fair value is measured using
valuation technique. The inputs to these models
are taken from the observable market wherever
possible, but where this is not feasible, a review of
judgement is required in establishing fair values.
Any changes in assumptions could affect the fair
value relating to financial instruments.

III	 Measurement of Fair Values
	 The Company measures financial instruments, such

as investments at fair value at each balance sheet
date. Fair value is the price that would be received
to sell an asset or paid to transfer a liability in an
orderly transaction between market participants at
the measurement date. The fair value measurement is
based on the presumption that the transaction to sell
the asset or transfer the liability takes place either in
the principal market for the asset or liability, or in the
absence of a principal market, in the most advantageous
market for the asset or liability. The principal or
the most advantageous market must be accessible
by the Company.

	 The fair value of an asset or a liability is measured
using the assumptions that market participants would
use when pricing the asset or liability, assuming that
market participants act in their economic best interest.

	 A fair value measurement of a non-financial asset takes
into account a market participant’s ability to generate
economic benefits by using the asset in its highest and
best use or by selling it to another market participant
that would use the asset in its highest and best use.

	 The Company uses valuation techniques that are
appropriate in the circumstances and for which
sufficient data are available to measure fair value,
maximizing the use of relevant observable inputs and
minimizing the use of unobservable inputs.

	 The Company has an established control framework
with respect to the measurement of fair values.
The Management regularly reviews significant
unobservable inputs and valuation adjustments. If third
party information is used to measure fair values, then
the Management assesses the evidence obtained
from third parties to support the conclusion that such
valuations meet the requirements of Ind AS, including

the level in the fair value hierarchy in which such
valuations should be classified.

	 When measuring the fair value of a financial asset or a
financial liability, the Company uses observable market
data as far as possible. Fair values are categorised into
different levels in a fair value hierarchy based on the
inputs used in the valuation techniques as follows.

	 Level 1: Quoted prices in active markets for identical
assets or liabilities.

	 Level 2: Inputs other than quoted prices included in
Level 1 that are observable for the asset or liability,
either directly (i.e. as prices) or indirectly (i.e.
derived from prices).

	 Level 3: Inputs for the asset or liability that are not
based on observable market data.

	 If the inputs used to measure the fair value of an
asset or a liability fall into different levels of the fair
value hierarchy, then the fair value measurement is
categorised in its entirety in the same level of the
fair value hierarchy as the lowest level input that is
significant to the entire measurement.

	 The Company recognises transfers between levels
of the fair value hierarchy at the end of the reporting
period during which the change has occurred.

IV 	 Property, Plant and Equipment & Depreciation
	 a.	 Recognition and Measurement

	 Items of property, plant and equipment are
measured at cost less accumulated depreciation
and impairment losses, if any. The cost of an item
of property, plant and equipment comprises of:

i.	 its purchase price, including import duties
and non refundable purchase taxes after
deducting trade discounts and rebates.

ii.	 any costs directly attributable to bringing
the asset to the location and condition
necessary for it to be capable of operating
in the manner intended by Management.

iii.	 the initial estimate of the costs of
dismantling and removing the item and
restoring the site on which it is located, the
obligation for which the Company incurs
either when the item is acquired or as a
consequence of having used the item during

104 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

a particular period for purposes other than
to produce inventories during that period.

iv.	 Borrowing costs relating to acquisition
/ construction / development of tangible
assets, which takes substantial period of
time to get ready for its intended use are
also included to the extent they relate
to the period till such assets are ready
to be put to use

v.	 Income and expenses related to the
incidental operations, not necessary to
bring the item to the location and condition
necessary for it to be capable of operating
in the manner intended by Management are
recognised in Statement of Profit and Loss.
If significant parts of an item of property,
plant and equipment have different useful
lives, then they are accounted for as
separate items (major components) of
Property, Plant and Equipment.

	 b.	 Subsequent Expenditure
	 Subsequent expenditure related to an item of

Property, Plant and Equipment is added to its book
value only if it increases the future benefits from
the existing asset beyond its previously assessed
standard of performance. All other expenses on
existing Property, Plant and Equipment, including
repair and maintenance expenditure and cost of
replacing parts are charged to the Statement of
Profit and Loss for the period during which such
expenses are incurred.

	 Expenses incurred for acquisition of capital assets
excluding advances paid towards the acquisition
of Property, Plant and Equipment outstanding
at each Balance Sheet date are disclosed under
Capital Work in Progress.

	 Capital Work in Progress in respect of assets
which are not ready for their intended use are
carried at cost, comprising of direct costs, related
incidental expenses and attributable interest.

	 Any gain or loss on disposal of an item of
property, plant and equipment is recognized in
the Statement of Profit and Loss of the Company
in the year of disposal.

	 c.	 Depreciation
	 Depreciation is provided from the date the

assets are ready to be put to use on straight
line method as per the useful life of the tangible

assets including property held as Investment
as prescribed under Part C of Schedule II of the
Companies Act, 2013 except for the following
assets where the Management has estimated
useful life which differs from the useful life of 60
years as prescribed under the Act.

Assets
Balance useful life

(years) from the date of
acquisition

Building 1 (Spenta) 57

Building 2 (Seaface Park) 39

	 For these assets, based on assessment of
technical expert, the Management believes that
the useful lives as given above best represent
the period over which Management expects
to use these assets. Hence the useful lives
for these assets are different from the useful
lives as prescribed under Schedule II of the
Companies Act, 2013.

	 Depreciation is calculated on a pro-rata basis
from the date of installation / acquisition till the
date the assets are sold or disposed.

	 Depreciable amount for assets is the cost of an
asset or amount substituted for cost, less its
estimated residual value.

	 Leasehold improvements are amortised over the
period of lease.

	 The depreciation methods, useful lives and
residual values are reviewed periodically.

	 d.	 Reclassification to Investment Property
	 When the use of a property changes from owner

occupied to investment property, the property is
reclassified as investment property at its carrying
value on the date of reclassification.

V	 Investment Property
	 Investment property is property held to earn rental

income or for capital appreciation or for both, but
not for sale in the ordinary course of business, use in
the production or supply of goods or services or for
administrative purposes.

	 Upon initial recognition, an investment property is
measured at cost. Subsequent to initial recognition,
investment property is measured at cost less

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 105

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

accumulated depreciation and accumulated
impairment losses, if any.

	 Based on technical evaluation and consequent advice,
the Management believes a period of 60 years as
representing the best estimate of the period over
which investment properties are expected to be used.
Accordingly, the Company depreciates investment
property over a period of 60 years.

	 Though the Company measures investment property
using cost based measurement, the fair value
of investment property is disclosed in the notes.
Fair values, where necessary are determined based
on an annual evaluation performed by an accredited
external independent valuer.

	 Investment properties are de-recognized either
when they have been disposed off or when they are
permanently withdrawn from use and no future
economic benefit is expected from their disposal.
The difference between the net disposal proceeds and
the carrying amount of the asset is recognized in profit
or loss in the period of de-recognition.

VI	 Intangible Assets
	 a.	 Recognition and Measurement

	 Intangible assets are carried at cost less
accumulated amortisation and impairment losses,
if any. The cost of an intangible asset comprises
of its purchase price including any import duties
and other taxes (other than those subsequently
recoverable from the taxing authorities) and any
directly attributable expenditure on making the
asset ready for its intended use.

	 Expenditure on research and development
eligible for capitalisation are carried as intangible
assets under development where such assets are
not yet ready for their intended use.

	 b.	 Subsequent Expenditure
	 Subsequent expenditure is capitalized only if

it is probable that the future economic benefits
associated with the expenditure will flow
to the Company.

	 c.	 Amortisation
	 Intangible assets are amortised over their

estimated useful lives on a straight line basis,
not exceeding 7 years commencing from the date
the asset is available to the Company for its use.
The amortization period and the amortization
method for an intangible asset with a finite

useful life are reviewed atleast at the end of each
reporting period.

VII	 Foreign Currency Transactions / Translations
a.	 Foreign exchange transactions are recorded at

the closing rate prevailing on the dates of the
respective transactions or at the contracted rates
as applicable.

b.	 Monetary assets and liabilities denominated
in foreign currencies at the reporting date are
translated into the functional currency at the
exchange rate at that date.

c.	 Exchange differences arising on the settlement
of monetary items or on translating monetary
items at rates different from those at which they
were translated on initial recognition during the
period or in previous financial statements are
recognised in the statement of profit and loss in
the period in which they arise.

VIII	 Financial Instruments
	 A financial instrument is any contract that gives rise to

a financial asset of one entity and a financial liability or
equity instrument of another entity.

	 Financial assets and financial liabilities are recognized
when the Company becomes a party to the contractual
provisions of the instruments.

	 Financial assets and financial liabilities are initially
measured at fair value. Transaction costs that are
directly attributable to the acquisition or issue of
financial assets and financial liabilities are added to or
deducted from the fair value of the financial assets or
financial liabilities, as appropriate, on initial recognition.
Transaction costs directly attributable to the acquisition
of financial assets or financial liabilities measured
at fair value through profit or loss are recognized
immediately in the statement of profit and loss.

	 a. 	 Financial Assets
	 All regular way purchases or sales of financial

assets are recognized and derecognized on a
trade date basis. Regular way purchases or sales
are purchases or sales of financial assets that
require delivery of assets within the time frame
established by regulation or convention in the
market place. All recognized financial assets are
subsequently measured in their entirety at either
amortized cost or fair value, depending on the
classification of the financial assets.

106 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

		 i.	 Financial Assets at amortized cost
	 Financial assets are subsequently

measured at amortized cost using the
effective interest rate method if these
financial assets are held within a business
whose objective Is to hold these assets in
order to collect contractual cash flows
and the contractual terms of the financial
asset give rise on specified dates to
cash flows that are solely payments of
principal and interest on the principal
amount outstanding.

		 ii.	 Financial Assets at fair value through
			 Profit and Loss

	 Investments in equity instruments are
classified as at FVTPL, unless the Company
irrevocably elects on initial recognition
to present subsequent changes in fair
value in other comprehensive income for
investments in equity instruments which
are not held for trading.

	 Other financial assets are measured at
fair value through profit or loss unless it is
measured at amortised cost or at fair value
through other comprehensive income on
initial recognition.

		 iii.	 De-recognition
	 A financial asset (or, where applicable, a

part of a financial asset or part of a group
of similar financial assets) is primarily
derecognised when:

•	 The rights to receive cash flows from
the asset have expired, or

•	 The Company has transferred its
rights to receive cash flows from the
asset or has assumed an obligation
to pay the received cash flows in
full without material delay to a
third party under a ‘pass-through’
arrangement and either:

a)	 the Company has transferred
substantially all the risks and rewards
of the asset or

b)	 the Company has neither transferred
nor retained substantially all the risks
and rewards of the asset, but has
transferred control of the asset.

	 When the Company has transferred its
rights to receive cash flows from an
asset or has entered into a pass-through
arrangement, it evaluates if and to what
extent it has retained the risks and
rewards of ownership. When it has neither
transferred nor retained substantially
all of the risks and rewards of the asset,
nor transferred control of the asset, the
Company continues to recognise the
transferred asset to the extent of the
Company’s continuing involvement. In that
case, the Company also recognises an
associated liability. The transferred asset
and the associated liability are measured
on a basis that reflects the rights and
obligations that the Company has retained.

		 iv.	 Impairment of Financial Asset
	 The Company assesses at each date of

balance sheet whether a financial asset
or a group of financial assets is impaired.
Ind AS 109 requires expected credit losses
to be measured through a loss allowance.
The Company recognises life time expected
losses for all contract assets and/or all
trade receivables that do not constitute
a financing transaction. For all other
financial assets, expected credit losses
are measured at an amount equal to the
12 month expected credit losses or at an
amount equal to the life time expected
credit losses if the credit risk on the
financial asset has increased significantly
since initial recognition.		

	 b.	 Financial Liabilities and Equity Instruments
		 i.	 Classification as Debt or Equity

	 Debt and equity instruments issued by a
Company are classified as either financial
liabilities or as equity in accordance with the
substance of the contractual arrangements
and the definitions of a financial liability
and an equity instrument.

		 ii. Equity Instruments
	 An equity instrument is any contract

that evidences a residual interest in the
assets of an entity after deducting all of its
liabilities. Equity instruments issued by the
Company are recognized at the proceeds
received, net of direct issue costs.

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 107

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

		 iii.	 Financial Liabilities
	 All financial liabilities are subsequently

measured at

1.	 Amortised cost or

2.	 Fair Value through Profit and Loss.

	 Amortised Cost is measured using the
effective interest method. Gains and losses
are recognized in statement of profit and
loss when the liabilities are derecognized as
well as through the Effective Interest Rate
(EIR) amortization process. Amortised cost
is calculated by taking into account any
discount or premium on acquisition and
fees or costs that are an integral part of
the EIR. The EIR amortization is included
as finance costs in the statement of
profit and loss.

		 iv.	 Trade and other payables
	 These amounts represent liabilities

for goods and services provided to the
Company prior to the end of financial year
which are unpaid. Trade and other payables
are presented as current liabilities unless
payment is due within 12 months after
reporting period. For trade and other
payables maturing within one year from the
balance sheet date, the carrying amounts
approximate fair value due to the short
maturity of these instruments.

		 v.	 Derecognition
	 A financial liability is derecognised when the

obligation under the liability is discharged
or cancelled or expires. When an existing
financial liability is replaced by another
from the same lender on substantially
different terms or the terms of an existing
liability are substantially modified, such
an exchange or modification is treated as
the derecognition of the original liability
and the recognition of a new liability.
The difference in the respective carrying
amounts is recognised in the Statement of
Profit and Loss.

			 Offsetting of Financial Instruments
	 Financial assets and financial liabilities

are offset and the net amount is
reported in the Balance Sheet if there
is a currently enforceable legal right to

offset the recognised amounts and there
is an intention to settle on a net basis to
realise the assets and settle the liabilities
simultaneously.

		 vi.	 Derivative Financial Instruments /
			 Embedded Derivatives

	 Derivative financial instruments such
as forward contracts, option contracts
and cross currency swaps are initially
recognised at fair value on the date a
derivative contract is entered into and are
subsequently re-measured at their fair
value with changes in fair value recognised
in the Statement of Profit and Loss in the
period in which they arise.

	 Embedded derivative is measured at fair
value on initial recognition. In case of
split accounting of embedded derivative
element of financial liability of Hybrid
Instrument, the carrying amount of the
non-derivative host contract on initial
recognition is the difference between
the fair value plus transaction costs of
the hybrid instrument and the fair value
of the embedded derivative. All of the
transaction costs are always allocated to
and included in the carrying amount of
the non-derivative host contract on initial
recognition. Subsequent measurement of
embedded derivative is done at fair value.

IX	 Inventories
	 Direct expenditure relating to Real Estate Development

activity is inventorized. Other expenditure (including
borrowing costs) during construction period is
inventorized to the extent the expenditure is directly
attributable cost of bringing the asset to its working
condition for its intended use. Other expenditure
(including borrowing costs) incurred during the
construction period which is not directly attributable
for bringing the asset to its working condition for its
intended use is charged to the statement of profit
and loss. Direct and other expenditure is determined
based on specific identification to the construction and
real estate activity. Cost incurred/ items purchased
specifically for projects are taken as consumed as and
when incurred/ received.

a.	 Inventories comprise of: (i) Finished Realty Stock
representing unsold premises in completed
projects (ii) Realty Work in Progress representing
properties under construction / development

108 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

including land held for development on which
construction activities are yet to commence
and (iii) Raw Material representing inventory of
materials for use in construction which are yet
to be consumed.

b.	 Inventories other than Raw Material above
are valued at lower of cost and net realisable
value. Raw Materials are valued on a weighted
average cost basis.

c.	 Cost of Realty construction / development is
charged to the Statement of Profit and Loss in
proportion to the revenue recognised during
the period and the balance cost is carried over
under Inventory as part of either Realty Work
in Progress or Finished Realty Stock. Cost of
Realty construction / development includes all
costs directly related to the Project (including
finance cost attributable to the project) and other
expenditure as identified by the Management
which are incurred for the purpose of executing
and securing the completion of the Project (net
off incidental recoveries / receipts) upto the date
of receipt of Occupation Certificate of Project
from the relevant authorities.

	 Realty Work in Progress includes cost of land,
premium for development rights, construction
costs, allocated interest and expenses incidental
to the projects undertaken by the Company.

X	 Revenue Recognition on contract with customers
	 Revenue is recognized to the extent that it is probable

that the economic benefits will flow to the Company
and the revenue can be reliably measured. Revenue is
measured at the fair value of the consideration received
or receivable, taking into account contractually defined
terms of payment and excluding taxes or duties
collected on behalf of the government.

	 The Company recognizes revenue from contracts
with customers based on a five step model as set
out in Ind AS 115:

	 Step 1. Identify the contract(s) with a customer: A
contract is defined as an agreement between two
or more parties that creates enforceable rights and
obligations and sets out the criteria for every contract
that must be met.

	 Step 2. Identify the performance obligations in the
contract: A performance obligation is a promise in a

contract with a customer to transfer a good or service
to the customer.

	 Step 3. Determine the transaction price: The transaction
price is the amount of consideration to which the
Company expects to be entitled in exchange for
transferring promised goods or services to a customer,
excluding amounts collected on behalf of third parties.

	 Step 4. Allocate the transaction price to the
performance obligations in the contract: For a contract
that has more than one performance obligation, the
Company will allocate the transaction price to each
performance obligation in an amount that depicts
the amount of consideration to which the Company
expects to be entitled in exchange for satisfying each
performance obligation.

	 Step 5. Recognise revenue when (or as) the entity
satisfies a performance obligation.

	 Revenue is measured at the fair value of the
consideration received or receivable, taking into account
contractually defined terms of payment and excluding
taxes and duty. The Company assesses its revenue
arrangements against specific criteria to determine
if it is acting as principal or agent. The Company has
concluded that it is acting as a principal in all of its
revenue arrangements.

	 The Company generates revenue from Real estate
construction contracts. The sale of completed property
is generally expected to be the only performance
obligation and the Company has determined that it will
be satisfied at the point in time when control transfers.

	 Interest income is accounted on an accrual basis at
effective interest rate (EIR method).

XI	 Income Tax
	 Income Tax expense comprises current and deferred

tax. It is recognised in Statement of Profit and Loss
except to the extent that it relates to items recognised
directly in Equity or in Other Comprehensive Income.

	 a.	 Current Tax
	 Current Tax comprises the expected tax payable

or receivable on the taxable income or loss for
the year and any adjustment to the tax payable
or receivable in respect of previous years. It is
measured using tax rates enacted or substantively
enacted at the reporting date. Current tax also
includes any tax arising from dividends.

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 109

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

	 Current tax assets and liabilities can be offset
only if the Company

(i)	 has a legally enforceable right to set off the
recognised amounts and

(ii)	 intends either to settle on a net basis or
to realise the asset and settle the liability
simultaneously.

	 b.	 Deferred Tax
	 Deferred tax is recognised in respect of

temporary differences between the carrying
amounts of assets and liabilities for financial
reporting purposes and the amounts used for
taxation purposes.

	 Deferred tax assets are recognised for unused
tax credits and deductible temporary differences
to the extent that it is probable that future taxable
profits will be available against which they can be
used. Deferred tax assets are reviewed at each
reporting date and are reduced to the extent
that it is no longer probable that the related
tax benefit will be realised such reductions are
reversed when the probability of future taxable
profits improves.

	 Unrecognised deferred tax assets are reassessed
at each reporting date and recognised to the
extent that it has become probable that future
taxable profits will be available against which
they can be used.

	 Deferred tax is measured at the tax rates that are
expected to be applied to temporary differences
when they reverse using tax rates enacted or
substantively enacted at the reporting date.

	 The measurement of deferred tax reflects the tax
consequences that would follow from the manner
in which the Company expects at the reporting
date to recover or settle the carrying amount of
its assets and liabilities.

	 Deferred tax assets and liabilities are offset only if:

(i)	 The Company has a legally enforceable right to
set off current tax assets against current tax
liabilities and

(ii)	 The deferred tax assets and the deferred tax
liabilities relate to income taxes levied by the same
taxation authority on the same taxable entity.

	 The tax rates and tax laws used to compute
the amount are those that are enacted or
substantively enacted at the reporting date.

	 Deferred tax assets include Minimum Alternative
Tax (MAT) paid in accordance with the tax laws
in India, which is likely to give future economic
benefits in the form of availability of set off against
future income tax liability. Accordingly, MAT is
recognized as deferred tax asset in the balance
sheet when the asset can be measured reliably
and it is probable that the future economic
benefit associated with the asset will be
realized. The Company reviews the “MAT credit
entitlement” asset at each reporting date and
writes down the asset to the extent that it is no
longer probable that it will pay normal tax during
the specified period.

	 c.	 Unadjusted tax effect of amounts directly
		 debited to Reserves

	 The unadjusted tax effect of expenses directly
charged to reserves is carried forward under
Deferred Tax Assets and charged to the
Statement of Profit and Loss as tax expense in
subsequent years as and when and to the extent
to which the proportionate tax benefits of such
expenses are accounted.

XII	 Employee Benefits
	 a.	 Short term employee benefits

	 Short term employee benefits are expensed
as the related service is provided. A liability is
recognised for the amount expected to be paid if
the Company has a present legal or constructive
obligation to pay this amount as a result of
past service provided by the employee and the
obligation can be estimated reliably.

	 b.	 Post Employment Benefits
		 (i)	 Defined contribution plans

	 Obligations for contributions to defined
contribution plans are expensed
as the related service is provided.
Prepaid contributions are recognised as an
asset to the extent that a cash refund or a
reduction in future payments is available.

		 (ii)	 Defined benefit plans
	 Payment of Gratuity to employees is

in the nature of a defined benefit plan.
Provision for Gratuity is recorded on the
basis of actuarial valuation certificate

110 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

provided by the actuary using Projected
Unit Credit Method.

	 The Company’s net obligation in respect
of defined benefit plans is calculated
separately for each plan by estimating the
amount of future benefit that employees
have earned in the current and prior
periods, discounting that amount and
deducting the fair value of any plan assets.

	 The calculation of defined benefit
obligations is performed annually by a
qualified actuary using the projected unit
credit method. When the calculation results
in a potential asset for the Company, the
recognised asset is limited to the present
value of economic benefits available in
the form of any future refunds from the
plan or reductions in future contributions
to the plan. To calculate the present
value of economic benefits, consideration
is given to any applicable minimum
funding requirements.

	 Remeasurement of the net defined benefit
liability, which comprise of actuarial gains
and losses and the return on plan assets
(excluding interest) and the effect of the
asset ceiling (if any, excluding interest)
are recognised immediately in Other
Comprehensive Income (OCI). Net interest
expense / (income) on the net defined
liability / (assets) is computed by applying
the discount rate, used to measure the
net defined liability / (asset). Net interest
expense and other expenses related to
defined benefit plans are recognised in the
Statement of Profit and Loss.

	 When the benefits of a plan are changed
or when a plan is curtailed, the resulting
change in benefit that relates to past
service or the gain or loss on curtailment is
recognised immediately in the Statement of
Profit and Loss. The Company recognises
gains and losses on the settlement
of a defined benefit plan when the
settlement occurs.

	 c.	 Other Long Term Employee Benefits
	 Company's liability towards compensated

absences is determined by an independent

actuary using Projected Unit Credit Method.
Past services are recognised on a straight line
basis over the average period until the benefits
become vested. Actuarial gains and losses are
recognised immediately in the Statement of Profit
and Loss as income or expense or recognized
under Other Comprehensive Income to the
extent such actuarial gains or losses arise due to
experience adjustments. Obligation is measured
at the present value of the estimated future cash
flows using a discounted rate that is determined
by reference to the market yields at the Balance
Sheet date on Government Bonds where the
currency and terms of the Government Bonds
are consistent with the currency and estimated
terms of the defined benefit obligation.

XIII 	 Leases
	 a.	 Where Company is the Lessee

	 Lease arrangements where the risks and rewards
incidental to ownership of an asset substantially
vest with the lessor are recognised as operating
lease. Operating lease payments are recognised
as an expense in the Statement of Profit and Loss
on straight line basis over the lease term, unless
there is another systematic basis which is more
representative of the time pattern of the lease.

	 b.	 Where Company is the Lessor
	 Assets representing lease arrangements given

under operating leases are included in Property,
Plant and Equipment. Lease income is recognised
in the Statement of Profit and Loss on straight line
basis over the lease term, unless there is another
systematic basis which is more representative of
the time pattern of the lease. Initial direct costs
are recognised immediately in the Statement of
Profit and Loss.

c.	 Agreements which are not classified as finance
leases are considered as operating lease.

d.	 Payments made under operating leases are
recognised in the Statement of Profit and Loss.
Lease incentives received are recognised as an
integral part of the total lease expense over the
term of the lease.

XIV	 Borrowing Cost
	 Borrowing costs are interest and other costs that the

Company incurs in connection with the borrowing of
funds and is measured with reference to the effective
interest rate applicable to the respective borrowing.

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 111

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

	 Borrowing costs allocated to qualifying assets
pertaining to the period from commencement of
activities relating to construction / development of the
qualifying asset upto the time all the activities necessary
to prepare the qualifying asset for its intended use or
sale are complete.

	 All other borrowing costs are recognised as an expense
in the period in which they are incurred.

XV	 Cash and Cash Equivalents
	 Cash and cash equivalent as reported in the Balance

Sheet comprise cash at banks and on hand and short
term deposits with an original maturity of three months
or less which are subject to an insignificant risk of
changes in value. However, for the purposes of the Cash
Flow Statement, cash and cash equivalents comprise of
cash and short term deposits as defined in Ind AS 7.

XVI	 Earnings Per Share
	 Basic earnings per share is computed by dividing

the profit / (loss) after tax by the weighted average
number of equity shares outstanding during the
year. The weighted average number of equity shares
outstanding during the year is adjusted for the events
for bonus issue, bonus element in a rights issue to
existing shareholders, share split and reverse share
split (consolidation of shares).

	 Diluted earnings per share is computed by dividing the
profit / (loss) after tax as adjusted for dividend, interest
and other charges to expense or income (net off any
attributable taxes) relating to the dilutive potential
equity shares, by the weighted average number of
equity shares considered for deriving basic earnings
per share and the weighted average number of equity
shares which could have been issued on conversion of
all dilutive potential equity shares.

XVII	 Cash Flow Statement
	 Cash Flow Statement is prepared under the “Indirect

Method” as prescribed under the Indian Accounting
Standard (Ind AS) 7 –Statement of Cash Flows.

	 Cash and Cash equivalents for the purpose of cash flow
statement comprise of cash at bank and in hand and
short term investments with original maturity of three
months or less.

XVIII	 Provisions and Contingent Liabilities
	 Provisions are recognized when the Company has a

present obligation (legal or constructive) as a result of

a past event, it is probable that the Company will be
required to settle the obligation and a reliable estimate
can be made of the amount of the obligation.

	 The amount recognized as a provision is the best
estimate of the consideration required to settle the
present obligation at the end of the reporting period,
taking into account the risks and uncertainties
surrounding the obligation. When a provision is
measured using the cash flows estimated to settle the
present obligation, its carrying amount is the present
value of those cash flows (when the effect of the time
value of money is material).

Contingent liabilities are disclosed for:

(i)	 possible obligations which will be confirmed only
by future events not wholly within the control of
the Company or

(ii)	 present obligations arising from past events
where it is not probable that an outflow of
resources will be required to settle the obligation
or a reliable estimate of the amount of the
obligation cannot be made.

	 Commitments include the amount of purchase
order (net off advances) issued to parties for
completion of assets.

	 Contingent Assets are not recognised in
Financial Statements. If an inflow of economic
benefits has become probable, contingent
assets are disclosed.

	 Contingent Assets are assessed continually to
ensure that developments are appropriately
reflected in the Financial Statements.
If it has become virtually certain that an inflow
of economic benefits will arise, the asset
and the related income are recognised in the
Financial Statements of the period in which the
changes occurs.

	 Provisions, contingent liabilities, contingent
assets and commitments are reviewed at each
Balance Sheet date.

XIX	 Segment Reporting
	 The Chief Operational Decision Maker monitors

the operating results of its business segments
separately for the purpose of making decisions about

112 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

resource allocation and performance assessment.
Segment performance is evaluated based on profit
or loss and is measured consistently with profit
or loss in the financial statements. The operating
segments have been identified on the basis of nature of
product / services.

	 The Board of Directors of the Company has appointed
the Managing Director as the Chief Operating
Decision Maker (CODM) who is assessing the financial
performance and position of the Company and makes
strategic decisions.

XX	 Barter transaction and Joint operation
	 Based on terms and conditions of joint development

agreement which may indicate whether the contract
involves exchange of goods according to Ind AS 18
“Revenue” or it is in the nature of a joint venture or joint
operation according to Ind AS 111 Joint Arrangements.
Accordingly, the Company accounts for barter
transaction or joint operation, as the case may be.

XXI	 Standards issued but not yet effective
	 The amendments to standards that are issued, but not

yet effective, up to the date of issuance of the Company’s
financial statements is disclosed below. The Company
intends to adopt these standards, if applicable, when
they become effective.

	 Ind AS 116: Leases :
	 On March 30, 2019, the Ministry of Corporate Affairs

has notified Ind AS 116, Leases in replacement of the
existing leases standard Ind AS 17. This standard will
be effective for reporting periods commencing from
1st April 2019. The standard permits two methods of
transition as under:

	 Full retrospective – Retrospectively to each prior period
presented applying Ind AS 8, Accounting Policies,
Changes in Accounting Estimates and Errors Modified
retrospective – Retrospectively with cumulative effect
of initially applying the standard being recognized at the
date of initial application.

	 Certain practical expedients are available under
both the methods.

	 The standard sets out the principles for the recognition,
measurement, presentation and disclosure of leases
for both lessee and lessor. Ind AS 116 introduces
a single lessee accounting model and requires the
lessee to recognize assets and liabilities for all leases
with a term of more than twelve months, unless the

underlying asset is of low value. Currently operating
lease expenses are charged to the Statement of
Profit and Loss. The standard also contains enhanced
disclosure requirements for lessees. Ind AS 116
substantially carries forward the lessor accounting
requirements of Ind AS 17.

	 The Company is currently evaluating the effect
of this standard on the financial statements.
However, considering the company’s overall business
model, where there are no major lease arrangements,
it is expected that there will not be any significant
impact of this standard on the financial statements.

XXII	 Amendments to Standards applicable to the Company
	 a.	 Amendment to Ind AS 12 Income Taxes:

	 On March 30, 2019, the Ministry of Corporate
Affairs has notified Ind AS 12, Appendix C,
Uncertainty over Income Tax Treatments.
This standard will be effective for reporting periods
commencing from 1st April 2019. The standard
permits two methods of transition as under:

	 Full retrospective – Retrospectively to each prior
period presented applying Ind AS 8, Accounting
Policies, Changes in Accounting Estimates and
Errors, without using hindsight.

	 Modified retrospective – Retrospectively
with cumulative effect of initially applying
the standard being recognized by adjusting
equity at the date of initial application, without
adjusting comparatives.

	 The standard requires companies to determine
the probability of the relevant tax authority
accepting each tax treatment, or group of tax
treatments that are used or planned to be used in
tax filing which has to be considered to compute
the most likely amount or expected value of
the tax treatment when determining the taxable
profit /(tax loss), tax bases, unused tax losses,
used tax credits and tax rates.

	 The company is currently evaluating the
effect of this standard on the standalone
financial statements.

	 b.	 Amendment to Ind AS 19 Employee Benefits:
	 On March 30, 2019, the Ministry of Corporate

Affairs has issued amendments to Ind AS
19, Employee Benefits, in connection with
accounting for defined benefit plan amendments,

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 113

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

curtailments or settlements and uncertainty
over income. This standard will be effective
for reporting periods commencing from
1st April 2019.

	 The standard requires an entity:

	 To use updated assumptions to determine
current service cost and net interest for the
remainder of the period after a defined benefit
plan amendment, curtailment or settlement; and

	 To recognize the profit and loss as part of past
service cost or a gain or loss on settlement, any
reduction in a surplus, even if that surplus was

not previously recognized because of the impact
of the asset ceiling

	 The Company does not have any impact on
account of this amendment.

	 c.	 Ind AS 23 – Borrowing Costs
	 The amendments clarify that if any specific

borrowing remains outstanding after the related
asset is ready for its intended use or sale, that
borrowing becomes part of the funds that an
entity borrows generally when calculating the
capitalisation rate on general borrowings.
The Company does not expect any impact from
this amendment.

114 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

N
OT

E
N

O
. 3

PR

O
PE

R
TY

 P
LA

N
T

A
N

D
 E

Q
U

IP
M

EN
T

20
18

-2
01

9

(`
 in

 C
ro

re
s)

Pa
rt

ic
ul

ar
s

GR
O

SS
 C

AR
R

YI
N

G
VA

LU
E

AC
CU

M
U

LA
TE

D
 D

EP
R

EC
IA

TI
O

N
N

ET
 C

AR
R

YI
N

G
VA

LU
E

As
 o

n
01

/A
pr

/1
8

Ad
di

tio
ns

du

ri
ng

 Y
ea

r
Di

sp
os

al
s

du
ri

ng
 Y

ea
r

As
 o

n
31

/M
ar

/1
9

Up
to

01

/A
pr

/1
8

Ad
di

tio
ns

du

ri
ng

 Y
ea

r
De

du
ct

io
ns

 /
ad

ju
st

m
en

ts
Up

to

31
/M

ar
/1

9
As

 o
n

31
/M

ar
/1

9
As

 o
n

31
/M

ar
/1

8
(a

)
Fr

ee
 h

ol
d

La
nd

 (N
ot

e
1)

 1
22

.0
1

 -

 0
.0

0
 1

22
.0

1
 -

 -

 -

 -

 1

22
.0

1
 1

22
.0

1
(b

)
B

ui
ld

in
gs

 (N
ot

e
2)

 2
6.

96

 -

 -

 2
6.

96

 3
.9

4
 0

.5
3

 -

 4
.4

7
 2

2.
49

 2

3.
02

(c

)
O

ffi
ce

 E
qu

ip
m

en
t's

 &
 C

om
pu

te
rs

 1
5.

70

 0
.2

2
 -

 1

5.
92

 1

4.
44

 0

.4
8

 -

 1
4.

92

 0
.9

9
 1

.2
6

(d
)

Co
ns

tr
uc

tio
n

Eq
ui

pm
en

t's
 6

.5
0

 -

 -

 6
.5

0
 6

.5
0

 -

 6
.5

0
 -

 -

(e

)
Fu

rn
itu

re
 &

 F
ix

tu
re

s
 4

.3
5

 0
.0

2
 -

 4

.3
7

 3
.6

3
 0

.2
7

 -

 3
.9

0
 0

.4
6

 0
.7

2
(f)

M
ot

or
 V

eh
ic

le
s

 4
.6

3
 -

 0

.0
1

 4
.6

2
 3

.1
9

 0
.4

6
 0

.0
1

 3
.6

4
 0

.9
7

 1
.4

4
(g

)
Sp

ee
d

B
oa

t
 0

.6
4

 -

 -

 0
.6

4
 0

.2
1

 0
.0

5
 -

 0

.2
6

 0
.3

8
 0

.4
3

To
ta

l
 1

80
.7

9
 0

.2
4

 0
.0

1
 1

81
.0

2
 3

1.
91

 1

.8
0

 0
.0

1
 3

3.
70

 1

47
.3

0
 1

48
.8

8

N
ot

es
:										

1.

	
La

nd
 o

f `
 1

21
.9

4
Cr

or
es

 (3
1s

t M
ar

ch
 2

01
8

-
`

12
1.

94
 C

ro
re

s
as

 a
t 1

st
 A

pr
il

20
17

 -
N

IL
)

is
 c

ha
rg

ed
 a

ga
in

st
 lo

an
 fr

om
 F

in
an

ci
al

 In
st

itu
tio

n.
 F

or
 d

et
ai

ls

re
la

tin
g

to
 s

ec
ur

ity
 re

fe
r

no
te

 n
o.

 2
2.

										

2.
	

In
cl

ud
es

 a
 p

ro
pe

rt
y

ca
rr

yi
ng

 v
al

ue
 o

f ̀
 1

0.
65

Cr
or

es
 in

 M
um

ba
i c

ha
rg

ed
 a

ga
in

st
 b

an
k

ov
er

dr
af

t a
nd

 L
oa

n
fr

om
 F

in
an

ci
al

 In
st

itu
tio

n
(3

1s
t M

ar
ch

 2
01

8
-

Ca
rr

yi
ng

 v
al

ue
 o

f `
10

.9
6

Cr
or

es
 c

ha
rg

ed
 a

ga
in

st
 b

an
k

ov
er

dr
af

t).
 F

or
 d

et
ai

ls
 re

la
tin

g
to

 s
ec

ur
ity

 re
fe

r
no

te
 n

o.
 2

2
an

d
25

.

(2
01

7-
 1

8)

(`
 in

 C
ro

re
s)

Pa
rt

ic
ul

ar
s

GR
O

SS
 C

AR
R

YI
N

G
VA

LU
E

AC
CU

M
U

LA
TE

D
 D

EP
R

EC
IA

TI
O

N
N

ET
 C

AR
R

YI
N

G
VA

LU
E

As
 o

n
01

/A
pr

/1
7

Ad
di

tio
ns

du

ri
ng

Ye

ar

Di
sp

os
al

s
du

ri
ng

Ye

ar

As
 o

n
31

/M
ar

/1
8

Up
to

01

/A
pr

/1
7

Ad
di

tio
ns

du

ri
ng

Ye

ar

De
du

ct
io

ns
 /

ad
ju

st
m

en
ts

Up
to

31

/M
ar

/1
8

As
 o

n
31

/M
ar

/1
8

As
 o

n
31

/M
ar

/1
7

(a
)

Fr
ee

 h
ol

d
La

nd
 (N

ot
e

1)
 1

22
.0

1
 -

 -

 1

22
.0

1
 -

 -

 -

 -

 1

22
.0

1
 1

22
.0

1
(b

)
B

ui
ld

in
gs

 (N
ot

e
2)

 2
6.

96

 -

 -

 2
6.

96

 3
.4

1
 0

.5
3

 -

 3
.9

4
 2

3.
02

 2

3.
55

(c

)
O

ffi
ce

 E
qu

ip
m

en
t's

 &
 C

om
pu

te
rs

 1
5.

58

 0
.1

2
 -

 1

5.
70

 1

3.
84

 0

.6
0

 -

 1
4.

44

 1
.2

6
 1

.7
4

(d
)

Co
ns

tr
uc

tio
n

Eq
ui

pm
en

t's
 6

.5
0

 -

 -

 6
.5

0
 6

.5
0

 -

 -

 6
.5

0
 -

 -

(e

)
Fu

rn
itu

re
 &

 F
ix

tu
re

s
 4

.3
5

 -

 -

 4
.3

5
 3

.2
7

 0
.3

6
 -

 3

.6
3

 0
.7

2
 1

.0
8

(f)
M

ot
or

 V
eh

ic
le

s
 4

.6
3

 -

 -

 4
.6

3
 2

.6
7

 0
.5

2
 -

 3

.1
9

 1
.4

4
 1

.9
6

(g
)

Sp
ee

d
B

oa
t

 0
.6

4
 -

 -

 0

.6
4

 0
.1

6
 0

.0
5

 -

 0
.2

1
 0

.4
3

 0
.4

8
To

ta
l

 1
80

.6
7

 0
.1

2
 -

 1

80
.7

9
 2

9.
85

 2

.0
6

 -

 3
1.

91

 1
48

.8
8

 1
50

.8
2

N
ot

es
:										

1.

	
La

nd
 o

f `
 1

21
.9

4
Cr

or
es

 (3
1s

t M
ar

ch
 2

01
7

-
N

il)
 i

s
ch

ar
ge

d
ag

ai
ns

t l
oa

n
fr

om
 F

in
an

ci
al

 In
st

itu
tio

n.
 F

or
 d

et
ai

ls
 re

la
tin

g
to

 s
ec

ur
ity

 re
fe

r
no

te
 n

o.
 2

2.

2.
	

In
cl

ud
es

 a
 p

ro
pe

rt
y

ca
rr

yi
ng

 va
lu

e
of

 ̀
 1

0.
96

 C
ro

re
s

in
 M

um
ba

i c
ha

rg
ed

 a
ga

in
st

 b
an

k
ov

er
dr

af
t a

nd
 L

oa
n

fr
om

 F
in

an
ci

al
 In

st
itu

tio
n

(3
1s

t M
ar

ch
 2

01
7

-
Ca

rr
yi

ng
 v

al
ue

 o
f `

 4
.2

3
Cr

or
es

 c
ha

rg
ed

 a
ga

in
st

 b
an

k
ov

er
dr

af
t).

 F
or

 d
et

ai
ls

 re
la

tin
g

to
 s

ec
ur

ity
 re

fe
r

no
te

 n
o.

 2
2

an
d

25
.

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 115

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

N
OT

E
N

O
. 4

 I
N

VE
ST

M
EN

T
PR

O
PE

R
TY

											

(2
01

8-
20

19
) (

R
ef

er
 N

ot
e

N
o.

 4
9)

(`
 in

 C
ro

re
s)

G
R

O
SS

 C
A

R
R

YI
N

G
 V

A
LU

E
AC

CU
M

U
LA

TE
D

 D
EP

R
EC

IA
TI

O
N

N
ET

 D
A

R
R

YI
N

G
 V

A
LU

E

Pa
rt

ic
ul

ar
s

As
 o

n
1/

Ap
r/

18

Ad
di

tio
ns

du

ri
ng

Ye

ar

Di
sp

os
al

s
du

ri
ng

Ye

ar

As
 o

n
31

/M
ar

/1
9

Up
to

01

/A
pr

/1
8

Ad
di

tio
ns

du

ri
ng

Ye

ar

De
du

ct
io

ns
 /

ad
ju

st
m

en
ts

Up
to

31

/M
ar

/1
9

As
 o

n
31

/M
ar

/1
9

As
 o

n
31

/M
ar

/1
8

(a
)

La
nd

 (N
ot

e
1)

 2
76

.6
3

 -

 -

 2
76

.6
3

 -

 -

 -

 -

 2
76

.6
3

 2
76

.6
3

(b
)

B
ui

ld
in

g
(N

ot
e

1)
 1

8.
10

 -

 -

 1

8.
10

 4

.3
5

 1
.3

8
 -

 5

.7
3

 1
2.

37

 1
3.

75

To
ta

l
 2

94
.7

3
 -

 -

 2

94
.7

3
 4

.3
5

 1
.3

8
 -

 5

.7
3

 2
89

.0
0

 2
90

.3
8

N
ot

e
1:

La

nd
 o

f ̀
.2

76
.6

3
Cr

or
es

 (3
1s

t M
ar

ch
 2

01
8

- ̀
 2

76
.6

3
Cr

or
es

) a
nd

 b
ui

ld
in

g
of

 ̀
 1

0.
76

 C
ro

re
s

(3
1s

t M
ar

ch
 2

01
8

- ̀
12

.1
0

Cr
or

es
) i

n
M

um
ba

i i
s

ch
ar

ge
d

ag
ai

ns
t

lo
an

 fr
om

 b
an

k.
 F

or
 d

et
ai

ls
 re

la
tin

g
to

 s
ec

ur
ity

 re
fe

r
no

te
 n

o.
 2

2.

(2
01

7-
20

18
) (

R
ef

er
 N

ot
e

N
o.

 5
1)

(`
 in

 C
ro

re
s)

G
R

O
SS

 C
A

R
R

YI
N

G
 V

A
LU

E
AC

CU
M

U
LA

TE
D

 D
EP

R
EC

IA
TI

O
N

N
ET

 D
A

R
R

YI
N

G
 V

A
LU

E

Pa
rt

ic
ul

ar
s

As
 o

n
1/

Ap
r/

17

Ad
di

tio
ns

du

ri
ng

Ye

ar

Di
sp

os
al

s
du

ri
ng

Ye

ar

As
 o

n
31

/M
ar

/1
8

Up
to

01

/A
pr

/1
7

Ad
di

tio
ns

du

ri
ng

Ye

ar

De
du

ct
io

ns
 /

ad
ju

st
m

en
ts

Up
to

31

/M
ar

/1
8

As
 o

n
31

/M
ar

/1
8

As
 o

n
31

/M
ar

/1
7

(a
)

La
nd

 (N
ot

e
1)

 2
76

.6
3

 -

 -

 2
76

.6
3

 -

 -

 -

 -

 2
76

.6
3

 2
76

.6
3

(b
)

B
ui

ld
in

g
(N

ot
e

1)
 1

8.
10

 -

 -

 1

8.
10

 2

.9
7

 1
.3

8
 -

 4

.3
5

 1
3.

75

 1
5.

13

To
ta

l
 2

94
.7

3
 -

 -

 2

94
.7

3
 2

.9
7

 1
.3

8
 -

 4

.3
5

 2
90

.3
8

 2
91

.7
6

N

ot
e

1:

La
nd

 o
f `

.2
76

.6
3

Cr
or

es
 (3

1s
t M

ar
ch

 2
01

7
-

`
27

6.
63

 C
ro

re
s)

 a
nd

 b
ui

ld
in

g
of

 `
 1

2.
10

 C
ro

re
s

(1
st

 A
pr

il
20

17
 -

 `
 1

6.
08

 C
ro

re
s)

 in
 M

um
ba

i i
s

ch
ar

ge
d

ag
ai

ns
t

lo
an

 fr
om

 b
an

k.
 F

or
 d

et
ai

ls
 re

la
tin

g
to

 s
ec

ur
ity

 re
fe

r
no

te
 n

o.
 2

2.

N
OT

E
N

O
. 5

 IN
TA

N
G

IB
LE

 A
SS

ET
S

(2
01

8-
20

19
)

(`
 in

 C
ro

re
s)

G
R

O
SS

 C
A

R
R

YI
N

G
 V

A
LU

E
AC

CU
M

U
LA

TE
D

 D
EP

R
EC

IA
TI

O
N

N
ET

 D
A

R
R

YI
N

G
 V

A
LU

E

Pa
rt

ic
ul

ar
s

As
 o

n
1/

Ap
r/

18

Ad
di

tio
ns

du

ri
ng

Ye

ar

Di
sp

os
al

s
du

ri
ng

Ye

ar

As
 o

n
31

/M
ar

/1
9

Up
to

01

/A
pr

/1
8

Ad
di

tio
ns

du

ri
ng

Ye

ar

De
du

ct
io

ns
 /

ad
ju

st
m

en
ts

Up
to

31

/M
ar

/1
9

As
 o

n
31

/M
ar

/1
9

As
 o

n
31

/M
ar

/1
8

(a
)

Co
m

pu
te

r
So

ft
w

ar
e

 4
.3

6
 -

 -

 4

.3
6

 1
.3

9
 0

.6
4

 -

 2
.0

3
 2

.3
3

 2
.9

7
To

ta
l

 4
.3

6
 -

 -

 4

.3
6

 1
.3

9
 0

.6
4

 -

 2
.0

3
 2

.3
3

 2
.9

7

(2
01

7-
20

18
)

(`
 in

 C
ro

re
s)

G
R

O
SS

 C
A

R
R

YI
N

G
 V

A
LU

E
AC

CU
M

U
LA

TE
D

 D
EP

R
EC

IA
TI

O
N

N
ET

 D
A

R
R

YI
N

G
 V

A
LU

E

Pa
rt

ic
ul

ar
s

As
 o

n
1/

Ap
r/

17

Ad
di

tio
ns

du

ri
ng

Ye

ar

Di
sp

os
al

s
du

ri
ng

Ye

ar

As
 o

n
31

/M
ar

/1
8

Up
to

01

/A
pr

/1
7

Ad
di

tio
ns

du

ri
ng

Ye

ar

De
du

ct
io

ns
 /

ad
ju

st
m

en
ts

Up
to

31

/M
ar

/1
8

As
 o

n
31

/M
ar

/1
8

As
 o

n
31

/M
ar

/1
7

(a
)

Co
m

pu
te

r
So

ft
w

ar
e

4.
31

 0
.0

5
 -

 4

.3
6

 0
.7

7
 0

.6
2

 -

 1
.3

9
 2

.9
7

 3
.5

4
To

ta
l

4.
31

 0
.0

5
 -

 4

.3
6

 0
.7

7
 0

.6
2

 -

 1
.3

9
 2

.9
7

 3
.5

4

116 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

NOTE NO. 6 INVESTMENTS IN SUBSIDIARIES, JOINT VENTURE & ASSOCIATES
(`in Crores)

Particulars
Nos.

(Note 2)

Face Value
(Rupees)
(Note 2)

31-Mar-19 31-Mar-18 1-Apr-17

A) INVESTMENTS IN EQUITY INSTRUMENTS - UNQUOTED (FULLY PAID
UNLESS STATED OTHERWISE)

I) Subsidiary Companies (At Cost)
(a) Goodtime Real Estate Development Private Limited 2010000 10 100.01 100.01 100.01

(2010000) (10)
(2010000) (10)

(b) Midland Township Private Limited 10000 10 0.01 0.01 0.01
(10000) (10)
(10000) (10)

(c) Pavurotti Real Estate Private Limited 56000 10 13.96 13.96 13.96
(56000) (10)

Less : Provision for Impairment of Investments (56000) (10) (11.64) (11.64) -
(d) Peninsula Crossroads Private Limited 18000000 10 16.34 16.34 16.34

(18000000) (10)
(18000000) (10)

(e) Peninsula Holdings and Investments Private Limited 10000 10 0.01 0.01 0.01
(10000) (10)
(10000) (10)

(f) Peninsula Mega Properties Private Limited 10000 10 0.01 0.01 0.01
(10000) (10)
(10000) (10)

(g) Peninsula Mega Township Developers Limited 50000 10 0.05 0.05 0.05
(50000) (10)
(50000) (10)

(h) Rockfirst Real Estate Limited 100000 10 - - -
(14000) (10)
(14000) (10)

Investments in Funds
(i) Investments in units of a fund scheme - Pref indigo - - - 22.99 -

 (7638) (100000)
 - -

Deemed Investments in Subsidiaries (Note 1)
(i) Peninsula Holdings and Investments Private Limited 211.14 211.14 211.14
(j) Peninsula Mega Township Developers Limited 0.18 0.18 0.18
(k) Peninsula Mega Properties Private Limited 0.01 0.01 0.01

Less Impairment (Refer note no. 50) (198.10) - -
II) Associate Companies (At Cost)
(l) Sew Engineering (India) Private Limited - - - - 6.54

(Transferred to Investments held for sale - Refer Note No.19) - -
(989300) (10)

III) Associate Companies (At FVTPL)
(m) JM Realty Management Private Limited - - - - -

(25% holding by Peninsula Land Limited & 25% by Peninsula Holdings
& Investments Private Limited)

 - -

Deemed Investments in Associate (Note 1) (2500) (10) 2.78 2.78 2.78
Less: Deemed Investments in Associate written off (2.78) (2.78) -
(Transferred to Investments held for sale - Refer Note No.19)

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 117

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

(`in Crores)

Particulars
Nos.

(Note 2)

Face Value
(Rupees)
(Note 2)

31-Mar-19 31-Mar-18 1-Apr-17

IV) Joint Venture - Contribution (At Cost)
(o) Bridgeview Real Estate Development LLP 0.05 0.05 0.05
V) Associate Entities - Contribution (At Cost)
(p) RA Realty Ventures LLP - Contribution 0.39 0.39 0.39

Deemed Investments in Associate (Note 1) 3.60 3.60 3.60
Less: Deemed Investments in Associate written off (3.99) (3.99) -
Total 132.02 353.12 355.08

Particulars 31-Mar-19 31-Mar-18 01-Apr-17
Aggregate amount of quoted Investments - -
Aggregate amount of unquoted Investments 132.02 353.12 355.08
Aggregate amount of impairment in value of investments 209.73 11.64 -

Notes :
1.	 The Company has given interest free loans and deposits to subsidiaries and associates. Under Ind AS, long term loans are

discounted at their present value using the market interest rate and estimated repayment term. The discounting element
will unwind as interest income over the next 3 years, i.e. the period considered for discounting. The same has been accounted
as deemed cost of investment and included in the value of investments.					

2.	 Figures in bracket represent previous year figures.					

NOTE NO. 7 NON CURRENT INVESTMENTS						
(` in Crores)

Particulars
Nos.

(Note 1)

Face Value
(Rupees)
(Note 1)

31-Mar-19 31-Mar-18 1-Apr-17

A) INVESTMENTS IN DEBENTURES (FULLY PAID UNLESS
STATED OTHERWISE)

I) As contribution towards Project in Subsidiary Companies {w.e.f.
31st March, 2018 (1st April, 2017 - Associate Companies)}
UNQUOTED (At FVTPL)

(a) Good Home Realty Limited
0% Unsecured Redeemable Optionally Fully
Convertible Debentures

15654730 59.08 56.86 83.50 93.15
(12680330) (74.45) -
(12680330) (100)

(b) Rockfirst Real Estate Limited
 0% Unsecured Redeemable Optionally Fully
Convertible Debentures

5979850 100 - - -
(3488450) (100) -
(3488450) (100)

(c) RR Mega City Builders Limited
 0% Unsecured Redeemable Optionally Fully
Convertible Debentures

8479881 7.94 3.53 48.59 51.19
(5486981) (100) -
(5486981) (100)

II) As contribution towards Project in Subsidiary Companies -
UNQUOTED (Quoted till 30th March, 2018) (At Amortised Cost)

(d) Goodtime Real Estate Development Private Limited
16.75% Secured Non-Convertible Debentures

3000 1000000 300.00 300.00 300.00
(3000) (1000000)
(3000) (1000000)

III) As contribution towards Project - UNQUOTED (At FVTPL)
(e) JM Township & Real Estate Private Limited

0% Unsecured Redeemable Optionally Fully
Convertible Debentures

 - - - 9.66
 - -

(9656855) (10)

118 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

(` in Crores)

Particulars
Nos.

(Note 1)

Face Value
(Rupees)
(Note 1)

31-Mar-19 31-Mar-18 1-Apr-17

IV) OTHERS UNQUOTED - Debentures (At Amortised Cost)
(f) Ansal Hi-tech Townships Limited-20.25% Secured -Non-

Convertible Debentures fully paid up

Less Impairment (Refer note no. 50)

960 100000 9.60 9.60 9.60
(960) (100000)
(960) (100000)

 (4.80) - -
(g) Elvera Realtors Private Limited

14% Non-Convertible Debentures fully paid up
21 785714 1.65 1.65 2.10

(21) (785714)
(21) (1000000)

(h) Incor Appa Projects Private Limited
17.50% Non Convertible Debentures fully paid up

 - - - - 1.33
 - -

(20) (665588)
(i) Reddy Structures Private Limited

16% Secured redeemable Non Convertible Debentures fully paid up
 - - - 0.05 0.24
3

(1,81,848)
(3)

(8,03,952)
(j) Reddy Housing Private Limited

16% Secured redeemable Non Convertible Debenture fully paid up
 - - - 0.34 1.37

17 (1,99,304)
(17) (8,03,954)

B) INVESTMENTS IN PREFERENCE SHARES UNQUOTED
(FULLY PAID UNLESS STATED OTHERWISE) (FVTPL unless
otherwise stated)

I) Investment in Subsidiary Company (At Amortised cost)
(k) Peninsula Investments Management Company Limited

9% Redeemable Non-Cumulative Preference Shares
Less Impairment (Refer note no. 51)

1108500 100 11.09 11.09 11.09
(1108500) (100)
(1108500) (100)

 (4.19) - -
II) Investment in preference shares of Subsidiary company {(w.e.f.

31st March, 2018 (as at 1st April, 2017 - Associates company)}
(l) Rockfirst Real Estate Limited - Associate Company

2% Redeemable Non-Cumulative Participating Non Convertible
Preference Shares

10150 100 - - -
(10150) (100)
(10150) (100)

C) Others Unquoted (Equity Instruments) (At FVTPL)
(m) Aero Ports & Infrastructure projects Private Limited

Add /(Less): Provision for Impairment
(Transferred to Investments held for sale - Refer Note No.19)

 - - - - 0.04
 - - (0.04)

 (43750) (10)
(n) JM Township & Real Estate Private Limited

(Transferred to Investments held for sale - Refer Note No.19)
 - - - - 0.17
 - - -

(175000) (10)
(o) The Shamrao Vithal Co operative Bank Limited * 25 25 0.00 0.00 0.00

(25) (25)
(25) (25)

Total 373.73 454.82 479.90

Particulars 31-Mar-19 31-Mar-18 01-Apr-17
Aggregate amount of unquoted Investments 373.73 454.82 179.90
Aggregate amount of quoted Investments - - 300.00

 373.73 454.82 479.90

* denotes figure below ` 50 000

Notes:				
1.	 Figures in bracket represent previous year figures.				

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 119

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

NOTE NO. 8 NON CURRENT FINANCIAL ASSETS - LOANS (At amortised cost)
(Unsecured, Considered Good, unless otherwise stated)

 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

Loans to related parties for Project
(Refer Note No. 39)

(a) Loan to Joint Ventures (For Project)
Considered Good 81.49 79.76 74.37

(b) Loan to Associates (For Project)
Considered Good 88.87 115.25 178.72

(b) Credit Impaired 118.94 91.50
207.81 206.75 178.72

Less: Allowance for Bad and Doubtful Loans (118.94) (91.50) -
88.87 115.25 178.72

Total 170.36 195.01 253.09

NOTE NO. 9 OTHER NON CURRENT FINANCIAL ASSETS (At amortised cost)
(Unsecured, Considered Good, unless otherwise stated)

(` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Fixed deposit having maturity for more than twelve
months (Note 1)

4.69 17.11 1.69

(b) Margin Money with Bank (Note 2) 0.68 0.12 0.05
(c) Interest Accrued on Preference Shares - 3.31 2.32
(d) Interest Accrued on Debentures from subsidiary 172.33 175.24 120.47

Total 177.70 195.78 124.53

Notes:						

1.	 Includes ` 0.88 Crores for pledged against loan of ` 30.48 Crores (` 45.30 Cr as at 31st March 2018, as at 1st April 2017
- `79.74 Crores)

2.	 Margin money kept with bank as fixed deposit for issue of bank guarantee.

NOTE NO. 10 OTHER NON CURRENT ASSETS							
(Unsecured, Considered Good, unless otherwise stated)	 	 	 	 	 	 	

(` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Prepaid Expenses 0.15 0.33 0.51
(b) Security Deposits 2.04 1.95 1.87

Total 2.19 2.28 2.38

NOTE NO. 11 INVENTORIES 				
(Valued at cost or Net Realisable value which ever is lower)

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Finished goods (Realty Stock) (Note 1) 25.11 30.32 50.78
(b) Work in progress (Realty Stock) (Note 2) 1264.33 1,334.41 1,413.85
(c) Raw material stock 23.95 10.11 5.44

Total 1,313.39 1,374.84 1,470.07

Notes :				
1.	 Includes pledge of ̀ 22.78 Crores as at 31st March 2019, along with other assets (of ̀ 34.33 Crores as at 31st March 2018,

1st April 2017 - ` 53.10 Crores). For details relating to security refer note no. 22.

120 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

2.	 Includes pledge of ` 910.38 Crores as at 31st March 2019, (` 1,196.07 Crores as at 31st March 2018,1st April 2017 -
` 1,454.24 Crores. For details refer note no. 22.

	 Interest of ` 39.84 Crores (31st March 2018 - ` 41.13 Crores,1st April 2017 - ` 118.60 Crores) has been treated as project
cost and added to Work in Progress.

NOTE NO. 12 CURRENT INVESTMENTS
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Investments in Mutual fund (At FVTPL)
L&T Financial services (Units 5,96,486) - 0.99 -
Total - 0.99 -

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

Aggregate amount of quoted Investments - 0.99 -
Market value of quoted investments - 0.99 -
Aggregate amount of unquoted Investments - - -
Aggregate amount of impairment in value of investments - - -

NOTE NO.13 TRADE RECEIVABLES

(Unsecured considered good, unless stated otherwise)
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Trade Receivables - Considered good 17.03 40.90 26.18
(b) Credit Impaired 0.14 0.14 0.14

Less: Allowance for Bad and Doubtful Debts (0.14) (0.14) (0.14)
Total 17.03 40.90 26.18

Movements in Allowance for Bad and Doubtful Debts of trade receivables are as follows:
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

Opening Balance 0.14 0.14 0.14
(a) Allowance for Bad and Doubtful Debts - - -

Closing balance 0.14 0.14 0.14

Note:				
1.	 No trade or other receivable are due from director or other officer of the Company either severally or jointly with any

other person nor any trade or other receivable are due from firm or private company respectively, in which director is a
partner, director or member.				

2.	 For information on credit risk, refer note no. 34(H).a				

NOTE NO. 14 CASH AND CASH EQUIVALENTS
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Balances with Banks 14.84 25.95 70.50
(b) Fixed deposits with banks, having original maturity of three months or less 6.48 - 6.96
(c) Cash on Hand 0.15 0.16 0.05

Total 21.47 26.11 77.51

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 121

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

NOTE NO. 15 BANK BALANCES OTHER THAN CASH AND CASH EQUIVALENTS
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

Balances with Banks in Deposit Account:
(a) Fixed deposits with banks, having original maturity of twelve months

or less (Note 1)
31.93 33.34 44.34

(b) Balances in Deposit Account as Margin money (Note 2) 0.47 0.09 0.18
(c) Balances with banks in unpaid dividend accounts 1.06 1.32 1.78

Total 33.46 34.75 46.30

Notes:
1.	 Deposits kept as security for bank overdraft.

2.	 Margin money kept with bank as fixed deposit for issue of bank guarantee.

NOTE NO. 16 CURRENT FINANCIAL ASSETS- LOANS (At amortised cost)

(Unsecured considered good, unless stated otherwise)
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

Loans to related parties (Refer Note No. 39)
(a) Loans to Subsidiary -Considered good 425.31 605.72 629.93

Loans to Associate for project-Credit Impaired 182.76 7.01
Less: Allowance for Bad and Doubtful Loans (182.76) (7.01) -

 425.31 605.72 629.93
(b) Loans to Subsidiary {w.e.f. 31.03.2018 (as at 1st April, 2017 - Associates)}

Considered Good
 - 33.85 37.28

(c) Credit Impaired - 53.92 37.26
Less: Allowance for Bad and Doubtful Loans - (53.92) (37.26)

 - 33.85 37.28
Loans to other than related parties (Considered Good)

(d) Loans to others 11.70 10.26 61.46
(e) Loans to employees 0.65 0.58 0.79

Total 437.66 650.41 729.46

NOTE NO. 17 OTHER FINANCIAL ASSETS (At amortised cost)

(Unsecured, Considered Good, unless otherwise indicated)
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Interest Receivable on bank Fixed deposit & debenture 2.20 22.48 20.67
{(` NIL as at 31st March 2019, ` 18.57 Crores receivable from Subsidiary
w.e.f. 31st March 2018, (1st April 2017 - ` 18.57 Crores from Associates))}

(b) Unbilled revenue - - 20.98
(c) Fixed deposits with banks, having remaining maturity in twelve months

from reporting date
 13.56 1.20 8.00

(d) Other Receivables 3.70 18.95 18.93
(e) Balances in Deposit Account as Margin money 0.25 - -

Total 19.71 42.63 68.58

122 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

NOTE NO. 18 OTHER CURRENT ASSETS

(Unsecured, Considered Good, unless otherwise indicated)
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Prepaid Expenses 0.34 0.33 0.60
(b) Advance for Project / Land to related parties (Refer Note No. 39)
(i) Where Director is member or Director and LLP where director is

partner or Member
0.39 0.06 0.15

(ii) Advance for property to Associate Joint Venture 15.00 15.00 15.00
(c) Employee Benefits - Gratuity (Refer Note No. 38) - - 0.04
(d) Advance for Project/ Land 23.72 17.23 60.48

Less: Impairment of receivable (1.67) (1.67) -
(e) Balance with Government authorities
(i) Service Tax Credit (Unsecured, Considered Doubtful) 0.54 0.54 3.12

Less: Provision for doubtful recoverables (0.54) (0.54) -
(ii) GST Credit (Unsecured, Considered good) 5.41 8.18 -
(f) Receivable from Associate of Joint venture 0.69 - -

Total 43.88 39.13 79.39

NOTE NO. 19 INVESTMENTS HELD FOR SALE	

(At cost or fair value less cost to sell, whichever is lower)	
(` in Crores)

Particulars Nos.
Face Value

(Rupees)
31-Mar-19 31-Mar-18 1-Apr-17

Investments in Associate Company
(a) Sew Engineering (India) Private Limited 989300 10 6.54 6.54 -

(989300) (10)
 - -

(b) JM Realty Management Private Limited 2500 10 - - -
(2500) (10)

 - -
Other Investments

(c) JM Township & Real Estate Private Limited 175000 10 0.16 0.16
(175000) (10)

 - -
(d) Aero Ports & Infrastructure projects

Private Limited
43750 10 - -

(43750) (10)
 - -

Total 6.70 6.70 -

The Company has classified above Non-Current Assets (Investments) in Equity share of Associates Companies/ Other Company
as held for sale since negotiation with the other Equity share holders of Associates Companies/ Other Company is in progress
and once the negotiation will complete, the Company will sell the stake in the Associates Companies/ Other Company within
one year.						

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 123

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

NOTE NO. 20 EQUITY SHARE CAPITAL
(` in Crores)

Particulars Nos.
Face Value

(Rupees)
31-Mar-19 31-Mar-18 1-Apr-17

I. EQUITY SHARE CAPITAL
(A) Authorised:

39,05,00,000 (31st March 2018 - 39,05,00,000,1st April 2017-
39,05,00,000) Equity Shares of ` 2/- each

 78.10 78.10 78.10

20,000 (31st March 2018 - 20,000,1st April 2017-20,000) 0.01%
Non -Cumulative Redeemable Preference Shares of ` 10/- each

 0.02 0.02 0.02

1,000 (31st March 2018 - 1,000,1st April 2017-1000) 5%
Cumulative Redeemable Preference Shares of ` 10/- each

 0.00 0.00 0.00

(B) Issued , Subscribed and fully paid-up 78.12 78.12 78.12
(a) Equity Shares :

Balance at the beginning of the year *
27,92,01,220 Equity Shares (31st March 2018-
27,92,01,220,1st April 2017 - 27,92,01,220) of ` 2/-
each Fully paid up
{(Includes 13,33,20,055 Shares of ` 2/- Each (31st March
2018 - 13,33,20,055, (1st April 2017 - 13,33,20,055),shares of
` 2 /- each) issued pursuant to Schemes of Arrangement for
consideration other than cash issued prior to five year from this
balance sheet date)}
Add: Forfeited shares
Balance at the end of the year 55.90 55.90 55.90

* There is no movement in the number of shares during the year.

Terms /rights attached to Equity shares						
The Company has only one class of equity shares having a par value of ` 2/- per share. Each holder of equity share is entitled
to one vote per share. All shares rank pari passu with regard to dividend and repayment of capital.

In the event of liquidation of the Company, the holders of equity shares will be entitled to receive any of the remaining assets of the
Company in proportion to the number of equity shares held by the shareholders, after distribution of all preferential amounts.

II.	 Details of Equity Shares held by each shareholder holding more than 5% shares in the Company :
 (` in Crores)

Particulars
31-Mar-19 31-Mar-18 1-Apr-17

No. of shares
held

% of
Holding

No. of shares
held

% of
Holding

No. of shares
held

% of
Holding

(a) Ashok Piramal Group Real Estate Trust (through
its Trustee Ms. Urvi A. Piramal)

148,929,248 53.34 148,929,248 53.34 148,929,248 53.34

(b) Franklin Templeton Investment Funds - - - 19,885,667 7.12

III.	 Details of Shares held by the Controlling entity :
 (` in Crores)

Particulars
31-Mar-19 31-Mar-18 1-Apr-17

No. of shares
held

% of
Holding

No. of shares
held

% of
Holding

No. of shares
held

% of
Holding

(a) Ashok Piramal Group Real Estate Trust (through
its Trustee Ms. Urvi A. Piramal)

148,929,248 53.34 148,929,248 53.34 148,929,248 53.34

124 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

NOTE NO. 21 OTHER EQUITY
(` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Capital Redemption Reserve* 0.17 0.17 0.17
(b) Securities Premium* 635.57 635.57 635.57
(c) General Reserve 73.45

Balance at the beginning of the year 73.45 73.45
Less: Transfer to Debenture Redemption Reserve 35.19 - -

 38.26 73.45 73.45
(d) Debenture Redemption Reserve

Balance at the beginning of the year 138.79 190.11 146.18
Less : Recoupment of Debenture Redemption Reserve 58.04 97.19 26.31
Add : Transfer from General Reserve 35.19 45.87 70.24
Balance at the end of the year 115.94 138.79 190.11

(e) Retained Earnings**
Balance at the beginning of the year 452.21 734.13 943.31
Less: Adjustments on account of IND AS 115 - - 15.38
Less: Dividend on Equity Shares - - 5.58
Less: Dividend Distribution Tax - - 1.14
Less: Transfer to Debenture Redemption Reserve - 45.87 70.24
Add: Recoupment of Debenture Redemption Reserve 58.04 97.19 26.31
Add: Re-measurement (gain)/loss on defined
benefit plans (net)

 0.16 0.43 (0.06)

Add: Net Loss as per the Statement of Profit and
Loss for the year

 (777.91) (333.67) (143.10)

Balance at the end of the year (267.50) 452.21 734.13
Total 522.44 1,300.19 1,633.43

* There is no movement in the reserves during the year.

** Restated (Refer Note No. 52)

Nature of Reserves :
1.	 Capital Redemption Reserve :
	 The Company had recognised Capital Redemption Reserve on buyback of equity shares or redemption of preference

shares from its retained earnings. The amount in Capital Redemption Reserve is equal to nominal amount of the equity
shares bought back or redemption of preference shares.

2.	 Securities Premium :	
	 Securities premium is used to record the premium on issue of shares or debentures. The reserve will be utilised in

accordance with the provisions of the Companies Act, 2013.

3.	 General Reserve :
	 The Company has transferred a portion of the net profit of the Company before declaring dividend to general reserve

pursuant to the earlier provisions of Companies Act, 1956. Mandatory transfer to general reserve is not required under
the Companies Act, 2013.

4.	 Debenture Redemption Reserve (DRR) :	
	 As per section 71 of Companies Act, 2013 and Rule 18 of the Companies (Share Capital and Debentures) Rules, 2014.

The Company shall create a DRR for the purpose of redemption of debentures. The said amount is only be utilised for
the purpose of redemption of debentures.

5.	 Retained Earnings :
	 Retained earnings are the profits that the Company has earned till date, less any transfers to general reserve, dividends

or other distribution to shareholders.

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 125

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

NOTE NO. 22 LONG TERM BORROWINGS
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

Long Term Borrowings
Secured Loan

(a) From Banks Term Loans - (Refer Note I below) 573.67 593.85 241.00
(b) From Financial Institutions - (Refer Note II below) 149.05 148.58 119.90
 (c) From Others - Debentures - (Refer Note III below) 289.28 465.75 705.64
(d) From Others - Loans (Including inter corporate loan) (Refer Note IV below) - 207.67 124.46

Total 1,012.00 1,415.85 1,191.00

 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

I The term loans from Banks :
1 Term Loan 1 6.83 24.81 69.68
(a) Terms of Loan Repayment

Outstanding balance as at balance sheet date is repayable in 4
monthly instalments.

(b) Security
Secured against charge on Land (held for real estate development) situated
at Gahunje, Pune and receivables from the project developed on the said
land. All the piece & parcel of land located at survey no. 163, Parel-Sewri
Division, T. J. Road, Sewri, Mumbai admeasuring approximately 16,953.74
sq. mtrs., including all the structures thereon both present & future

2 Term Loan 2
(a) Terms of Loan Repayment 180.15 192.53 200.50

Outstanding balance as at balance sheet date is repayable in 108 varying
monthly instalments.

(b) Security
Secured against mortgage of a commercial property situated at Parel,
Mumbai along with hypothecation of lease rentals there from. Collateral
securtity - Registered mortgage of property situated at "Piramal Chambers"

3 Term Loan 3 169.21 123.29 -
(a) Terms of Loan Repayment

Outstanding Balance as at Balance Sheet date is repayable in 18 monthly
instalments commencing from 15th August, 2021.

(b) Security
First Pari Passu Mortgage on identified piece of Land (Held For Real Estate
Development) Located at Gahunje, Pune and receivable from the project
developed on the said land.

4 Term Loan 4
(a) Terms of Loan Repayment

Outstanding Balance as at Balance Sheet date is repayable in 5
Quarterly instalments.

 23.60 34.33 -

(b) Security
Exclusive charge on the unsold inventory at Ashok Astoria project at Nashik
and land of phase 2 at Nashik. Exclusive Charge on receivables of sold flats
of Nashik Project alongwith cashflows receivable by subsidiary Company
from pune project

5 Term Loan 5
(a) Terms of Loan Repayment

Outstanding Balance as at Balance Sheet date is repayable In 24 monthly
instalments commencing From 15th December, 2019

 183.20 232.22 -

(b) Security
Secured Against Charge on Development rights of the project of the
company (Held For Real Estate Development) situated at Sewree, Mumbai
along with schedule receivables from the project.

126 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

6 Term Loan 6 23.56 24.79 -
(a) Terms of Loan Repayment

Outstanding Balance as at Balance Sheet date is repayable in 97 equated
monthly instalments commencing from April, 2018 upto April, 2027.

(b) Security
Secured against mortgaged of a commercial property situated at Piramal
Chambers, Parel, Mumbai along with hypothecation of lease rentals.

7 Term Loan 7 44.19 - -
(a) Terms of Loan Repayment

Outstanding Balance as at Balance Sheet date is repayable in 3 varying half-
yearly instalments in ratio of 13.33%,33.33% and 53.34% each, commencing
from August, 2019 upto August, 2020.

(b) Security
First charge on PLL share of profits (surplus share of cash flows) from the
project ""Charmichael Residences"", Mumbai.
Further personal guarantee of Mr. Rajeev Piramal and Ms. Urvi A Piramal.
Less : Current Maturities of Long Term Debt {Refer note no. 27(a)} (57.07) (38.12) (29.18)
Total 573.67 593.85 241.00

II The term loans from Financial Institution :
1. Loan 1 from Financial Institution - - 137.75
(a) Terms of Loan Repayment

Loan has been repaid by the company prior to its schedule repayment date
(b) Security

Mortgage of the Company's immovable property comprising land and
present and future construction thereon at its project Celestia Spaces
Sewree , Mumbai and a charge on the receivable from the said project.

2. Loan 2 from Financial Institution - - 54.00
(a) Terms of Loan Repayment

Loan has been repaid by the company prior to its schedule repayment date
(b) Security

Mortgage of the Company's immovable property comprising land
and present and future construction thereon at its project Celestia
Spaces Sewree, Mumbai and a charge on the receivable from the said
project and Mortgage of Investments property situated at Peninsula
Corporate Park, Mumbai.

3. Loan 3 from Financial Institution - - 53.10
(a) Terms of Loan Repayment

Loan has been repaid by the company prior to its schedule repayment date
(b) Security

Mortgage of the Company's immovable property comprising land and
present and future construction thereon at its project Ashok Astoria, Nashik
and a charge on the receivable from the said project.

4. Loan 4 from Financial Institution 149.05 148.58
(a) Terms of Loan Repayment

Outstanding Balance as at Balance Sheet date is repayable In 4 half yearly
equal instalments Commencing from July 2020

(b) Security
Mortgage Of The Company's Immovable Property and pledge of 86,00,000
Equity Shares of Peninsula Land Limited Held by Ashok Piramal Group
Real Estate Trust
Less : Current Maturities of Long Term Debt {Refer note no. 27(a)} - - (124.95)
Total 149.05 148.58 119.90

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 127

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

III Debentures (Refer Note No. 1, 2 and 3 below) 459.46 611.07 977.29
(a) Terms of Loan Repayment

Outstanding balance as at balance sheet date is repayable between May,
2018 upto October, 2023

(b) Security
(i)	 Secured against charge on Movable property relating to the project

of the Company,
(ii)	 Secured against Immovable property (held for real estate

development) belonging to Company, Subsidiary Company and
other Companies for whom the Company has undertaken the project
development and execution,

(iii)	 Hypothecation on project trade receivables, Escrow Accounts and
Securities of the identified subsidiary companies.

(iv)	 Secured against charge of Immovable property (held as fixed assets
namely Piramal Chamber & one unit at Peninsula Centre, Mumbai)
belonging to Company,

(v)	 Secured by personal guarantee of Vice Chairman & Managing Director
for ` 450 Cr debenture issued by the Company.

(c) Coupon Rate
For effective interest rate refer note 2 below
Less : Current Maturities of Long Term Debt {Refer note no. 27(a)} (170.18) (145.32) (271.65)
Total 289.28 465.75 705.64

IV Other Loans (Including Intercorporate Loan)
1 Loan 1 - - 54.92
(a) Terms of Loan Repayment

Loan has been repaid by the company prior to its scheduled repayment date
(b) Security

(i)	 Pari passu registered Mortgage on Land (Held for real estate
development) belonging to the subsidiary Company for whom the
Company has undertaken the project located at Tathawde, Pune
Hypothecation of receivables generated from the sales of said project.

(ii)	 Along with Corporate Guarantee of a Subsidiary Company.
2 Loan 2
(a) Terms of Loan Repayment

Loan has been repaid by the company prior to its schedule repayment date - - 54.47
(b) Security

Pari-passu charge by way of a registered mortgage on land admeasuring
1,112.51 Square meters located at Nepean Sea Road, Mumbai (Project Ram
Mansion) along with receivables generated from the said project.

3 Loan 3 30.48 45.30 79.74
(a) Terms of Loan Repayment

Outstanding Balance as at Balance Sheet date is payable in 9 varying
monthly instalments

(b) Security
Secured against charge on Land (held for real estate development) situated
at Gahunje, Pune and land situated at Sewree, Mumbai to be shared on pari
passu basis with the other lender.

4 Loan 4 - 99.07 -
(a) Terms of Loan Repayment

Whole loan amount has been repaid on 26th of March, 2019, though
the outstanding balance was payable in 12 Equal monthly instalments
commencing from February 2020.

(b) Security
Pledge of 96.70% Equity Share of a Company where KMP/ their relatives
exercise significant influence and personal guarantee of Vice Chairman &
Managing Director

	

	

128 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

5 Loan 5
(a) Terms of Loan Repayment - 79.72 -

Loan has been repaid by the company prior to its scheduled repayment date
(b) Security

Secured against charge on Land (held for real estate development)
situated at Tathawde, Pune held by subsidiary Company and receivable
from the project developed on the said land and Corporate guarantee of
subsidiary company
Less : Current Maturities of Long Term Debt {Refer note no. 27(a)} (30.48) (16.42) (64.67)
Total - 207.67 124.46

Note 1: Debentures Redemption Schedule
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

1. Redeemable in Financial Year 2022-2023 112.50 112.50 112.50
2. Redeemable in Financial Year 2021-2022 150.00 150.00 150.00
3. Redeemable in Financial Year 2020-2021 150.00 150.00 150.00
4. Redeemable in Financial Year 2019-2020 170.18 157.62 186.25
5. Redeemable in Financial Year 2018-2019 - 145.32 217.40
6. Redeemable in Financial Year 2017-2018 - - 271.65

Less Derivative Liability of Debenture (133.33) (125.05) (135.78)
Add Processing Fees paid on issue of Debenture 10.11 20.68 25.27
Total 459.46 611.07 977.29

Note 2 : Effective Interest Rate (EIR) on Debentures for the year ended 31st March, 2019 ranges from 11.25% to 17.52%.

Note 3 : Debentures of ` NIL Crores (31st March 2018 - ` 203 Crores) paid before the maturity during the year.

Note 4 : Effective Interest Rate (EIR) on Loans other than Debentures for the year 31st March, 2019 ranges from 9.20% to 14.45%.

NOTE NO. 23 NON-CURRENT OTHER FINANCIAL LIABILITIES
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Derivative liability of Debentures (refer note No. 34) 133.33 125.05 135.78
Total 133.33 125.05 135.78

Repayment of derivative liability of debentures is by 2022-2023				

NOTE NO. 24 LONG TERM PROVISIONS
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

Provision for Employee benefits
(a) Compensated absences 4.68 3.95 3.64
(b) Gratuity (Refer Note No. 38) 3.78 3.80 -

Total 8.46 7.75 3.64

NOTE NO. 25 SHORT TERM BORROWINGS
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

1 Secured
(a) Bank Overdraft 15.25 11.86 13.92
(i) Terms of Loan Repayment

 Bank Overdraft is repayable on demand

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 129

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(ii) Security
Secured against charge of Immovable property held under PPE (Unit at
-Mumbai) located at Sea Face Park Cooperative Housing Society Ltd,
Desai Road, Mumbai.

(b) Bank Overdraft 26.18 0.98 -
(i) Terms of Loan Repayment

 Bank Overdraft is repayable on demand
(ii) Security

Secured against charge on Fixed Deposit with Bank
(c) Bank Overdraft 16.25 - -
(i) Terms of Loan Repayment

 Bank Overdraft is repayable on demand
(ii) Security

Secured against charge on Project cashflows
(d) Bank Overdraft 29.59 - -
(i) Terms of Loan Repayment

 Bank Overdraft is repayable on demand
(ii) Security

First charge on PLL's share of profit from surplus share of cashflows of
the "Carmichael Residences" i.e project of Associate. Further personal
guarantee of MD and ED.

(e) Intercorporate Loan 49.67 - -
(i) Terms of Loan Repayment :

Repayable within one year from balance sheet date
(ii) Security

 Secured against personal guarantee of MD and Futher secured against
Nashik Property and Goa SEZ

2 Unsecured
(a) Bank Overdraft 50.56 72.54 14.81
(i) Terms of Loan Repayment

 Bank Overdraft is repayable on demand
(ii) Unsecured bank Overdraft
(b) Commercial paper
(i) Terms of Loan Repayment - - 149.91

Repayable within one year from balance sheet date
(ii) Security
(c) Loan From Financial Institution 47.98 68.66 68.65
(i) Terms of Loan Repayment :

Repayable within one year from balance sheet date
(ii) Security

(Secured by Personal Guarantee of Executive Vice Chairman &
Managing Director)

(d) Unsecured Intercorporate Loan 115.00 71.60 40.00
(i) Repayable on demand
(f) Unsecured Intercorporate Loan 13.40 - -

Repayable on demand (From Subsidiary Companies)
Interest rate on short-term borrowings ranges from 5.25% % to 21%
Total 363.88 225.64 287.29

NOTE NO. 26 TRADE PAYABLES
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17
(a) Total outstanding dues of Micro, Small and Medium Enterprises

(Refer Note No. 42)
 3.23 0.14 0.61

(b) Total outstanding dues of Creditors Other than Micro, Small and
Medium Enterprises

 104.24 84.07 133.66

Total 107.47 84.21 134.27

130 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

NOTE NO. 27 OTHER FINANCIAL LIABILITIES (AT AMORTISED COST)
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17
(a) Current Maturities of Long term debt (Refer Note No. 22) 257.74 199.85 490.45
(b) Interest accrued but not due on borrowings 188.37 128.04 77.66
(c) Unclaimed Dividend * 1.06 1.32 1.78
(d) Other Financial Liabilities (Including Condominium payable) 61.17 45.59 43.71
(e) Trade & Security Deposit 12.77 12.81 12.83

Total 521.11 387.61 626.43

* Investor education and protection fund shall be credited for unclaimed dividend when due as per section 124 & 125 of The Companies Act, 2013

NOTE NO. 28 OTHER CURRENT LIABILITIES
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17
(a) Advances from customer's/ Income Received in Advance 540.86 351.80 188.74
(b) Statutory Dues payable 4.29 2.48 4.98
(c) Deferred Guarantee Revenue 0.08 0.45 1.67

Total 545.23 354.73 195.39

NOTE NO. 29 PROVISIONS
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Provision for Employee benefits

(a) Gratuity (Refer Note No. 38) 1.10 1.05 -
(b) Compensated absences 2.55 3.30 2.58

Total 3.65 4.35 2.58

NOTE NO. 30 OTHER INCOME
 (` in Crores)

Particulars 2018-2019 2017-2018
(a) Dividend on Mutual Fund 0.02 1.02
(b) Profit on sale of Property Plant and Equipment (Net) 0.02 -
(c) Interest Income 81.95 195.89
(d) Miscellaneous Income 1.21 1.05

Total 83.20 197.96

NOTE NO.31 EMPLOYEE BENEFITS EXPENSE (INCLUDING MANAGERIAL REMUNERATION)			
 (` in Crores)

Particulars 2018-2019 2017-2018
(a) Salaries, Wages and Bonus 39.13 42.07
(b) Contributions to Provident Fund and other funds 2.13 2.22
(c) Gratuity (Refer Note No. 38) 1.37 6.53
(d) Staff Welfare Expenses 0.86 1.52

Less Transfer to Work-in-Progress (4.12) (2.94)
Total 39.37 49.40

NOTE NO. 32 FINANCE COSTS
 (` in Crores)

Particulars 2018-2019 2017-2018
(a) Interest Expenses 272.27 319.96
(b) Other Borrowing Cost 0.35 1.44

 272.62 321.40
Less: Transfer to Work-in-Progress (Refer Note No. 43) (39.84) (41.13)
Total 232.78 280.27

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 131

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

NOTE NO. 33 OTHER EXPENSES
 (` in Crores)

Particulars 2018-2019 2017-2018
(a) Power and Fuel 1.10 1.19
(b) Repairs & Maintenance - Buildings 0.64 0.43
(c) Repairs & Maintenance - Others 6.28 3.38
(d) Insurance 0.36 0.24
(e) Rent (Refer Note No. 40) 0.59 0.32
(f) Rates & Taxes 7.20 1.10
(g) Legal & Professional Fees 11.09 15.15
(h) Advertisement and Sales Promotions 13.16 4.10
(i) Brokerage & Commission 0.19 0.31
(j) Payment to Auditors (Refer Note No. 37) 0.37 0.34
(k) Directors' Sitting Fees 0.13 0.14
(l) Provision for Impairment of Loans & Investments 30.77 19.28
(m) Fair value loss on financial Instruments at FVTPL (Net) 11.49 12.26
(n) Miscellaneous Expenses 7.43 8.89

Total 90.80 67.13

34	 FINANCIAL INSTRUMENTS - FAIR VALUES AND RISK MANAGEMENT
A	 Carrying Value/Fair Value as on reporting date				

 (` in Crores)

Particulars
31-Mar-19

FVTPL FVTOCI Amortised Cost Total

Financial Assets
Cash and Cash Equivalents - - 21.47 21.47
Other Bank Balances - - 33.46 33.46
Non Current Investments (Refer Note C(i) below) 60.39 - 313.34 373.73
Current Investments - - - -
Non Current Loans (Refer Note C(i) below) - - 170.36 170.36
Current Loans - - 437.66 437.66
Trade Receivables - - 17.03 17.03
Other Non Current Financial Assets - - 177.70 177.70
Other Current Financial Assets - - 19.71 19.71
Total 60.39 - 1,190.73 1,251.12
Financial Liabilities
Non Current Borrowings (Refer Note C(ii) below) - - 1,012.00 1,012.00
Current Borrowings - - 363.88 363.88
Trade Payables - - 107.47 107.47
Other Non Current Financial Liabilities (Refer Note B below) 133.33 - - 133.33
Other Current Financial Liabilities - - 521.11 521.11
Total 133.33 - 2,004.46 2,137.79

 (` in Crores)

Particulars
31-Mar-18

FVTPL FVTOCI Amortised Cost Total
Financial Assets
Cash and Cash Equivalents - - 26.11 26.11
Other Bank Balances - - 34.75 34.75
Non Current Investments (Refer Note C(i) below) 132.10 - 322.72 454.82
Current Investments 0.99 - - 0.99
Non Current Loans (Refer Note C(i) below) - - 195.01 195.01
Current Loans - - 650.41 650.41
Trade Receivables - - 40.90 40.90
Other Non Current Financial Assets - - 195.78 195.78
Other Current Financial Assets - - 42.63 42.63
Total 133.09 - 1,508.31 1,641.40

132 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

 (` in Crores)

Particulars
31-Mar-18

FVTPL FVTOCI Amortised Cost Total
Financial Liabilities
Non Current Borrowings (Refer Note C(ii) below) - - 1,415.85 1,415.85
Current Borrowings - - 225.64 225.64
Trade Payables - - 84.21 84.21
Other Non Current Financial Liabilities (Refer Note B below) 125.05 - - 125.05
Other Current Financial Liabilities - - 387.61 387.61
Total 125.05 - 2,113.31 2,238.36

 (` in Crores)

Particulars
1-Apr-17

FVTPL FVTOCI Amortised Cost Total
Financial Assets
Cash and Cash Equivalents - - 77.51 77.51
Other Bank Balances - - 46.30 46.30
Non Current Investments (refer note C(i) below) 154.17 - 325.73 479.90
Current Investments - - - -
Non Current Loans (refer note C(i) below) - - 253.09 253.09
Current Loans - - 729.46 729.46
Trade Receivables - - 26.18 26.18
Other Non Current Financial Assets - - 124.53 124.53
Other Current Financial Assets - - 68.58 68.58
Total 154.17 - 1,651.38 1,805.55
Financial Liabilities
Non Current Borrowings (refer note C (ii) below) - - 1,191.00 1,191.00
Current Borrowings - - 287.29 287.29
Trade Payables - - 134.27 134.27
Other Non Current Financial Liabilities (refer note B below) 135.78 - - 135.78
Other Current Financial Liabilities - - 626.43 626.43
Total 135.78 - 2,238.99 2,374.77

B	 Fair Value of Derivative Financial Liability
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Derivative Financial Liability towards issued debentures 133.33 125.05 135.78

C	 Fair Value of financial assets and liabilities which are measured at amortised cost 				
i	 Non-Current Investments and Non-Current Loans measured at amortised cost includes investment in Unquoted

Non-Convertible Debentures (NCDs) and Loan to Group Companies, the fair value of which is as stated below:

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Investment in Unquoted Debentures (Refer Note 1 below) 300.00 300.00 300.00
Investment in Unquoted Debentures (Refer Note 2 below) 6.44 11.63 14.64
Non Current Loans (Refer Note 3 below) 170.36 195.01 253.09
Investment in Unquoted Preference Shares (Refer Note 4 below) 6.90 11.09 11.09
Total 483.70 517.73 578.82

Note 1: Quoted NCDs represent investments in a subsidiary ̀ 300 Crores where these are intended for holding till maturity and
hence, the fair value is considered to be the same as the carrying value.				

Note 2: Unquoted debentures in other entities considered to be at carrying amount.

Note 3: Fair value of Loans to Group Companies are considered to be at carrying amount.

Note 4: Unquoted preference shares in Group Company considered to be at carrying amount.

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 133

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

ii	 Non Current Borrowings and Other Non Current & Current Financial Liabilities designated at amortised cost includes
Debentures issued, the fair value of which is considered to be the same as carrying amount as these debentures are not
actively traded and the interest yield are similar to market interest rates.

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Debentures Issued 459.46 611.07 977.29

iii	 The Management assessed that the carrying amount of Cash and Cash Equivalents, Other Bank Balances, Trade
Receivables and Other Receivables, Other Current and Non Current Financial Assets, Current Borrowings and Other
Current Financial Liabilities approximate their fair values due to their short term nature. Further, carrying value of Non
Current & Current Borrowings and Investments (current and non current) which are measured at amortised cost and
having variable rate of interest, are reasonable approximation of the fair values.

D	 Fair Value Hierarchy:
 (` in Crores)

Financial Assets and Liabilities measured at FVTPL
Quoted price in
active markets

(Level 1)

Significant
observable inputs

(Level 2)

Significant
unobservable inputs

(Level 3)
Total

31 March 2019
Financial Assets
Unquoted Debenture Instruments (Optionally convertible) - - 60.39 60.39
Total Financial Assets - - 60.39 60.39
Financial Liabilities
Derivative Financial Liability - - 133.33 133.33
Total Financial Liabilities - - 133.33 133.33

 (` in Crores)

Financial Assets and Liabilities measured at Amortised Cost
Quoted price in
active markets

(Level 1)

Significant
observable inputs

(Level 2)

Significant
unobservable inputs

(Level 3)
Total

31 March 2019
Financial Assets
Investments
Unquoted Preference Shares - - 6.90 6.90
Investment in Unquoted Debentures (Non convertible) - - 300.00 300.00
Investment in Unquoted Debentures (Non convertible) - - 6.44 6.44
Loans & Advances
Non Current Loans - - 170.36 170.36
Total Financial Assets - - 483.70 483.70
Financial Liabilities
Debentures 459.46 - - 459.46
Total Financial Liabilities 459.46 - - 459.46

 (` in Crores)

Financial Assets and Liabilities measured at FVTPL
Quoted price in
active markets

(Level 1)

Significant
observable inputs

(Level 2)

Significant
unobservable inputs

(Level 3)
Total

31 March 2018
Financial Assets
Unquoted Debenture Instruments (Optionally convertible) - - 132.10 132.10
Total Financial Assets - - 132.10 132.10
Financial Liabilities
Derivative Financial Liability - - 125.05 125.05
Total Financial Liabilities - - 125.05 125.05

134 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

 (` in Crores)

Financial Assets and Liabilities measured at Amortised Cost
Quoted price in
active markets

(Level 1)

Significant
observable inputs

(Level 2)

Significant
unobservable inputs

(Level 3)
Total

31 March 2018
Financial Assets
Investments
Unquoted Preference Shares - - 11.09 11.09
Investment in Unquoted Debentures (Non convertible) - - 300.00 300.00
Investment in unquoted Debentures (Non convertible) - - 11.63 11.63
Loans & Advances
Non Current Loans - - 195.01 195.01
Total Financial Assets - - 517.73 517.73
Financial Liabilities
Debentures 611.07 - - 611.07
Total Financial Liabilities 611.07 - - 611.07

 (` in Crores)

Financial Assets and Liabilities measured at FVTPL
Quoted price in
active markets

(Level 1)

Significant
observable inputs

(Level 2)

Significant
unobservable inputs

(Level 3)
Total

1 April 2017
Financial Assets
Unquoted Debenture Instruments (Optionally Convertible) - - 154.00 154.00
Unquoted Equity Instruments - - 0.17 0.17
Total Financial Assets - - 154.17 154.17
Financial Liabilities
Derivative Financial Liability - - 135.78 135.78
Total Financial Liabilities - - 135.78 135.78

 (` in Crores)

Financial Assets and Liabilities measured at Amortised Cost
Quoted price in
active markets

(Level 1)

Significant
observable inputs

(Level 2)

Significant
unobservable inputs

(Level 3)
Total

1 April 2017
Financial Assets
Investments
Unquoted Preference Shares - - 11.09 11.09
Investment in Quoted Debentures (Non convertible) 300.00 - - 300.00
Investment in Unquoted Debentures (Non convertible) - - 14.64 14.64
Loans & Advances
Non Current loans - - 253.09 253.09
Total Financial Assets 300.00 - 278.82 578.82
Financial Liabilities
Debentures 977.29 - - 977.29
Total Financial Liabilities 977.29 - - 977.29

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 135

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

E	 Measurement of Fair Values
 (` in Crores)

Particulars Valuation Technique
 Significant unobservable
inputs

Sensitivity of the input
to fair value

Non Current Loans Discounted cash flow technique - The
valuation model considers the present value
of expected payment, discounted using a risk
adjusted discount rate. The expected payment
is determined by considering the possible
scenarios of forecast revenue and EBITDA, the
amount to be paid under each scenario and
the probability of each scenario. The Company
has taken 3 years as expected recovery
period for all loans which are outstanding at
opening balance sheet date for the purpose of
discounting. The Company has taken weighted
average cost of debt for the purpose of
discounting of loans.

Risk adjusted
discount rate - 15%
(31-Mar-19,
31- Mar-18 &
1-Apr 17)

The estimated fair
value would increase
/ (decrease) if the risk
adjusted discount rate
were lower / (higher)

Investment in
Unquoted Debentures

Non convertible debentures are held for
interest till maturity largely in a subsidiary
company undertaking a specific project and
not intended for trading or disposal. Hence, in
view of the unique nature of these investments,
the carrying amount is considered to be
the fair value.
For investment in convertible debentures,
discounted cash flow technique is used. The
valuation model considers the present value
of expected payment, discounted using a risk
adjusted discount rate. The expected payment
is determined by considering the possible
scenarios of forecast revenue and EBITDA, the
amount to be paid under each scenario and the
probability of each scenario.

For convertible
Debentures -
Risk adjusted
discount rate - 25%
(31-Mar-19,
31-Mar-18 &
1-Apr 17)

The estimated fair
value would increase /
(decrease) if risk adjusted
discount rate were lower
/ (higher) and expected
sales growth were
higher / (lower)

Derivative Financial Liability
towards issued debentures

Present value of embedded derivative, being
the expected redemption premium payable on
NCDs issued, discounted using a risk adjusted
discount rate, based on FIMMDA rates of
similar instruments as determined by Valuation
experts. As per terms of issue, the redemption
premium is calculated using an agreed formula
on the basis of expected weighted average
selling price (WASP) to be achieved in certain
identified projects. WASP is estimated by
considering the possible scenarios of Sales and
pricing trends over the project period.	

(1)	 Risk adjusted
discount rate -
12.99% (31 March
19), 9.96 % (31
March 18) and
10.50% (1 April 17)

(2)	 Expected WASP
Rs 25524 per sq
feet (31 March 19)
Rs.25,524 per sq
feet (31 March 18)
and Rs 25524 per
sq feet (1 April 17)

(1)	 The estimated fair
value would increase
/ (decrease) if risk
adjusted discount
rate were lower /
(higher) and expected
sales growth were
higher / (lower)

(2)	 The estimated fair
value would increase
/ (decrease) if
expected WASP were
higher/ (lower)

There have been no transfers between Level 1 and 2 during the year.

	

136 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

F	 Reconciliation of Level 3 fair values
	 The following table shows a reconciliation from the opening balances to the closing balances for Level 3 fair

values for assets :

 (` in Crores)
Particulars Investments Non Current Loans
Opening Balance (01 April 2017) 179.90 253.09
Provision for impairment - (91.50)
Net amount lent during the year - 33.42
Reclassification of investments to level 3 300.00 -
Net proceeds from redemption of investments (3.00) -
Change in fair value of investments (22.08) -
Closing Balance (31 March 2018) 454.82 195.01

Opening Balance (01 April 2018) 454.82 195.01
Provision for impairment (8.99) (27.44)
Net amount lent during the year - 2.79
Net proceeds from redemption of investments (84.71) -
Further acquisition of Investments 24.11 -
Change in fair value of investments (11.51) -
Closing Balance (31 March 2019) 373.73 170.36

The following table shows a reconciliation from the opening balances to the closing balances for Level 3 fair values for liabilities - Derivative
Financial Liability.

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Balance as at beginning of the year 125.05 135.78 -
Change in fair value 8.28 (10.73) 135.78
Balance as at end of the year 133.33 125.05 135.78

G	 Sensitivity Analysis
	 For the fair values of non-current investments and Non Current loans and advances, reasonably possible changes

at the reporting date to one of the significant unobservable inputs, holding other inputs constant, would have the
following effects.

 (` in Crores)

Particulars
31-Mar-19 31-Mar-18

 Profit or Loss Profit or Loss
 Increase Decrease Increase Decrease

Non Current Loans
Risk adjusted discount rate (100 bps movement) - - - -
Investments
Risk adjusted discount rate (100 bps movement) (0.23) 0.25 (1.16) 1.25
Derivative Financial Liability towards issued Debentures
Risk adjusted discount rate (100 bps movement) (4.08) 4.24 (5.02) 5.28
Expected WASP to be acheived (1% movement) 14.42 (14.04) 13.57 (13.21)

H	 Risk Management Framework
	 The Company’s Board of Directors has overall responsibility for the establishment and oversight of the Company’s

risk management framework. The Board of Directors has established the Risk Management Committee, which is
responsible for developing and monitoring the Company’s risk management policies. The Committee reports regularly
to the Board of Directors on its activities.				

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 137

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

	 The Company’s risk management policies are established to identify and analyse the risks faced by the Company, to
set appropriate risk limits and controls and to monitor risks and adherence to limits. Risk management policies and
systems are reviewed regularly to reflect changes in market conditions and the Company’s activities. The Company
through its training and management standards and procedures aims to maintain a disciplined and constructive control
environment in which all employees understand their roles and obligations.				

a	 Credit Risk	
	 Credit risk is the risk of financial loss to the Company if a customer or counterparty to a financial instrument fails to

meet its contractual obligations, and arises principally from the Company’s receivables from customers, loans and
investment in debt securities. Credit risk is managed through credit approvals, establishing credit limits and continuously
monitoring the creditworthiness of customers to which the Company grants credit terms in the normal course of
business. The Company establishes an allowance for doubtful debts and impairment that represents its estimate of
incurred losses in respect of trade and other receivables and investments and loans.				

	 The Company’s maximum exposure to credit risk is the carrying value of each class of financial assets.

i	 Trade and other receivables	
	 Customer credit risk for realty sales is managed by entering into sale agreements in the case of sale of under-construction

flats / premises which stipulate construction milestone based payments and interest clauses in case of delays and also
by requiring customers to pay the total agreed sale value before handover of possession of the premises / flats, thereby
substantially eliminating the Company's credit risk in this respect. In the case of sale of finished units, sale agreements
are executed only upon / against full payment.

	 Credit risk on trade receivables in respect of realty rentals is limited as the customers of the Company mainly consists of
Government authorities / group Companies. Based on the past history of payments received, there have been no defaults.

	 Credit risk on trade receivables in respect of other operating income is Nil since the terms of payment are 100% through
advance billing and collections.

ii	 Impairment				
	 Ageing of trade and other receivables that were not impaired was as follows.

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Neither past due nor impaired - - 15.37
Past due but not impaired
Past due 1–180 days 5.71 23.74 7.46
Past due more than 180 days 11.32 17.16 3.35
Total 17.03 40.90 26.18

Expected credit loss assessment for customers as at 31st March 2019, 31st March 2018 and 1st April 2017:
Exposures to customers outstanding at the end of each reporting period are reviewed by the Company to determine incurred
and expected credit losses. Historical trends of impairment of trade receivables do not reflect any significant credit losses.
Given that the macro economic indicators affecting customers of the Company have not undergone any substantial change,
the Company expects the historical trend of minimal credit losses to continue. Further, Management believes that the
unimpaired amounts that are past due by more than 30 days are still collectible in full, based on historical payment behaviour
and extensive analysis of customer credit risk. In view of the above, the Company believes that no provision is required as per
expected credit loss method.

138 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

The movement in the allowance for impairment in respect of trade and other receivables during the year was as follows.

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Balance as at beginning of the year 0.14 0.14 0.14
Impairment loss recognised - - -
Amounts written off - - -
Balance as at end of the year 0.14 0.14 0.14

iii	 Loans and Financial Guarantees 				
	 The loans and advances are in the nature of advances for project in SPVs where the Company is a stakeholder and hence

the risk is minimal. Based on the above factors and historical data, loss on collection of receivables is not material and
hence no additional provision was made apart from provisions for impairment in respect of certain specific loans based
on the fair valuation by independent valuers.

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Loans (Current and Non Current) 608.02 845.42 982.55
Total 608.02 845.42 982.55

The movement in the allowance for impairment in respect of loans and financial guarantees during the year was as follows.

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Balance as at beginning of the year 152.43 37.26 -
Impairment loss recognised 149.28 115.17 37.26
Amounts written off - - -
Balance as at end of the year 301.71 152.43 37.26

Outstanding Financial Guarantees
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Truewin Realty Limited 70.40 80.00 80.00
Total 70.40 80.00 80.00

Expected credit loss assessment of loans as at 31st March 2019, 31st March 2018 and 1st April 2017:
Considering the nature of the business, the Company has a policy to provide loans and financial guarantees to its group
entities for undertaking projects, based on its primary business model of undertaking project developments through SPV's.
The loans given to these entities are repayable on demand and there is no past history for any default / delay / irregularity /
invocation of guarantees in repayments based on demands made. Moreover, all the group entities to whom loans have been
advanced, have substantial potential in the projects to repay the loan based on the valuation of such entities and their activities
are controlled and managed by the Company. Accordingly ,in view of such control over operations and underlying security of
the project / assets, these loans are considered adequately secured for repayments, except in cases where the independent
valuation of underlying projects warrant provision for impairment.

iv	 Investments measured at amortised cost
	 The Company has investments in secured redeemable non convertible debentures and the settlement of such

instruments is linked to the completion of the respective underlying projects. Further these instruments are secured
by way of first charge on the underlying project assets. Moreover, there are no deviations / irregularity in terms of
servicing of debt and interest in respect of these instruments. Hence no impairment has been recognised on such
investments till date.

v	 Cash & Cash Equivalents and other bank balances (including Non Current deposits with Banks)
	 The Company held cash and bank balances with credit worthy banks of ` 60.30 Crores at 31st March 2019

(31st March 2018: ` 78.09 Crores, 1st April 2017 ` 125.55 Crores). The credit risk on cash & cash equivalents and other
bank balances is limited as the Company generally invests in deposits with banks where credit risk is largely perceived
to be extremely insignificant.

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 139

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

b	 Liquidity Risk				
	 Liquidity risk is the risk that the Company will encounter difficulty in meeting the obligations associated with its

financial liabilities that are settled by delivering cash or another financial asset. The Company’s approach to managing
liquidity is to ensure, as far as possible, that it will have sufficient liquidity to meet its liabilities when they are due,
under both normal and stressed conditions, without incurring unacceptable losses or risking damage to the Company’s
reputation.				

	 Management monitors rolling forecasts of the Company’s liquidity position on the basis of expected cash flows.
The Company manages its liquidity risk by preparing monthly cash flow projections to monitor liquidity requirements.
In addition, the Company projects cash flows and considering the level of liquid assets necessary to meet these,
monitoring the Balance Sheet liquidity ratios against internal and external regulatory requirements and maintaining
debt financing plans.				

i	 Exposure to Liquidity Risk				
	 The following are the remaining contractual maturities of financial liabilities at the reporting date. The amounts are

gross and undiscounted, and include estimated interest payments and exclude the impact of netting agreements.

 (` in Crores)

March 31, 2019
Carrying

Value
 Within 12

months
1-2 Years 2-5 Years > 5 Years Total

A. Financial Assets
Non Current Investments 373.73 - 68.93 300.00 4.80 373.73
Non Current Loans 170.36 - 170.36 - - 170.36
Other Non Current Financial Assets 177.70 - 117.43 60.27 - 177.70
Current Investments - - - - - -
Trade Receivables 17.03 17.03 - - - 17.03
Cash and Cash Equivalents 21.47 21.47 - - - 21.47
Bank Balances 33.46 33.46 - - - 33.46
Current Loans 437.66 437.66 - - - 437.66
Other Financial Assets 19.71 19.71 - - - 19.71

B. Non Derivative Financial Liabilities
Non Current Borrowings 1,012.00 - 527.40 484.60 - 1,012.00
Current Borrowings 363.88 363.88 - - - 363.88
Current Maturities of Long Term Debt 257.74 257.74 - - - 257.74
Interest Accrued but not due 188.37 188.37 - - - 188.37
Trade and other payables 107.47 107.47 - - - 107.47
Other Non Current Financial Liabilities 133.33 - 133.33 - - 133.33
Other Current Financial Liabilities 521.11 521.11 - - - 521.11

C. Financial Guarantee * 70.40 - 70.40 - - 70.40
D. Derivative Financial Liability 133.33 - - - 133.33 133.33

 (` in Crores)

March 31, 2018 Carrying
Value

 Within 12
months

1-2 Years 2-5 Years > 5 Years Total

A. Financial Assets
Non Current Investments 454.82 - 134.14 300.00 20.68 454.82
Non Current Loans 195.01 - 195.01 - - 195.01
Other Non Current Financial Assets 195.78 - 192.47 - 3.31 195.78
Current Investments 0.99 0.99 - - - 0.99
Trade Receivables 40.90 40.90 - - - 40.90
Cash and Cash Equivalents 26.11 26.11 - - - 26.11
Bank Balances 34.75 34.75 - - - 34.75
Current Loans 650.41 650.41 - - - 650.41
Other Financial Assets 42.63 42.63 - - - 42.63

140 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

 (` in Crores)

March 31, 2018 Carrying
Value

 Within 12
months

1-2 Years 2-5 Years > 5 Years Total

B. Non Derivative Financial Liabilities
Non Current Borrowings 1,415.85 - 257.89 1,004.46 153.50 1,415.85
Current Borrowings 225.64 225.64 - - - 225.64
Current Maturities of Long Term Debt 199.85 199.85 - - - 199.85
Interest Accrued but not due 128.04 128.04 - - - 128.04
Trade and other payables 84.21 84.21 - - - 84.21
Other Non Current Financial Liabilities 387.61 - 387.61 - - 387.61
Other Current Financial Liabilities - - - - - -

C. Financial Guarantee * 80.00 80.00 - - - 80.00
D. Derivative Financial Liability 125.05 - - - 125.05 125.05

 (` in Crores)

April 1, 2017 Carrying
Value

 Within 12
months

1-2 Years 2-5 Years > 5 Years Total

A. Financial Assets
Non Current Investments 479.90 - 9.65 449.40 20.85 479.90
Non Current Loans 253.09 - - 253.09 - 253.09
Other Non Current Financial Assets 124.53 - - 122.21 2.32 124.53
Trade Receivables 26.18 26.18 - - - 26.18
Cash and Cash Equivalents 77.51 77.51 - - - 77.51
Bank Balances 46.30 46.30 - - - 46.30
Current Loans 729.46 729.46 - - - 729.46
Other Financial Assets 68.58 68.58 - - - 68.58

B. Non Derivative Financial Liabilities
Non Current Borrowings 1,191.00 - 387.31 572.09 231.60 1,191.00
Current Borrowings 287.29 287.29 - - - 287.29
Current Maturities of Long Term Debt 490.45 490.45 - - - 490.45
Interest Accrued but not due 77.66 77.66 - - - 77.66
Trade and other payables 134.27 134.27 - - - 134.27
Other Non Current Financial Liabilities - - - - - -
Other Current Financial Liabilities 626.43 626.43 - - - 626.43

C. Financial Guarantee * 80.00 - 80.00 - - 80.00
D. Derivative Financial Liability 135.78 - - - 135.78 135.78

* Financial guarantees issued by the Company on behalf of associate entities are with respect to borrowings raised by the respective entities. These
amounts will be payable on default by the concerned entities. As of the reporting date, none of the entities have defaulted and hence, the Company
does not have any present obligation to third parties in relation to such guarantees. The same has been disclosed as contingent liabilities. (Refer
Note 35(c)(i)).				

c	 Market Risk
	 Market risk is the risk that changes in market prices such as foreign exchange rates, interest rates and equity prices

will affect the Company’s income or the value of its holdings of financial instruments. Market risk is attributable to all
market risk sensitive financial instruments including foreign currency receivables and payables and long term debt.
The Company is exposed to market risk primarily related to interest rate risk and the market value of the investments.

d	 Currency Risk				
	 The functional currency of the Group is Indian Rupee. Currency risk is not material, as the group does not have significant

exposure in foreign currency.

i	 Exposure to Currency Risk				
	 The currency profile of Financial Assets and Financial Liabilities as at 31st March 2019 and 31st March 2018 is Nil.

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 141

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

ii	 Interest Rate Risk
	 Interest rate risk can be either fair value interest rate risk or cash flow interest rate risk. Fair value interest rate risk

is the risk of changes in fair values of fixed interest bearing investments because of fluctuations in the interest rates.
Cash flow interest rate risk is the risk that the future cash flows of floating interest bearing investments will fluctuate
because of fluctuations in the interest rates.

	 Exposure to interest rate risk				
	 In order to optimize the Company’s position with regards to interest income and interest expenses and to manage

the interest rate risk, treasury performs a comprehensive corporate interest rate risk management by balancing the
proportion of fixed rate and floating rate financial instruments in its total portfolio. According to the Company interest
rate risk exposure is only for floating rate borrowings. The interest rate profile of the Company’s interest-bearing
financial instruments as reported to the management of the Company is as follows.

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Fixed Rate Instruments
Financial Assets - - -
Loans and Advances 607.37 844.84 981.76
Fixed Deposit 57.81 51.86 61.22
Investment in Debentures 313.35 322.73 325.73

Total A 978.53 1,219.43 1,368.71
Financial Liabilities
Bonds / Debentures 459.46 611.07 977.29
Intercorporate Loans 178.07 71.60 40.00
Commercial Paper - - 149.91

Total B 637.53 682.67 1,167.20
Variable Rate Instruments
Financial Liabilities
Term loans from Bank 630.73 631.97 270.18
Term loans from Financial Institutions 197.03 217.24 313.50
Other loans 30.48 224.09 189.13
Bank Overdrafts 137.84 85.37 28.74

Total C 996.08 1,158.67 801.54

iii	 Price Risk
	 Price risk is the risk that the fair value of a financial instrument will fluctuate due to changes in market traded price.

It arises from financial assets such as investments in quoted instruments and units of mutual funds.

a	 Fair value sensitivity analysis for fixed rate Instruments				
	 The Company does not account for any fixed rate financial assets or financial liabilities at fair value through Profit or

Loss. Therefore, a change in interest rates at the reporting date would not affect Profit or Loss.

b	 Cash flow sensitivity analysis for variable rate Instruments				
	 A reasonably possible change of 100 basis points in interest rates at the reporting date would have increased (decreased)

equity and profit or loss by the amounts shown below. This analysis assumes that all other variables remain constant.

 (` in Crores)

Particulars
31-Mar-19 31-Mar-18

 Profit or Loss Profit or Loss
 Increase Decrease Increase Decrease

Variable Rate Instruments
Term loans from bank 7.84 (7.84) 3.16 (3.16)
Term loans from financial institutions 0.70 (0.70) 0.98 (0.98)
Bank overdraft & current borrowings 1.92 (1.92) 1.83 (1.83)
Others 0.60 (0.60) 2.54 (2.54)

142 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

35	 COMMITMENTS AND CONTINGENT LIABILITIES
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17
a. Capital Commitments - - -
b. Claims against the Company not acknowledged as debts in respect of
(i) Income Tax demand under appeal 54.99 48.61 -
(ii) VAT demand under appeal 51.61 49.77 49.77
(iii) Disputed claims relating to certain projects (excluding

interest and penalties)
 13.60 13.60 12.28

c. Guarantees given to Financial Institutions for
(i) Subsidiary (previous year Associate) 70.40 80.00 80.00
d. Guarantees given to others 0.15 - -

36 	 REVENUE FROM OPERATIONS
 (` in Crores)

Particulars
 Year Ended

31-Mar-19
 Year Ended

31-Mar-18
Revenue from contracts with customer	

a Sale of Products
Realty Sales 98.08 263.62

b Sale of Services
Rental Income from Investment Property 32.71 31.84
Other Rental Income 3.06 3.53

c Other Operating Income
Miscellaneous Income 1.11 16.14
Total 134.96 315.13

37	 PAYMENT TO AUDITORS (EXCLUDING TAXES)
 (` in Crores)

Particulars
 Year Ended

31-Mar-19
 Year Ended

31-Mar-18
As auditor:

a Audit fees 0.17 0.17
b Tax audit fees 0.03 0.03
c Limited review 0.12 0.10

In other capacity:
d Other services (certification fees) 0.02 0.03
e Reimbursement of expenses 0.02 0.01

Total 0.37 0.34

38	 EMPLOYEE BENEFITS
	 The Company has various benefit plans as under:

A	 Defined Contribution Plan 				
	 The Company makes contributions towards Provident Fund, Superannuation Fund and other retirement benefit plans

for qualifying employees. Under the plans, the Company is required to contribute a specified percentage of payroll cost
to the retirement benefit plan to fund the benefits. The contributions payable to these plans by the Company are at rates
specified in the rules of the schemes.				

	 The Company has recognised the following amounts in Statement of Profit and Loss included in Contributions to Funds
under Employee Benefit Expenses (refer note 31)

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 143

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

 (` in Crores)

Particulars
 Year Ended

31-Mar-19
 Year Ended

31-Mar-18
Employer's Contribution to Provident Fund 1.95 2.00
Employer's Contribution to Superannuation Fund 0.17 0.21
Employer's Contribution to Employees State Insurance Corporation and other Funds 0.01 0.01

B	 Defined Benefit Plan
i	 The Company makes annual contributions to the Group Gratuity cum Life Assurance Schemes administered by the LIC

of India, a funded defined benefit plan for qualifying employees. The scheme provides for payment as under:

a	 On normal retirement / early retirement / withdrawal / resignation - As per the provisions of the Payment of Gratuity Act,
1972 with vesting period of 5 years of continuous service.

b	 On death in service - As per the provisions of the Payment of Gratuity Act, 1972 without any vesting period.

	 The most recent actuarial valuation of plan assets and the present value of the defined benefit obligation for gratuity
was carried out as at March 31, 2018. The present value of the defined benefit obligations and the related current service
cost and past service cost, were measured using Projected Unit Credit Method Based on the actuarial valuation obtained
in this respect, the following table sets out the status of the gratuity plan and the amounts recognised in the Company’s
financial statements as at Balance Sheet date:

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17

ii Amounts recognised in the balance sheet
Present value of defined benefit obligation at the end of the year 8.19 7.85 3.96
Fair value of plan assets at the end of the year 3.31 3.00 3.99
Net defined benefit liabilities/(asset) recognised in the balance sheet 4.88 4.85 (0.03)

iii Changes in present value of defined benefit obligations
At the beginning of the year 7.85 3.96 3.67
Transfer in / (out) obligation 0.03 0.10 -
Interest cost 0.50 0.26 0.27
Service cost 1.04 0.64 0.65
Re-measurement (gain) / loss (0.03) (0.20) (0.14)
Benefits paid (1.06) (1.64) (2.81)
Past service cost (0.14) 4.73 2.32
At the end of the year 8.19 7.85 3.96

iv Changes in fair value of plan assets
At the beginning of the year 3.00 3.99 3.19
Expenses deducted from fund - - (0.02)
Interest income 0.17 0.28 0.25
Employer’s contribution 0.70 (0.06) 3.42
Return on plan assets, excluding amount included in interest income 0.07 0.06 (0.05)
Benefits paid (0.63) (1.27) (2.79)
At the end of the year 3.31 3.00 4.00

v Expenses recognised in the Statement of Profit and Loss 2018-19 2017-18
Current service cost 1.05 0.64
Past service cost and loss/(gain) on curtailments and settlement - 5.24
Net interest cost 0.33 (0.03)
Expenses deducted from the fund - -
Total expenses recognised in the Statement of Profit and Loss 1.37 5.85

vi Expenses recognised in other comprehensive income
Remeasurement gains/(losses) in OCI
	 Due to change in financial assumptions (0.03) (0.23)
	 Due to change in demographic assumption - -
	 Due to experience adjustments (0.14) (0.48)
Return on plan assets excluding amounts included in interest income (0.07) 0.06
Total expenses recognised in other comprehensive income (0.24) (0.65) -

144 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17

vii Classification of defined benefit obligations
Current liability* 1.10 1.05 (0.04)
Non Current liability 3.78 3.80 -

viii The major categories of plan assets as a percentage of the fair value of the
total plan assets are as follows
Investment in insurance policy 100% 100% 100%

ix Principal actuarial assumptions
Discount rate 7.65% 7.60% 7.20%
Salary escalation rate 7.00% 7.00% 7.00%
Mortality rate Indian Assured

Lives Mortality
(2006-08)

Indian Assured
Lives Mortality
(2006-08)

Indian Assured
Lives Mortality
(2006-08)

Withdrawal rates 12% at younger
ages reducing
to 1% at older
ages

12% at younger
ages reducing
to 1% at older
ages

12% at younger
ages reducing
to 1% at older
ages

Retirement age 60 years 60 years 60 years

x	 Sensitivity analysis
	 Reasonably possible changes at the reporting date to one of the relevant actuarial assumptions, holding other

assumptions constant, would have affected the defined benefit obligation by the amounts shown below:

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Discount rate Sensitivity
Increase by 0.5% 7.88 7.58 3.81
Decrease by 0.5% 8.53 8.14 4.12
Salary growth rate Sensitivity
Increase by 0.5% 8.53 8.14 4.05
Decrease by 0.5% 7.88 7.58 3.86
Withdrawal rate Sensitivity
Increase by 0.5% 8.19 7.85 3.98
Decrease by 0.5% 8.19 7.85 3.91

The sensitivity analysis above have been determined based on a method that extrapolates the impact on defined benefit
obligation as a result of reasonable changes in key assumptions occurring at the end of the reporting period.

xi	 Expected Future Cash Flows				
	 The expected future cash flows in respect of defined benefit gratuity plan as at March 31, 2019 were as follows:

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Year 1 2.09 2.61 0.62
Year 2 0.36 0.33 0.33
Year 3 0.54 0.48 0.30
Year 4 0.29 0.30 0.38
Year 5 0.51 0.44 0.28
Year 6 to Year 10 2.69 2.31 1.55

The expected contribution for defined benefit plan for the next financial year is ` 1.10 Crores.

	

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 145

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

C	 Other Long Term Employee Benefits
	 Compensated absences are payable to employees at the rate of daily salary for each day of accumulated leave on death or

on resignation or upon retirement. The liablity towards compensated absences as at March 31, 2019 based on actuarial
valuation using the Projected Unit Credit Method is ` 7.23 Crores (31st March 2018 - ` 7.25 Crores, 1st April 2017
- ` 6.22 Crores)

39	 RELATED PARTY DISCLOSURE
A.	 Controlling Entity	

(i)	 Ashok Piramal Group Real Estate Trust				

B.	 Key Management Personnel				

(i)	 Ms. Urvi A. Piramal - Non Executive Chairperson 				
(ii)	 Mr. Rajeev A. Piramal - Vice Chairman & Managing Director				
(iii)	 Mr. Mahesh S. Gupta - Group Managing Director				
(iv)	 Mr. Nandan A. Piramal - Wholetime Director 				
(v)	 Ms. Bhavna G. Doshi - Independent Director				
(vi)	 Mr. Sudhindar K Khanna - Independent Director				
(vii)	 Mr. Sajit Suvarna - Independent Director				
(viii)	 Lt Gen (Retd) Deepak Summanwar - Independent Director				
(ix)	 Mr. Bharat Sanghvi- Chief Financial Officer (upto 17/10/2018)		
(x)	 Mr. Dinesh Jain - Group Financial Officer (from 14/11/2018)
(xi)	 Mr. Rajashekar Reddy- Company Secretary				

C.	 Relatives of Key Management Personnel				
(i)	 Mr. Harshvardhan A. Piramal - Son of Non Executive Chairperson				
(ii)	 Ms. Sunita Gupta - Spouse of Group Managing Director				
(iii)	 Ms. Kalpana Singhania - Sister of Non Executive Chairperson				
(iv)	 Mr.Gautam Doshi- Spouse of Independent Director				
(v)	 Mr.Nishith Sanghvi- Son of Chief Finance Officer				

D.	 Subsidiaries				

(i)	 Peninsula Holdings and Investments Private Limited				
(ii)	 Peninsula Mega Properties Private Limited				
(iii)	 Peninsula Crossroads Private Limited				
(iv)	 Pavurotti Real Estate Development Private Limited				
(v)	 Goodtime Real Estate Development Private Limited				
(vi)	 Peninsula Mega Township Developers Limited				
(vii)	 Midland Township Private Limited				
(viii)	 Rockfirst Real Estate Limited (converted from to subsidiary w.e.f 31/3/2018)				
(ix)	 Peninsula Realty Fund (became subsidiary from 31/3/2018 till 29/1/2019))				
(x)	 Peninsula GSG MHP Project - AOP (50% share)				

E.	 Step Down Subsidiaries

(i)	 Inox Mercantile Company Private Limited				
(ii)	 Peninsula Facility Management Services Limited				
(iii)	 Peninsula Investment Management Company Limited				
(iv)	 Peninsula Pharma Research Centre Private Limited				
(v)	 Peninsula Trustee Limited				
(vi)	 Planetview Mercantile Company Private Limited				
(vii)	 RR Real Estate Development Private Limited				

146 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

(viii)	 Takenow Property Developers Private Limited				
(ix)	 Peninsula Integrated Land Developers Private Limited				
(x)	 Peninsula Mega City Development Private Limited				
(xi)	 Sketch Real Estate Private Limited				
(xii)	 Eastgate Real Estate Developers LLP				
(xiii)	 Westgate Real Estate Developers LLP				
(xiv)	 Topvalue Real Estate Development Private Limited (converted from joint venture to step down subsidiary

w.e.f. 31/3/2017)
(xv)	 Goodhome Realty Limited (converted from step-down associate to step down subsidiary w.e.f 31/3/2018)
(xvi)	 RR Mega City Builders Limited (converted from step-down associate to step down subsidiary w.e.f 31/3/2018)
(xvii)	 Truewin Realty Limited (converted from step-down associate to step down subsidiary w.e.f 31/3/2018)

F.	 Associates				

(i)	 SEW Engineering (India) Private Limited (held for sale as at 31/03/2018)				
(ii)	 RA Realty Ventures LLP				
(iii)	 JM Realty Management Private Limited (held for sale as at 31/03/2018)				

G.	 Joint Venture

(i)	 Bridgeview Real Estate Development LLP				

H.	 Step Down Joint Ventures

(i)	 Hem Infrastructure and Property Developers Private Limited				
(ii)	 HEM Bhattad AOP				
(iii)	 Peninsula Brookfield Trustee Private Limited 				
(iv)	 Peninsula Brookfield Investment Managers Private Limited				

I.	 Companies where Key Management Personnel / their relatives exercise significant influence	

(i)	 Ashok Piramal Management Corporation Limited				
(ii)	 Freedom Registry Limited				
(iii)	 Morarjee Textiles Limited				
(iv)	 Thundercloud Technologies (India) Private Limited				
(v)	 Peninsula SA Realty Private Limited				
(vi)	 Peninsula Townships Development Private Limited				
(vii)	 Ashok Piramal Mega City Development Private Limited				
(viii)	 Ashok Piramal Mega Properties Private Limited				
(ix)	 Ashok Piramal Township Development Private Limited				
(x)	 Goldlife Mercantile Company Private Limited				
(xi)	 Highway Concessions One Private Limited 				
(xii)	 Miranda Bi-Metal Tools Private Limited 				
(xiii)	 PMP Auto Components Private Limited				
(xiv)	 Powerjet Carriers and Transporters Private Limited				
(xv)	 Delta Corp Limited				
(xvi) 	 Topvalue Brokers Private Limited				
(xvii)	 Piramal Land Private Limited				

J.	 Enterprises where Key Management Personnel / their relatives exercise significant influence

(i)	 Urvi Ashok Piramal Foundation				
(ii)	 Morarjee Goculdas Spinning & Weaving Company Limited Senior ESOP Trust				
(iii)	 Peninsula Land Limited ESOP Trust				
(iv)	 Ashok Piramal Group Engineering Trust

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 147

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

39a	 RELATED PARTY DISCLOSURE AS PER REGULATION 34 (3) OF THE SEBI (LISTING OBLIGATIONS AND
	 DISCLOSURE REQUIREMENTS) REGULATIONS, 2015				
	 Loans and Advances to Subsidiaries, Associates and Companies / Enterprises under the same Management
	 (Repayment schedule not given as these are repayable on demand and interest free except as stated otherwise)

 (` in Crores)

Particulars
 As At

31-Mar-19
 As At

31-Mar-18
 As At

01-Apr-17
 Maximum Outstanding during the year
31-Mar-19 31-Mar-18 01-Apr-17

A Subsidiaries
(i) Peninsula Holdings and Investments Private Limited * # 299.96 316.36 415.45 318.72 445.32 415.44
(ii) Pavurotti Real Estate Private Limited * - 69.36 46.82 69.38 69.36 46.82
(iii) Peninsula Mega Township Developers Limited - 0.00 0.43 0.00 0.46 0.43
(iv) Peninsula Mega Properties Private Limited 0.02 0.02 0.01 0.02 0.02 0.01
(v) Peninsula GSG MHP Project - AOP (50% share) - - 1.33 - - 2.33
(vi) Rockfirst Real Estate Limited # 1.29 19.62 21.38 24.00 36.86 56.35
(vii) Goodtime Real Estate Development Private Limited - - - 0.71 - -

Total (a) 301.27 405.36 485.42
B Step Down Subsidiaries
(i) Inox Mercantile Company Private Limited # 54.51 88.05 76.02 88.14 88.05 76.02
(ii) RR Real Estate Development Private Limited 38.99 37.74 32.58 38.99 37.74 32.58
(iii) Peninsula Pharma Research Centre Private Limited # 11.56 35.97 30.98 35.99 35.97 30.98
(iv) Planetview Mercantile Company Private Limited # 16.74 28.47 24.55 28.49 28.47 24.55
(v) Takenow Property Developers Private Limited - 3.09 2.78 3.09 3.09 2.78
(vi) Peninsula Mega City Development Private Limited 0.44 0.42 0.36 0.44 0.42 0.36
(vii) Sketch Real Estate Private Limited 0.04 0.04 0.04 0.04 0.04 0.04
(viii) Peninsula Investment Management Company Limited - - 0.02 - 0.02 0.02
(ix) Peninsula Integrated Land Developers Private Limited - 0.00 0.00 - 0.00 0.00
(x) Argento Real Estate LLP - - - - - 0.01
(xi) Gorena Real Estate LLP - - - - - 0.01
(xii) Maxis Real Estate LLP - - - - - 0.01
(xiii) Nebustar Real Estate LLP - - - - - 0.01
(xiv) Regena Real Estate LLP - - - - - 0.01
(xv) Westgate Real Estate Developers LLP - - - - - 0.01
(xvi) Topvalue Real Estate Development Private Limited 1.50 26.00 0.04 28.79 32.70 1.26
(xvii) Goodhome Realty Limited - 10.18 4.76 12.34 10.18 4.76
(xviii) RR Mega City Builders Limited - - 0.51 7.29 5.86 2.99
(xix) Truewin Realty Limited # - 0.03 0.03 14.16 5.25 1.96

Total (b) 123.78 230.00 172.67
C Associates
(i) RA Realty Ventures LLP # 88.87 114.13 178.72 123.25 183.72 253.95
(ii) JM Realty Management Private Limited - - 6.60 - - 6.60

Total (c) 88.87 114.13 185.32
D Entities where Key Management Personnel / their

relatives exercise significant influence
(i) Peninsula Townships Development Private Limited 0.01 0.01 0.01 0.01 0.01 0.01
(ii) Ashok Piramal Mega City Development Private Limited - 0.01 0.01 - 0.01 0.01
(iii) Peninsula SA Realty Private Limited 0.01 0.01 0.01 0.02 0.01 0.01
(iv) Ashok Piramal Mega Properties Private Limited - 0.01 0.01 - 0.01 0.01

Total (d) 0.02 0.04 0.04
E Joint Venture
(i) Bridgeview Real Estate Development LLP * 81.49 78.82 74.37 82.77 78.82 75.26

Total (e) 81.49 78.82 74.37
F Step Down Joint Venture
(i) HEM Bhattad AOP 15.00 15.00 15.00 15.00 15.00 15.00

Total (f) 15.00 15.00 15.00
Grand Total (a+b+c+d+e+f) 610.43 843.35 932.82

* indicates "Interest bearing"
Net off Impairment

148 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

39
b

 D
ET

A
IL

S
O

F
R

EL
AT

ED
 P

A
R

TY
 T

R
A

N
SA

CT
IO

N
S

:	

(`
 in

 C
ro

re
s)

Na
m

es
 of

 R
el

at
ed

 P
ar

tie
s /

Na

tu
re

 of
 Tr

an
sa

ct
io

ns
Pe

rio
d

Re
nt

In

co
m

e

Ad
va

nc
e fo
r

pr
op

er
-

tie
s

PM
C

Fe
e

In
co

m
e

Pu
rc

h
of

Go

od
s /

Se

r-
vic

es

Do
na

-
tio

ns

gi
ve

n

Lo
an

s
gi

ve
n

to

Lo
an

re

pa
id

by

Lo
an

s
ta

ke
n

fro
m

Lo
an

s
re

pa
id

to

In
te

re
st

in

co
m

e
In

te
re

st

ex
pe

ns
e

Re
im

-
bu

rs
e-

m
en

t
fro

m

Re
im

-
bu

rs
e-

m
en

t t
o

In
ve

st
-

m
en

t i
n

Eq
ui

ty

In
ve

st
-

m
en

t in

De
be

n-
tu

re
s

Re
-

de
m

p- tio
n of

De

be
n-

tu
re

s

Re
m

u-
ne

ra
-

tio
n

Im
pa

ir-
m

en
t o

f
du

es
/

In
ve

st
-

m
en

ts

Fa
ir

Va
lu

-
at

io
n

Ga
in

/
(L

os
s)

Se
cu

rit
y

/ G
ua

r-
an

te
es

gi

ve
n

to

Se
cu

rit
y

/ G
ua

r-
an

te
es

re

-
le

as
ed

by

Se
cu

rit
y

/ G
ua

r-
an

te
es

ta

ke
n

fro
m

Se
cu

rit
y

/ G
ua

r-
an

te
es

re

le
as

ed

to

A
Co

nt
ro

lli
ng

 E
nt

ity
1

As
ho

k P
ira

m
al

 G
ro

up

Re
al

 E
st

at
e T

ru
st

20
18

-1
9

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

B
Su

bs
id

ia
ry

 C
om

pa
ni

es

1
Pe

ni
ns

ul
a H

ol
din

gs

an
d I

nv
es

tm
en

ts

Pr
iva

te
 L

im
ite

d

20
18

-1
9

 -
 -

 -
 -

 2.
36

 6.

76

 -
 -

 -
 -

 0.
00

 0.

00

 -
 -

15
4.7

4
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 26
.45

18

1.5
6

 -
 -

 56
.01

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

2
Pe

ni
ns

ul
a M

eg
a

Pr
op

er
tie

s P
riv

at
e L

im
ite

d
20

18
-1

9
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 0.

00

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
3

Pe
ni

ns
ul

a C
ro

ss
ro

ad
s

Pr
iva

te
 L

im
ite

d
20

18
-1

9
 -

 -
 -

 -
 -

 -
 5.

00

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
4

Pa
vu

ro
tti

 R
ea

l E
st

at
e

De

ve
lo

pm
en

t P
riv

at
e

Li
m

ite
d

20
18

-1
9

 -
 -

 -
 -

 27
.51

 78

.76

 20
.36

 -

 1.
23

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 80

.43

20
17

-1
8

 -
 -

 -
 -

 15
.49

 -

 -
 -

 7.
06

 -

 -
 -

 -
 -

 -
 -

 -
 -

 80
.43

 78

.00

5
Go

od
tim

e R
ea

l E
st

at
e

De
ve

lo
pm

en
t P

riv
at

e
Li

m
ite

d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 62
.09

 -

 0.
94

 0.

94

 -
 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 62
.08

 -

 0.
67

 -

 -
 -

 -
 -

 -
 -

 -
 -

6
Pe

ni
ns

ul
a M

eg
a

To
wn

sh
ip

De
ve

lo
pe

rs
 L

im
ite

d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
00

 0.

00

 -
 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 0.
00

 0.

50

 -
 -

 0.
07

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

7
M

idl
an

d T
ow

ns
hi

p
Pr

iva
te

 L
im

ite
d

20
18

-1
9

 -
 -

 -
 -

 1.
18

 0.

90

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

8
Ro

ck
fir

st
 R

ea
l E

st
at

e

Li
m

ite
d

20
18

-1
9

 -
 -

 -
 -

 7.
97

 17

.90

 -
 -

 -
 -

 0.
33

 -

 0.
00

 0.

00

 -
 10

.77

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 25

.84

 22
.04

 -

 -
 -

 -
 0.

27

 -
 -

 -
 5.

57

 -
 -

 -
 -

 -
C

St
ep

 D
ow

n
Su

bs
id

ia
ry

Co

m
pa

ni
es

1
In

ox
 M

er
ca

nt
ile

 C
om

pa
ny

Pr

iva
te

 L
im

ite
d

20
18

-1
9

 -
 -

 -
 -

 0.
12

 -

 -
 -

 -
 -

 -
 -

 -
 -

 33
.71

 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 0.
05

 -

 -
 -

 12
.03

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

2
Pe

ni
ns

ul
a F

ac
ili

ty

M
an

ag
em

en
t

Se
rv

ice
s L

im
ite

d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 7.
20

 0.

05

 -
 0.

48

 0.
18

 0.

07

 -
 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
17

 -

 -
 -

 -
 -

 -
 -

 -
 -

3
Pe

ni
ns

ul
a I

nv
es

tm
en

t
M

an
ag

em
en

t
Co

m
pa

ny
 L

im
ite

d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 4.
19

 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 0.

02

 -
 -

 0.
00

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

4
Pe

ni
ns

ul
a P

ha
rm

a
 R

es
ea

rc
h

Ce
nt

re

Pr
iva

te
 L

im
ite

d

20
18

-1
9

 -
 -

 -
 -

 0.
08

 -

 -
 -

 -
 -

 0.
00

 -

 -
 -

(37
.24

)
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 0.
10

 0.

00

 -
 -

 4.
89

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

5
Pl

an
et

vie
w

M
er

ca
nt

ile

Co
m

pa
ny

 P
riv

at
e L

im
ite

d
20

18
-1

9
 -

 -
 -

 -
 0.

05

 -
 -

 -
 -

 -
 -

 -
 -

 -
 21

.90

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 0.

04

 -
 -

 -
 3.

88

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
6

RR
 R

ea
l E

st
at

e

De
ve

lo
pm

en
t P

riv
at

e
Li

m
ite

d

20
18

-1
9

 -
 -

 0.
27

 -

 0.
18

 (0

.15
)

 -
 -

 1.
49

 -

 0.
00

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 15

.10

20
17

-1
8

 -
 -

 -
 -

 0.
23

 -

 -
 -

 4.
94

 -

 -
 -

 -
 -

 -
 -

 -
 -

 90
.00

 49

.53

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 149

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

(`

 in
 C

ro
re

s)

Na
m

es
 of

 R
el

at
ed

 P
ar

tie
s /

Na

tu
re

 of
 Tr

an
sa

ct
io

ns
Pe

rio
d

Re
nt

In

co
m

e

Ad
va

nc
e fo
r

pr
op

er
-

tie
s

PM
C

Fe
e

In
co

m
e

Pu
rc

h
of

Go

od
s /

Se

r-
vic

es

Do
na

-
tio

ns

gi
ve

n

Lo
an

s
gi

ve
n

to

Lo
an

re

pa
id

by

Lo
an

s
ta

ke
n

fro
m

Lo
an

s
re

pa
id

to

In
te

re
st

in

co
m

e
In

te
re

st

ex
pe

ns
e

Re
im

-
bu

rs
e-

m
en

t
fro

m

Re
im

-
bu

rs
e-

m
en

t t
o

In
ve

st
-

m
en

t i
n

Eq
ui

ty

In
ve

st
-

m
en

t in

De
be

n-
tu

re
s

Re
-

de
m

p- tio
n of

De

be
n-

tu
re

s

Re
m

u-
ne

ra
-

tio
n

Im
pa

ir-
m

en
t o

f
du

es
/

In
ve

st
-

m
en

ts

Fa
ir

Va
lu

-
at

io
n

Ga
in

/
(L

os
s)

Se
cu

rit
y

/ G
ua

r-
an

te
es

gi

ve
n

to

Se
cu

rit
y

/ G
ua

r-
an

te
es

re

-
le

as
ed

by

Se
cu

rit
y

/ G
ua

r-
an

te
es

ta

ke
n

fro
m

Se
cu

rit
y

/ G
ua

r-
an

te
es

re

le
as

ed

to

7
Ta

ke
no

w
Pr

op
er

ty
De

ve
lo

pe
rs

Pr

iva
te

 L
im

ite
d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 4.

22

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 0.
07

 0.

21

 -
 -

 0.
44

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

8
Pe

ni
ns

ul
a I

nt
eg

ra
te

d
La

nd
 D

ev
el

op
er

s
Pr

iva
te

 L
im

ite
d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
00

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

9
Pe

ni
ns

ul
a M

eg
a C

ity

De
ve

lo
pm

en
t P

riv
at

e
Li

m
ite

d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 (0
.00

)
 -

 -
 0.

02

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
06

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

10
W

es
tg

at
e R

ea
l

Es
ta

te
 D

ev
el

op
er

s L
LP

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
00

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

11
To

pv
al

ue
 R

ea
l

Es
ta

te
 D

ev
el

op
m

en
t

Pr
iva

te
 L

im
ite

d

20
18

-1
9

 -
 -

 -
 -

 -
 2.

55

 22
.35

 -

 -
 -

 -
 0.

34

 -
 -

 -
 -

 -
 5.

04

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 35
.73

 3.

07

 -
 -

 0.
31

 -

 -
 -

 -
 -

 -
 -

 7.
01

 -

 -
 -

 -
15

8.3
0

12
Go

od
ho

m
e R

ea
lty

 L
im

ite
d

20
18

-1
9

 -
 -

 -
 -

 -
 0.

75

 15
.99

 -

 -
 1.

26

 -
 3.

52

 -
 -

 15
.29

 24

.06

 -
 -

(17
.88

)
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 2.
12

 0.

77

 -
 -

 1.
32

 -

 2.
88

 -

 -
 -

 -
 (9

.65
)

 -
 -

 -
 -

13
RR

 M
eg

a C
ity

Bu

ild
er

s L
im

ite
d

20
18

-1
9

 -
 -

 -
 -

 -
 10

.75

 10
.75

 -

 -
 -

 -
 0.

40

 -
 -

 8.
81

 60

.25

 -
 -

 6.
39

 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 5.
96

 6.

73

 24
.01

 24

.52

 -
 0.

50

 0.
65

 -

 -
 -

 -
 -

 -
(2

.60
)

 -
 -

 -
 -

14
Tr

ue
wi

n
Re

al
ty

Li
m

ite
d

20
18

-1
9

 -
 -

 -
 -

 -
 20

.61

 1.
00

 -

 -
 -

 -
 1.

42

 -
 -

 -
 -

 -
 20

.94

 -
 -

 -
 -

 9.
60

20

17
-1

8
 -

 -
 -

 -
 -

 9.
96

 -

 -
 -

 -
 -

 1.
13

 -

 -
 -

 -
 -

 11
.12

 -

 -
 -

 -
 -

D
As

so
cia

te
s

1
SE

W
 E

ng
in

ee
rin

g (
In

dia
)

Pr
iva

te
 L

im
ite

d
20

18
-1

9
 -

 0.
08

 -

 0.
01

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
2

RA
 R

ea
lty

 Ve
nt

ur
es

 L
LP

20
18

-1
9

 -
 -

 -
 -

 -
 8.

00

 8.
00

 -

 -
 (0

.01
)

 -
 1.

06

 -
 -

 -
 -

 -
 27

.44

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 5.
00

 -

 -
 -

 21
.90

 -

 1.
12

 -

 -
 -

 -
 -

 91
.50

 -

 -
 -

 -
 -

E
Co

m
pa

ni
es

 w
he

re
 K

M
P

/ r
el

at
ive

s e
xe

rc
ise

sig

ni
fic

an
t i

nfl
ue

nc
e

1
As

ho
k P

ira
m

al

M
an

ag
em

en
t

Co
rp

or
at

ion
 L

im
ite

d

20
18

-1
9

 -
 -

 -
 1.

50

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 4.
00

 -

 -
 -

 -
 -

 -
 -

 -
 0.

01

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

2
Fr

ee
do

m
 R

eg
ist

ry
 L

im
ite

d
20

18
-1

9
 -

 -
 -

 0.
06

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 0.

07

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
3

M
or

ar
jee

 Te
xt

ile
s L

im
ite

d
20

18
-1

9
 1.

80

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
33

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 1.
59

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

41

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
4

Th
un

de
rc

lo
ud

Te

ch
no

lo
gie

s (
In

dia
)

Pr
iva

te
 L

im
ite

d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

00

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 0.
01

 0.

01

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

5
Pe

ni
ns

ul
a S

A
Re

al
ty

Pr
iva

te
 L

im
ite

d
20

18
-1

9
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 0.

00

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
6

Pe
ni

ns
ul

a T
ow

ns
hi

ps

De
ve

lo
pm

en
t

Pr
iva

te
 L

im
ite

d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

00

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 0.
00

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

7
PM

P
Au

to
 C

om
po

ne
nt

s
Pr

iva
te

 L
im

ite
d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
20

17
-1

8
 0.

19

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

150 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

(`

 in
 C

ro
re

s)

Na
m

es
 of

 R
el

at
ed

 P
ar

tie
s /

Na

tu
re

 of
 Tr

an
sa

ct
io

ns
Pe

rio
d

Re
nt

In

co
m

e

Ad
va

nc
e fo
r

pr
op

er
-

tie
s

PM
C

Fe
e

In
co

m
e

Pu
rc

h
of

Go

od
s /

Se

r-
vic

es

Do
na

-
tio

ns

gi
ve

n

Lo
an

s
gi

ve
n

to

Lo
an

re

pa
id

by

Lo
an

s
ta

ke
n

fro
m

Lo
an

s
re

pa
id

to

In
te

re
st

in

co
m

e
In

te
re

st

ex
pe

ns
e

Re
im

-
bu

rs
e-

m
en

t
fro

m

Re
im

-
bu

rs
e-

m
en

t t
o

In
ve

st
-

m
en

t i
n

Eq
ui

ty

In
ve

st
-

m
en

t in

De
be

n-
tu

re
s

Re
-

de
m

p- tio
n of

De

be
n-

tu
re

s

Re
m

u-
ne

ra
-

tio
n

Im
pa

ir-
m

en
t o

f
du

es
/

In
ve

st
-

m
en

ts

Fa
ir

Va
lu

-
at

io
n

Ga
in

/
(L

os
s)

Se
cu

rit
y

/ G
ua

r-
an

te
es

gi

ve
n

to

Se
cu

rit
y

/ G
ua

r-
an

te
es

re

-
le

as
ed

by

Se
cu

rit
y

/ G
ua

r-
an

te
es

ta

ke
n

fro
m

Se
cu

rit
y

/ G
ua

r-
an

te
es

re

le
as

ed

to

8
To

pv
al

ue
 B

ro
ke

rs

Pr
iva

te
 L

im
ite

d
20

18
-1

9
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
00

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
F

Jo
in

t V
en

tu
re

s

1
Br

idg
ev

iew
 R

ea
l E

st
at

e
De

ve
lo

pm
en

t L
LP

20
18

-1
9

 -
 -

 -
 -

 -
 3.

54

 2.
60

 -

 -
 -

 -
 0.

83

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 4.
64

 8.

82

 -
 -

 8.
65

 -

 0.
94

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

G
St

ep
 D

ow
n

Jo
in

t V
en

tu
re

s

1
He

m
 In

fra
st

ru
ct

ur
e

an

d P
ro

pe
rty

 D
ev

el
op

er
s

Pr
iva

te
 L

im
ite

d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

00

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
00

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

2
HE

M
 B

ha
tta

d A
OP

20
18

-1
9

 -
 -

 0.
86

 -

 -
 -

 -
 -

 -
 -

 -
 3.

39

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 16

.07

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

H
En

tit
ie

s w
he

re
 K

M
P

/ r
el

at
ive

s e
xe

rc
ise

sig

ni
fic

an
t i

nfl
ue

nc
e

1
Ur

vi
As

ho
k

Pi
ra

m
al

 Fo
un

da
tio

n
20

18
-1

9
 -

 -
 -

 0.
01

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
00

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
2

As
ho

k P
ira

m
al

 G
ro

up

En
gin

ee
rin

g T
ru

st
20

18
-1

9
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
10

0.0
0

20
17

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
10

0.0
0

 -
I

 K
ey

 M
an

ag
em

en
t

Pe
rs

on
ne

l (
KM

P)

1
M

r.
Ra

jee
v A

. P
ira

m
al

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

01

 -
 -

 -
 -

 1.
21

 -

 -
 -

 -
 -

 56
.00

20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
02

 0.

01

 -
 -

 -
 1.

21

 -
 -

 -
 -

 -
10

0.0
0

2
M

r.
Na

nd
an

 A
. P

ira
m

al
20

18
-1

9
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 1.

04

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
00

 -

 -
 -

 1.
00

 -

 -
 -

 -
 -

 -
3

M
r.

De
ep

ak
 H

Su

m
m

an
wa

r
20

18
-1

9
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
00

 -

 -
 -

 -
 0.

04

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
01

 -

 -
 -

 0.
04

 -

 -
 -

 -
 -

 -
4

M
r.

M
ah

es
h

S.
 G

up
ta

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 1.
73

 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

00

 -
 -

 -
 1.

49

 -
 -

 -
 -

 -
 -

5
M

r.
Su

dh
in

da
r K

 K
ha

nn
a

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
02

 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

01

 -
 -

 -
 -

 -
 -

6
M

s.
Ur

vi
A.

 P
ira

m
al

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
02

 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

03

 -
 -

 -
 -

 -
 -

7
M

s.
Bh

av
na

 G
. D

os
hi

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
03

 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

04

 -
 -

 -
 -

 -
 -

8
M

r.
Sa

jit
 R

ag
ha

va
 S

uv
ar

na
20

18
-1

9
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

02

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
01

 -

 -
 -

 -
 -

 -
9

M
r.B

ha
ra

t S
an

gh
vi

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 1.
36

 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 1.

13

 -
 -

 -
 -

 -
 -

10
M

r.R
aja

sh
ek

ar
 R

ed
dy

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
62

 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

56

 -
 -

 -
 -

 -
 -

11
M

r.D
in

es
h

Ja
in

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
65

 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 151

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

39
 c

 D
ET

A
IL

S
O

F
R

EL
AT

ED
 P

A
R

TY
 T

R
A

N
SA

CT
IO

N
S

-
O

U
TS

TA
N

D
IN

G
 B

A
LA

N
CE

S
:

(`

 in
 C

ro
re

s)
AM

OU
N

TS
 P

AY
AB

LE
 T

OW
AR

DS
AM

OU
N

TS
 R

EC
EI

VA
BL

E
TO

W
AR

DS

N
am

es
 o

f R
el

at
ed

 P
ar

tie
s

/
O

ut
st

an
di

ng
 b

al
an

ce
s

Pe
ri

od
Pu

rc
h

of

Go
od

s
/ S

er
-

vi
ce

s
fr

om

Ad
va

nc
e

fo
r

pr
op

-
er

tie
s

Ex
pe

ns
e

to

be
 re

im
-

bu
rs

ed
 to

Lo
an

s
ta

ke
n

(in
cl

.
in

te
re

st
)

Se
cu

ri
tie

s
/

Gu
ra

nt
ee

s
ta

ke
n

fr
om

Ex
pe

ns
e

to

be
 re

im
-

bu
rs

ed
 fr

om

Sa
le

s
of

Go

od
s

/
Se

rv
ic

es
 to

Lo
an

s
gi

ve
n

(in
cl

.
in

te
re

st
)

De
be

nt
ur

es

&
 in

te
re

st

th
er

eo
n

Se
cu

ri
tie

s
/

Gu
ra

nt
ee

s
gi

ve
n

to
 A

Su
bs

id
ia

ry
 C

om
pa

ni
es

(i)
Pe

ni
ns

ul
a H

ol
din

gs
 an

d
In

ve
st

m
en

ts
 P

vt
Lt

d
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 -

 -
 29

9.9
6

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 -
 -

 31
6.3

6
 -

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 -

 -
 41

5.4
5

 -
 -

(ii
)

Pe
ni

ns
ul

a M
eg

a P
ro

pe
rti

es
 P

vt
Lt

d
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 0.

02

 -
 -

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 -
 -

 0.
02

 -

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 -

 -
 0.

01

 -
 -

(ii
i)

Pe
ni

ns
ul

a C
ro

ss
ro

ad
s P

vt
Lt

d
31

-M
ar

-1
9

 -
 -

 -
 5.

00

 -
 -

 -
 -

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

(iv
)

Pa
vu

ro
tti

 R
ea

l E
st

at
e P

vt
Lt

d
31

-M
ar

-1
9

 -
 -

 -
 1.

01

 -
 -

 -
 -

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 80

.43

 -
 -

 69
.36

 -

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 78
.00

 -

 -
 46

.82

 -
 -

(v)
Go

od
tim

e R
ea

l E
st

at
e

De
ve

lo
pm

en
t P

vt
Lt

d
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 0.

00

 -
 -

 53
7.3

3
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 47

5.2
4

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 -

 -
 -

 42
0.4

7
 -

(vi
)

Pe
ni

ns
ul

a M
eg

a
To

wn
sh

ip
De

ve
lo

pe
rs

 L
td

31
-M

ar
-1

9
 -

 -
 -

 -
 -

 -
 -

 0.
00

 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 -
 -

 -
 0.

00

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 -

 -
 -

 0.
43

 -

 -
(vi

i)
M

idl
an

d T
ow

ns
hi

p P
vt

Lt
d

31
-M

ar
-1

9
 -

 -
 -

 -
 -

 -
 -

 0.
28

 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
(vi

ii)
Ro

ck
fir

st
 R

ea
l E

st
at

e L
td

31
-M

ar
-1

9
 -

 -
 -

 -
 -

 1.
29

 -

 -
 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 -
 2.

06

 -
 19

.62

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 -

 1.
79

 -

 21
.38

 -

 -
 B

St

ep
 D

ow
n

Su
bs

id
ia

ry

Co
m

pa
ni

es
(i)

In
ox

 M
er

ca
nt

ile
 C

om
pa

ny
 P

vt
Lt

d
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 -

 -
 54

.51

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 -
 -

 88
.10

 -

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 -

 -
 76

.02

 -
 -

(ii
)

Pe
ni

ns
ul

a F
ac

ili
ty

M
an

ag
em

en
t S

er
vic

es
 L

td
31

-M
ar

-1
9

 -
 -

 -
 7.

38

 -
 -

 -
 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 -
 0.

14

 -
 -

 -
 -

01
-A

pr
-1

7
 -

 -
 0.

01

 -
 -

 -
 -

 -
 -

 -
(ii

i)
Pe

ni
ns

ul
a I

nv
es

tm
en

t
M

an
ag

em
en

t C
om

pa
ny

 L
td

31
-M

ar
-1

9
 -

 -
 -

 -
 -

 0.
01

 -

 -
 -

 -
31

-M
ar

-1
8

 -
 -

 -
 0.

00

 -
 -

 -
 -

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 -

 -
 -

 0.
02

 -

 -
(iv

)
Pe

ni
ns

ul
a P

ha
rm

a
Re

se
ar

ch
 C

en
tre

 P
vt

Lt
d

31
-M

ar
-1

9
 -

 -
 -

 -
 -

 0.
00

 -

 11
.56

 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 -
 -

 -
 35

.97

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 -

 -
 -

 30
.98

 -

 -

152 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

(`

 in
 C

ro
re

s)
AM

OU
N

TS
 P

AY
AB

LE
 T

OW
AR

DS
AM

OU
N

TS
 R

EC
EI

VA
BL

E
TO

W
AR

DS

N
am

es
 o

f R
el

at
ed

 P
ar

tie
s

/
O

ut
st

an
di

ng
 b

al
an

ce
s

Pe
ri

od
Pu

rc
h

of

Go
od

s
/ S

er
-

vi
ce

s
fr

om

Ad
va

nc
e

fo
r

pr
op

-
er

tie
s

Ex
pe

ns
e

to

be
 re

im
-

bu
rs

ed
 to

Lo
an

s
ta

ke
n

(in
cl

.
in

te
re

st
)

Se
cu

ri
tie

s
/

Gu
ra

nt
ee

s
ta

ke
n

fr
om

Ex
pe

ns
e

to

be
 re

im
-

bu
rs

ed
 fr

om

Sa
le

s
of

Go

od
s

/
Se

rv
ic

es
 to

Lo
an

s
gi

ve
n

(in
cl

.
in

te
re

st
)

De
be

nt
ur

es

&
 in

te
re

st

th
er

eo
n

Se
cu

ri
tie

s
/

Gu
ra

nt
ee

s
gi

ve
n

to
(v)

Pl
an

et
vie

w
M

er
ca

nt
ile

Co

m
pa

ny
 P

vt
Lt

d
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 -

 -
 16

.74

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 -
 -

 28
.47

 -

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 -

 -
 24

.55

 -
 -

(vi
)

RR
 R

ea
l E

st
at

e
De

ve
lo

pm
en

t P
vt

Lt
d

31
-M

ar
-1

9
 -

 -
 -

 -
 90

.00

 0.
00

 -

 38
.99

 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 10
5.1

0
 -

 -
 37

.74

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 64

.63

 -
 -

 32
.58

 -

 -
(vi

i)
Ta

ke
no

w
Pr

op
er

ty
De

ve
lo

pe
rs

 P
vt

Lt
d

31
-M

ar
-1

9
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 -
 -

 -
 3.

09

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 -

 -
 -

 2.
78

 -

 -
(vi

ii)
Pe

ni
ns

ul
a I

nt
eg

ra
te

d L
an

d
De

ve
lo

pe
rs

 P
vt

Lt
d

31
-M

ar
-1

9
 -

 -
 -

 -
 -

 -
 -

 0.
00

 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 -
 -

 -
 0.

00

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 -

 -
 -

 0.
00

 -

 -
(ix

)
Pe

ni
ns

ul
a M

eg
a C

ity

De
ve

lo
pm

en
t P

vt
Lt

d
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 -

 -
 0.

44

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 -
 -

 0.
42

 -

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 -

 -
 0.

36

 -
 -

(x)
Sk

et
ch

 R
ea

l E
st

at
e P

vt
Lt

d
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 -
 -

 0.
04

 -

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 -

 -
 0.

04

 -
 -

(xi
)

Ea
st

ga
te

 R
ea

l
Es

ta
te

 D
ev

el
op

er
s L

LP
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 0.
00

 -

 -
 -

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 0.

00

 -
 -

 -
 -

(xi
i)

W
es

tg
at

e R
ea

l
Es

ta
te

 D
ev

el
op

er
s L

LP
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

(xi
ii)

To
pv

al
ue

 R
ea

l E
st

at
e

De
ve

lo
pm

en
t P

vt
Lt

d
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 0.

34

 -
 1.

16

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 -
 -

 26
.00

 -

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 15
8.3

0
 -

 -
 0.

04

 -
 -

(xi
v)

Go
od

ho
m

e R
ea

lty
 L

td
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 56
.86

 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 4.
87

 -

 7.
30

 83

.51

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 1.

99

 -
 4.

76

 93
.16

 -

(xv
)

Tr
ue

wi
n

Re
al

ty
Lt

d
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 70

.40

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 80
.00

01

-A
pr

-1
7

 -
 -

 -
 -

 -
 -

 -
 -

 -
 80

.00

(xv
i)

RR
 M

eg
a C

ity
 B

ui
ld

er
s L

td
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 3.
53

 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 48

.59

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 0.

26

 -
 0.

51

 51
.19

 -

 C

As
so

ci
at

es
(i)

RA
 R

ea
lty

 Ve
nt

ur
es

 L
LP

31
-M

ar
-1

9
 -

 -
 -

 -
 -

 2.
33

 -

 86
.54

 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 -
 1.

12

 -
 11

4.1
3

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 -

 -
 -

 17
8.7

2
 -

 -
(ii

)
SE

W
 E

ng
in

ee
rin

g (
In

dia
)

Pr
iva

te
 L

im
ite

d
31

-M
ar

-1
9

 -
 0.

08

 -
 -

 -
 -

 -
 -

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
01

-A
pr

-1
7

 1.
41

 -

 -
 -

 -
 -

 -
 -

 -
 -

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 153

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

(`

 in
 C

ro
re

s)
AM

OU
N

TS
 P

AY
AB

LE
 T

OW
AR

DS
AM

OU
N

TS
 R

EC
EI

VA
BL

E
TO

W
AR

DS

N
am

es
 o

f R
el

at
ed

 P
ar

tie
s

/
O

ut
st

an
di

ng
 b

al
an

ce
s

Pe
ri

od
Pu

rc
h

of

Go
od

s
/ S

er
-

vi
ce

s
fr

om

Ad
va

nc
e

fo
r

pr
op

-
er

tie
s

Ex
pe

ns
e

to

be
 re

im
-

bu
rs

ed
 to

Lo
an

s
ta

ke
n

(in
cl

.
in

te
re

st
)

Se
cu

ri
tie

s
/

Gu
ra

nt
ee

s
ta

ke
n

fr
om

Ex
pe

ns
e

to

be
 re

im
-

bu
rs

ed
 fr

om

Sa
le

s
of

Go

od
s

/
Se

rv
ic

es
 to

Lo
an

s
gi

ve
n

(in
cl

.
in

te
re

st
)

De
be

nt
ur

es

&
 in

te
re

st

th
er

eo
n

Se
cu

ri
tie

s
/

Gu
ra

nt
ee

s
gi

ve
n

to
(ii

i)
JM

 R
ea

lty
 M

an
ag

em
en

t
Pr

iva
te

 L
im

ite
d

31
-M

ar
-1

9
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 -

 -
 -

 -
 6.

60

 -
 D

Co

m
pa

ni
es

 w
he

re
 K

ey

M
an

ag
em

en
t P

er
so

nn
el

/ t

he
ir

 r
el

at
iv

es
 e

xe
rc

is
e

si
gn

ifi
ca

nt
 in

fl
ue

nc
e

(i)
As

ho
k P

ira
m

al
 M

an
ag

em
en

t
Co

rp
or

at
ion

 L
td

31
-M

ar
-1

9
 1.

43

 -
 -

 -
 -

 -
 -

 -
 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

01
-A

pr
-1

7
 2.

84

 -
 -

 -
 -

 -
 -

 -
 -

 -
(ii

)
Fr

ee
do

m
 R

eg
ist

ry
 L

td
31

-M
ar

-1
9

 0.
01

 -

 -
 -

 -
 -

 -
 -

 -
 -

31
-M

ar
-1

8
 0.

01

 -
 -

 -
 -

 -
 -

 -
 -

 -
01

-A
pr

-1
7

 0.
02

 -

 -
 -

 -
 -

 -
 -

 -
 -

(ii
i)

M
or

ar
jee

 Te
xt

ile
s L

td
31

-M
ar

-1
9

 -
 -

 -
 -

 -
(1

.60
)

 -
 -

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 0.
11

 -

 -
 -

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 0.

11

 0.
13

 -

 -
 -

(iv
)

Th
un

de
rc

lo
ud

 Te
ch

no
lo

gie
s

(In
dia

) P
vt

Lt
d

31
-M

ar
-1

9
 -

 -
 -

 -
 -

 0.
00

 -

 -
 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
(v)

Pe
ni

ns
ul

a S
A

Re
al

ty
Pv

t L
td

31
-M

ar
-1

9
 -

 -
 -

 -
 -

 -
 -

 0.
01

 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 -
 -

 -
 0.

01

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 -

 -
 -

 0.
01

 -

 -
(vi

)
Pe

ni
ns

ul
a T

ow
ns

hi
ps

De

ve
lo

pm
en

t P
vt

Lt
d

31
-M

ar
-1

9
 -

 -
 -

 -
 -

 -
 -

 0.
01

 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 -
 -

 -
 0.

01

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 -

 -
 -

 0.
01

 -

 -
(vi

i)
As

ho
k P

ira
m

al
 M

eg
a C

ity

De
ve

lo
pm

en
t P

vt
Lt

d
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 -

 -
 0.

01

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 -
 -

 0.
01

 -

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 -

 -
 0.

01

 -
 -

(vi
ii)

As
ho

k P
ira

m
al

 M
eg

a
Pr

op
er

tie
s P

vt
Lt

d
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 -

 -
 0.

01

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 -
 -

 0.
01

 -

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 -

 -
 0.

01

 -
 -

(ix
)

Go
ld

lif
e M

er
ca

nt
ile

Co

m
pa

ny
 P

vt
Lt

d
31

-M
ar

-1
9

 -
 -

 0.
00

 -

 -
 -

 -
 -

 -
 -

31
-M

ar
-1

8
 -

 -
 0.

00

 -
 -

 -
 -

 -
 -

 -
01

-A
pr

-1
7

 -
 -

 0.
01

 -

 -
 -

 -
 -

 -
 -

(x)
Hi

gh
wa

y C
on

ce
ss

ion
s O

ne
 P

vt
Lt

d
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 -

 0.
02

 -

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 0.

00

 0.
02

 -

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 0.

00

 0.
02

 -

 -
 -

(xi
)

M
ira

nd
a B

i-M
et

al
 To

ol
s P

vt
Lt

d
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

31
-M

ar
-1

8
 -

 -
 0.

01

 -
 -

 -
 -

 -
 -

 -
01

-A
pr

-1
7

 -
 -

 0.
01

 -

 -
 -

 -
 -

 -
 -

(xi
i)

PM
P

Au
to

 C
om

po
ne

nt
s P

vt
Lt

d
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 0.

08

 0.
17

 -

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 0.
08

 0.

17

 -
 -

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 0.

08

 -
 -

 -
 -

154 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

(`

 in
 C

ro
re

s)
AM

OU
N

TS
 P

AY
AB

LE
 T

OW
AR

DS
AM

OU
N

TS
 R

EC
EI

VA
BL

E
TO

W
AR

DS

N
am

es
 o

f R
el

at
ed

 P
ar

tie
s

/
O

ut
st

an
di

ng
 b

al
an

ce
s

Pe
ri

od
Pu

rc
h

of

Go
od

s
/ S

er
-

vi
ce

s
fr

om

Ad
va

nc
e

fo
r

pr
op

-
er

tie
s

Ex
pe

ns
e

to

be
 re

im
-

bu
rs

ed
 to

Lo
an

s
ta

ke
n

(in
cl

.
in

te
re

st
)

Se
cu

ri
tie

s
/

Gu
ra

nt
ee

s
ta

ke
n

fr
om

Ex
pe

ns
e

to

be
 re

im
-

bu
rs

ed
 fr

om

Sa
le

s
of

Go

od
s

/
Se

rv
ic

es
 to

Lo
an

s
gi

ve
n

(in
cl

.
in

te
re

st
)

De
be

nt
ur

es

&
 in

te
re

st

th
er

eo
n

Se
cu

ri
tie

s
/

Gu
ra

nt
ee

s
gi

ve
n

to
(xi

ii)
De

lta
 C

or
p L

td
31

-M
ar

-1
9

 2.
39

 -

 -
 -

 -
 -

 0.
47

 -

 -
 -

31
-M

ar
-1

8
 2.

39

 -
 -

 -
 -

 -
 0.

47

 -
 -

 -
01

-A
pr

-1
7

 2.
39

 -

 -
 -

 -
 -

 0.
47

 -

 -
 -

(xi
v)

To
pv

al
ue

 B
ro

ke
rs

 P
vt

Lt
d

31
-M

ar
-1

9
 -

 -
 -

 -
 -

 0.
00

 -

 -
 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 E

Jo

in
t V

en
tu

re
s

(i)
Br

idg
ev

iew
 R

ea
l E

st
at

e
De

ve
lo

pm
en

t L
LP

31
-M

ar
-1

9
 -

 -
 -

 -
 -

 1.
78

 -

 79
.76

 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 -
 0.

94

 -
 78

.82

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 -

 -
 -

 74
.37

 -

 -
 F

St

ep
 D

ow
n

Jo
in

t V
en

tu
re

s
(i)

HE
M

 In
fra

st
ru

ct
ur

e a
nd

 P
ro

pe
rty

De

ve
lo

pe
rs

 P
riv

at
e L

im
ite

d
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 -

 -
 0.

00

 -
 -

(ii
)

HE
M

 B
ha

tta
d A

OP
31

-M
ar

-1
9

 -
 -

 -
 -

 -
 0.

69

 -
 15

.00

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 -
 0.

58

 15
.00

 -

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 -

 -
 15

.00

 -
 -

 G

En
te

rp
ri

se
s

w
he

re
 K

M
P

/ r
el

at
iv

es
 e

xe
rc

is
e

si
gn

ifi
ca

nt
 in

fl
ue

nc
e

(i)
Ur

vi
As

ho
k P

ira
m

al
 Fo

un
da

tio
n

31
-M

ar
-1

9
 0.

00

 -
 0.

00

 -
 -

 -
 -

 -
 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
(ii

)
As

ho
k P

ira
m

al
 G

ro
up

En

gin
ee

rin
g T

ru
st

31
-M

ar
-1

9
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 10
0.0

0
 -

 -
 -

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 H

K
ey

 M
an

ag
em

en
t

Pe
rs

on
ne

l (
K

M
P)

(i)
M

ah
es

h
S

Gu
pt

a
31

-M
ar

-1
9

 -
 -

 0.
01

 -

 -
 -

 -
 -

 -
 -

31
-M

ar
-1

8
 -

 -
 0.

01

 -
 -

 -
 -

 -
 -

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

(ii
)

Ra
jee

v P
ira

m
al

31
-M

ar
-1

9
 0.

07

 -
 -

 -
 54

4.0
0

 -
 -

 -
 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 60
0.0

0
 -

 -
 -

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 70

0.0
0

 -
 -

 -
 -

 -
(ii

i)
Na

nd
an

 P
ira

m
al

31
-M

ar
-1

9
 0.

07

 -
 -

 -
 -

 -
 -

 -
 -

 -
31

-M
ar

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

01
-A

pr
-1

7
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
(iv

)
Ra

jas
he

kh
ar

 R
ed

dy
31

-M
ar

-1
9

 0.
00

 -

 -
 -

 -
 -

 -
 -

 -
 -

31
-M

ar
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
01

-A
pr

-1
7

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 155

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

40	 LEASES				
a	 Assets taken on Operating Lease				
	 The Company has entered into non cancellable operating leases for motor vehicles and computer equipments with lease

term between three to four years. Future minimum lease payments under non - cancellable operating lease are as under:

 (` in Crores)

Particulars
 As At

31-Mar-19
As At

31-Mar-18
 As At

1-Apr-17
Not later than one year 0.33 0.11 0.40
Later than one year and not later than five years 0.69 0.05 0.14
Later than five years - - -
Total 1.02 0.16 0.54

Total lease rental cost recognised in the financial statement is ` 0.59 Crores (31st March 2018 - ` 0.32 Crores). Lease rentals
paid amounting to ` 0.28 Crores (31st March 2018 - ` 0.07 Crores) has been included in Other Expenses.

b	 Assets given on Operating Lease
	 The Company has entered into operating leases on its investment property consisting of office buildings. These leases

have terms of between one to ten years. All leases include a clause to enable upward revision of the rental charge
on an annual basis according to prevailing market conditions. Future minimum lease income under operating
lease are as under:

 (` in Crores)

Particulars
 As At

31-Mar-19
As At

31-Mar-18
 As At

1-Apr-17
Not later than one year 34.69 34.71 14.86
Later than one year and not later than five years 16.88 50.47 6.04
Later than five years - - -
Total 51.57 85.18 20.90

Total lease rental income recognised in the financial statement is ` 35.77 Crores (31st March 2018 - ` 35.37 Crores)

41	 EARNINGS PER SHARE (EPS)				
	 Basic earnings per share is calculated by dividing the net profit/(loss) for the year attributable to equity shareholders

(after deducting preference dividend and attributable taxes) by the weighted average number of equity shares outstanding
during the year.

	 Diluted earnings per share is calculated by dividing the net profit / loss attributable for the year to equity shareholders
(after adjusting for dividend on the preference shares) by the weighted average number of equity shares outstanding
during the year plus the weighted average number of equity shares that would be issued on conversion of all the dilutive
potential equity shares into equity shares.

 (` in Crores)

Particulars
 Year Ended

2018-19
 Year Ended

 2017-18
i Profit attributable to equity shareholders

Net profit / (loss) attributable to the equity shareholders (` in crores) (777.91) (333.67)
ii Outstanding number of equity shares

Total number of equity shares outstanding at the beginning of the year 279,201,220 279,201,220
Total number of equity shares outstanding at the end of the year 279,201,220 279,201,220
Weighted average number of equity shares 279,201,220 279,201,220

iii Earnings per share (EPS)
Basic EPS (`) (27.86) (11.95)
Diluted EPS (`) (27.86) (11.95)

156 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

42	 DISCLOSURE AS PER THE MICRO, SMALL AND MEDIUM ENTERPRISES DEVELOPMENT ACT, 2006
	 Based on the information available with the Company, the following is the amount due to the suppliers who are registered

as micro, small and medium enterprises under "The Micro, Small and Medium Enterprises Development Act, 2006".

 (` in Crores)

Particulars
 As At

31-Mar-19
As At

31-Mar-18
 As At

1-Apr-17
The principal amount remaining unpaid at the end of the year 3.23 0.14 0.61
The interest amount remaining unpaid at the end of the year - 0.00 0.00
The interest amount paid in terms of Section 16 of MSMED Act 2006 - - -
The balance of MSMED parties as at the end of the year 3.23 0.14 0.61

43	 THE DETAILS OF COST OF REALTY SALES AND WORK IN PROGRESS (REALTY STOCK) ARE AS UNDER:
 (` in Crores)

Particulars
 Year Ended

2018-19
 Year Ended

 2017-18
Realty Costs incurred during the year
Land Costs - -
Development Costs		 122.95 178.47
Interest and Other Borrowing Costs 39.84 41.13
Total Realty Costs for the year (A) 162.79 219.60
Changes in Inventory
Opening Inventory
Finished Realty Stock 30.32 50.78
Work in Progress 1,334.41 1,413.85
Raw Materials 10.11 5.44
Sub-total (i) 1,374.84 1,470.07
Closing Inventory
Finished Realty Stock 25.11 30.32
Work in Progress 1,264.33 1,334.41
Raw Materials 23.95 10.11
Sub-total (ii) 1,313.39 1,374.84
Changes in Inventory (B) = (i-ii) 61.45 95.23
Inventory write down to net realisable value transferred to exceptional items (C) 21.12 60.92
Cost of Realty Sales Recognised (A+B-C) 203.12 253.91

44	 CAPITAL MANAGEMENT				
	 The Company’s policy is to maintain a strong capital base so as to maintain investor, creditor and market confidence

and to sustain future development of the business. Management monitors the return on capital as well as the level of
dividends to ordinary shareholders.				

	 The Company manages its capital structure and makes adjustments in light of changes in economic conditions and
the requirements of the financial covenants. The Board of Directors seeks to maintain a balance between the higher
returns that might be possible with higher levels of borrowings and the advantages and security afforded by a sound
capital position. 				

	 The Company monitors capital using a ratio of ‘adjusted net debt’ to ‘adjusted equity’ (gearing ratio). For this purpose,
adjusted net debt is defined as total liabilities, comprising interest-bearing loans and borrowings less cash and cash
equivalents. 				

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 157

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

	 The Company’s adjusted net debt to equity ratio as at year end is as follows.	

 (` in Crores)

Particulars
 As At

31-Mar-19
As At

31-Mar-18
 As At

1-Apr-17
Total Debt 1,955.32 2,094.44 2,182.18
Less : Cash and Cash Equivalent 21.47 26.11 77.51
Adjusted net Debt 1,933.85 2,068.33 2,104.67
Total equity (excluding non controlling interest) 578.34 1,356.09 1,689.33
Less : Hedging reserve - - -
Adjusted Equity 578.34 1,356.09 1,689.33
Gearing Ratio 3.34 1.53 1.25

45	 TAX EXPENSE
a	 Amounts recognised in Statement of Profit and Loss

 (` in Crores)

Particulars
 Year Ended

2018-19
 Year Ended

 2017-18
Current Income Tax - -
Deferred Tax Expense 15.89 12.06
Tax expense/ (benefit) for the year 15.89 12.06

b	 Amounts recognised in Other Comprehensive Income				
 (` in Crores)

Particulars
2018-19

Before tax
Tax (expense) /

benefit
Net off tax

Items that will not be reclassified to Profit or Loss
Remeasurements of defined benefit plans 0.24 (0.08) 0.16
Total 0.24 (0.08) 0.16

 (` in Crores)

Particulars
2017-18

Before tax
Tax (expense) /

benefit
Net off tax

Items that will not be reclassified to Profit or Loss
Remeasurements of defined benefit plans 0.65 (0.22) 0.43
Total 0.65 (0.22) 0.43

c	 Reconciliation of Effective Tax Rate
 (` in Crores)

Particulars
 Year Ended

2018-19
 Year Ended

 2017-18
Profit/(Loss) Before Tax (762.02) (321.61)
Tax using the Company’s domestic tax rate (Current year 34.944% and Previous Year 34.944%) (266.28) (112.37)
Tax effect of:
Deferred Tax Asset not created on carried forward business losses 125.52 72.02
Deemed Investment written off 69.19 1.17
Impairment of ICD 52.07 31.97
Modification loss pursuant to extension of interest moratarium period 21.27 -
Others 14.13 19.26

 15.89 12.06

158 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

d.	 The Company has unexpired tax credits on account of bought forward losses as below 			
(` in Crores)

Assessment year Business Loss Unexpired Tax Credit Expiring in

2014-2015 68.36 23.89 Financial Year 2021-2022

2015-2016 63.92 22.33 Financial Year 2022-2023

2016-2017 66.20 23.13 Financial Year 2023-2024

2017-2018 163.31 57.07 Financial Year 2024-2025

2018-2019 57.61 20.13 Financial Year 2025-2026

2019-2020 393.60 137.54 Financial Year 2026-2027

Total 813.00 284.09

46	 DEFERRED TAX
	 Major components of deferred tax assets and liabilities are:

	 March 31, 2019
(` in Crores)

Particulars
Opening Net

Balance
 Recognised in

profit or loss
Recognised

in OCI
Net

Closing Balance
DTA DTL

Unabsorbed depreciation 7.65 - - 7.65 7.65 -
Property, Plant and Equipment (85.31) - - (85.31) - (85.31)
Inventories (5.53) - - (5.53) - (5.53)
Loans and borrowings (5.08) - - (5.08) - (5.08)
Employee benefits 2.19 - - 2.19 2.19 -
Investments 22.59 - - 22.59 22.59 -
Defined benefit plans (0.22) - (0.08) (0.30) - (0.30)
Provisions 0.03 - - 0.03 0.03 -
Other current assets 8.39 - - 8.39 8.39 -
Other items (0.01) - - (0.01) - (0.01)
MAT Credit 53.12 - - 53.12 53.12 -
Unadjusted tax credit 44.18 (15.90) - 28.28 28.28 -
Tax Assets/(Liabilities) 42.00 (15.90) (0.08) 26.02 122.25 (96.23)
Set off tax - - - - - -
Net Tax Assets/(Liabilities) 42.00 (15.90) (0.08) 26.02 122.25 (96.23)

	 March 31, 2018
(` in Crores)

Particulars
Opening Net

Balance
 Recognised in

profit or loss
Recognised

in OCI
Net

Closing Balance DTA DTL

Unabsorbed depreciation 7.65 - - 7.65 7.65 -
Property, Plant and Equipment (85.31) - - (85.31) - (85.31)
Inventories (5.53) - - (5.53) - (5.53)
Loans and borrowings (5.08) - - (5.08) - (5.08)
Employee benefits 2.19 - - 2.19 2.19 -
Investments 22.59 - - 22.59 22.59 -
Defined benefit plans - - (0.22) (0.22) - (0.22)
Provisions 0.03 - - 0.03 0.03 -
Other current assets 8.39 - - 8.39 8.39 -
Other items (0.01) - - (0.01) - (0.01)
MAT Credit 53.12 - - 53.12 53.12 -
Unadjusted tax credit 56.24 (12.06) - 44.18 44.18 -
Tax Assets/(Liabilities) 54.28 (12.06) (0.22) 42.00 138.15 (96.15)
Set off tax - - - - - -
Net Tax Assets/(Liabilities) 54.28 (12.06) (0.22) 42.00 138.15 (96.15)

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 159

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

	 April 1, 2017
 (` in Crores)

Particulars
Opening Net

Balance
 Recognised in

profit or loss
Recognised

in OCI
Net

Closing Balance DTA DTL

Unabsorbed depreciation 65.90 (58.25) - 7.65 7.65 -
Property, Plant and Equipment (85.26) (0.05) - (85.31) - (85.31)
Inventories (5.53) - - (5.53) - (5.53)
Loans and borrowings (8.80) 3.72 - (5.08) - (5.08)
Employee benefits 2.15 - 0.04 2.19 2.19 -
Investments 8.97 13.62 - 22.59 22.59 -
Provisions 0.33 (0.30) - 0.03 0.03 -
Other current assets 9.16 (0.77) - 8.39 8.39 -
Other items 0.01 (0.03) - (0.02) - (0.02)
MAT Credit 53.13 - - 53.13 53.13 -
Unadjusted tax credit 55.23 1.01 - 56.24 56.24 -
Tax Assets/(Liabilities) 95.29 (41.05) 0.04 54.28 150.22 (95.94)
Set off tax - - - - - -
Net Tax Assets/(Liabilities) 95.29 (41.05) 0.04 54.28 150.22 (95.94)

The Company offsets tax assets and liabilities if and only if it has a legally enforceable right to set off current tax assets
and current tax liabilities and the deferred tax assets and deferred tax liabilities relate to income taxes levied by the same
Tax Authority.

Significant Management judgement is required in determining provision for Income Tax, Deferred Income Tax assets and
liabilities and recoverability of deferred income tax assets. The recoverability of deferred income tax assets is based on
estimates of taxable income by each jurisdiction in which the relevant entity operates and the period over which deferred
income tax assets will be recovered.

47	 SEGMENT REPORTING				
 	 Based on the "Management Approach" as defined in Ind AS 108 - Operating Segments, the Chief Operating Decision Maker

(CODM) evaluates the Company's performance and allocates resources based on an analysis of various performance
indicators of business, the segments in which the Company operates. The Company is primarily engaged in the business
of real estate development which the Management and CODM recognise as the sole business segment. Hence disclosure
of segment- wise information is not required and accordingly not provided.				

48	 JOINT OPERATION				
	 The Company's share of interest in joint operations as at 31st March 2019 is set out below. The principal place of

business of all these joint operations is in India.

Particulars
% of area sharing within the Project to project partner *

Name of the joint
operation partner

As at
31-Mar-19 31-Mar-18 1-Apr-18

Celestia Spaces 36.00% 36.00% 36.00% HEM Bhattad AOP

* The area sharing to the project partner is in addition to upfront payment made.				

Classification of Joint Operation				
The Company has entered into an joint operation arrangement through a joint development agreement wherein the Company
is the developer and the other partner is land owner with other rights and obligations related to any other operation related
matter as defined in the agreement. Rights and obligations related to project are defined in the agreement.

160 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

49	 INVESTMENT PROPERTY				
(i)	 Amount recognised in Statement of profit or loss for investment properties				

 (` in Crores)

Particulars
 Year Ended

2018-19
 Year Ended

 2017-18
A Rental income derived from investment properties 32.71 31.84
B Direct operating expenses (including repairs and maintenance) generating rental income 5.46 0.57
C Direct operating expenses (including repairs and maintenance) that did not

generate rental income
 - -

D Profit arising from investment properties before depreciation and indirect expenses (A - B - C) 27.25 31.27
E Depreciation 1.38 1.38
F Profit arising from investment properties before indirect expenses (D - E) 25.87 29.89

(ii)	 Contractual Obligations
	 Ensuring repairs and preventive maintenance of the property and payment of related municipal taxes.

(iii)	 Leasing Arrangements
 (` in Crores)

Particulars
 As At

31-Mar-19
As At

31-Mar-18
 As At

1-Apr-17
Within 1 year 32.95 32.59 12.83
Later than 1 year but not later than 5 years 13.58 46.17 -
Later than 5 years - - -
Total 46.53 78.76 12.83

(iv)	 Fair Value
	 The Company's investment properties consist of commercial properties in India. The management has determined that

the investment properties consist of two classes of Assets - Land and Building - based on the nature, characteristics
and risks of each property.

 (` in Crores)

Particulars
 As At

31-Mar-19
As At

31-Mar-18
 As At

1-Apr-17
Carrying value of investment property - 1 287.39 288.74 290.09
Carrying value of investment property - 2 1.61 1.64 1.67

As at 21st December 2017, the fair values of investment property 1 was ` 339.36 Crores. The fair value of investment property
has been determined by external, independent property valuers, having appropriate recognized professional qualification and
recent experience in the location and category of the property being valued.				

The management is of the opinion that there would not be any significant change in the fair value of investment property
between the valuation date and the reporting date.				

Further the valuer has used rent capitalisation approach to arrive at the fair value. Under this approach, the rent received by the
lessor less outings is capitalised with a safe rate of return. The determination of the fair value of investment properties requires
the use of estimates such as gross average rental, property taxes, capitalisation rate etc. 				

In respect of Investment property 2, the stamp duty ready reckoner value as at 31st March 2019 as determined by the
management is ` 9.36 Crores.

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 161

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

Investment properties Valuation Technique Significant unobservable inputs Average

Land and building
Rent Capitalisation
Technique

Estimated gross avg. rental
value per sq. ft. per month

214.04

Capitalisation rate 8.80%

50	 EXCEPTIONAL ITEMS	
	 The Company has recorded Exceptional Items during the year ended 31st March 2019 amounting to ` 410.28 Crores

(` 179.93 Crores 2017-18) and it comprises of :

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18
Impairment of investments in subsidiaries and associates 204.47 18.41
Impairment of investments in other entities 6.82 -
Impairment of loans to subsidiaries and associates 118.70 98.50
Modification loss pursuant to extention of interest moratorium period for investments in debentures
of a subsidiary company, in accordance with Ind AS 109.

60.86 -

Write down of land parcels held as inventory to net realisable value 19.43 63.02
Total 410.28 179.93

51	 DISAGGREGATED REVENUE INFORMATION	
	 Set out below is the disaggregation of the Company’s revenue from contracts with customers by timing of transfer of

goods or services.

 (` in Crores)
Particulars 31-Mar-19
Timing of transfer of goods or services
Revenue from goods or services transferred to customers at a point in time 99.19
Revenue from goods or services transferred over time -
 Total : 99.19
Contract balances and performance obligations
Trade receivables 3.80
Contract liabilities * 540.86
* Contract liabilities represent amounts collected from customers based on contractual milestones and liability under
joint development agreements entered into with landlords pursuant to agreements executed with such customers/
landlords for construction and sale of residential units. The terms of agreements executed with customers require
the customers to make payment of consideration as fixed in the agreement on achievement of contractual milestones
though such milestones may not necessarily coincide with the point in time at which the entity transfers control of such
units to the customer. The Company is liable for any structural or other defects in the residential units as per the terms
of the agreements executed with customers and the applicable laws and regulations.	
Revenue recognised in the reporting period that was included in the contract liability balance at the
beginning of the period

 0.19

Revenue recognised in the reporting period from performance obligations satisfied in previous periods -
Aggregate amount of the transaction price allocated to the performance obligations that are unsatisfied as of the end
of the reporting period **

 1,089.19

** The entity expects to satisfy the said performance obligations as explained in note 2.2(m) when (or as) the underlying
real estate projects to which such performance obligations relate are completed. Such real estate projects are in various
stages of development as at March 31, 2019.

162 Annual Report 2018-19

NOTES
forming part of the Standalone Financial Statements

Reconciling the amount of revenue recognised in the Statement of Profit and Loss with the contracted price
 (` in Crores)

Particulars 31-Mar-19
Revenue as per contracted price 99.19
Adjustments -
Discount -

 99.19

Assets recognised from the costs to obtain or fulfil a contract with a customer
 (` in Crores)

Particulars 31-Mar-19

Inventories (represents brokerage costs pertaining to sale of residential units)			 17.35

52	 The Company has applied Ind AS 115 “Revenue from contracts with customers” with effect from April 1, 2018 using
full retrospective method. As required by this new standard and based on Company’s contracts with its customers, the
method of revenue recognition for real estate sales has been changed from “Percentage of Completion” to “Completed
Contract” method. Further, brokerage expenses which were hitherto expensed as and when incurred, are now treated
as customer acquisition costs and recognized as expenses only when the related revenue is recognized. The net impact
as at the date of transition i.e. April 1, 2017 has been adjusted to “Retained Earnings”. The impact on the results of the
comparative periods presented are as under:

 (` in Crores)

Particulars
Year ended
31-Mar-18

Revenue from Operations (160.27)
Cost of Realty Sales (151.83)
Other Expenses (2.10)
Net (loss) after tax (6.34)
Share of profit/(loss) of joint ventures/associates -
Share of Non Controlling Interest -

Figures in bracket represent reduction to the respective items

 (` in Crores)

Particulars
As at

31-Mar-18
As at

1-Apr-17
Other Equity as per Reported Financial Statements 1,321.89 1,648.80
Impact of IND AS 115 adjustments (21.70) * (15.38)
Other Equity as per Re-stated Financial Statements 1,300.19 1,633.42

Non-Controlling interests as per Reported Financial Statements - -
Impact of IND AS 115 adjustments - -
Non-Controlling interests as per Re-stated Financial Statements - -

Impact on Assets and Liabilities:
Increase in Inventories - 160.86
Decrease in Trade Receivable (4.18) (10.34)
Decrease in Other Financial Assets (37.43) (22.33)
Increase in investments in Associates/JVs - -
Increase in Other Current Liabilities (294.90) (143.57)

*Ind AS adjustments as at 1st April 2017 on application of Ind AS 115 "Revenue from contract with customers" to Reserves and Surplus is given below

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 163

New Horizons for a Better Tomorrow

NOTES
forming part of the Standalone Financial Statements

Particulars (` in Crores)
Reserves & Surplus as at 1st April 2017 - A 1,648.80
Reversal of Cost of Goods Sold 190.47
Reversal of Sales (176.24)
Reversal of Brokerage 6.54
Impairment of Inventory (36.15)
Net Impact of Ind AS 115 - B (15.38)
Restated Reserves & Surplus as at 1st April 2017 1,633.42

53	 The Company has been incurring net cash losses during the last 3 years. The credit rating of some of its borrowings
have been downgraded in the current period. The company has debt repayment obligations (excluding collection linked
payments) aggregating to ` 533 crores within the next twelve months. The company has met its debt obligations during
the year and is addressing the uncertainity on its ability to service its debt obligations due in the next twelve months.
Management is confident that they will be able to arrange sufficient liquidity by restructuring of the existing loans
terms, monetization of non-core assets and mobilisation of additional funds. Accordingly, the financial statements are
prepared on a going concern basis.	

54	 Previous year figures have been regrouped / reclassified wherever necessary to conform to current year's classification.

As per our report of even date For and on behalf of the Board of Directors of Peninsula Land Limited
For S R B C & CO LLP Sd/- Sd/- Sd/-
Chartered Accountants Urvi A. Piramal Rajeev A. Piramal Mahesh S. Gupta
ICAI Firm registration number:
324982E/E300003

Non Executive Chairperson
DIN 00044954

Executive Vice Chairman &
Managing Director
DIN 00044983

Group Managing Director
DIN 00046810

Sd/-
per Sudhir Soni Sd/- Sd/- Sd/- Sd/-
Partner Nandan A. Piramal Deepak Summanwar	 Dinesh Jain	 Rajashekhar Reddy
Membership No.: 41870 Whole Time Director Director Chief Financial Officer Company Secretary

DIN 00045003 DIN 02017830
Place : Mumbai
Date: May 30, 2019

164 Annual Report 2018-19

To the Members of Peninsula Land Limited

REPORT ON THE AUDIT OF THE CONSOLIDATED IND
AS FINANCIAL STATEMENTS
Opinion
We have audited the accompanying consolidated Ind AS
financial statements of Peninsula Land Limited (hereinafter
referred to as “the Holding Company”), its subsidiaries (the
Holding Company and its subsidiaries together referred to
as “the Group”) its associates and joint ventures comprising
of the consolidated Balance sheet as at March 31 2019,
the consolidated Statement of Profit and Loss, including
other comprehensive income, the consolidated Cash Flow
Statement and the consolidated Statement of Changes in
Equity for the year then ended, and notes to the consolidated
Ind AS financial statements, including a summary of
significant accounting policies and other explanatory
information (hereinafter referred to as “the consolidated Ind
AS financial statements”).

In our opinion and to the best of our information and according
to the explanations given to us and based on the consideration
of reports of other auditors on separate financial statements
and on the other financial information of the subsidiaries,
associates and joint ventures, the aforesaid consolidated Ind
AS financial statements give the information required by the
Companies Act, 2013, as amended (“the Act”) in the manner
so required and give a true and fair view in conformity with
the accounting principles generally accepted in India, of the
consolidated state of affairs of the Group, its associates and
joint ventures as at March 31, 2019, their consolidated loss
including other comprehensive income, their consolidated
cash flows and the consolidated statement of changes in
equity for the year ended on that date.

Basis for Opinion
We conducted our audit of the consolidated Ind AS financial
statements in accordance with the Standards on Auditing
(SAs), as specified under section 143(10) of the Act.

Our responsibilities under those Standards are further
described in the ‘Auditor’s Responsibilities for the Audit of
the Consolidated Ind AS Financial Statements’ section of
our report. We are independent of the Group in accordance
with the ‘Code of Ethics’ issued by the Institute of Chartered
Accountants of India together with the ethical requirements
that are relevant to our audit of the financial statements under
the provisions of the Act and the Rules thereunder, and we
have fulfilled our other ethical responsibilities in accordance
with these requirements and the Code of Ethics. We believe
that the audit evidence we have obtained is sufficient and
appropriate to provide a basis for our audit opinion on the
consolidated Ind AS financial statements.

Key Audit Matters
Key audit matters are those matters that, in our professional
judgment, were of most significance in our audit of the
Consolidated Ind AS financial statements for the financial
year ended March 31, 2019. These matters were addressed in
the context of our audit of the Consolidated Ind AS financial
statements as a whole, and in forming our opinion thereon,
and we do not provide a separate opinion on these matters.
For each matter below, our description of how our audit
addressed the matter is provided in that context.

We have determined the matters described below to be
the key audit matters to be communicated in our report.
We have fulfilled the responsibilities described in the
Auditor’s responsibilities for the audit of the Consolidated
Ind AS financial statements section of our report, including
in relation to these matters. Accordingly, our audit included
the performance of procedures designed to respond to our
assessment of the risks of material misstatement of the
Consolidated Ind AS financial statements. The results of
our audit procedures, including the procedures performed
to address the matters below, provide the basis for our
audit opinion on the accompanying Consolidated Ind AS
financial statements.

INDEPENDENT
AUDITOR'S
REPORT

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 165

New Horizons for a Better Tomorrow

Key audit matters How our audit addressed the key audit matter

Adoption of Ind AS 115 - Revenue from Contract with Customers (as described in note 36 & 51 of the financial statements)

The Company has applied Ind AS 115 “Revenue from Contracts with
Customers” with effect from April 1, 2018 using full retrospective
method. The application of Ind AS 115 has impacted the Company’s
accounting for recognition of revenue from sale of real estate
inventory property and has resulted in debit to retained earnings as
at April 1, 2017 by ` 12.06 crores.

In accordance with the requirements of Ind AS 115, Company’s
revenue from sale of real estate inventory property, is recognised at a
point in time, which is upon the Company satisfying its performance
obligation and the customer obtaining control of the promised asset.
Consequently, the method of revenue recognition has now changed
from “percentage of completion” to “completed contract method”.

Application of Ind AS 115, including the impact to retained earnings
balance as at April 1, 2017 as per full retrospective method,
requires significant judgment in determining when ‘control’ of the
property underlying the performance obligation is transferred to the
customer. Hence, we regard this as a key audit matter.

As part of our audit procedures:

-	 We have read the accounting policy for revenue recognition of
the Company and assessed compliance of the policy in terms of
principles enunciated under Ind AS 115.

-	 We examined the adjustment to retained earnings balance
as at April 1, 2017 upon adoption of Ind AS 115 as per the full
retrospective method.

-	 We assessed the management evaluation of determining revenue
recognition from sale of real estate inventory property at a point
in time in accordance with the requirements under Ind AS 115.

-	 We obtained and tested management process and controls
around transfer of control in case of sale of real estate
inventory property.

-	 We performed test of details, on a sample basis, and inspected
the underlying customer contracts, sale deed and handover
documents, evidencing the transfer of control of the property
to the customer based on which revenue is recognised at a
point in time.

-	 We assessed the disclosures made in accordance with the
requirements of Ind AS 115.

Assessing the carrying value of Inventory (as described in note 11 of the financial statements)

As at March 31, 2019, the carrying value of the inventory of ongoing
and completed real estate projects is ` 3,407.27 crores. The
inventories are held at the lower of the cost and net realisable value.

The cost of the inventory is calculated using actual land acquisition
costs, construction costs, development related costs and interest
capitalised for eligible projects.

 We identified the assessment of whether carrying value of inventory
were stated at the lower of cost and net realizable value (“NRV”)
as a key audit matter due to the significance of the balance to the
standalone financial statements as a whole and the involvement
of estimations in the assessment. The determination of the NRV
involves estimates based on prevailing market conditions and taking
into account the estimated future selling price, cost to complete
projects and selling costs.

Our audit procedures included considering the the Company’s
accounting policies with respect to valuation of inventories in
accordance with Ind AS 2 “Inventories”.
We performed test of controls over process of valuation of inventory
and authorization for inventory write down.
We performed the following test of details:
-	 Assessed the methods used by the management, in determining

the NRV of ongoing and completed real estate projects.

-	 Obtained, read and assessed the management’s process
in estimating the future costs to completion for stock of
ongoing projects.

-	 Discussed with management the life cycle of the project, key
project risks, changes to project strategy, current and future
estimated sales prices, construction progress and impairment.

-	 Compared the construction costs to the budget and to other the
similar projects.

-	 Compared the NRV to recent sales in the project or to the
estimated selling price in the nearby properties.

Assessing impairment of Investments and receivables from investee companies (as described in note 6, 7 & 8 of the financial statements)

As at March 31, 2019, the carrying values of Company’s investment
in joint venture and associate companies amounted to ` 97.75
crores. Receivables from the joint venture and associate companies
including interest accrued amounted to ̀ 291.61 crores. Management
reviews regularly whether there are any indicators of impairment of
the investments and receivables by reference to the requirements
under Ind AS 36 “Impairment of Assets”.

For investments where impairment indicators exist, significant
judgments are required to determine the key assumptions used
in the discounted cash flow models, such as revenue growth, unit
price and discount rates. We focused our effort on those cases with
impairment indicators.

Our audit procedures included considering the Company’s
accounting policies with respect to impairment in accordance with
Ind AS 36 “Impairment of Assets”
We performed test of controls over impairment process through
inspection of evidence of performance of these controls.
We performed the following test of details:
-	 We assessed the Company’s valuation methodology and

assumptions applied in determining the recoverable amount.

-	 We obtained and read the valuation report used by the
management for determining the fair value (‘recoverable
amount’) of its investments.

-	 We compared the fair value of the investment as mentioned in
the valuation report to the carrying value in books.

166 Annual Report 2018-19

Key audit matters How our audit addressed the key audit matter

As the impairment assessment involves significant assumptions
and judgement, we regard this as a key audit matter.

-	 We performed sensitivity analysis on the key assumptions
adopted in the impairment assessments to understand the
impact of reasonable changes in assumptions on the estimated
recoverable amounts.

-	 Circularized requests for balance confirmations for receivables
and examined responses.

 -	 We tested the disclosures in accordance with the Ind AS 36
“Impairment of Assets”

Assessment of the going concern basis (as described in note 53 of the financial statements)

We have identified the assessment of going concern assumption as
a key audit matter considering that the Company has substantial
operating losses and adverse key financial ratios.

The Company has prepared a cash flow forecast which involves
judgements and estimations based on management’s input of key
variables and market conditions including the future economic
conditions and the business growth rates. The cash flow forecast
has been ascertained using estimations of future cash flows based
on projected income and expenses of the business and working
capital needs. is confident that they will be able to arrange sufficient
liquidity by restructuring of the existing loans terms, monetization of
non-core assets and mobilisation of additional funds

Our procedures included, amongst others, the following:

-	 Obtaining an understanding of the process and testing the
internal controls over the liquidity assessment, compliance with
the debt covenants and preparation of the cash flow forecast;

-	 We analysed management’s budgets to gain an understanding
of the inputs and process underpinning the cash flow model
prepared for the purpose of the going concern assessment.

-	 Testing the inputs and assumptions used in the cash flow
forecast against Company’s historical performance and
industry indicators.

-	 Re-performing the underlying calculations used in the
Company’s assessment of debt covenants compliance and
cash flow forecast.

-	 Evaluated and tested the disclosures in the financial statements.

 “Information Other than the Financial Statements and
Auditor’s Report Thereon”
The Holding Company’s Board of Directors is responsible
for the other information. The other information comprises
the information included in the Annual report, but does not
include the consolidated Ind AS financial statements and our
auditor’s report thereon. The Annual report is expected to be
made available to us after the date of this auditor's report.

Our opinion on the consolidated Ind AS financial statements
does not cover the other information and we will not express
any form of assurance conclusion thereon.

In connection with our audit of the consolidated Ind AS
financial statements, our responsibility is to read the other
information and, in doing so, consider whether such other
information is materially inconsistent with the consolidated
financial statements or our knowledge obtained in the audit
or otherwise appears to be materially misstated.

When we read the Annual report, if we conclude that there
is a material misstatement therein, we are required to
communicate the matter to those charged with governance.

Responsibilities of Management for the Consolidated Ind
AS Financial Statements
The Holding Company’s Board of Directors is responsible for
the preparation and presentation of these consolidated Ind
AS financial statements in terms of the requirements of the
Act that give a true and fair view of the consolidated financial

position, consolidated financial performance including
other comprehensive income, consolidated cash flows and
consolidated statement of changes in equity of the Group
including its associates and joint ventures in accordance
with the accounting principles generally accepted in India,
including the Indian Accounting Standards (Ind AS) specified
under section 133 of the Act read with the Companies
(Indian Accounting Standards) Rules, 2015, as amended.
The respective Board of Directors of the companies included
in the Group and of its associates and joint ventures are
responsible for maintenance of adequate accounting records
in accordance with the provisions of the Act for safeguarding
of the assets of the Group and of its associates and joint
ventures and for preventing and detecting frauds and other
irregularities; selection and application of appropriate
accounting policies; making judgments and estimates that
are reasonable and prudent; and the design, implementation
and maintenance of adequate internal financial controls,
that were operating effectively for ensuring the accuracy
and completeness of the accounting records, relevant to
the preparation and presentation of the consolidated Ind AS
financial statements that give a true and fair view and are free
from material misstatement, whether due to fraud or error,
which have been used for the purpose of preparation of the
consolidated Ind AS financial statements by the Directors of
the Holding Company, as aforesaid.

In preparing the consolidated financial statements, the
respective Board of Directors of the companies included in the
Group and of its associates and joint ventures are responsible

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 167

New Horizons for a Better Tomorrow

for assessing the ability of the Group and of its associates and
joint ventures to continue as a going concern, disclosing, as
applicable, matters related to going concern and using the
going concern basis of accounting unless management either
intends to liquidate the Group or to cease operations, or has
no realistic alternative but to do so.

Those respective Board of Directors of the companies
included in the Group and of its associates and joint ventures
are also responsible for overseeing the financial reporting
process of the Group and of its associates and joint ventures

Auditor’s Responsibilities for the Audit of the Consolidated
Ind AS Financial Statements
Our objectives are to obtain reasonable assurance about
whether the consolidated Ind AS financial statements as a
whole are free from material misstatement, whether due to
fraud or error, and to issue an auditor’s report that includes our
opinion. Reasonable assurance is a high level of assurance,
but is not a guarantee that an audit conducted in accordance
with SAs will always detect a material misstatement when
it exists. Misstatements can arise from fraud or error and
are considered material if, individually or in the aggregate,
they could reasonably be expected to influence the economic
decisions of users taken on the basis of these consolidated
Ind AS financial statements.

As part of an audit in accordance with SAs, we exercise
professional judgment and maintain professional skepticism
throughout the audit. We also:

•	 Identify and assess the risks of material misstatement
of the consolidated Ind AS financial statements,
whether due to fraud or error, design and perform audit
procedures responsive to those risks, and obtain audit
evidence that is sufficient and appropriate to provide a
basis for our opinion. The risk of not detecting a material
misstatement resulting from fraud is higher than for
one resulting from error, as fraud may involve collusion,
forgery, intentional omissions, misrepresentations, or
the override of internal control.

•	 Obtain an understanding of internal control relevant to
the audit in order to design audit procedures that are
appropriate in the circumstances. Under section 143(3)(i)
of the Act, we are also responsible for expressing our
opinion on whether the Holding Company has adequate
internal financial controls system in place and the
operating effectiveness of such controls.

•	 Evaluate the appropriateness of accounting policies
used and the reasonableness of accounting estimates
and related disclosures made by management.

•	 Conclude on the appropriateness of management’s use
of the going concern basis of accounting and, based
on the audit evidence obtained, whether a material

uncertainty exists related to events or conditions that
may cast significant doubt on the ability of the Group and
its associates and joint ventures to continue as a going
concern. If we conclude that a material uncertainty
exists, we are required to draw attention in our auditor’s
report to the related disclosures in the consolidated
Ind AS financial statements or, if such disclosures are
inadequate, to modify our opinion. Our conclusions
are based on the audit evidence obtained up to the
date of our auditor’s report. However, future events or
conditions may cause the Group and its associates and
joint ventures to cease to continue as a going concern.

•	 Evaluate the overall presentation, structure and
content of the consolidated Ind AS financial statements,
including the disclosures, and whether the consolidated
Ind AS financial statements represent the underlying
transactions and events in a manner that achieves
fair presentation.

•	 Obtain sufficient appropriate audit evidence regarding
the financial information of the entities or business
activities within the Group and its associates and joint
ventures of which we are the independent auditors
and whose financial information we have audited, to
express an opinion on the consolidated Ind AS financial
statements. We are responsible for the direction,
supervision and performance of the audit of the
financial statements of such entities included in the
consolidated financial statements of which we are the
independent auditors. For the other entities included
in the consolidated financial statements, which have
been audited by other auditors, such other auditors
remain responsible for the direction, supervision
and performance of the audits carried out by them.
We remain solely responsible for our audit opinion.

We communicate with those charged with governance of the
Holding Company and such other entities included in the
consolidated Ind AS financial statements of which we are the
independent auditors regarding, among other matters, the
planned scope and timing of the audit and significant audit
findings, including any significant deficiencies in internal
control that we identify during our audit.

We also provide those charged with governance with a
statement that we have complied with relevant ethical
requirements regarding independence, and to communicate
with them all relationships and other matters that may
reasonably be thought to bear on our independence, and
where applicable, related safeguards.

From the matters communicated with those charged with
governance, we determine those matters that were of most
significance in the audit of the consolidated Ind AS financial
statements for the financial year ended March 31, 2019 and are
therefore the key audit matters. We describe these matters

168 Annual Report 2018-19

in our auditor’s report unless law or regulation precludes
public disclosure about the matter or when, in extremely
rare circumstances, we determine that a matter should
not be communicated in our report because the adverse
consequences of doing so would reasonably be expected to
outweigh the public interest benefits of such communication.

Other Matter
(a)	 We did not audit the consolidated financial statements

and other financial information, in respect of 1 subsidiary
(which includes 17 step down subsidiaries and 3 step
down joint ventures), and the financial statements and
other financial information, in respect of 7 subsidiaries,
whose Ind AS financial statements include total assets
of Rs Rs. 679.66 crores as at March 31, 2019, and total
revenues of Rs 192.87 crore and net cash inflows of
Rs. 8.54 for the year ended on that date. These Ind AS
financial statement and other financial information
have been audited by other auditors, which financial
statements, other financial information and auditor’s
reports have been furnished to us by the management.
The consolidated Ind AS financial statements also
include the Group’s share of net profit of Rs. Nil for
the year ended March 31, 2019, as considered in the
consolidated Ind AS financial statements, in respect
of an associate and a joint venture whose financial
statements, other financial information have been
audited by other auditors and whose reports have been
furnished to us by the Management. Our opinion on
the consolidated Ind AS financial statements, in so far
as it relates to the amounts and disclosures included
in respect of these subsidiaries, joint ventures and
associates, and our report in terms of sub-sections (3)
of Section 143 of the Act, in so far as it relates to the
aforesaid subsidiaries, joint ventures and associate, is
based solely on the report(s) of such other auditors.

(b)	 The comparative Ind AS financial information of the
Group including its Associates and Joint Ventures for
the corresponding year as at April 1, 2017 included
in the statement, were audited by the predecessor
auditor whose report for the year ended March 31, 2017
dated May 9, 2017 expressed an unmodified opinion
on those financial statements. The comparative
financial information is based on the previous financial
statements prepared in accordance with the recognition
and measurement principles of the Accounting
Standards specified under section 133 of the Companies
Act, 2013, read with relevant rules issued thereunder
and other accounting principles generally accepted in
India, and is adjusted for the differences as explained in
note 5 of the statement, which have been audited by us.

Our opinion above on the consolidated Ind AS financial
statements, and our report on Other Legal and Regulatory
Requirements below, is not modified in respect of the above
matters with respect to our reliance on the work done and

the reports of the other auditors and the financial statements
and other financial information certified by the Management.

Report on Other Legal and Regulatory Requirements
As required by Section 143(3) of the Act, based on our audit
and on the consideration of report of the other auditors
on separate financial statements and the other financial
information of subsidiaries, associates and joint ventures, as
noted in the ‘other matter’ paragraph we report, to the extent
applicable, that:

(a)	 We/the other auditors whose report we have relied
upon have sought and obtained all the information and
explanations which to the best of our knowledge and
belief were necessary for the purposes of our audit of
the aforesaid consolidated Ind AS financial statements;

(b)	 In our opinion, proper books of account as required
by law relating to preparation of the aforesaid
consolidation of the financial statements have been
kept so far as it appears from our examination of those
books and reports of the other auditors;

(c)	 The Consolidated Balance Sheet, the Consolidated
Statement of Profit and Loss including the Statement
of Other Comprehensive Income, the Consolidated
Cash Flow Statement and Consolidated Statement
of Changes in Equity dealt with by this Report are in
agreement with the books of account maintained for
the purpose of preparation of the consolidated Ind AS
financial statements;

(d)	 In our opinion, the aforesaid consolidated Ind AS
financial statements comply with the Accounting
Standards specified under Section 133 of the Act, read
with Companies (Indian Accounting Standards) Rules,
2015, as amended;

(e)	 On the basis of the written representations received
from the directors of the Holding Company as on
March 31, 2019 taken on record by the Board of Directors
of the Holding Company and the reports of the statutory
auditors who are appointed under Section 139 of the
Act, of its subsidiary companies, associate companies
and joint ventures, none of the directors of the Group’s
companies, its associates and joint ventures/joint
operations incorporated in India is disqualified as on
March 31, 2019 from being appointed as a director in
terms of Section 164 (2) of the Act;

(f)	 With respect to the adequacy and the operating
effectiveness of the internal financial controls over
financial reporting with reference to these consolidated
Ind AS financial statements of the Holding Company
and its subsidiary companies, associate companies
and joint ventures and joint operations incorporated
in India, refer to our separate Report in “Annexure ”
to this report;

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 169

New Horizons for a Better Tomorrow

(g)	 In our opinion and based on the consideration of reports
of other statutory auditors of the subsidiaries, associates
and joint ventures, the managerial remuneration for
the year ended March 31, 2019 has been paid / provided
by the Holding Company, its subsidiaries, associates
joint ventures incorporated in India to their directors in
accordance with the provisions of section 197 read with
Schedule V to the Act;

(h)	 With respect to the other matters to be included in
the Auditor’s Report in accordance with Rule 11 of
the Companies (Audit and Auditors) Rules, 2014,
as amended, in our opinion and to the best of our
information and according to the explanations given
to us and based on the consideration of the report of
the other auditors on separate financial statements as
also the other financial information of the subsidiaries,
associates and joint ventures, as noted in the ‘Other
matter’ paragraph:

i.	 The consolidated Ind AS financial statements
disclose the impact of pending litigations on its
consolidated financial position of the Group, its
associates and joint ventures and joint operations
in its consolidated Ind AS financial statements
– Refer Note 35 to the consolidated Ind AS
financial statements;

ii.	 Provision has been made in the consolidated
Ind AS financial statements, as required under

the applicable law or accounting standards, for
material foreseeable losses, if any, on long-term
contracts including derivative contracts – Refer
(a) Note 23 to the consolidated Ind AS financial
statements in respect of such items as it relates
to the Group, its associates and joint ventures
and (b) the Group’s share of net loss in respect of
its associates;

iii.	 There has been no delay in transferring amounts,
required to be transferred, to the Investor
Education and Protection Fund by the Holding
Company. There were no amounts which were
required to be transferred to the Investor
Education and Protection Fund by its subsidiaries,
associates and joint ventures incorporated in
India during the year ended March 31, 2019.

For S R B C & CO LLP
Chartered Accountants
ICAI Firm Registration Number: 324982E/E300003

per Sudhir Soni
Partner
Membership Number: 041870

Place of Signature: Mumbai
Date: May 30, 2019

170 Annual Report 2018-19

ANNEXURE TO THE INDEPENDENT AUDITOR’S REPORT OF EVEN DATE ON THE CONSOLIDATED FINANCIAL
STATEMENTS OF PENINSULA LAND LIMITED
Report on the Internal Financial Controls under Clause (i)
of Sub-section 3 of Section 143 of the Companies Act, 2013
(“the Act”)
In conjunction with our audit of the consolidated financial
statements of Peninsula Land Limited as of and for the
year ended March 31, 2019, we have audited the internal
financial controls over financial reporting of Peninsula Land
Limited (hereinafter referred to as the “Holding Company”)
and its subsidiary companies, its associate companies and
joint ventures, which are companies incorporated in India,
as of that date.

Management’s Responsibility for Internal Financial Controls
The respective Board of Directors of the Holding Company,
its subsidiary companies, its associate companies and
joint ventures which are companies incorporated in India,
are responsible for establishing and maintaining internal
financial controls based on the internal control over financial
reporting criteria established by the Holding Company
considering the essential components of internal control
stated in the Guidance Note on Audit of Internal Financial
Controls Over Financial Reporting issued by the Institute of
Chartered Accountants of India. These responsibilities include
the design, implementation and maintenance of adequate
internal financial controls that were operating effectively for
ensuring the orderly and efficient conduct of its business,
including adherence to the respective company’s policies,
the safeguarding of its assets, the prevention and detection
of frauds and errors, the accuracy and completeness of the
accounting records, and the timely preparation of reliable
financial information, as required under the Act.

Auditor’s Responsibility
Our responsibility is to express an opinion on the company's
internal financial controls over financial reporting with
reference to these consolidated financial statements based
on our audit. We conducted our audit in accordance with the
Guidance Note on Audit of Internal Financial Controls Over
Financial Reporting (the “Guidance Note”) and the Standards
on Auditing, both, issued by Institute of Chartered Accountants
of India, and deemed to be prescribed under section 143(10)
of the Act, to the extent applicable to an audit of internal
financial controls. Those Standards and the Guidance Note
require that we comply with ethical requirements and plan
and perform the audit to obtain reasonable assurance about
whether adequate internal financial controls over financial
reporting with reference to these consolidated financial
statements was established and maintained and if such
controls operated effectively in all material respects.

Our audit involves performing procedures to obtain audit
evidence about the adequacy of the internal financial controls
over financial reporting with reference to these consolidated
financial statements and their operating effectiveness.
Our audit of internal financial controls over financial
reporting included obtaining an understanding of internal

financial controls over financial reporting with reference to
these consolidated financial statements, assessing the risk
that a material weakness exists, and testing and evaluating
the design and operating effectiveness of internal control
based on the assessed risk. The procedures selected depend
on the auditor’s judgement, including the assessment of the
risks of material misstatement of the financial statements,
whether due to fraud or error.

We believe that the audit evidence we have obtained,
is sufficient and appropriate to provide a basis for our
audit opinion on the internal financial controls over
financial reporting with reference to these consolidated
financial statements.

Meaning of Internal Financial Controls Over Financial
Reporting With Reference to these Consolidated
Financial Statements

A company's internal financial control over financial reporting
with reference to these consolidated financial statements is a
process designed to provide reasonable assurance regarding
the reliability of financial reporting and the preparation of
financial statements for external purposes in accordance
with generally accepted accounting principles. A company's
internal financial control over financial reporting with
reference to these consolidated financial statements
includes those policies and procedures that (1) pertain to the
maintenance of records that, in reasonable detail, accurately
and fairly reflect the transactions and dispositions of the
assets of the company; (2) provide reasonable assurance that
transactions are recorded as necessary to permit preparation
of financial statements in accordance with generally accepted
accounting principles, and that receipts and expenditures
of the company are being made only in accordance with
authorisations of management and directors of the company;
and (3) provide reasonable assurance regarding prevention
or timely detection of unauthorised acquisition, use, or
disposition of the company's assets that could have a material
effect on the financial statements.

Inherent Limitations of Internal Financial Controls Over
Financial Reporting With Reference to these Consolidated
Financial Statements

Because of the inherent limitations of internal financial
controls over financial reporting with reference to these
consolidated financial statements, including the possibility
of collusion or improper management override of controls,
material misstatements due to error or fraud may occur
and not be detected. Also, projections of any evaluation of
the internal financial controls over financial reporting with
reference to these consolidated financial statements to future
periods are subject to the risk that the internal financial
control over financial reporting with reference to these
consolidated financial statements may become inadequate

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 171

New Horizons for a Better Tomorrow

because of changes in conditions, or that the degree of
compliance with the policies or procedures may deteriorate.

Opinion
In our opinion, the Holding Company, its subsidiary
companies, its associate companies and joint ventures,
which are companies incorporated in India, have, maintained
in all material respects, adequate internal financial controls
over financial reporting with reference to these consolidated
financial statements and such internal financial controls
over financial reporting with reference to these consolidated
financial statements were operating effectively as at March 31,
2019, based on the internal control over financial reporting
criteria established by the Holding Company considering
the essential components of internal control stated in the
Guidance Note on Audit of Internal Financial Controls Over
Financial Reporting issued by the Institute of Chartered
Accountants of India.

Other Matters
Our report under Section 143(3)(i) of the Act on the adequacy
and operating effectiveness of the internal financial controls

over financial reporting with reference to these consolidated
Ind AS financial statements of the Holding Company, in
so far as it relates to 1 subsidiary (which includes 17 step
down subsidiaries and 3 step down joint ventures), and 1
joint venture, which are companies incorporated in India, is
based on the corresponding reports of the auditors of such
subsidiary and joint venture incorporated in India.

For S R B C & CO LLP
Chartered Accountants
ICAI Firm Registration Number: 324982E/E300003

per Sudhir Soni
Partner
Membership Number: 041870

Place of Signature: Mumbai
Date: May 30, 2019

172 Annual Report 2018-19

CONSOLIDATED BALANCE SHEET
as at 31st March 2019

(` in Crores)

Particulars Note No
As at

31st March 2019
As at

31st March 2018*
As at

1st April 2017*
ASSETS

A Non-Current Assets
(a) Property, Plant and Equipment 3 178.66 180.94 182.54
(b) Capital work in progress - - 1.27
(c) Investment property 4 290.65 292.07 293.49
(d) Intangible assets 5 2.32 2.97 3.54
(e) Goodwill on consolidation 55 6.99 20.91
(f) Investments in associates and joint ventures 6 97.75 99.14 98.68
(g) Financial Assets

(i)	 Investments 7 61.87 80.26 243.56
(ii)	 Loans 8 197.31 214.33 276.25
(iii)	 Other financial assets 9 6.88 19.84 4.68

(h) Deferred tax assets 51 4.29 29.65 56.61
(i) Non-Current Tax assets (Net) 73.50 68.91 56.98
(j) Other non current assets 10 3.05 8.81 3.08

Total (A) 916.28 1,003.91 1,241.59
B Current Assets
(a) Inventories 11 3,407.27 3,457.72 2,919.21
(b) Financial Assets

(i)	 Current investments 12 0.99 12.73 7.57
(ii)	 Trade receivables 13 33.65 104.18 38.62
(iii)	 Cash and cash equivalents 14 46.56 53.23 82.45
(iv)	 Bank balances other than (iii) above 15 37.82 41.77 46.76
(v)	 Loans 16 91.63 81.39 120.65
(vi)	 Other financial assets 17 23.18 60.44 74.73

(c) Other current assets 18 121.19 146.63 116.87
(d) Investments held for sale 19 6.70 6.70 -

Total (B) 3,768.99 3,964.79 3,406.86
TOTAL ASSETS (A)+(B) 4,685.27 4,968.70 4,648.45
EQUITY AND LIABILITIES

A EQUITY
(a) Equity share capital 20 55.90 55.90 55.90
(b) Other equity * 21 432.44 993.33 1,441.79

Equity Attributable to Owners of the Company 488.34 1,049.23 1,497.69
Non - controlling interests * 30.55 96.07 77.71
Total (A) 518.89 1,145.30 1,575.40
LIABILITIES

B Non-Current Liabilities
(a) Financial Liabilities

(i) Long Term Borrowings 22 1,555.46 1,783.83 1,429.64
(ii) Other Financial Liabilities 23 265.96 125.05 135.78

(b) Provisions 24 8.72 8.00 3.89
Total (B) 1,830.14 1,916.88 1,569.31

C Current Liabilities
(a) Financial liabilities

(i)	 Short Term Borrowings 25 363.79 276.42 344.11
(ii)	 Trade Payables 26
	 (a)	 Micro and small enterprises 3.80 5.92 0.65
	 (b)	 Other than Micro and small enterprises 156.51 118.29 137.52
(iii)	 Other Financial Liabilities 27 596.78 682.68 714.21

(b) Other Current Liabilities 28 1,211.66 818.82 304.67
(c) Provisions 29 3.70 4.39 2.58

Total (C) 2,336.24 1,906.52 1,503.74
TOTAL EQUITY & LIABILITIES (A)+(B)+(C) 4,685.27 4,968.70 4,648.45
Significant Accounting Policies 2
The accompanying notes are an integral part of the
financial statements

* Restated refer note no. 46
As per our report of even date For and on behalf of the Board of Directors of Peninsula Land Limited
For S R B C & CO LLP Sd/- Sd/- Sd/-
Chartered Accountants Urvi A. Piramal Rajeev A. Piramal Mahesh S. Gupta
ICAI Firm registration number:
324982E/E300003

Non Executive Chairperson
DIN 00044954

Executive Vice Chairman &
Managing Director
DIN 00044983

Group Managing Director
DIN 00046810

Sd/-
per Sudhir Soni Sd/- Sd/- Sd/- Sd/-
Partner Nandan A. Piramal Deepak Summanwar	 Dinesh Jain	 Rajashekhar Reddy
Membership No.: 41870 Whole Time Director Director Chief Financial Officer Company Secretary

DIN 00045003 DIN 02017830
Place : Mumbai
Date: May 30, 2019

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 173

New Horizons for a Better Tomorrow

CONSOLIDATED STATEMENT OF PROFIT AND LOSS
for the year ended 31st March 2019

(` in Crores)
Particulars Note No 2018-2019 2017-2018
INCOME

(a) Revenue from operations 36 327.83 497.64
(b) Other income 30 25.61 56.89

Total Income (A) 353.44 554.53
COST OF REALTY SALES

(c) Realty cost incurred 42 483.97 1,007.82
(d) Changes in realty inventories/ trading goods 42 79.32 (538.51)

Cost of Realty Sales (B) 563.29 469.31
EXPENSES

(e) Employee benefits expense 31 39.37 49.68
(f) Finance costs 32 166.88 218.37
(g) Depreciation and amortisation expenses 3,4,5 4.56 4.69
(h) Other expenses 33 95.65 92.40

 Expenses (C) 306.46 365.14
Total Expenses {D = (B+C)} 869.75 834.45
Loss before Exceptional Items and tax {E= (A - D)} (516.31) (279.92)
Exceptional Items (F) 44 53.70 169.52
Loss before tax {G=(E-F)} (570.01) (449.44)
Tax Expense

(i) Current Tax 2.40 1.01
(j) Deferred Tax 51 25.27 2.81

Total Tax Expense (H) 27.67 3.82
Loss after tax for the year {I = (G-H)} (597.68) (453.26)
Share in Profit/ (Loss) of Joint Ventures/ Associates (J) (1.39) 0.87
Loss for the year {K = (I+J)} (599.07) (452.39)
Other comprehensive income/(expense) 51(b)

(k) (i) Items that will not be reclassified to Statement of profit and loss
 Remeasurement gains/ (losses) on defined benefit obligation

0.24 0.30

(ii) Income tax effect (0.08) (0.03)
Other comprehensive income/(expense) for the year, net of tax (L) 0.16 0.27
Total Comprehensive Income for the year, net of tax {M = (K+L)} (598.91) (452.12)
Profit / (loss) attributable to:
Owners of the Company (561.05) (448.79)
Non-Controlling Interests (38.02) (3.60)
Other Comprehensive Income attributable to
Owners of the Company 0.16 0.33
Non-Controlling Interests - (0.06)
Total Comprehensive Income attributable to:
Owners of the Company (560.89) (448.46)
Non-Controlling Interests (38.02) (3.66)
Earning per equity share - Face value of `2 (31st March, 2018: `2) 40
Basic (In `) (20.09) (16.07)
Diluted (In `) (20.09) (16.07)
Significant Accounting Policies 2
The accompanying notes are an integral part of the financial statements

* Restated refer note no. 46	
As per our report of even date For and on behalf of the Board of Directors of Peninsula Land Limited
For S R B C & CO LLP Sd/- Sd/- Sd/-
Chartered Accountants Urvi A. Piramal Rajeev A. Piramal Mahesh S. Gupta
ICAI Firm registration number:
324982E/E300003

Non Executive Chairperson
DIN 00044954

Executive Vice Chairman &
Managing Director
DIN 00044983

Group Managing Director
DIN 00046810

Sd/-
per Sudhir Soni Sd/- Sd/- Sd/- Sd/-
Partner Nandan A. Piramal Deepak Summanwar	 Dinesh Jain	 Rajashekhar Reddy
Membership No.: 41870 Whole Time Director Director Chief Financial Officer Company Secretary

DIN 00045003 DIN 02017830
Place : Mumbai
Date: May 30, 2019

174 Annual Report 2018-19

CONSOLIDATED STATEMENT OF CHANGES IN
EQUITY (SOCIE)
for the year ended 31st March 2019	

(A)	 Equity share capital (Refer Note 20)
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 01-Apr-17

Balance at the beginning of the year 55.90 55.90 55.90
Changes in equity share capital during the year - - -
Balance at the end of the year 55.90 55.90 55.90

(B)	 Other Equity (Refer Note 21)	
 (` in Crores)

Particulars

Attributable to Owners of the Company Reserves & Surplus
 Non-

Controlling
Interests

Total
Equity

Securities
Premium

 Capital
Redemption

Reserve

 Debenture
Redemption

Reserve

 General
Reserve

 Retained
Earnings

 Capital
Reserve

 Total

Balance as at April 1, 2017 635.57 0.17 190.11 73.44 550.18 4.39 1,453.85 75.23 1,529.08
Adjustments on
account of IND AS 115*

 (12.06) (12.06) 2.48 (9.58)

Revised Balance as
at April 1, 2017

 635.57 0.17 190.11 73.44 538.12 4.39 1,441.79 77.71 1,519.50

Profit / (loss) for the year - - - - (448.79) - (448.79) (3.60) (452.39)
On Account of business
combination during the year
(Refer Note No. 43)

 - - - - - - - 22.01 22.01

Recoupment of Debenture
Redemption Reserve

 - - (97.19) - 97.19 - - - -

Transfer from Statement of
Profit and Loss

 - - 45.87 - (45.87) - - - -

Other comprehensive
income for the year

 - - - - 0.33 - 0.33 (0.06) 0.27

Balance as at March 31, 2018 635.57 0.17 138.79 73.44 140.97 4.39 993.33 96.07 1,089.39
Profit / (loss) for the year - - - - (561.05) (561.05) (38.02) (599.07)
On Account of additional stake
acquired in subsidiaries

 - - - - - - (27.50) (27.50)

Recoupment of Debenture
Redemption Reserve

 - - (58.04) - 58.04 - - -

Transfer to Debenture
Redemption Reserve

 - - 35.19 (35.19) - - -

Other comprehensive
income for the year

 - - - - 0.16 - 0.16 - 0.16

Balance as at March 31, 2019 635.57 0.17 115.94 38.25 (361.88) 4.39 432.44 30.55 462.98
* Restated refer note no. 46	

As per our report of even date For and on behalf of the Board of Directors of Peninsula Land Limited
For S R B C & CO LLP Sd/- Sd/- Sd/-
Chartered Accountants Urvi A. Piramal Rajeev A. Piramal Mahesh S. Gupta
ICAI Firm registration number:
324982E/E300003

Non Executive Chairperson
DIN 00044954

Executive Vice Chairman &
Managing Director
DIN 00044983

Group Managing Director
DIN 00046810

Sd/-
per Sudhir Soni Sd/- Sd/- Sd/- Sd/-
Partner Nandan A. Piramal Deepak Summanwar	 Dinesh Jain	 Rajashekhar Reddy
Membership No.: 41870 Whole Time Director Director Chief Financial Officer Company Secretary

DIN 00045003 DIN 02017830
Place : Mumbai
Date: May 30, 2019

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 175

New Horizons for a Better Tomorrow

CONSOLIDATED STATEMENT OF CASH FLOWS
for the year ended 31st March 2019						

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18*

A CASH FLOW FROM OPERATING ACTIVITIES
Loss before tax (570.01) (449.44)
Adjustments to reconcile profit/ (loss) before tax to net cash flow
from/ (used) in operating activities -

 -

(a) Depreciation/ Amortisation expenses 4.56 4.69
(b) Profit on sale of property, plant and equipment (net) (0.02) -
(c) Dividend on investments in mutual fund (0.12) (1.48)
(d) Impairment of financial assets 2.06 20.61
(e) Loss on fair value of financial assets (net) 13.14 12.34
(f) Interest income (23.00) (54.18)
(g) Finance costs 166.88 218.37
(h) Provision for Impairment of Investments, inter-corporate deposits &

NRV adjustments to inventory
 53.70 169.51

(i) Reversal of profit on Investments held for sale - 4.26
(j) Capital work in progress reversal - 0.62
(k) Service tax impairment - 0.78
(l) Provision for various assets 12.73 -
(m) Goodwill written off 6.99 2.28
(n) Net realisable value of inventory - write down 225.86 -

 462.78 377.80
Cash flow used in operating activity before working capital changes (107.23) (71.64)
Working capital adjustments

(a) (Increase)/ Decrease in Inventories (37.08) 178.75
(b) (Increase)/ Decrease in Trade and Other Receivables 70.37 (38.64)
(c) Increase/ (Decrease) in Trade and Other Payables 36.10 (36.88)
(d) Increase/ (Decrease) in Other Current Financial Liabilities 19.80 3.25
(e) Increase/ (Decrease) in Other Current Liabilities 392.84 265.41
(f) (Increase)/ Decrease in Non Current Financial Assets Loans (10.42) 0.98
(g) (Increase)/ Decrease in Current Financial Assets Loans (9.94) 36.79
(h) (Increase)/ Decrease in Other Non Current Assets 5.76 0.27
(i) (Increase)/ Decrease in Other Current Financial Assets 15.14 19.83
(j) Increase/ (Decrease) in Current Provisions (0.45) 2.43
(k) Increase/ (Decrease) in Non Current Provisions 0.72 4.12
(l) (Increase)/ Decrease in Other Current Assets 6.03 (11.76)

 488.87 424.55
Net Cash generated from used in Operation 381.64 352.91
Income tax paid (Net of income tax refund) (6.99) (9.97)
Net cash flows from Operating activities (A) 374.65 342.94

B CASH FLOWS FROM INVESTING ACTIVITIES
(a) Purchase of property, plant and equipment and intangible assets (0.24) (0.18)
(b) Sale of property, plant & equipment 0.02 -
(c) Redemption of debenture-others 0.39 12.98
(d) Investments in joint venture - (13.80)
(e) Purchase of current investments - (4.69)
(f) Redemption of current investments 11.74 3.34
(g) Investments in fixed deposits (more than three months) (net) 2.67 3.63
(h) Redemption of preference shares of joint venture - 5.36
(i) Investments in pref indigo fund - (23.94)
(j) Dividend received 0.12 1.48
(k) Redemption of fund 0.05 -
(l) Interest received 55.99 19.32

Net cash flows from investing activities (B) 70.74 3.50
C CASH FLOW FROM FINANCING ACTIVITIES
(a) Debentures issued during the year - 90.00
(b) Debentures repaid during the year (175.76) (490.51)
(c) Proceeds of long term loans from financial institutions 199.84 150.00
(d) Repayment of long term loans to financial institutions (6.66) (245.15)
(e) Proceeds of long term loans from banks 105.00 552.05
(f) Repayment of long term loans to banks (114.29) (114.90)
(g) Proceeds from long term Intercorporate loans - 220.43
(h) Repayment towards long term Intercorporate loans (276.29) (184.60)

176 Annual Report 2018-19

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18*

(i) Proceeds from Commercial paper - 205.00
(j) Repayment towards Commercial paper - (364.00)
(k) Repayment of short term loans to financial institutions (70.00) -
(l) Proceeds from short term loans from financial institutions 47.98 -
(m) Proceeds of short term loans from banks - 40.00
(n) Repayment of short term loans to banks - (40.00)
(o) Proceeds from short term Intercorporate loans 150.00 31.60
(p) Repayment towards short term Intercorporate loans (63.61) (14.38)
(q) Proceeds from short term bank overdrafts (net) 22.00 51.01
(r) Non Controlling Interest paid on additional stake acquired in subsidiaries (27.50)
(s) Finance charges paid (242.77) (276.15)

Net cash flows used in financing activities (C) (452.06) (389.60)
Net increase / (decrease) in cash and cash equivalents (A+B+C) (6.67) (43.16)
Add: Cash and cash equivalents at the beginning of the year 53.23 82.45

 46.56 39.29
Add: Cash/ Bank balance acquired under Business Combination - 13.94
Cash and cash equivalents at the end of the year 46.56 - 53.23

Notes :
1.	 Statement of Cash Flows is prepared in accordance with Ind AS 7 as notified by Ministry of Corporate Affairs.

2.	 In Part A of the Cash Flow Statement, figures in brackets indicate deduction made from the net profit for deriving the net
cash flow from operating activities. In Part B and Part C, figures in brackets indicate cash outflows.

* Restated

Components of Cash and Cash equivalents as at Balance Sheet date
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18

I Cash and Cash Equivalents (Refer Note No. 14)
(a) Balances with Banks in Current Account 23.14 47.25
(b) Balances with Banks in Deposit Account (Original maturity upto three months) 23.19 5.74
(c) Cash on Hand 0.23 0.24

Total 46.56 53.23

Changes in Liabilities arising from Financing activities as per IND AS 107: FY 2018-19
 (` in Crores)

Particulars
Opening
Balance

Cash flow
changes

Changes in Fair
value

Other Non Cash
flow changes

Closing Balance

1 Non Current Borrowings 2145.46 (268.16) - 4.64 1,876.29
2 Derivative Liability 125.05 - 8.28 - 133.33
3 Current Borrowings 276.42 86.37 - 0.99 363.79

Total 2,546.93 (181.79) 8.28 5.63 2,373.41

Changes in Liabilities arising from Financing activities as per IND AS 107: FY 2017-18

Particulars
Opening
Balance

Cash flow
changes

Changes in Fair
value

Acquired
under business

Combination

Other Non Cash
flow changes

Closing Balance

1 Non Current Borrowings 1,920.09 (23.77) 27.91 221.16 0.07 2,145.46
2 Derivative Liability 135.78 - (27.91) - 17.18 125.05
3 Current Borrowings 344.11 (90.77) - 13.98 9.10 276.42

Total 2,399.98 (114.54) - 235.14 26.35 2,546.93

As per our report of even date For and on behalf of the Board of Directors of Peninsula Land Limited
For S R B C & CO LLP Sd/- Sd/- Sd/-
Chartered Accountants Urvi A. Piramal Rajeev A. Piramal Mahesh S. Gupta
ICAI Firm registration number:
324982E/E300003

Non Executive Chairperson
DIN 00044954

Executive Vice Chairman &
Managing Director
DIN 00044983

Group Managing Director
DIN 00046810

Sd/-
per Sudhir Soni Sd/- Sd/- Sd/- Sd/-
Partner Nandan A. Piramal Deepak Summanwar	 Dinesh Jain	 Rajashekhar Reddy
Membership No.: 41870 Whole Time Director Director Chief Financial Officer Company Secretary

DIN 00045003 DIN 02017830
Place : Mumbai
Date: May 30, 2019

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 177

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

1	 GROUP INFORMATION AND OVERVIEW
	 Peninsula Land Limited (“the Holding Company”) and its

subsidiaries (the Holding Company and its subsidiaries
together referred to as “the Group”), its associates and
joint ventures is engaged primarily in the business of real
estate development and is incorporated and domiciled
in India. The core business activities are carried out
under various business models like own development,
through subsidiaries, associates, joint ventures and
joint development and other arrangements with third
parties. The Group also earns income from renting of
properties held by it. The Holding Company is listed on
Bombay Stock Exchange Limited (BSE) and the National
Stock Exchange of India Limited (NSE). The registered
office of the Holding Company is located at 1, Peninsula
Spenta, Mathuradas Mills Compound, Lower Parel,
Mumbai 400013.

	 The consolidated financial statements of the Group
for the year ended 31st March, 2019 were authorized
and approved for issue by the Board of Directors
on 30th May 2019.

2	 SIGNIFICANT ACCOUNTING POLICIES
I.	 Basis of Preparation of Consolidated Financial
	 Statements

a.	 The consolidated financial statements of the
Group have been prepared in accordance with the
Indian Accounting Standards (Ind AS) as notified
under section 133 of the Companies Act read with
the Companies (Indian Accounting Standards)
Rules 2015 (as amended from time to time).

	 b.	 The consolidated financial statements are
	 	 prepared on a historical cost basis, except for:

(i)	 Certain financial assets and liabilities that
are measured at fair value (refer accounting
policy regarding financial instruments).

(ii)	 Defined benefit plans – plan assets
measured at fair value

(iii)	 Land and Buildings classified as property,
plant and equipment.

(iv)	 Derivative financial instruments.

	 c.	 Principles of Consolidation
	 The Consolidated Financial Statements have

been prepared on the following basis:

(i)	 The Financial Statements of the subsidiary
companies used in the consolidation
are drawn up to the same reporting

date as of the Company i.e. year ended
31st March 2019.

(ii)	 The Financial Statements of the Company
and its subsidiary companies have been
combined on a line-by-line basis by adding
together like items of assets, liabilities,
income and expenses. The intra-group
balances and intra-group transactions
and unrealized profits have been
fully eliminated.

(iii)	 The excess of cost to the Company of its
investments in the subsidiary companies
over its share of equity of the subsidiary
companies, at the dates on which the
investments in the subsidiary are made,
is recognized as “Goodwill” being an asset
in the consolidated financial statements.
Goodwill arising out of consolidation is not
amortized. However, the same is tested for
impairment at each Balance Sheet date.
Alternatively, where the share of equity in
the subsidiary companies as on the date
of the investment is in excess of cost of
investment of the Company, it is recognized
as “Capital Reserve” and shown under
the head “Reserves and Surplus”, in the
consolidated financial statements.

(iv)	 Non-controlling interests in the net assets
of subsidiaries consists of:

(1)	 The amount of equity attributable to
the minorities at the date on which
investment in subsidiary is made and

(2)	 The minorities’ share of movements
in equity since the date the parent
- subsidiary relationship came
into existence.

(v)	 The Group’s interests in equity accounted
investees comprise interests in associates
and joint ventures. An associate is an
entity in which the Group has significant
influence, but not control or joint control,
over the financial and operating policies.
A joint venture is an arrangement, rather
than right of its assets and obligation for
its liabilities. Interests in associates and
joint ventures are accounted for using the
equity method. They are initially recognized
at cost which includes transaction cost.

178 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

Subsequent to initial recognition, the
consolidated financial statements include
the Group’s share of profit or loss and OCI
of equity accounted investees until the
date on which significant influence or joint
control ceases.

	 d.	 Current / Non-Current classification
	 The Group presents assets and liabilities in the

balance sheet based on

	 Current/Non-Current classification. An asset is
treated as current when it is:

•	 Expected to be realized or intended to be
sold or consumed in normal operating cycle.

•	 Held primarily for the purpose of trading.

•	 Expected to be realised within twelve
months after the reporting period, or

•	 Cash or Cash Equivalent unless restricted
from being exchanged or used to settle a
liability for at least twelve months after the
reporting period.

All other assets are classified as Non-Current.

A liability is treated as current when:

•	 it is expected to be settled in normal
operating cycle.

•	 it is held primarily for the purpose of trading.

•	 it is due to be settled within twelve months
after the reporting period, or

•	 there is no unconditional right to defer its
settlement for at least twelve months after
the reporting period.

All other liabilities are classified as Non-Current.

	 Deferred tax assets and liabilities are classified
as non-current.

	 The operating cycle is the time between the acquisition
of assets for processing and their realisation in cash and
cash equivalents. The normal operating cycle in respect
of a real estate project under development depends on
various factors like signing of sale agreements, size of
the project, phasing of the project, type of development,

project-specific complexities, technical and engineering
factors, statutory approvals needed and the realization
of the project receivables into cash & cash equivalents.
Based on these factors, the normal operating cycle is
generally in the range of 3 to 7 years. Accordingly project
related assets & liabilities are classified as current and
non-current based on operating cycle of the respective
projects. All other assets and liabilities are classified
as current or non- current based on an operating cycle
of twelve months.

	 e.	 Functional and Presentation Currency
	 The financial statements are presented in Indian

Rupee (“INR”) which is also the functional
currency of the Group. All values are rounded
off to the nearest crore or fraction thereof up to
two decimals, except where otherwise indicated.
A crore is equivalent to 10 million.

II	 Use of accounting judgements, assumptions and
	 estimates
	 In the application of the Group’s accounting policies,

management of the group is required to make
judgements, estimates and assumptions about the
carrying amounts of assets and liabilities that are not
readily apparent from other sources. The estimates
and associated assumptions are based on historical
experience and other factors that are considered
to be relevant. Actual results may differ from these
estimates. The estimates and underlying assumptions
are reviewed on an ongoing basis. Revisions to
accounting estimates are recognized in the period in
which the estimate is revised if the revision affects only
that period, or in the period of the revision and future
periods if the revision affects both current and future
periods. Detailed information about each of these
estimates and judgements is included in relevant notes
together with information about the basis of calculation
for each affected line item in the financial statements.

	 Following are the key areas of judgements, assumptions
and estimates which have significant effect on the
amounts recognized in the financial statements:

	 a.	 Estimation of Net Realisable Value (NRV) for
		 inventory property

	 Inventory property is stated at the lower of cost
and Net Realizable Value (NRV).

	 NRV of completed or developed inventory property
is assessed by reference to market conditions,
prices and trends existing at the reporting
date and is determined by the Group based on
comparable transactions observed /identified

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 179

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

for similar properties in the same geographical
market serving the same real estate segment. 	

	 NRV in respect of inventory property under
development is assessed with reference to
market prices and trends existing at the reporting
date for similar completed property, less the
estimated cost to complete construction and an
estimate of the time value of money to the date
of completion.	

	 b.	 Impairment of other Non-Financial Assets
	 The Group assesses at each reporting date

whether there is an indication that an asset may be
impaired. If any indication exists, or when annual
impairment testing for an asset is required, the
Group estimates the asset’s recoverable amount.
An asset’s recoverable amount is the higher of
an asset’s fair value less costs of disposal and
its value in use. When the carrying amount of an
asset exceeds its recoverable amount, the asset
is considered impaired and is written down to its
recoverable amount. In assessing value in use,
the estimated future cash flows are discounted
to their present value using a pre-tax discount
rate that reflects current market assessment
of the time value of money and the risk specific
to the asset. In determining fair value less cost
of disposal, recent market transactions are
taken into account. If no such transactions can
be identified, an appropriate valuation model is
used. These calculations are corroborated by
valuation multiples or other available fair value
indicators. Goodwill is tested for impairment
at the end of each reporting period and is not
subject to amortisation.

	 c.	 Impairment of Financial Assets
	 The impairment provisions for financial assets

are based on assumptions about the risk of
default and expected loss rates. The Group uses
judgement in making these assumptions and
selecting the inputs for impairment calculation,
based on Group’s past history, existing market
conditions as well as forward looking estimates
at the end of each reporting period.

	 d.	 Useful life and residual value of Property, Plant
	 	 and Equipment and Intangible Assets

	 Useful lives of tangible assets are based on the life
prescribed in Schedule II of the Companies Act,
2013. In cases, where the useful lives are different
from that prescribed in Schedule II, they are based
on technical advice. Assumptions also need to be

made when the Group assesses whether an asset
may be capitalised and which components of the
cost of the asset may be capitalised.

	 e.	 Recognition and Measurement of Defined
	 	 Benefit Obligations

	 The obligation arising from defined benefit plan is
determined on the basis of actuarial assumptions.
Key actuarial assumptions include discount rate,
expected return on plan assets, trends in salary
escalation and attrition rate. The discount rate is
determined by reference to market yields at the
end of the reporting period on government bonds.
The period to maturity of the underlying bonds
correspond to the probable maturity of the post
employment benefit obligations.

	 f.	 Fair Value Measurement of Financial Instruments
	 When the fair values of the financial assets and

liabilities recorded in the Balance Sheet cannot be
measured based on the quoted market prices in
active markets, their fair value is measured using
valuation technique. The inputs to these models
are taken from the observable market wherever
possible, but where this is not feasible, a review of
judgement is required in establishing fair values.
Any changes in assumptions could affect the fair
value relating to financial instruments.

III 	 Measurement of Fair Values
	 The Group measures financial instruments, such as

investments at fair value at each balance sheet date.
Fair value is the price that would be received to sell
an asset or paid to transfer a liability in an orderly
transaction between market participants at the
measurement date. The fair value measurement is
based on the presumption that the transaction to sell
the asset or transfer the liability takes place either in
the principal market for the asset or liability, or in the
absence of a principal market, in the most advantageous
market for the asset or liability. The principal or the most
advantageous market must be accessible by the Group.

	 The fair value of an asset or a liability is measured
using the assumptions that market participants would
use when pricing the asset or liability, assuming that
market participants act in their economic best interest.

	 A fair value measurement of a non-financial asset takes
into account a market participant’s ability to generate
economic benefits by using the asset in its highest and
best use or by selling it to another market participant
that would use the asset in its highest and best use.

180 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

	 The Group uses valuation techniques that are
appropriate in the circumstances and for which
sufficient data are available to measure fair value,
maximizing the use of relevant observable inputs and
minimizing the use of unobservable inputs.

	 The Group has an established control framework
with respect to the measurement of fair values.
The Management regularly reviews significant
unobservable inputs and valuation adjustments. If third
party information is used to measure fair values, then
the Management assesses the evidence obtained
from third parties to support the conclusion that such
valuations meet the requirements of Ind AS, including
the level in the fair value hierarchy in which such
valuations should be classified.

	 When measuring the fair value of a financial asset or
a financial liability, the Group uses observable market
data as far as possible. Fair values are categorised into
different levels in a fair value hierarchy based on the
inputs used in the valuation techniques as follows.

	 Level 1: Quoted prices in active markets for identical
assets or liabilities.

	 Level 2: Inputs other than quoted prices included in
Level 1 that are observable for the asset or liability,
either directly (i.e. as prices) or indirectly (i.e.
derived from prices).

	 Level 3: Inputs, for the asset or liability that are not
based on observable market data.

	 If the inputs used to measure the fair value of an
asset or a liability fall into different levels of the fair
value hierarchy, then the fair value measurement is
categorised in its entirety in the same level of the
fair value hierarchy as the lowest level input that is
significant to the entire measurement.

	 The Group recognises transfers between levels of the
fair value hierarchy at the end of the reporting period
during which the change has occurred.

IV 	 Property, Plant and Equipment & Depreciation
	 a.	 Recognition and Measurement

	 Items of Property, Plant and Equipment are
measured at cost less accumulated depreciation
and impairment losses, if any. The cost of an item
of Property, Plant and Equipment comprises:

i.	 its purchase price, including import duties
and non refundable purchase taxes after
deducting trade discounts and rebates.

ii.	 any costs directly attributable to bringing
the asset to the location and condition
necessary for it to be capable of operating
in the manner intended by Management.

iii.	 the initial estimate of the costs of
dismantling and removing the item and
restoring the site on which it is located,
the obligation for which the Group incurs
either when the item is acquired or as a
consequence of having used the item during
a particular period for purposes other than
to produce inventories during that period.

iv.	 Borrowing costs relating to acquisition
/ construction / development of tangible
assets, which takes substantial period of
time to get ready for its intended use are
also included to the extent they relate
to the period till such assets are ready
to be put to use.

v.	 Income and expenses related to the
incidental operations, not necessary to
bring the item to the location and condition
necessary for it to be capable of operating
in the manner intended by Management are
recognised in Statement of Profit and Loss.
If significant parts of an item of property,
plant and equipment have different useful
lives, then they are accounted for as
separate items (major components) of
Property, Plant and Equipment.

	 b.	 Subsequent Expenditure
	 Subsequent expenditure related to an item of

Property, Plant and Equipment is added to its book
value only if it increases the future benefits from
the existing asset beyond its previously assessed
standard of performance. All other expenses on
existing Property, Plant and Equipment, including
repair and maintenance expenditure and cost of
replacing parts are charged to the Statement of
Profit and Loss for the period during which such
expenses are incurred.

	 Expenses incurred for acquisition of capital assets
excluding advances paid towards the acquisition
of Property, Plant and Equipment outstanding

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 181

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

at each Balance Sheet date are disclosed under
Capital Work in Progress.

	 Capital Work in Progress in respect of assets
which are not ready for their intended use are
carried at cost, comprising of direct costs, related
incidental expenses and attributable interest.

	 Any gain or loss on disposal of an item of
property, plant and equipment is recognized in
the Statement of Profit and Loss of the Group in
the year of disposal.

	 c.	 Depreciation
	 Depreciation is provided from the date the

assets are ready to be put to use on straight
line method as per the useful life of the tangible
assets including property held as Investment
as prescribed under Part C of Schedule II of the
Companies Act, 2013 except for the following
assets where the Management has estimated
useful life which differs from the useful life of 60
years as prescribed under the Act.

Assets
Balance useful life

(years) from the date of
acquisition

Building 1 (Spenta) 57

Building 2 (Seaface Park) 39

	 For these assets, based on assessment of
technical expert, the Management believes that
the useful lives as given above best represent
the period over which Management expects
to use these assets. Hence the useful lives
for these assets are different from the useful
lives as prescribed under Schedule II of the
Companies Act, 2013.

	 Depreciation is calculated on a pro-rata basis
from the date of installation / acquisition till the
date the assets are sold or disposed.

	 Depreciable amount for assets is the cost of an
asset or amount substituted for cost, less its
estimated residual value.

	 Leasehold improvements are amortised over the
period of lease.

	 The depreciation methods, useful lives and
residual values are reviewed periodically.

	 d.	 Reclassification to Investment Property
	 When the use of a property changes from owner

occupied to investment property, the property is
reclassified as investment property at its carrying
value on the date of reclassification.

V	 Investment Property
	 Investment property is property held to earn rental

income or for capital appreciation or for both, but
not for sale in the ordinary course of business, use in
the production or supply of goods or services or for
administrative purposes.

	 Upon initial recognition, an investment property is
measured at cost. Subsequent to initial recognition,
investment property is measured at cost less
accumulated depreciation and accumulated
impairment losses, if any.

	 Based on technical evaluation and consequent advice,
the Management believes a period of 60 years as
representing the best estimate of the period over
which investment properties are expected to be used.
Accordingly, the Group depreciates investment property
over a period of 60 years.

	 Though the Group measures investment property using
cost based measurement, the fair value of investment
property is disclosed in the notes. Fair values, where
necessary are determined based on an annual
evaluation performed by an accredited external
independent valuer.

	 Investment properties are de-recognized either when
they have been disposed of or when they are permanently
withdrawn from use and no future economic benefit is
expected from their disposal. The difference between
the net disposal proceeds and the carrying amount of
the asset is recognized in profit or loss in the period of
de-recognition.

VI	 Intangible Assets
	 a.	 Recognition and Measurement

	 Intangible assets are carried at cost less
accumulated amortisation and impairment losses,
if any. The cost of an intangible asset comprises
of its purchase price including any import duties
and other taxes (other than those subsequently
recoverable from the taxing authorities), and any
directly attributable expenditure on making the
asset ready for its intended use.

	 Expenditure on research and development
eligible for capitalisation are carried as intangible

182 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

assets under development where such assets are
not yet ready for their intended use.

	 b.	 Subsequent Expenditure
	 Subsequent expenditure is capitalized only

if it is probable that the future economic
benefits associated with the expenditure will
flow to the Group.

	 c.	 Amortisation
	 Intangible assets are amortised over their

estimated useful lives on a straight line basis,
not exceeding 7 years commencing from the date
the asset is available to the Group for its use.
The amortization period and the amortization
method for an intangible asset with a finite
useful life are reviewed at least at the end of each
reporting period.

VII	 Foreign Currency Transactions / Translations
a.	 Foreign exchange transactions are recorded at

the closing rate prevailing on the dates of the
respective transactions or at the contracted rates
as applicable.

b.	 Monetary assets and liabilities denominated
in foreign currencies at the reporting date are
translated into the functional currency at the
exchange rate at that date.

c.	 Exchange differences arising on the settlement
of monetary items or on translating monetary
items at rates different from those at which they
were translated on initial recognition during the
period or in previous financial statements are
recognised in the statement of profit and loss in
the period in which they arise.

VIII	 Financial Instruments
	 A financial instrument is any contract that gives rise to

a financial asset of one entity and a financial liability or
equity instrument of another entity.

	 Financial assets and financial liabilities are recognized
when the group becomes a party to the contractual
provisions of the instruments.

	 Financial assets and financial liabilities are initially
measured at fair value. Transaction costs that are
directly attributable to the acquisition or issue of
financial assets and financial liabilities are added to or
deducted from the fair value of the financial assets or

financial liabilities, as appropriate, on initial recognition.
Transaction costs directly attributable to the acquisition
of financial assets or financial liabilities measured
at fair value through profit or loss are recognized
immediately in the statement of profit and loss.

	 a.	 Financial Assets
	 All regular way purchases or sales of financial

assets are recognized and derecognized on a
trade date basis. Regular way purchases or sales
are purchases or sales of financial assets that
require delivery of assets within the time frame
established by regulation or convention in the
market place. All recognized financial assets are
subsequently measured in their entirety at either
amortized cost or fair value, depending on the
classification of the financial assets.

		 i	 Financial Assets at amortized cost
	 Financial assets are subsequently

measured at amortized cost using the
effective interest rate method if these
financial assets are held within a business
whose objective Is to hold these assets in
order to collect contractual cash flows
and the contractual terms of the financial
asset give rise on specified dates to
cash flows that are solely payments of
principal and interest on the principal
amount outstanding.

		 ii.	 Financial Assets at fair value through
			 Profit and Loss

	 Investments in equity instruments
are classified as at FVTPL, unless the
Company group irrevocably elects on initial
recognition to present subsequent changes
in fair value in other comprehensive income
for investments in equity instruments
which are not held for trading.

	 Other financial assets are measured at
fair value through profit or loss unless it is
measured at amortised cost or at fair value
through other comprehensive income on
initial recognition.

		 iii.	 De-recognition
	 A financial asset (or, where applicable, a

part of a financial asset or part of a group
of similar financial assets) is primarily
derecognised when:

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 183

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

•	 The rights to receive cash flows from
the asset have expired, or

•	 The Company has transferred its
rights to receive cash flows from the
asset or has assumed an obligation
to pay the received cash flows in
full without material delay to a
third party under a ‘pass-through’
arrangement and either:

a)	 the group has transferred
substantially all the risks and rewards
of the asset or

b)	 the group has neither transferred nor
retained substantially all the risks
and rewards of the asset, but has
transferred control of the asset.

	 When the group has transferred its rights
to receive cash flows from an asset or has
entered into a pass-through arrangement,
it evaluates if and to what extent it
has retained the risks and rewards of
ownership. When it has neither transferred
nor retained substantially all of the risks
and rewards of the asset, nor transferred
control of the asset, the group continues to
recognise the transferred asset to the extent
of the group’s continuing involvement.
In that case, the group also recognises an
associated liability. The transferred asset
and the associated liability are measured
on a basis that reflects the rights and
obligations that the group has retained.

		 iv.	 Impairment of Financial Asset
	 The group assesses at each date of

balance sheet whether a financial asset
or a group of financial assets is impaired.
Ind AS 109 requires expected credit losses
to be measured through a loss allowance.
The group recognises life time expected
losses for all contract assets and/or all
trade receivables that do not constitute
a financing transaction. For all other
financial assets, expected credit losses
are measured at an amount equal to the
12 month expected credit losses or at an
amount equal to the life time expected
credit losses if the credit risk on the

financial asset has increased significantly
since initial recognition.

	 b.	 Financial Liabilities and Equity Instruments
		 i.	 Classification as Debt or Equity

	 Debt and equity instruments issued by a
Company are classified as either financial
liabilities or as equity in accordance with the
substance of the contractual arrangements
and the definitions of a financial liability
and an equity instrument.

		 ii. 	 Equity Instruments
	 An equity instrument is any contract that

evidences a residual interest in the assets of
an entity after deducting all of its liabilities.
Equity instruments issued by the group are
recognized at the proceeds received, net of
direct issue costs.

		 iii.	 Financial Liabilities
	 All financial liabilities are subsequently

measured at

1.	 Amortised cost or

2.	 Fair Value through Profit and Loss.	

	 Amortised Cost is measured using the
effective interest method. Gains and losses
are recognized in statement of profit and
loss when the liabilities are derecognized as
well as through the Effective Interest Rate
(EIR) amortization process. Amortised cost
is calculated by taking into account any
discount or premium on acquisition and
fees or costs that are an integral part of
the EIR. The EIR amortization is included
as finance costs in the statement of
profit and loss.

		 iv.	 Trade and other payables
	 These amounts represent liabilities for

goods and services provided to the group
prior to the end of financial year which
are unpaid. Trade and other payables are
presented as current liabilities unless
payment is due within 12 months after
reporting period. For trade and other
payables maturing within one year from the
balance sheet date, the carrying amounts
approximate fair value due to the short
maturity of these instruments.

184 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

		 v.	 Derecognition
	 A financial liability is derecognised when the

obligation under the liability is discharged
or cancelled or expires. When an existing
financial liability is replaced by another
from the same lender on substantially
different terms or the terms of an existing
liability are substantially modified, such
an exchange or modification is treated as
the derecognition of the original liability
and the recognition of a new liability.
The difference in the respective carrying
amounts is recognised in the Statement of
Profit and Loss.

			 Offsetting of Financial Instruments
	 Financial assets and financial liabilities

are offset and the net amount is
reported in the Balance Sheet if there
is a currently enforceable legal right to
offset the recognised amounts and there
is an intention to settle on a net basis to
realise the assets and settle the liabilities
simultaneously.

		 vi.	 Derivative Financial Instruments /
			 Embedded Derivatives

	 Derivative financial instruments such
as forward contracts, option contracts
and cross currency swaps are initially
recognised at fair value on the date a
derivative contract is entered into and are
subsequently re-measured at their fair
value with changes in fair value recognised
in the Statement of Profit and Loss in the
period in which they arise.

	 Embedded derivative is measured at fair
value on initial recognition. In case of
split accounting of embedded derivative
element of financial liability of Hybrid
Instrument, the carrying amount of the
non-derivative host contract on initial
recognition is the difference between
the fair value plus transaction costs of
the hybrid instrument and the fair value
of the embedded derivative. All of the
transaction costs are always allocated to
and included in the carrying amount of
the non-derivative host contract on initial
recognition. Subsequent measurement of
embedded derivative is done at fair value.

IX	 Inventories
	 Direct expenditure relating to Real Estate Development

activity is inventorized. Other expenditure (including
borrowing costs) during construction period is
inventorized to the extent the expenditure is directly
attributable cost of bringing the asset to its working
condition for its intended use. Other expenditure
(including borrowing costs) incurred during the
construction period which is not directly attributable
for bringing the asset to its working condition for its
intended use is charged to the statement of profit
and loss. Direct and other expenditure is determined
based on specific identification to the construction and
real estate activity. Cost incurred/ items purchased
specifically for projects are taken as consumed as and
when incurred/ received.

a.	 Inventories comprise of: (i) Finished Realty Stock
representing unsold premises in completed
projects (ii) Realty Work in Progress representing
properties under construction / development
including land held for development on which
construction activities are yet to commence
and (iii) Raw Material representing inventory of
materials for use in construction which are yet
to be consumed.

b.	 Inventories other than Raw Material above
are valued at lower of cost and net realisable
value. Raw Materials are valued on a weighted
average cost basis.

c.	 Cost of Realty construction / development is
charged to the Statement of Profit and Loss in
proportion to the revenue recognised during
the period and the balance cost is carried over
under Inventory as part of either Realty Work
in Progress or Finished Realty Stock. Cost of
Realty construction / development includes all
costs directly related to the Project (including
finance cost attributable to the project) and other
expenditure as identified by the Management
which are incurred for the purpose of executing
and securing the completion of the Project (net
off incidental recoveries / receipts) up to the date
of receipt of Occupation Certificate of Project
from the relevant authorities.

	 Realty Work in Progress includes cost of land,
premium for development rights, construction
costs, allocated interest and expenses incidental
to the projects undertaken by the Group.

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 185

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

X Business Combination
	 In accordance with Ind AS 103 “Business Combination”,

the Group accounts for the business combinations using
the acquisition method when control is transferred to the
Group. The consideration transferred for the business
combination is generally measured at fair value as at
the date the control is acquired (acquisition date), as
are the net identifiable assets acquired. Any goodwill
that arises is tested annually for impairment. Any gain
on bargain purchase is recognized directly in equity
as capital reserve. Transaction costs are expensed as
incurred, except to the extent related to the issue of
debt or equity securities.

XI	 Revenue Recognition on contract with customers
	 Revenue is recognized to the extent that it is probable

that the economic benefits will flow to the group and
the revenue can be reliably measured. Revenue is
measured at the fair value of the consideration received
or receivable, taking into account contractually defined
terms of payment and excluding taxes or duties
collected on behalf of the government.

	 The group recognizes revenue from contracts
with customers based on a five step model as set
out in Ind AS 115:

	 Step 1. Identify the contract(s) with a customer: A
contract is defined as an agreement between two
or more parties that creates enforceable rights and
obligations and sets out the criteria for every contract
that must be met.

	 Step 2. Identify the performance obligations in the
contract: A performance obligation is a promise in a
contract with a customer to transfer a good or service
to the customer.

	 Step 3. Determine the transaction price: The transaction
price is the amount of consideration to which the
Company expects to be entitled in exchange for
transferring promised goods or services to a customer,
excluding amounts collected on behalf of third parties.

	 Step 4. Allocate the transaction price to the performance
obligations in the contract: For a contract that has more
than one performance obligation, the group will allocate
the transaction price to each performance obligation in
an amount that depicts the amount of consideration to
which the group expects to be entitled in exchange for
satisfying each performance obligation.

	 Step 5. Recognise revenue when (or as) the entity
satisfies a performance obligation.

	 Revenue is measured at the fair value of the consideration
received or receivable, taking into account contractually
defined terms of payment and excluding taxes and duty.
The group assesses its revenue arrangements against
specific criteria to determine if it is acting as principal
or agent. The group has concluded that it is acting as a
principal in all of its revenue arrangements.

	 The group generates revenue from Real estate
construction contracts. The sale of completed property
is generally expected to be the only performance
obligation and the group has determined that it will be
satisfied at the point in time when control transfers.

	 Interest income is accounted on an accrual basis at
effective interest rate (EIR method).

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

	 Rent income, Service fees, Signages, Car park and PMC
/ Marketing fees are recognized on accrual basis over
tenure of the lease / service agreement.

XII	 Income Tax
	 Income Tax expense comprises current and deferred

tax. It is recognised in Statement of Profit and Loss
except to the extent that it relates to items recognised
directly in Equity or in Other Comprehensive Income.

	 a.	 Current Tax
	 Current Tax comprises the expected tax payable

or receivable on the taxable income or loss for
the year and any adjustment to the tax payable
or receivable in respect of previous years. It is
measured using tax rates enacted or substantively
enacted at the reporting date. Current tax also
includes any tax arising from dividends.

		 Current tax assets and liabilities can be offset
	 	 only if the Group:

(i)	 has a legally enforceable right to set off the
recognised amounts and

(ii)	 intends either to settle on a net basis or
to realise the asset and settle the liability
simultaneously.

186 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

	 b.	 Deferred Tax
	 Deferred tax is recognised in respect of

temporary differences between the carrying
amounts of assets and liabilities for financial
reporting purposes and the amounts used for
taxation purposes.

	 Deferred tax assets are recognised for unused
tax credits and deductible temporary differences
to the extent that it is probable that future taxable
profits will be available against which they can be
used. Deferred tax assets are reviewed at each
reporting date and are reduced to the extent
that it is no longer probable that the related
tax benefit will be realised such reductions are
reversed when the probability of future taxable
profits improves.

	 Unrecognised deferred tax assets are reassessed
at each reporting date and recognised to the
extent that it has become probable that future
taxable profits will be available against which
they can be used.

	 Deferred tax is measured at the tax rates that are
expected to be applied to temporary differences
when they reverse using tax rates enacted or
substantively enacted at the reporting date.

	 The measurement of deferred tax reflects the tax
consequences that would follow from the manner
in which the Group expects at the reporting date
to recover or settle the carrying amount of its
assets and liabilities.

		 Deferred tax assets and liabilities are offset only if:

(i)	 The Group has a legally enforceable right
to set off current tax assets against current
tax liabilities and

(ii)	 The deferred tax assets and the deferred
tax liabilities relate to income taxes levied
by the same taxation authority on the same
taxable entity.

	 The tax rates and tax laws used to compute
the amount are those that are enacted or
substantively enacted at the reporting date.

c.	 Deferred tax assets include Minimum Alternative
Tax (MAT) paid in accordance with the tax laws
in India, which is likely to give future economic
benefits in the form of availability of set off against

future income tax liability. Accordingly, MAT is
recognized as deferred tax asset in the balance
sheet when the asset can be measured reliably
and it is probable that the future economic
benefit associated with the asset will be realized.
The group reviews the “MAT credit entitlement”
asset at each reporting date and writes down the
asset to the extent that it is no longer probable that
it will pay normal tax during the specified period.

	 d.	 Unadjusted tax effect of amounts directly debited
		 to Reserves

	 The unadjusted tax effect of expenses directly
charged to reserves is carried forward under
Deferred Tax Assets and charged to the
Statement of Profit and Loss as tax expense in
subsequent years as and when and to the extent
to which the proportionate tax benefits of such
expenses are accounted.

XIII	 Employee Benefits
	 a.	 Short term employee benefits

	 Short term employee benefits are expensed
as the related service is provided. A liability is
recognised for the amount expected to be paid
if the Group has a present legal or constructive
obligation to pay this amount as a result of
past service provided by the employee and the
obligation can be estimated reliably.

	 b.	 Post Employment Benefits
		 (i)	 Defined contribution plans

	 Obligations for contributions to defined
contribution plans are expensed
as the related service is provided.
Prepaid contributions are recognised as an
asset to the extent that a cash refund or a
reduction in future payments is available.

		 (ii)	 Defined benefit plans
	 Payment of Gratuity to employees is

in the nature of a defined benefit plan.
Provision for Gratuity is recorded on the
basis of actuarial valuation certificate
provided by the actuary using Projected
Unit Credit Method.

	 The Group’s net obligation in respect
of defined benefit plans is calculated
separately for each plan by estimating the
amount of future benefit that employees
have earned in the current and prior
periods, discounting that amount and
deducting the fair value of any plan assets.

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 187

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

	 The calculation of defined benefit
obligations is performed annually by a
qualified actuary using the projected unit
credit method. When the calculation results
in a potential asset for the Group, the
recognized asset is limited to the present
value of economic benefits available in
the form of any future refunds from the
plan or reductions in future contributions
to the plan. To calculate the present
value of economic benefits, consideration
is given to any applicable minimum
funding requirements.

	 Remeasurement of the net defined benefit
liability, which comprise actuarial gains
and losses and the return on plan assets
(excluding interest) and the effect of the
asset ceiling (if any, excluding interest)
are recognised immediately in Other
Comprehensive Income (OCI). Net interest
expense / (income) on the net defined
liability / (assets) is computed by applying
the discount rate, used to measure the
net defined liability / (asset). Net interest
expense and other expenses related to
defined benefit plans are recognised in the
Statement of Profit and Loss.

	 When the benefits of a plan are changed
or when a plan is curtailed, the resulting
change in benefit that relates to past
service or the gain or loss on curtailment is
recognised immediately in the Statement of
Profit and Loss. The Group recognizes gains
and losses on the settlement of a defined
benefit plan when the settlement occurs.

		 c.	 Other Long Term Employee Benefits
	 Group's liability towards compensated

absences is determined by an independent
actuary using Projected Unit Credit
Method. Past services are recognised
on a straight line basis over the average
period until the benefits become vested.
Actuarial gains and losses are recognised
immediately in the Statement of Profit and
Loss as income or expense or recognized
under Other Comprehensive Income to
the extent such actuarial gains or losses
arise due to experience adjustments.
Obligation is measured at the present
value of the estimated future cash flows
using a discounted rate that is determined

by reference to the market yields at the
Balance Sheet date on Government Bonds
where the currency and terms of the
Government Bonds are consistent with
the currency and estimated terms of the
defined benefit obligation.

XIV	 Leases
	 a.	 Where Group is the Lessee

	 Lease arrangements where the risks and rewards
incidental to ownership of an asset substantially
vest with the lessor are recognised as operating
lease. Operating lease payments are recognised
as an expense in the Statement of Profit and Loss
on straight line basis over the lease term, unless
there is another systematic basis which is more
representative of the time pattern of the lease.

	 b.	 Where Group is the Lessor
	 Assets representing lease arrangements given

under operating leases are included in Property,
Plant and Equipment. Lease income is recognised
in the Statement of Profit and Loss on straight line
basis over the lease term, unless there is another
systematic basis which is more representative of
the time pattern of the lease. Initial direct costs
are recognised immediately in the Statement of
Profit and Loss.

	 c.	 Agreements which are not classified as finance
		 leases are considered as operating lease.

d.	 Payments made under operating leases are
recognised in the Statement of Profit and Loss.
Lease incentives received are recognised as an
integral part of the total lease expense over the
term of the lease.

XV	 Borrowing Cost
	 Borrowing costs are interest and other costs that the

Group incurs in connection with the borrowing of funds
and is measured with reference to the effective interest
rate applicable to the respective borrowing.

	 Borrowing costs, allocated to qualifying assets,
pertaining to the period from commencement of
activities relating to construction / development of the
qualifying asset upto the time all the activities necessary
to prepare the qualifying asset for its intended use or
sale are complete.

	 All other borrowing costs are recognised as an expense
in the period in which they are incurred.

188 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

XVI	 Cash and Cash Equivalents
	 Cash and cash equivalent as reported in the Balance

Sheet comprise cash at banks and on hand and short
term deposits with an original maturity of three months
or less which are subject to an insignificant risk of
changes in value. However, for the purposes of the
Cash Flow Statement, Cash and Cash Equivalents cash
and short term deposits as defined in Ind AS 7.

XVII	 Earnings Per Share
	 Basic earnings per share is computed by dividing

the profit / (loss) after tax by the weighted average
number of equity shares outstanding during the
year. The weighted average number of equity shares
outstanding during the year is adjusted for the events
for bonus issue, bonus element in a rights issue to
existing shareholders, share split and reverse share
split (consolidation of shares).

	 Diluted earnings per share is computed by dividing the
profit / (loss) after tax as adjusted for dividend, interest
and other charges to expense or income (net off any
attributable taxes) relating to the dilutive potential
equity shares, by the weighted average number of
equity shares considered for deriving basic earnings
per share and the weighted average number of equity
shares which could have been issued on conversion of
all dilutive potential equity shares.

XVIII	 Cash Flow Statement
	 Cash Flow Statement is prepared under the “Indirect

Method” as prescribed under the Indian Accounting
Standard (Ind AS) 7 –Statement of Cash Flows.

	 Cash and Cash Equivalents for the purpose of cash flow
statement comprise of cash at bank and in hand and
short term investments with original maturity of three
months or less.

XIX	 Provisions and Contingent Liabilities
	 Provisions are recognized when the group has a present

obligation (legal or constructive) as a result of a past
event, it is probable that the group will be required to
settle the obligation and a reliable estimate can be
made of the amount of the obligation.

	 The amount recognized as a provision is the best
estimate of the consideration required to settle the
present obligation at the end of the reporting period,
taking into account the risks and uncertainties
surrounding the obligation. When a provision is
measured using the cash flows estimated to settle the
present obligation, its carrying amount is the present
value of those cash flows (when the effect of the time
value of money is material).

	 Contingent liabilities are disclosed for:

(i)	 possible obligations which will be confirmed only
by future events not wholly within the control
of the Group or

(ii)	 present obligations arising from past events
where it is not probable that an outflow of
resources will be required to settle the obligation
or a reliable estimate of the amount of the
obligation cannot be made.

	 Commitments include the amount of purchase
order (net off advances) issued to parties for
completion of assets.

	 Contingent Assets are not recognised in
Financial Statements. If an inflow of economic
benefits has become probable, contingent
assets are disclosed.

	 Contingent Assets are assessed continually to
ensure that developments are appropriately
reflected in the Financial Statements. If it has
become virtually certain that an inflow of economic
benefits will arise, the asset and the related
income are recognised in the Financial Statements
of the period in which the changes occurs.

	 Provisions, contingent liabilities, contingent
assets and commitments are reviewed at each
Balance Sheet date.

XX	 Segment Reporting
	 The Chief Operational Decision Maker monitors

the operating results of its business segments
separately for the purpose of making decisions about
resource allocation and performance assessment.
Segment performance is evaluated based on profit
or loss and is measured consistently with profit
or loss in the financial statements. The operating
segments have been identified on the basis of nature of
product / services.

	 The Board of Directors of the Group has appointed
the Managing Director as the Chief Operating
Decision Maker (CODM) who is assessing the financial
performance and position of the Group and makes
strategic decisions.

XXI	 Barter transaction and Joint operation
	 Based on terms and conditions of joint development

agreement which may indicate whether the contract
involves exchange of goods according to Ind AS 18

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 189

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

“Revenue” or it is in the nature of a joint venture or joint
operation according to Ind AS 111 Joint Arrangements.
Accordingly, the Group accounts for barter transaction
or joint operation, as the case may be.

XXII	 Standards issued but not yet effective
	 The amendments to standards that are issued, but not

yet effective, up to the date of issuance of the Group's
financial statements is disclosed below. The Group
intends to adopt these standards, if applicable, when
they become effective.

	 Ind AS 116: Leases:
	 On March 30, 2019, the Ministry of Corporate Affairs

has notified Ind AS 116, Leases in replacement of the
existing leases standard Ind AS 17. This standard will
be effective for reporting periods commencing from
1st April 2019. The standard permits two methods of
transition as under:

	 Full retrospective – Retrospectively to each prior period
presented applying Ind AS 8, Accounting Policies,
Changes in Accounting Estimates and Errors Modified
retrospective – Retrospectively with cumulative effect
of initially applying the standard being recognized at the
date of initial application.

	 Certain practical expedients are available under
both the methods.

	 The standard sets out the principles for the recognition,
measurement, presentation and disclosure of leases
for both lessee and lessor. Ind AS 116 introduces
a single lessee accounting model and requires the
lessee to recognize assets and liabilities for all leases
with a term of more than twelve months, unless the
underlying asset is of low value. Currently operating
lease expenses are charged to the Statement of
Profit and Loss. The standard also contains enhanced
disclosure requirements for lessees. Ind AS 116
substantially carries forward the lessor accounting
requirements of Ind AS 17.

	 The Group is currently evaluating the effect
of this standard on the financial statements.
However considering the Group's overall business
model, where there are no major lease arrangements,
it is expected that there will not be any significant
impact of this standard on the financial statements.

XXIII	 Amendments to Standards applicable to the Company
	 a.	 Amendment to Ind AS 12 Income Taxes:

	 On March 30, 2019, the Ministry of Corporate
Affairs has notified Ind AS 12, Appendix C,

Uncertainty over Income Tax Treatments.
This standard will be effective for reporting periods
commencing from 1st April 2019. The standard
permits two methods of transition as under:

	 Full retrospective – Retrospectively to each prior
period presented applying Ind AS 8, Accounting
Policies, Changes in Accounting Estimates and
Errors, without using hindsight.

	 Modified retrospective – Retrospectively
with cumulative effect of initially applying
the standard being recognized by adjusting
equity at the date of initial application, without
adjusting comparatives.

	 The standard requires companies to determine
the probability of the relevant tax authority
accepting each tax treatment, or group of tax
treatments that are used or planned to be used in
tax filing which has to be considered to compute
the most likely amount or expected value of
the tax treatment when determining the taxable
profit /(tax loss), tax bases, unused tax losses,
used tax credits and tax rates.

	 The Group is currently evaluating the effect of this
standard on the consolidated financial statements.

	 b.	 Amendment to Ind AS 19 Employee Benefits:
	 On March 30, 2019, the Ministry of Corporate

Affairs has issued amendments to Ind AS
19, Employee Benefits, in connection with
accounting for defined benefit plan amendments,
curtailments or settlements and uncertainty
over Income. This standard will be effective
for reporting periods commencing from
1st April 2019.

The standard requires an entity:

	 To use updated assumptions to determine
current service cost and net interest for the
remainder of the period after a defined benefit
plan amendment, curtailment or settlement; and

	 To recognize in profit and loss as part of past
service cost or a gain or loss on settlement, any
reduction in a surplus , even if that surplus was
not previously recognized because of the impact
of the asset ceiling

	 The Group does not have any impact on account
of this amendment.

190 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

N
OT

E
N

O
. 3

PR

O
PE

R
TY

 P
LA

N
T

A
N

D
 E

Q
U

IP
M

EN
T

20
18

-2
01

9

(`
 in

 C
ro

re
s)

Pa
rt

ic
ul

ar
s

GR
O

SS
 C

AR
R

YI
N

G
VA

LU
E

AC
CU

M
U

LA
TE

D
 D

EP
R

EC
IA

TI
O

N
N

ET
 C

AR
RY

IN
G

VA
LU

E
As

 o
n

01
-A

pr
- 18

Ac
qu

is
iti

on
s

th
ro

ug
h

bu
si

ne
ss

co

m
bi

na
tio

ns

Ad
di

tio
ns

du

ri
ng

Ye

ar

Di
sp

os
al

s
du

ri
ng

 Y

ea
r

As
 o

n
 3

1-
M

ar
- 19

Up
to

01

-A
pr

- 18

Ac
qu

is
iti

on
s

th
ro

ug
h

bu
si

ne
ss

co

m
bi

na
tio

ns

Ad
di

tio
ns

du

ri
ng

Ye

ar

De
du

ct
io

ns
/

Ad
ju

st
m

en
ts

Up
to

31

-M
ar

- 19

As
 o

n
31

-M
ar

- 19

As
 o

n
31

-M
ar

- 18

(a
)

Fr
ee

ho
ld

 L
an

d
(N

ot
e

1)
 1

22
.0

1
 -

 0

.0
0

 1
22

.0
1

 -

 -

 -
 -

 1

22
.0

1
 1

22
.0

1
(b

)
B

ui
ld

in
gs

 (N
ot

e
2)

 6
6.

46

 -

 -

 6
6.

46

 1
2.

06

 1
.1

2
 -

 1

3.
18

 5

3.
28

 5

4.
40

(c

)
O

ffi
ce

 E
qu

ip
m

en
t &

Co

m
pu

te
rs

 1
6.

84

 0
.2

2
 -

 1

7.
06

 1

5.
33

 0

.5
4

 -

 1
5.

87

 1
.1

9
 1

.5
1

(d
)

Co
ns

tr
uc

tio
n

Eq

ui
pm

en
t

 6
.5

0
 -

 -

 6

.5
0

 6
.5

0
 -

 -

 6

.5
0

 -

 -

(e
)

Fu
rn

itu
re

 &
 F

ix
tu

re
s

 4
.7

3
 0

.0
2

 -

 4
.7

5
 3

.6
7

 0
.3

3
 -

 4

.0
0

 0
.7

5
 1

.0
6

(f)
M

ot
or

 V
eh

ic
le

s
 4

.8
0

 -

 0
.0

1
 4

.7
9

 3
.2

5
 0

.4
8

 0
.0

1
 3

.7
3

 1
.0

6
 1

.5
4

(g
)

Sp
ee

d
B

oa
t

 0
.6

4
 -

 -

 0

.6
4

 0
.2

2
 0

.0
5

 -

 0
.2

7
 0

.3
7

 0
.4

2
To

ta
l

 2
21

.9
8

 -

 0
.2

4
 0

.0
1

 2
22

.2
1

 4
1.

04

 -

 2
.5

2
 0

.0
1

 4
3.

55

 1
78

.6
6

 1
80

.9
4

N
ot

es
:

1.
	

La
nd

 o
f

`
12

1.
94

 C
ro

re
s

(3
1s

t
M

ar
ch

,
20

18
 -

12
1.

94
 C

r)
 i

s
ch

ar
ge

d
ag

ai
ns

t
lo

an
 f

ro
m

 F
in

an
ci

al
 I

ns
tit

ut
io

n.
 F

or
 d

et
ai

ls
 r

el
at

in
g

to
 s

ec
ur

ity

re
fe

r
no

te
 n

o.
 2

2.
2.

	
In

cl
ud

es
 a

 p
ro

pe
rt

y
ca

rr
yi

ng
 v

al
ue

 o
f `

 3
4.

37
 C

ro
re

s
(3

1s
t M

ar
ch

, 2
01

8
-

Ca
rr

yi
ng

 v
al

ue
 o

f R
s.

35
.1

1
Cr

or
es

) i
n

M
um

ba
i c

ha
rg

ed
 a

ga
in

st
 d

eb
en

tu
re

s,

ba
nk

 o
ve

rd
ra

ft
 a

nd
 L

oa
n

fr
om

 F
in

an
ci

al
 In

st
itu

tio
n.

 F
or

 d
et

ai
ls

 re
la

tin
g

to
 s

ec
ur

ity
 re

fe
r

no
te

 n
o.

 2
2

an
d

25
.

(2
01

7-
 1

8)

(`
 in

 C
ro

re
s)

Pa
rt

ic
ul

ar
s

GR
O

SS
 C

AR
R

YI
N

G
VA

LU
E

AC
CU

M
U

LA
TE

D
 D

EP
R

EC
IA

TI
O

N
N

ET
 C

AR
RY

IN
G

VA
LU

E
As

 o
n

01
-A

pr
- 18

Ac
qu

is
iti

on
s

th
ro

ug
h

bu
si

ne
ss

co

m
bi

na
tio

ns

Ad
di

tio
ns

du

ri
ng

Ye

ar

Di
sp

os
al

s
du

ri
ng

 Y

ea
r

As
 o

n
 3

1-
M

ar
- 19

Up
to

01

-A
pr

- 18

Ac
qu

is
iti

on
s

th
ro

ug
h

bu
si

ne
ss

co

m
bi

na
tio

ns

Ad
di

tio
ns

du

ri
ng

Ye

ar

De
du

ct
io

ns
/

Ad
ju

st
m

en
ts

Up
to

31

-M
ar

- 19

As
 o

n
31

-M
ar

- 19

As
 o

n
31

-M
ar

- 18

(a
)

Fr
ee

ho
ld

 L
an

d
(N

ot
e

1)
 1

22
.0

1
 -

 -

 -

 1

22
.0

1
 -

 -

 -

 -

 -

 1
22

.0
1

 1
22

.0
1

(b
)

B
ui

ld
in

gs
 (N

ot
e

2)
 6

6.
19

 -

 0

.2
7

 -

 6
6.

46

 1
0.

95

 -

 1
.1

1
 -

 1

2.
06

 5

4.
40

 5

5.
24

(c

)
O

ffi
ce

 E
qu

ip
m

en
t

&
 C

om
pu

te
rs

 1
6.

33

 0
.3

5
 0

.1
6

 -

 1
6.

84

 1
4.

54

 0
.1

9
 0

.6
1

 -

 1
5.

33

 1
.5

1
 0

.3
6

(d
)

Co
ns

tr
uc

tio
n

Eq

ui
pm

en
t

 6
.5

0
 -

 -

 -

 6

.5
0

 6
.5

0
 -

 -

 -

 6

.5
0

 -

 -

(e
)

Fu
rn

itu
re

 &
 F

ix
tu

re
s

 4
.4

0
 -

 0

.3
3

 -

 4
.7

3
 3

.3
1

 -

 0
.3

6
 -

 3

.6
7

 1
.0

6
 2

.5
1

(f)
M

ot
or

 V
eh

ic
le

s
 4

.6
3

 0
.1

7
 -

 -

 4

.8
0

 2
.6

8
 0

.0
5

 0
.5

2
 -

 3

.2
5

 1
.5

4
 1

.9
5

(g
)

Sp
ee

d
B

oa
t

 0
.6

4
 -

 -

 -

 0

.6
4

 0
.1

7
 -

 0

.0
5

 -

 0
.2

2
 0

.4
2

 0
.4

7
To

ta
l

 2
20

.7
0

 0
.5

2
 0

.7
6

 -

 2
21

.9
8

 3
8.

15

 0
.2

4
 2

.6
5

 -

 4
1.

04

 1
80

.9
4

 1
82

.5
4

N
ot

es
:

1.
	

La
nd

 o
f `

 1
21

.9
4

Cr
or

es
 (3

1s
t M

ar
ch

, 2
01

7
-

N
il)

 is
 c

ha
rg

ed
 a

ga
in

st
 lo

an
 fr

om
 F

in
an

ci
al

 In
st

itu
tio

n.
 F

or
 d

et
ai

ls
 re

la
tin

g
to

 s
ec

ur
ity

 re
fe

r
no

te
 n

o.
 2

2.
2.

	
In

cl
ud

es
 a

 p
ro

pe
rt

y
ca

rr
yi

ng
 v

al
ue

 o
f `

 3
5.

11
 C

ro
re

s
(3

1s
t M

ar
ch

, 2
01

7
-

Ca
rr

yi
ng

 v
al

ue
 o

f `
 4

.2
3

Cr
or

es
) i

n
M

um
ba

i c
ha

rg
ed

 a
ga

in
st

 d
eb

en
tu

re
s,

ba

nk
 o

ve
rd

ra
ft

 a
nd

 L
oa

n
fr

om
 F

in
an

ci
al

 In
st

itu
tio

n.
 F

or
 d

et
ai

ls
 re

la
tin

g
to

 s
ec

ur
ity

 re
fe

r
no

te
 n

o.
 2

2
an

d
25

.

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 191

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

N
OT

E
N

O
. 4

 I
N

VE
ST

M
EN

T
PR

O
PE

R
TY

											

(2
01

8-
20

19
) (

R
ef

er
 N

ot
e

N
o.

 5
4)

(`
 in

 C
ro

re
s)

G
R

O
SS

 C
A

R
R

YI
N

G
 V

A
LU

E
AC

CU
M

U
LA

TE
D

 D
EP

R
EC

IA
TI

O
N

N
ET

 D
A

R
R

YI
N

G
 V

A
LU

E

Pa
rt

ic
ul

ar
s

As
 o

n
1/

Ap
r/

18

Ad
di

tio
ns

du

ri
ng

Ye

ar

Di
sp

os
al

s
du

ri
ng

Ye

ar

As
 o

n
31

/M
ar

/1
9

Up
to

01

/A
pr

/1
8

Ad
di

tio
ns

du

ri
ng

Ye

ar

De
du

ct
io

ns
 /

ad
ju

st
m

en
ts

Up
to

31

/M
ar

/1
9

As
 o

n
31

/M
ar

/1
9

As
 o

n
31

/M
ar

/1
8

(a
)

La
nd

 (N
ot

e
1)

 2
76

.6
3

 -

 -

27
6.

63
 -

 -

 -

 -

 2

76
.6

3
 2

76
.6

3
(b

)
B

ui
ld

in
g

 2
0.

23

 -

 -

20
.2

3
 4

.7
8

 1
.4

2
 -

 6

.2
0

 1
4.

02

 1
5.

44

To
ta

l
 2

96
.8

6
 -

 -

 2

96
.8

6
 4

.7
8

 1
.4

2
 -

 6

.2
0

 2
90

.6
5

 2
92

.0
7

N
ot

e
1:

La

nd
 o

f `
27

6.
63

 C
ro

re
s

(a
s

at
 3

1s
t M

ar
ch

, 2
01

8
-

`
27

6.
63

 C
ro

re
s)

 a
nd

 b
ui

ld
in

g
of

 `
 1

0.
76

 C
ro

re
s

(a
s

at
 3

1s
t M

ar
ch

, 2
01

8
-

`1
2.

10
 C

ro
re

s)
 in

 M
um

ba
i i

s
ch

ar
ge

d
ag

ai
ns

t l
oa

n
fr

om
 B

an
k.

 F
or

 d
et

ai
ls

 re
la

tin
g

to
 s

ec
ur

ity
 re

fe
r

no
te

 n
o.

 2
2.

(2
01

7-
20

18
) (

R
ef

er
 N

ot
e

N
o.

 5
4)

(`
 in

 C
ro

re
s)

G
R

O
SS

 C
A

R
R

YI
N

G
 V

A
LU

E
AC

CU
M

U
LA

TE
D

 D
EP

R
EC

IA
TI

O
N

N
ET

 D
A

R
R

YI
N

G
 V

A
LU

E

Pa
rt

ic
ul

ar
s

As
 o

n
1/

Ap
r/

17

Ad
di

tio
ns

du

ri
ng

Ye

ar

Di
sp

os
al

s
du

ri
ng

Ye

ar

As
 o

n
31

/M
ar

/1
8

Up
to

01

/A
pr

/1
7

Ad
di

tio
ns

du

ri
ng

Ye

ar

De
du

ct
io

ns
 /

ad
ju

st
m

en
ts

Up
to

31

/M
ar

/1
8

As
 o

n
31

/M
ar

/1
8

As
 o

n
31

/M
ar

/1
7

(a
)

La
nd

 (N
ot

e
1)

 2
76

.6
3

 -

 -

27
6.

63
 -

 -

 -

 -

 2

76
.6

3
 2

76
.6

3
(b

)
B

ui
ld

in
g

 2
0.

23

 -

 -

20
.2

3
 3

.3
6

 1
.4

1
 -

 4

.7
8

 1
5.

44

 1
6.

86

To
ta

l
 2

96
.8

6
 -

 -

 2

96
.8

6
 3

.3
6

 1
.4

1
 -

 4

.7
8

 2
92

.0
7

 2
93

.4
9

N

ot
e

1:

La
nd

 o
f `

27
6.

63
 C

ro
re

s
(a

s
at

 3
1s

t M
ar

ch
, 2

01
7

-
`

27
6.

63
 C

ro
re

s)
 a

nd
 b

ui
ld

in
g

of
 `

 1
2.

10
 C

ro
re

s
(a

s
at

 3
1s

t M
ar

ch
, 2

01
7

-
`1

6.
08

 C
ro

re
s)

 in
 M

um
ba

i i
s

ch
ar

ge
d

ag
ai

ns
t l

oa
n

fr
om

 B
an

k.
 F

or
 d

et
ai

ls
 re

la
tin

g
to

 s
ec

ur
ity

 re
fe

r
no

te
 n

o.
 2

2.

N
OT

E
N

O
. 5

 IN
TA

N
G

IB
LE

 A
SS

ET
S

(2
01

8-
20

19
)

(`
 in

 C
ro

re
s)

G
R

O
SS

 C
A

R
R

YI
N

G
 V

A
LU

E
AC

CU
M

U
LA

TE
D

 D
EP

R
EC

IA
TI

O
N

N
ET

 D
A

R
R

YI
N

G
 V

A
LU

E

Pa
rt

ic
ul

ar
s

As
 o

n
1/

Ap
r/

18

Ad
di

tio
ns

du

ri
ng

Ye

ar

Di
sp

os
al

s
du

ri
ng

Ye

ar

As
 o

n
31

/M
ar

/1
9

Up
to

01

/A
pr

/1
8

Ad
di

tio
ns

du

ri
ng

Ye

ar

De
du

ct
io

ns
 /

ad
ju

st
m

en
ts

Up
to

31

/M
ar

/1
9

As
 o

n
31

/M
ar

/1
9

As
 o

n
31

/M
ar

/1
8

(a
)

Co
m

pu
te

r
So

ft
w

ar
e

 4
.8

4
 4

.8
4

 1
.8

8
 0

.6
4

 2
.5

2
 2

.3
2

 2
.9

6
To

ta
l

 4
.8

4
 -

 -

 4

.8
4

 1
.8

8
 0

.6
4

 -

 2
.5

2
 2

.3
2

 2
.9

6

(2
01

7-
20

18
)

(`
 in

 C
ro

re
s)

G
R

O
SS

 C
A

R
R

YI
N

G
 V

A
LU

E
AC

CU
M

U
LA

TE
D

 D
EP

R
EC

IA
TI

O
N

N
ET

 D
A

R
R

YI
N

G
 V

A
LU

E

Pa
rt

ic
ul

ar
s

As
 o

n
1/

Ap
r/

17

Ad
di

tio
ns

du

ri
ng

Ye

ar

Di
sp

os
al

s
du

ri
ng

Ye

ar

As
 o

n
31

/M
ar

/1
8

Up
to

01

/A
pr

/1
7

Ad
di

tio
ns

du

ri
ng

Ye

ar

De
du

ct
io

ns
 /

ad
ju

st
m

en
ts

Up
to

31

/M
ar

/1
8

As
 o

n
31

/M
ar

/1
8

As
 o

n
31

/M
ar

/1
7

(a
)

Co
m

pu
te

r
So

ft
w

ar
e

 4
.7

9
 0

.0
5

 -

 4
.8

4
 1

.2
5

 0
.6

2
 -

 1

.8
8

 2
.9

7
 3

.5
4

To
ta

l
 4

.7
9

 0
.0

5
 -

 4

.8
4

 1
.2

5
 0

.6
2

 -

 1
.8

8
 2

.9
7

 3
.5

4

192 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

NOTE NO. 6 INVESTMENTS IN ASSOCIATES AND JOINT VENTURES ACCOUNTED FOR USING THE EQUITY METHOD
(` in Crores)

Particulars
Nos.

(Note 2)

Face Value
(Rupees)
(Note 2)

31-Mar-19 31-Mar-18 1-Apr-17

I) Joint Ventures - Investment in Equity Instruments - (Fully paid) -Unquoted
(a) Hem Infrastructure and Property Developers Private Limited 628635 10 90.01 90.01 76.22

Add: (Loss)/ Profit (628635) (10) 1.24 1.25 0.88
Deemed Investment in Hem Infrastructure Property Developers
Private Limited (Note 1)

(558171) (10) 0.00 0.00 0.00

(b) Peninsula Brookfield Trustee Private Limited 10000 10 0.01 0.01 0.01
Add: (Loss)/ Profit (10000) (10) 0.05 0.04 0.03

(10000) (10)
(c) PenBrook Capital Advisors Private Limited (formerly known as

Peninsula Brookfield Investments Managers Private Limited)
14900 10 0.01 0.01 0.01

Add: (Loss)/ Profit (14900) (10) (0.01) (0.01) (0.01)
(14900) (10)

II) Joint Ventures- Investment in Preference Shares - (Fully paid) - Unquoted
(d) PenBrook Capital Advisors Private Limited (formerly known as

Peninsula Brookfield Investments Managers Private Limited) -
Cumulative Compulsorily Convertible Preference Shares (Capital call)

1662878 100 16.63 16.63 16.63

Add: (Loss)/ Profit (1662878) (100) (10.19) (8.81) (9.26)
(1662878) (100)

III) Joint Ventures - Contribution in LLP at Cost
(e) Bridgeview Real Estate Development LLP 0.05 0.05 0.05

Add: (Loss)/Profit (0.05) (0.05) (0.05)
IV) Associates Companies (Equity Instruments at Cost- Fully

paid) - Unquoted
(f) Goodhome Realty Limited - converted to subsidiary w.e.f. 31st March

2018 (was an associate company as at 31st March 2017)
 - - - - 0.01

Add: (Loss)/ Profit - - - - (0.01)
(14000) (10)

(g) JM Realty Management Private Limited (classified as Investments
held for sale- Refer Note No. 19)

 - - - - 0.00
 - -

 (2500) (10)
Deemed Investments in JM Realty Management Private
Limited (Note 1)

(h) by Peninsula Holdings and Investments Private Limited - - - - 2.32
(i) by Peninsula Land Limited (-) (-) - - 2.78

Add : (Loss)/Profit (-) (-) - - (1.74)
(j) RR Mega City Builders Limited- converted to subsidiary w.e.f.

31st March 2018 (was an associate as at 31st March 2017)
 - - - - 0.01

Add: (Loss)/ Profit - - - - (0.01)
(14000) (10)

(k) Sew Engineering (India) Private Limited - - - - 6.54
Add: (Loss)/ Profit - - - - 4.26
(classified as Investments held for sale - Refer Note No. 19) (989300) (10)

(l) Rockfirst Real Estate Limited - converted to subsidiary w.e.f.
31st March 2018 (was an associate as at 1st April 2017)

 - - - - 0.01

Add: (Loss)/ Profit - - - - (0.01)
 (14000) (10)

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 193

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

(` in Crores)

Particulars
Nos.

(Note 2)

Face Value
(Rupees)
(Note 2)

31-Mar-19 31-Mar-18 1-Apr-17

(m) Top Value Real Estate Limited - converted to subsidiary w.e.f
31st March 2017

 - - - - -

Add: (Loss)/ Profit - - - - 0.13
Less: Transfer to Capital Reserve on acquiring 100%
stake in the company

(14000) (10) - - (0.13)

(n) Truewin Realty Limited - converted to subsidiary w.e.f. 31st March
2018 (was an associate as at 1st April 2017)

 - - - - 0.01

Add: (Loss)/ Profit - - - - (1.21)
Add: Financial guarantee given for Truewin Realty Limited by
Peninsula Land Limited

(14000) (10) - - 1.20

V) Associate Entity-Contribution
(o) RA Realty Ventures LLP - - - - 0.39

Add: (Loss)/ Profit (-) (-) - - (3.99)
Add: Financial guarantee given for RA Realty Ventures LLP by
Peninsula Land Limited

 (-) (-) - - 3.60

Total 97.75 99.14 98.68

Particulars 31-Mar-19 31-Mar-18 01-Apr-17
Aggregate amount of unquoted Investments 97.75 99.14 98.68
Aggregate amount of quoted Investments - - -
Aggregate amount of impairment in value of investments - - -
Total 97.75 99.14 98.68

Notes :
1.	 The Company has given interest free loans and deposits to joint ventures and associates. Under Ind AS, long term loans

are discounted at their present value using the market interest rate and estimated repayment term. The discounting
element will unwind as interest income over the next 3 years, i.e. the period considered for discounting. The same has
been accounted as deemed cost of investment and included in the value of investments.

2.	 Figures in bracket represent previous year figures.	

NOTE NO. 7 NON CURRENT INVESTMENTS						
(` in Crores)

Particulars
Nos.

(Note 1)

Face Value
(Rupees)
(Note 1)

31-Mar-19 31-Mar-18 1-Apr-17

A) INVESTMENTS IN DEBENTURES (FULLY PAID UNLESS
STATED OTHERWISE)
As contribution towards Project in Subsidiary Companies {w.e.f.
31st March, 2018 (1st April, 2017 - Associate Companies)}-
Unquoted (At FVTPL)

(a) Good Home Realty Limited
0% Unsecured Redeemable Optionally Fully
Convertible Debentures

 - - - - 93.16
 - -

(12680330) (100)

(b) Rockfirst Real Estate Limited
0% Unsecured Redeemable Optionally Fully
Convertible Debentures

 - - - - -
 - -

(3488450) (100)
(c) RR Mega City Builders Limited

0% Unsecured Redeemable Optionally Fully
Convertible Debentures

 - - - - 51.19
 - -

(5486981) (100)
(d) Truewin Realty Limited

 0% Unsecured Redeemable Optionally Convertible Debentures
 - - - - -
 - -

(897135) (100)

194 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

(` in Crores)

Particulars
Nos.

(Note 1)

Face Value
(Rupees)
(Note 1)

31-Mar-19 31-Mar-18 1-Apr-17

B) INVESTMENTS IN DEBENTURES - (FULLY PAID UNLESS STATED
OTHERWISE)- UNQUOTED
As contribution towards Project - Unquoted (At FVTPL)

(e) JM Township & Real Estate Private Limited
0% Unsecured Redeemable Optionally Fully Convertible Debentures

 - - - - 9.66
 - -

(9656855) (10)
C) INVESTMENTS IN DEBENTURES - (FULLY PAID UNLESS STATED

OTHERWISE) - UNQUOTED (AT AMORTISED COST)
(f) Ansal Hi-tech Townships Limited -20.25% Secured -Non-

Convertible Debentures fully paid up
960 100000 9.60 9.60 9.60

(960) (100000)
(960) (100000)

Less Impairment (* Refer note no. 44)	 (4.80)
(g) Elvera Realtors Private Limited

14% Non - Convertible Debentures fully paid up
21 785714 1.65 1.65 2.10

 (21) 785714
 (21) (1000000)

(h) Incor Appa Projects Private Limited
17.50% Non - Convertible Debentures fully paid up

 - - - - 1.33
 - -

(20) (665588)
(i) Reddy Structures Private Limited

16% Secured Redeemable Non Convertible Debentures fully paid up
 - - - 0.05 0.24

(3) (181848)
(3) (803952)

(j) Reddy Housing Private Limited
16% Secured Redeemable Non - Convertible
Debenture fully paid up

 - - - 0.34 1.37
(17) (199304)
(17) (803954)

D) INVESTMENTS IN PREFERENCE SHARES IN SUBSIDIARY
COMPANIES (FULLY PAID UNLESS STATED OTHERWISE) {W.E.F.
31ST March 2018 (1ST April 2017 - ASSOCIATE COMPANIES)} -
UNQUOTED (AT FVTPL) (refer note 47)

(k) Goodhome Realty Limited
2% Non Cumulative Participating Redeemable Preference Shares

 - - - - 0.35
 - -

(35270) (100)
(l) Rockfirst Real Estate Limited

2% Redeemable Non Cumulative Participating Non Convertible
Preference Shares

 - - - - -
 - - - -

(10150) (100)
(m) RR Mega City Builders Limited

2% Non Cumulative Participating Redeemable Preference Shares
 - - - - 0.08
 - -

(11619) (100)
(n) Truewin Realty Limited

2% Non Cumulative Participating Redeemable Preference Shares
 - - - - -
 - -

(1465) (100)
E) INVESTMENTS IN PREFERENCE SHARES IN JOINT VENTURE

COMPANIES (FULLY PAID UNLESS STATED OTHERWISE)
UNQUOTED (AT FVTPL)

(o) Hem Infrastructure and Property Developers Private Limited
Redeemable Optionally Convertible Preference Shares

303832 10 55.02 55.02 60.37
(303832) (10)

 (341235) (10)
F) INVESTMENTS IN PREFERENCE SHARES (FULLY PAID UNLESS

STATED OTHERWISE) UNQUOTED (AT FVTPL)
(p) Piramal Infrastructure Private Limited

1% Non Cumulative Non-Participating Non- Convertible
Redeemable Preference shares

5000000 10 5.00 5.00 5.00

Less Impairment (5000000) (10) (4.99) - -
 (5000000) (10)

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 195

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

(` in Crores)

Particulars
Nos.

(Note 1)

Face Value
(Rupees)
(Note 1)

31-Mar-19 31-Mar-18 1-Apr-17

G) INVESTMENT IN EQUITY SHARES (FULLY PAID UNLESS STATED
OTHERWISE) UNQUOTED (AT FVTPL)

(q) Aero Ports & Infrastructure Projects Private Limited (classified as
Investments held for sale - Refer Note No. 19)

 - - - - 0.04

Add/ (Less): Provision for Impairment (43750) (10) (0.04)
 (43750) (10)

(r) JM Township & Real Estate Private Limited (classified as
Investments held for sale - Refer Note No.19)

 - - 0.18
(175000) (10) - -
(175000) (10)

(s) Piramal Infrastructure Private Limited 5381900 10 8.07 8.07 8.07
Less Impairment (5381900) (10) (8.06)

 (5381900) (10)
(t) The Shamrao Vithal Co operative Bank Limited * 25 25 0.00 0.00 0.00

(25) (25)
(25) (25)

(u) Keti Construction Limited 1750000 10 - - -
(1750000) (10) - - -
(1750000) (10) - - -

H) INVESTMENT IN REALTY FUND - UNQUOTED (AT FVTPL)
(v) Peninsula Brookfield Real Estate Fund - Class B Units 39.079 100000 0.39 0.53 0.86

(45.5134) (100000)
(72.813) (100000)

Total 61.87 80.26 243.56

* denotes figure below ` 50 000

Particulars 31-Mar-19 31-Mar-18 01-Apr-17
Aggregate amount of unquoted Investments 79.72 80.26 243.56
Aggregate amount of quoted Investments - - -
Aggregate amount of impairment in value of investments 17.85 -
Total		 61.87 80.26 243.56

Notes:				
1.	 Figures in bracket represent previous year figures.

NOTE NO. 8 NON CURRENT FINANCIAL ASSETS - LOANS (At amortised cost)
(Unsecured, Considered Good, unless otherwise stated)

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Loans to Related Parties for Projects
(Refer Note No. 38)

(a) Loan to Joint Ventures (For Project)
Considered Good 81.49 79.76 74.37

(b) Loan to Associates (For Project)
Considered Good 115.82 134.57 201.88
Credit Impaired 118.94 91.50 -

 234.76 226.07 201.88
Less: Allowance for Bad and Doubtful Loans (118.94) (91.50) -

 115.82 134.57 - 201.88
Total 197.31 214.33 276.25

196 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

NOTE NO. 9 OTHER NON CURRENT FINANCIAL ASSETS (At amortised cost)
(Unsecured, Considered Good, unless otherwise stated)

(` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Fixed deposit having maturity for more than twelve
months (Note 1)

 6.20 19.72 4.63

(b) Margin money with Bank (Note 2) 0.68 0.12 0.05
Total 6.88 19.84 4.68

Notes:						
1.	 Includes ` 0.88 Crores for pledged against loan of ` 30.48 Crores (` 45.30 Cr as at 31st March 2018, as at 1st April 2017

- ` 79.74 Crores)

2.	 Margin money kept with bank as fixed deposit for issue of bank guarantee.

NOTE NO. 10 OTHER NON CURRENT ASSETS							
(Unsecured, Considered Good, unless otherwise stated)	 	 	 	 	 	 	

(` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Prepaid Expenses 0.15 6.33 0.66
(b) Security Deposits 2.90 2.48 2.42

Total 3.05 8.81 3.08

NOTE NO. 11 INVENTORIES 				
(Valued at cost or Net Realisable value whichever is lower)

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Finished goods (Realty Stock) (Note 1) 116.07 30.32 50.78
(b) Work in progress (Realty Stock) (Note 2) 3,247.01 3,398.32 2,862.36
(c) Raw material stock 43.89 28.63 5.62
(d) Trading Goods 0.30 0.45 0.45

Total 3,407.27 3,457.72 2,919.21

Notes :
1. 	 Includes pledge of `113.74 Crores as at 31st March 2019 (as at 31st March 2018 - ` 34.33 Crores, as at 1st April 2017 -

` 53.10 Crores). For details relating to security refer note 22 and 25.

2.	 Includes pledge of ` 1,498.30 Crores as at 31st March 2019 (as at 31st March, 2018 - `1,709.97 Crores, as at 1st April,
2017 - `1,802.19 Crores). For details relating to security refer note 22 and 25.			

	 Interest of ` 157.76 Crores (as at 31st March, 2018 - ` 170.94 Crores) has been treated as project cost and added to
Work in Progress.

NOTE NO. 12 CURRENT INVESTMENTS
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Investments in units of Mutual fund (At FVTPL)

(a) ICICI Prudential Flexi Income Plan Premium Daily Dividend
(Units in mutual fund : 31 March 2019 - 93085 and 31st March 2018 - 7,49,425)

 0.99 7.93 7.57

(b) HDFC Mutual fund - saving plan daily dividend
(Units in mutual fund : 31 March 2019 - NIL and 31st March 2018 - 35,788)

 - 3.81 -

(c) L&T Financial services
(Units in mutual fund : 31 March 2019 -NIL and 31 March 2018 - 5,96,486)

 - 0.99 -

(d) ICICI Prudential Liquid Plan Collection 0.00 - -
No. of units 120.045 (Previous year 114.726)

(e) ICICI Prudential daily dividend scheme, floating rate plan10.139 (31
March 2018: 9.707)

 0.00 - -

Total 0.99 12.73 7.57

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 197

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Aggregate amount of quoted Investments 0.99 12.73 7.57
Market value of quoted investments 0.99 12.73 7.57
Aggregate amount of unquoted Investments - - -
Aggregate amount of impairment in value of investments - - -

NOTE NO.13 TRADE RECEIVABLES
(Unsecured considered good, unless stated otherwise)

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Trade Receivables - Considered good 33.65 104.18 38.62
(b) Credit Impaired 4.36 4.20 1.32

Less: Allowance for Bad and Doubtful Debts (4.36) (4.20) (1.32)
Total 33.65 104.18 38.62

Movements in Allowance for Bad and Doubtful Debts of trade receivables are as follows:
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

Opening Balance 4.20 1.32 1.37
(a) Allowance for Bad and Doubtful Debts 0.16 2.88 -
(b) Allowance for Bad and Doubtful Debts released during the year - - (0.05)

Closing balance 4.36 4.20 1.32

Note:				
1.	 No trade or other receivable are due from director or other officer of the company either severally or jointly with any

other person. Nor any trade or other receivable are due from firm or private company respectively in which director is a
partner , director or member.	

2.	 For information on credit risk, refer note no. 34(H)(a)

NOTE NO. 14 CASH AND CASH EQUIVALENTS
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

Cash and Cash Equivalents
(a) Balances with Banks 23.14 47.25 75.39
(b) Fixed deposits with banks, having original maturity of three months or less 23.19 5.74 6.96
(c) Cash on Hand 0.23 0.24 0.10

Total 46.56 53.23 82.45

NOTE NO. 15 BANK BALANCES OTHER THAN CASH AND CASH EQUIVALENTS
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

Balances with Banks in Deposit Account
(a) Fixed deposits with banks, having original maturity of twelve months

or less (Note 1)
 36.22 39.96 44.80

(b) Balances in Deposit Account as Margin money (Note 2) 0.54 0.49 0.18
(c) Balances with banks in unpaid dividend accounts 1.06 1.32 1.78

Total 37.82 41.77 46.76

Notes:
1.	 Deposits kept as security for bank overdraft.

2.	 Margin money kept with bank as fixed deposit for issue of bank guarantee.

198 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

NOTE NO. 16 CURRENT FINANCIAL ASSETS- LOANS (At amortised cost)
(Unsecured considered good, unless stated otherwise)

 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

Loans to Related Party for Project (Refer Note No. 38)
(a) Loans to Associate for project (Considered good) - - 37.30
(b) Loans to Associate for project-Credit Impaired - - 37.26

Less: Allowance for Bad and Doubtful Loans - - (37.26)
{w.e.f. 31st March, 2018 subsidiary company (as at 1st April, 2017
associate company)

 - 37.30

Loans to other than related parties
(c) Loans to staff 0.65 0.58 0.79
(d) Loans to others 90.98 80.81 82.56

Total 91.63 81.39 120.65

NOTE NO. 17 OTHER FINANCIAL ASSETS (At amortised cost)
(Unsecured, Considered Good, unless otherwise indicated)

 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Interest receivable (1st April, 2017 - ` 18.57 Crores from Associates) 2.67 37.98 21.19
(b) Unbilled revenue - 20.97
(c) Fixed deposits with banks, having remaining maturity in twelve months

from reporting date
 15.19 1.20 12.31

(d) Balances in Deposit Account as Margin money 0.25 - -
(e) Other receivables-Considered Good 5.07 21.26 20.26

Other receivables-Credit impaired 1.76 0.71 -
Less: Allowance for Bad and Doubtful receivables (1.76) (0.71) -
Total 23.18 60.44 74.73

NOTE NO. 18 OTHER CURRENT ASSETS
(Unsecured, Considered Good, unless otherwise indicated)

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Prepaid Expenses 6.57 0.39 0.60
(b) Advances for Projects/ Land to related party 0.64 0.10 0.15

(i)	 Where Director is member or Director and LLP where director is
partner or Member

(ii)	 Advance for property to Associates of Joint Venture 15.00 15.00 15.00
(c) Employee Benefits - Gratuity (Refer Note No. 37) - 0.04
(d) Advances to third parties for Projects/ Land 81.51 107.75 95.81

Less: Impairment of receivable (6.43) (1.67) -
(e) Balance with Government authorities

(i)	 GST Credit (Unsecured, considered good) 23.03 24.97 -
(ii)	 GST Credit (Unsecured, considered doubtful) 6.34 - -
	 Less: Provision for doubtful recoverables (6.34) - -
(iii)	 Service Tax Credit (Unsecured, considered doubtful) 3.44 0.87 5.27
	 Less: Provision for doubtful recoverables (3.26) (0.78) -

(f) Receivable from Associate of Joint venture 0.69 - -
Total 121.19 146.63 116.87

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 199

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

NOTE NO. 19 INVESTMENTS HELD FOR SALE	
(At cost or fair value less cost to sell, whichever is lower)	

(` in Crores)

Particulars Nos.
Face Value

(Rupees)
31-Mar-19 31-Mar-18 1-Apr-17

Investments in Associate Company
(a) Sew Engineering (India) Private Limited 989300 10 6.54 6.54 -

Add: Profit/ (Loss) (989300) (10) - 4.26 -
Less: Associates Profit reversal on held for sale - - - (4.26) -

(b) JM Realty Management Private Limited 2500 10 - - -
(2500) (10)

 - -
Other Investments

(c) JM Township & Real Estate Private Limited 175000 10 0.16 0.16 -
(175000) (10)

- -
(d) Aero Ports & Infrastructure Projects Private Limited 43750 10 - - -

(43750) (10)
 - -

Total 6.70 6.70 -

The Company has classified above Non-Current Assets (Investments) in Equity share of Associates Companies/ Other
Company as held for sale since negotiation with the other Equity share holders of Associates Companies/ Other Company
is in progress and once the negotiation will complete, the Company will sell the stake in the Associates Companies/ Other
Company within one year.					

NOTE NO. 20 EQUITY SHARE CAPITAL
(` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17
I EQUITY SHARE CAPITAL
(A) Authorised:

39,05,00,000 (as at 31st March 2018 39,05,00,000 as at 1stApril 2017- 39,05,00,000) Equity
Shares of ` 2/- each

 78.10 78.10 78.10

20,000 (as at 31st March 2018 - 20,000, as at 1st April 2017 - 20,000) 0.01% Non
-Cumulative Redeemable Preference Shares of ` 10/- each

 0.02 0.02 0.02

1,000 (as at 31st March 2018 - 1,000,as at 1st April 2017 - 1,000) 5% Cumulative
Redeemable Preference Shares of ` 10/- each

 0.00 0.00 0.00

 78.12 78.12 78.12
(B) Issued, Subscribed and fully paid-up
(a) Equity Shares:

Balance at the beginning of the year * 55.84 55.84 55.84
27,92,01,220 Equity Shares (as at 31st March 2018 - 27,92,01,220,as at 1st April 2017 -
27,92,01,220) of Rs.2/- each Fully paid up
(Includes 13,33,20,055 Shares of Rs 2/- Each (as at 31st March 2018 - 13,33,20,055,as
at 1st April 2017 - 13,33,20,055 shares of Rs 2/- each) issued pursuant to Schemes
of Arrangement for consideration other than cash issued prior to five year from this
balance sheet date)
Add: Forfeited shares 0.06 0.06 0.06
Balance at the end of the year 55.90 55.90 55.90

* There is no movement in the number of shares during the year.

Terms /rights attached to Equity shares						
The Company has only one class of equity shares having a par value of ` 2/- per share. Each holder of equity share is entitled
to one vote per share. All shares rank pari passu with regard to dividend and repayment of capital.

200 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

In the event of liquidation of the Company, the holders of equity shares will be entitled to receive any of the remaining assets of the
Company in proportion to the number of equity shares held by the shareholders, after distribution of all preferential amounts.

II.	 Details of Equity Shares held by each shareholder holding more than 5% shares in the Company :
 (` in Crores)

Particulars
31-Mar-19 31-Mar-18 1-Apr-17

No. of shares
held

% of
Holding

No. of shares
held

% of
Holding

No. of shares
held

% of
Holding

(a) Ashok Piramal Group Real Estate Trust (through
its Trustee Mrs. Urvi A. Piramal)

148,929,248 53.34 148,929,248 53.34 148,929,248 53.34

(b) Franklin Templeton Investment Funds - - - - 19,885,667 7.12

III.	 Details of Shares held by the Controlling entity :
 (` in Crores)

Particulars
31-Mar-19 31-Mar-18 1-Apr-17

No. of shares
held

% of
Holding

No. of shares
held

% of
Holding

No. of shares
held

% of
Holding

(a) Ashok Piramal Group Real Estate Trust (through
its Trustee Mrs. Urvi A. Piramal)

148,929,248 53.34 148,929,248 53.34 148,929,248 53.34

NOTE NO. 21 OTHER EQUITY
(` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Capital Redemption Reserve* 0.17 0.17 0.17
(b) Capital Reserve

Balance at the beginning of the year 4.39 4.39 3.58
Add: Capital Reserve on acquisition of subsidiary - 0.81
Balance at the end of the year 4.39 4.39 4.39

(c) Securities Premium* 635.57 635.57 635.57
(d) General Reserve 73.44 73.44 73.44

Less: Transfer to Debenture Redemption Reserve 35.19 - -
 38.25 73.44 73.44

(e) Debenture Redemption Reserve
Balance at the beginning of the year 138.79 190.11 146.18
Less: Recoupment of Debenture Redemption Reserve 58.04 97.19 26.31
Add: Transfer from Statement of Profit and Loss /
General Reserve

 35.19 45.87 70.24

Balance at the end of the year 115.94 138.79 190.11
(f) Retained Earnings**

Balance at the beginning of the year 140.97 538.12 817.92
Less: IND AS Adjustments 115 12.06
Less: Dividend on Equity Shares - - 5.57
Less: Dividend Distribution Tax thereon - - 1.13
Less: Associates profit adjustments on acquisition - - 0.13
Less: Transfer to Debenture Redemption Reserve 45.87 70.24
Add: Re-measurement (gain)/loss on defined
benefit plans (net)

 0.16 0.33 (0.07)

Add: Recoupment of Debenture Redemption Reserve 58.04 97.19 26.31
Add: Net Profit/ (Loss) as per Statement of Profit and
Loss for the year

 (561.05) (448.79) (216.91)

Balance at the end of the year (361.88) 140.97 538.12
Total 432.44 993.33 1,441.79

* There is no movement in the reserves during the year.

** Restated Refer Note No. 46

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 201

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

Nature of Reserves :						
1.	 Capital Redemption Reserve :						
	 The Company had recognised Capital Redemption Reserve on buyback of equity shares or redemption of preference

shares from its retained earnings. The amount in Capital Redemption Reserve is equal to nominal amount of the equity
shares bought back or redemption of preference shares.						

2.	 Securities Premium :						
	 Securities premium is used to record the premium on issue of shares or debentures. The reserve will be utilised in

accordance with the provisions of the Companies Act, 2013.						

3.	 General Reserve :	 	 	 	 	 	
	 The Company has transferred a portion of the net profit of the Company before declaring dividend to general reserve

pursuant to the earlier provisions of Companies Act, 1956. Mandatory transfer to general reserve is not required under
the Companies Act, 2013.						

4.	 Debenture Redemption Reserve (DRR) :						
	 As per section 71 of Companies Act, 2013 and Rule 18 of the Companies (Share Capital and Debentures) Rules, 2014.

The Company shall create a DRR for the purpose of redemption of debentures. The said amount is only be utilised for
the purpose of redemption of debentures.						

5.	 Retained Earnings :						
	 Retained earnings are the profits that the Company has earned till date, less any transfers to general reserve, dividends

or other distribution to shareholders.						

NOTE NO. 22 LONG TERM BORROWINGS (At amortise cost)
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

Secured Loan
I From Banks -Term Loans (Refer Note I below) 622.53 670.49 254.77
II From Financial Institutions (Refer Note II below) 384.75 148.58 119.90
III From Others -Debentures (Refer Note III below) 548.09 716.29 930.44
IV From Others -Loans (Including inter corporate loan) (Refer Note IV below) - 248.38 124.46
V Preference Shares (Refer Note V below) 0.09 0.09 0.07

Total 1,555.46 1,783.83 1,429.64

 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

I The Term Loans from Banks are:
1. Term Loan 1 6.83 24.81 69.68
(a) Terms of Loan Repayment

Outstanding balance as at balance sheet date is repayable in 4
monthly instalments.

(b) Security
Secured against charge on Land (held for real estate development) situated
at Gahunje, Pune and receivables from the project developed on the said
land. All the piece & parcel of land located at survey no. 163, Parel-Sewri
Division, T. J. Road, Sewri, Mumbai admeasuring approximately 16,953.74 sq.
mtrs., including all the structures thereon both present & future

2 Term Loan 2 180.15 192.53 200.51
(a) Terms of Loan Repayment

Outstanding balance as at balance sheet date is repayable in 108 varying
monthly instalments.

(b) Security
Secured against mortgage of a commercial property situated at Parel,
Mumbai along with hypothecation of lease rentals there from. Collateral
securtity - Registered mortgage of property situated at "Piramal Chambers"

202 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

3. Term Loan 3 77.19 83.72 13.77
Terms of Loan Repayment

(a) Repayment Term: 36 equal monthly repayments commencing
from January, 2019.

(b) Security
First Charge over entire project assets including land, building with minimum
security cover of 1.5. First charge on cash flow (receivables) generated from
the Byculla project, these receivable shall be routed through designated
account maintained with Standard Chartered Bank.

4. Term Loan 4 169.21 123.29 -
(a) Terms of Loan Repayment

Outstanding Balance as at Balance Sheet date is repayable in 18 monthly
instalments commencing from 15th August, 2021.

(b) Security
First Pari Passu Mortgage on identified piece of Land (held For Real Estate
Development) located at Gahunje, Pune and receivable from the project
developed on the said land.

5 Term Loan 5 23.60 34.33 -
(a) Terms of Loan Repayment

Outstanding Balance as at Balance Sheet date is repayable in 5
Quarterly instalments.

(b) Security
Exclusive charge on the unsold inventory at Ashok Astoria project at Nashik
and land of phase 2 at Nashik. Exclusive Charge on receivables of sold flats
of Nashik Project alongwith cashflows receivable by subsidiary Company
from pune project

6. Term Loan 6 183.20 232.22 -
(a) Terms of Loan Repayment

Outstanding Balance as at Balance Sheet date is repayable In 24 monthly
instalments commencing from 15th December, 2019.

(b) Security
Secured Against Charge On Development rights of the project of the company
(held for real estate development) situated at Sewree, Mumbai along with
scheduled receivables from the project.

7. Term Loan 7 23.56 24.79 -
(a) Terms of Loan Repayment

Outstanding Balance as at Balance Sheet date is repayable in 97 equated
monthly instalments commencing from April, 2018 upto April, 2027.

(b) Security
Secured against mortgaged of a commercial property situated at Piramal
Chambers, Parel, Mumbai along with hypothecation of lease rentals.

8 Term Loan 8 44.19 - -
(a) Terms of Loan Repayment

Outstanding Balance as at Balance Sheet date is repayable in 3 varying half-
yearly instalments in ratio of 13.33%,33.33% and 53.34% each, commencing
from August, 2019 upto August, 2020.

(b) Security
First charge on PLL share of profits (surplus share of cash flows) from the
project ""Charmichael Residences"", Mumbai.
Further personal guarantee of Mr. Rajeev Piramal and Ms. Urvi A Piramal.
Less: Current Maturities of Long Term Debt {Refer note no. 27(a)} (85.40) (45.20) (29.19)
Total 622.53 670.49 254.77

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 203

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

II The term loans from Financial Institution :
1. Loan 1 - - 137.75
(a) Terms of Loan Repayment

Loan has been repaid by the company prior to its scheduled repayment date
(b) Security

Mortgage of the Company's immovable property comprising land and present
and future construction thereon at its project Celestia Spaces Sewree,
Mumbai and a charge on the receivable from the said project.

2. Loan 2 - - 54.00
(a) Terms of Loan Repayment

Loan has been repaid by the company prior to its scheduled repayment date
(b) Security

Mortgage of the Company's immovable property comprising land and present
and future construction thereon at its project Celestia Spaces Sewree,
Mumbai and a charge on the receivable from the said project and Mortgage of
Investments property situated at Peninsula Corporate Park, Mumbai.

3. Loan 3 - - 53.10
(a) Terms of Loan Repayment

Loan has been repaid by the company prior to its scheduled repayment date
(b) Security

Mortgage of the Company's immovable property comprising land and present
and future construction thereon at its project Ashok Astoria, Nashik and a
charge on the receivable from the said project.

4. Loan 4 149.05 148.58 -
(a) Terms of Loan Repayment

Outstanding Balance as at Balance Sheet date is repayable In 4 half yearly
equal instalments Commencing from July 2020

(b) Security
Mortgage Of The Company's Immovable Property and pledge of 86,00,000
Equity Shares of Peninsula Land Limited Held by Ashok Piramal Group
Real Estate Trust

5 Loan 5 - 48.50
Terms of Loan Repayment
Outstanding Balance as at Balance Sheet date is repayable In one year
Security
The loan from financial institution is secured by (a) mortgage of land and
construction thereupon present and future (b) exclusive charge on scheduled
receivables and all insurance proceeds both present and future.

6 Loan 6 187.35 - -
(a) Terms of Loan Repayment

Outstanding Balance as at Balance Sheet date is repayable In 9 monthly
instalments Commencing from July 2020

(b) Security
First charge on pari passu charge basis with other lender by way of equitable
mortgage on the property; First charge on pari passu charge basis with other
lender by way of hypothecation on schedule receivables and all insurance
proceeds, both present and future;

7 Loan 7 48.35
(a) Terms of Loan Repayment

Outstanding balance as at Balance Sheet date is repayable over a
period of 3 years

(b) Security
The loan from financial institution is secured by exclusive charge on
scheduled receivables and all insurance proceeds both present and future,
since 6th February 2018
Less: Current Maturities of Long Term Debt {Refer note 27(a)} - (48.50) (124.95)
Total 384.75 148.58 119.90

	

204 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

III From Others - Debentures (Refer Note No. 1, 2 & 3) 753.04 927.90 1,202.09
(a) Terms of Loan Repayment

Outstanding balance as at balance sheet date is repayable between May, 2018
upto October, 2023

(b) Security
(i)	 Secured against charge on Movable property relating to the project

of the Company,
(ii)	 Secured against Immovable property (held for real estate development)

belonging to Company, Subsidiary Company and other Companies for
whom the Company has undertaken the project development and execution,

(iii)	 Hypothecation on project trade receivables, Escrow Accounts and
Securities of the identified subsidiary companies.

(iv)	 Secured against charge of Immovable property (held as fixed assets
namely Piramal Chamber & one unit at Peninsula Centre, Mumbai)
belonging to Company,

(v)	 Secured by personal guarantee of Vice Chairman & Managing Director
for `450 Crores debenture issued by the Company.

For effective interest rates refer note 2 below
Less: Current Maturities of Long Term Debt {Refer note 27(a)} (204.95) (211.61) (271.65)
Total 548.09 716.29 930.44

IV From Others - Loans (Including Intercorporate Loan)
1 Loan 1 - - 54.92
(a) Terms of Loan Repayment

Loan has been repaid by the company prior to its scheduled repayment date
(b) Security

(i) Pari passu registered Mortgage on Land (held for real estate development)
belonging to the subsidiary Company for whom the Company has undertaken
the project located at Tathawde, Pune. Hypothecation of receivables generated
from the sales of said project.
(ii) Along with Corporate Guarantee of Subsidiary Company.

2 Loan 2 - - 54.47
(a) Terms of Loan Repayment

Loan has been repaid by the company prior to its scheduled repayment date
(b) Security

Pari-passu charge by way of a registered mortgage on land admeasuring
1,112.51 square meters located at Nepean Sea Road, Mumbai (Project Ram
Mansion) along with receivables generated from the said project.

3 Loan 3 30.48 45.30 79.74
(a) Terms of Loan Repayment

Outstanding Balance as at Balance Sheet date is payable in 9 varying
monthly instalments

(b) Security
Secured against charge on Land (held for real estate development) situated
at Gahunje, Pune and land situated at Sewree, Mumbai to be shared on pari
passu basis with the other lender

4 Loan 4 - 99.07 -
(a) Terms of Loan Repayment

Whole loan amount has been repaid on 26th of March, 2019, though
the outstanding balance was payable in 12 Equal monthly instalments
commencing from February 2020.

(b) Security
Pledge of 96.70% Equity Share of a Company where KMP/ their relatives
exercise significant influence and personal guarantee of Vice Chairman &
Managing Director

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 205

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

5 Loan 5
(a) Terms of Loan Repayment - 79.72 -

Loan has been repaid by the company prior to its scheduled repayment date
(b) Security

Secured against charge on Land (held for real estate development)
situated at Tathawde, Pune held by subsidiary Company and receivable
from the project developed on the said land and Corporate guarantee of
subsidiary company

6 Loan 6 - 80.60 -
(a) Terms of Loan Repayment

Loan has been repaid by the company prior to its scheduled repayment date
(b) Security

First charge on pari passu charge basis with other lender by way of
equitable mortgage on the property; First charge on pari passu charge basis
with other lender by way of hypothecation on schedule receivables and all
insurance proceeds, both present and future;
Less : Current Maturities of Long Term Debt {Refer note no. 27(a)} (30.48) (56.31) (64.67)
Total - 248.38 124.46

V Preference Shares
1. 65,000 (31st March 2018 - 65,000,1st April 2017 - 65,000) 1% Non
Cumulative Redeemable Preference Shares of `10/- each fully paid
2. 1465 (as at 31st March 2018 - 1465, 1st April 2017 -NIL) 2% Non
Cumulative Participating Preference Shares of ` 100/- each

 0.09 0.09 0.07

Total 0.09 0.09 0.07

Note 1: Debentures Redemption Schedule
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

1. Redeemable in Financial Year 2022-23 112.50 112.50 112.50
2. Redeemable in Financial Year 2021-22 375.00 375.00 374.56
3. Redeemable in Financial Year 2020-21 183.57 150.00 150.00
4. Redeemable in Financial Year 2019-20 204.95 183.12 186.25
5. Redeemable in Financial Year 2018-19 - 211.61 217.40
6 Redeemable in Financial Year 2017-18 - - 271.65

 Less Derivative Liability of Debenture (133.33) (125.05) (135.78)
 Add Processing Fees paid on issue of Debenture 10.35 20.72 25.51
Total 753.04 927.90 1,202.09

Note 2 : Effective Interest Rate (EIR) on Debentures for the year ended 31st March, 2019 ranges from 11.25% to 17.52%.

Note 3 : Debentures of ` NIL Crores (31st March 2018 - ` 203 Crores) paid before the maturity during the year.

Note 4 : Effective Interest Rate (EIR) on Loans other than Debentures for the year 31st March, 2019 ranges from 9.20 % to 14.45%.

NOTE NO. 23 OTHER NON - CURRENT FINANCIAL LIABILITIES
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Derivative liability of Debentures (refer note 34) 133.33 125.05 135.78
(b) Interest accrued but not due on borrowings (At amortise cost) 132.63 - -

Total 265.96 125.05 135.78

Note:	
Repayment of derivative liability of debentures by 2022-2023.

206 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

NOTE NO. 24 NON CURRENT PROVISIONS
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

Provision for Employee benefits
(a) Gratuity (Refer Note No. 37) 3.95 3.98 0.15
(b) Compensated absences 4.77 4.02 3.74

Total 8.72 8.00 3.89

NOTE NO. 25 SHORT TERM BORROWINGS (At amortised cost)
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

1 Secured
(a) Bank Overdraft 15.25 11.86 13.93
(i) Terms of Loan Repayment

Bank Overdraft is repayable on demand
(ii) Security

Secured against charge of Immovable property held under PPE (Unit at
-Mumbai) located at Sea Face Park Cooperative Housing Society Ltd,
Desai Road, Mumbai.

(b) Bank Overdraft 26.18 0.98 -
(i) Terms of Loan Repayment

Bank Overdraft is repayable on demand
(ii) Security

Secured against charge on Fixed Deposit with Bank
(c) Bank Overdraft 16.25 - -
(i) Terms of Loan Repayment

Bank Overdraft is repayable on demand
(ii) Secured against charge on Project cashflows
(d) Bank Overdraft 10.99 27.46 33.09
(i) Terms of Loan Repayment

Bank Overdraft is repayable on demand
(ii) Security

First Charge over entire byculla project assets including land, building with
minimum security cover of 1.5x First charge on cash flow (receivables)
generated from the project, these receivable shall be routed through a
designated bank account.

(e) Bank Overdraft - 13.98 -
(i) Terms of Loan Repayment

Bank Overdraft is repayable on demand
(ii) Security

Extension of exclusive charge by way of equitable mortgage on the property
and equitable mortgage on the schedule receivables of the project and all
insurance proceeds, both present and future along with charge on the DSR
account along with all monies credited/deposited therein.

(f) Bank Overdraft 29.59 -
(i) Terms of Loan Repayment

Bank Overdraft is repayable on demand
(ii) Security

First charge on PLL's share of profit from surplus share of cashflows of
the "Carmichael Residences" i.e project of Associate. Further personal
guarantee of MD and ED.

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 207

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(g) Intercorporate Loan
(i) Terms of Loan Repayment 49.67 - -

Repayable on within one year from balance sheet date
(ii) Security

Secured against personal guarantee of MD and Futher secured against
Nashik Property and Goa SEZ

 - -

2 Unsecured
(a) Bank Overdraft 50.56 72.54 14.81
(i) Terms of Loan Repayment

Bank Overdraft is repayable on demand
(b) Commercial paper
(i) Terms of Loan Repayment - - 149.91

Repayable within one year from balance sheet date
(c) Loan From Financial Institution 47.98 68.66 68.65
(i) Terms of Loan Repayment

Repayable within one year from balance sheet date
(ii) Security

(Secured by Personal Guarantee of Vice Chairman & Managing Director)
(d) Unsecured Intercorporate Loan 115.00 71.60 40.00
(i) Terms of Loan Repayment

Repayable within one year from balance sheet date
(e) Loans from Others 2.32 9.34 23.72

Repayable within one year from balance sheet date
Interest rate on short term borrowings range from 5.25 % to 21.00%.
Total 363.79 276.42 344.11

NOTE NO. 26 TRADE PAYABLES
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Total outstanding dues of Micro, Small and Medium Enterprises 3.80 5.92 0.65
(b) Total outstanding dues of Creditors Other than Micro, Small and

Medium Enterprises
 156.51 118.29 137.52

Total 160.31 124.21 138.17

NOTE NO. 27 OTHER FINANCIAL LIABILITIES (AT AMORTISED COST)
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Current Maturities of Long term debt (Refer Note No. 22) 320.83 361.62 490.45
(b) Interest accrued but not due on borrowings 191.03 255.94 161.61
(c) Unclaimed Dividends * 1.06 1.32 1.78
(d) Other Financial Liabilities (Including Condominium payable) 70.76 50.74 47.02
(e) Trade & Security Deposit 13.10 13.06 13.35

Total 596.78 682.68 714.21

* Investor education and protection fund shall be credited for unclaimed dividend when due as per section 124 & 125 of Companies Act, 2013

208 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

NOTE NO. 28 OTHER CURRENT LIABILITIES
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

(a) Advances from customer's/ Income received in advance 1,200.13 812.24 293.67
(b) Statutory dues payable 11.53 6.58 9.33
(c) Deferred Guarantee Revenue - - 1.67
(d) Payable to Joint Venture - - -

Total 1,211.66 818.82 304.67

NOTE NO. 29 CURRENT PROVISIONS
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

Provision for Employee benefits
(a) Gratuity (Refer Note No. 37) 1.13 1.07 -
(b) Compensated absences 2.57 3.32 2.58

Total 3.70 4.39 2.58

NOTE NO. 30 OTHER INCOME
 (` in Crores)

Particulars 2018-2019 2017-2018

(a) Dividend on Mutual Fund 0.12 1.48
(b) Profit on Sale Of Property Plant And Equipment (net) 0.02 -
 (c) Interest Income 23.00 54.18
(d) Miscellaneous Income 2.47 1.23

Total 25.61 56.89

NOTE NO. 31 EMPLOYEE BENEFITS EXPENSE (Including Managerial Remuneration)
 (` in Crores)

Particulars 2018-2019 2017-2018

(a) Salaries, Wages And Bonus 41.58 44.63
(b) Contributions To Provident And Other Funds 2.24 2.35
 (c) Gratuity (Refer Note No. 37) 1.44 6.70
 (d) Staff Welfare Expenses 1.07 1.77

Less : Transfer To Work -In-Progress (6.96) (5.77)
Total 39.37 49.68

NOTE NO. 32 FINANCE COSTS
(Refer Note No. 38)

 (` in Crores)

Particulars 2018-2019 2017-2018

(a) Interest Expenses 324.25 387.83
(b) Other Borrowing Cost 0.39 1.48

324.64 389.31
 (c) Less : Transfer To Work -In-Progress (Refer Note No. 42) (157.76) (170.94)

Total 166.88 218.37

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 209

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

NOTE NO. 33 OTHER EXPENSES
 (` in Crores)

Particulars 2018-2019 2017-2018
(a) Power and Fuel 1.16 1.25
(b) Repairs & Maintenance - Buildings 0.73 1.22
(c) Repairs & Maintenance - Others 6.77 3.40
(d) Insurance 0.37 0.23
(e) Rent (Refer Note No. 39) 0.64 0.32
(f) Rates & Taxes 7.39 1.29
(g) Legal & Professional Fees 13.18 16.38
(h) Advertisement and Sales Promotions 20.34 11.48
(i) Brokerage & Commission 2.37 4.82
(j) Donations - 0.19
(k) Remuneration To Auditors 0.71 0.66
(l) Loss on Investments held for sale - 4.26
(m) Directors' Sitting Fees 0.15 0.16
(n) Provision For Impairment of Loans, Investments and Receivables 2.06 20.61
(o) Fair value loss on financial Instruments at FVTPL 13.14 12.35
(p) Miscellaneous Expenses 19.65 11.50
(q) Goodwill Written Off 6.99 2.28

Total 95.65 92.40

34	 FINANCIAL INSTRUMENTS - FAIR VALUES AND RISK MANAGEMENT
A	 Carrying Value/Fair Value as on reporting date				

 (` in Crores)

Particulars 31-Mar-19
FVTPL FVTOCI Amortised Cost Total

Financial Assets
Cash and Cash equivalents - - 46.56 46.56
Other Bank Balances - - 37.82 37.82
Non Current Investments (refer note C(i) & D below) 55.43 - 6.44 61.87
Current Investments 0.99 - - 0.99
Non Current - Loans (refer note C (i) & D below) - - 197.31 197.31
Current - Loans - - 91.63 91.63
Trade Receivables - - 33.65 33.65
Other Non Current Financial Assets - - 6.88 6.88
Other Current Financial Assets - - 23.18 23.18
Total 56.42 - 443.47 499.89
Financial Liabilities
Non Current - Borrowings (refer note C (ii) below) - - 1,555.46 1,555.46
Current - Borrowings - - 363.79 363.79
Trade Payables - - 160.31 160.31
"Other Non Current Financial Liabilities
(refer note B below)"

 133.33 - 132.63 265.96

Other Current Financial Liabilities - - 596.78 596.78
Total 133.33 - 2,808.97 2,942.30

 (` in Crores)

Particulars 31-Mar-18
FVTPL FVTOCI Amortised Cost Total

Financial Assets
Cash and Cash equivalents - - 53.23 53.23
Other Bank Balances - - 41.77 41.77
Non Current Investments (refer note C(i) & D below) 68.62 - 11.64 80.26
Current Investments 12.73 - - 12.73
Non Current - Loans (refer note C (i) & D below) - - 214.33 214.33
Current - Loans - - 81.39 81.39
Trade Receivables - - 104.18 104.18
Other Non Current Financial Assets - - 19.84 19.84
Other Current Financial Assets - - 60.44 60.44
Total 81.35 - 586.82 668.17

210 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

 (` in Crores)

Particulars 31-Mar-18
FVTPL FVTOCI Amortised Cost Total

Financial Liabilities
Non Current - Borrowings (refer note C (ii) below) - - 1,783.83 1,783.83
Current - Borrowings - - 276.42 276.42
Trade Payables - - 124.21 124.21
Other Non Current Financial Liabilities
(refer note B below)

 125.05 - - 125.05

Other Current Financial Liabilities - - 682.69 682.69
Total 125.05 - 2,867.15 2,992.20

 (` in Crores)

Particulars
1-Apr-17

FVTPL FVTOCI Amortised Cost Total
Financial Assets
Cash and Cash equivalents - - 82.45 82.45
Other Bank Balances - - 46.76 46.76
Non Current Investments (refer note C (i) below) 228.92 - 14.64 243.56
Current Investments 7.57 - - 7.57
Non Current - Loans (refer note C (i) below) - - 276.25 276.25
Current - Loans - - 120.65 120.65
Trade Receivables - - 38.62 38.62
Other Non Current Financial Assets - - 4.68 4.68
Other Current Financial Assets - - 74.73 74.73
Total 236.49 - 658.78 895.27
Financial Liabilities
Non Current - Borrowings (refer note C (ii) below) - - 1,429.64 1,429.64
Current - Borrowings - - 344.11 344.11
Trade Payables - - 138.17 138.17
Other Non Current Financial Liabilities
(refer note B below)

 135.78 - - 135.78

Other Current Financial Liabilities - - 714.21 714.21
Total 135.78 - 2,626.13 2,761.91

B	 Fair Value of Derivative Financial Liability
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

Derivative Financial Liability towards issued Debentures 133.33 125.05 135.78

C	 Fair Value of financial assets and liabilities which are measured at Amortised Cost 				
i	 Non Current Investments and non current loans measured at amortised cost includes investment in unquoted non

convertible debentures and loan to group companies, the fair value of which is as stated below:

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Investment in unquoted Debentures (refer note 1 below) 6.44 11.64 14.64
Non Current loans (refer note 2 below) 197.31 214.33 276.25
Total 203.75 225.97 290.89

Note 1: Unquoted debentures in other entities considered to be at carrying amount.

Note 2: Fair Value of non current loans are considered to be at carrying amount

ii	 Non current borrowings and other non current & current financial liabilities designated at amortised cost includes
debentures issued, the fair value of which is considered to be the same as carrying amount as these debentures are not
actively traded and the interest yield are similar to market interest rates.

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 211

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Debentures Issued 548.09 716.29 930.44

iii	 The Management assessed that the carrying amount of cash and cash equivalents, other bank balances, trade
receivables and other receivables, other current and non current financial assets, current borrowings and other current
financial liabilities approximate their fair values due to their short term nature. Further carrying value of current & non
current borrowings and investments (current and non current) which are measured at amortised cost and are having
variable rate of interest, are reasonable approximation of the fair values.

D	 Fair Value Hierarchy:
 (` in Crores)

Financial Assets and Liabilities measured at FVTPL
Quoted price in
active markets

(Level 1)

Significant
observable inputs

(Level 2)

Significant
unobservable inputs

(Level 3)

Total

31 March 2019
Financial Assets
Investments at FVTPL
Unquoted Debenture Instruments - - - -
Unquoted Equity Instruments - - 0.01 0.01
Unquoted Preference Shares - - 55.03 55.03
Unquoted Units of Realty Fund - - 0.39 0.39
Unquoted Units of Mutual Fund 0.99 - - 0.99
Total Financial Assets 0.99 - 55.43 56.42
Financial Liabilities
Derivative Financial Liability - - 133.33 133.33
Total Financial Liabilities - - 133.33 133.33

 (` in Crores)

Financial Assets and Liabilities measured at Amortised Cost
Quoted price in
active markets

(Level 1)

Significant
observable inputs

(Level 2)

Significant
unobservable inputs

(Level 3)

Total

31 March 2019
Financial Assets
Investments
Investment in Unquoted Debentures (Non convertible) - - 6.44 6.44
Loans & Advances
Non Current loans - - 197.31 197.31
Total Financial Assets - - 203.75 203.75
Financial Liabilities
Debentures 548.09 - - 548.09
Total Financial Liabilities 548.09 - - 548.09

 (` in Crores)

Financial Assets and Liabilities measured at FVTPL
Quoted price in
active markets

(Level 1)

Significant
observable inputs

(Level 2)

Significant
unobservable inputs

(Level 3)

Total

31 March 2018
Financial Assets
Investments at FVTPL
Unquoted Debenture Instruments - - - -
Unquoted Equity Instruments - - 8.07 8.07
Unquoted Preference Shares - - 60.02 60.02
Unquoted Units of Realty Fund - - 0.53 0.53
Unquoted Units of Mutual Fund 12.73 - - 12.73
Total Financial Assets 12.73 - 68.62 81.35
Financial Liabilities
Derivative Financial Liability - - 125.05 125.05
Total Financial Liabilities - - 125.05 125.05

212 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

 (` in Crores)

Financial Assets and Liabilities measured at Amortised Cost
Quoted price in
active markets

(Level 1)

Significant
observable inputs

(Level 2)

Significant
unobservable inputs

(Level 3)

Total

31 March 2018
Financial Assets
Investments
Investment in unquoted Debentures (Non convertible) - - 11.64 11.64
Loans & Advances
Non Current loans - - 214.33 214.33
Total Financial Assets - - 225.97 225.97
Financial Liabilities
Debentures 716.29 - - 716.29
Total Financial Liabilities 716.29 - - 716.29

 (` in Crores)

Financial Assets and Liabilities measured at FVTPL
Quoted price in
active markets

(Level 1)

Significant
observable inputs

(Level 2)

Significant
unobservable inputs

(Level 3)

Total

1 April 2017
Financial Assets
Investments
Unquoted Debenture Instruments (Optionally Convertible) - - 154.01 154.01
Unquoted Equity Instruments - - 8.25 8.25
Unquoted Preference Shares - - 65.80 65.80
Unquoted Units of Realty Fund - - 0.86 0.86
Unquoted units of Mutual Fund 7.57 - - 7.57
Total Financial Assets 7.57 - 228.92 236.49
Financial Liabilities
Derivative Financial Liability - - 135.78 135.78
Total Financial Liabilities - - 135.78 135.78

 (` in Crores)

Financial Assets and Liabilities measured at Amortised Cost
Quoted price in
active markets

(Level 1)

Significant
observable inputs

(Level 2)

Significant
unobservable inputs

(Level 3)

Total

1 April 2017
Financial Assets
Investments
Investment in Unquoted Debentures (Non convertible) - - 14.64 14.64
Loans & Advances
Non Current Loans - - 276.25 276.25
Total Financial Assets - - 290.89 290.89
Financial Liabilities
Debentures 930.44 - - 930.44
Total Financial Liabilities 930.44 - - 930.44

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 213

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

E	 Measurement of Fair Values
	 Valuation techniques and significant unobservable inputs

	 The valuation techniques used in measuring Level 3 fair values, as well as the significant unobservable inputs used
are given below.

 (` in Crores)

Particulars Valuation Technique
 Significant
unobservable inputs

Sensitivity of the input
to fair value

Non Current Loans Discounted cash flow technique. The valuation
model considers the present value of expected
payment, discounted using a risk adjusted
discount rate. The expected payment is
determined by considering the possible
scenarios of forecast revenue and EBITDA,
the amount to be paid under each scenario
and the probability of each scenario. The
Group has taken 3 years as expected recovery
period for all loans which are outstanding at
opening balance sheet date for the purpose
of discounting. The Group has taken weighted
average cost of debt for the purpose of
discounting of loans.

Risk adjusted
discount rate - 15%
(31-Mar-19,
 31-Mar-18
and 1-Apr 17)

The estimated fair value
would increase / (decrease) if
the risk adjusted discount rate
were lower / (higher)

Derivative Financial Liability
towards issued debentures

Present value of embedded derivative, being
the expected redemption premium payable on
NCDs issued, discounted using a risk adjusted
discount rate, based on FIMMDA rates of
similar instruments as determined by Valuation
experts. As per terms of issue, the redemption
premium is calculated using an agreed formula
on the basis of expected weighted average
selling price (WASP) to be achieved in certain
identified projects. WASP is estimated by
considering the possible scenarios of Sales and
pricing trends over the project period.	

(1)	 Risk adjusted
discount rate -
12.99% (31 March
19), 9.96 % (31
March 18) and
10.50% (1 April 17)

(2)	 Expected WASP
` 25524 per sq
feet (31 March
19) (31 March 18)
and (1 April 17)

(1)	 The estimated fair
value would increase /
(decrease) if risk adjusted
discount rate were lower
/ (higher) and expected
sales growth were
higher / (lower)

(2)	 The estimated fair
value would increase /
(decrease) if expected
WASP were higher/ (lower)

There have been no transfers between Level 1 and 2 during the year.

F	 Reconciliation of Level 3 fair values
	 The following table shows a reconciliation from the opening balances to the closing balances for Level 3 fair

values for assets.
 (` in Crores)

Particulars Investments Non Current Loans
Opening Balance (01 April 2017) 243.56 276.25
Net change in fair value due to unwinding of discount - 1.96
Net change in fair value (unrealised) (0.41) -
Net change due to impairment - (91.50)
Net amount lent during the year - 27.62
Purchase of Investment - -
Net proceeds from sale of investments (18.36) -
Adjustment due to associate becoming subsidiary (144.35) -
Adjustment due to investment held for sale (0.18) -
Closing Balance (31 March 2018) 80.26 214.33

214 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

 (` in Crores)
Particulars Investments Non Current Loans
Opening Balance (1 April 2018) 80.26 214.33
Net change in fair value due to unwinding of discount - -
Net change in fair value (unrealised) (13.14) -
Net change due to impairment (4.80) (27.44)
Net amount lent during the year - 10.42
Redemption of Investment (0.45) -
Net proceeds from sale of investments - -
Adjustment due to associate becoming subsidiary - -
Adjustment due to investment held for sale - -
Closing Balance (31 March 2019) 61.87 197.31

	 The following table shows a reconciliation from the opening balances to the closing balances for Level 3 fair values for
liabilities - Derivative Financial Liability.

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Balance as at beginning of the year 125.05 135.78 -
Change in fair value 8.28 (10.73) 135.78
Balance as at end of the year 133.33 125.05 135.78
Total 483.70 517.73 578.82

G	 Sensitivity Analysis
	 For the fair values of non-current investments and non current loans and advances, reasonably possible changes

at the reporting date to one of the significant unobservable inputs, holding other inputs constant, would have the
following effects.

 (` in Crores)

Particulars
31-Mar-19 31-Mar-18

 Profit or Loss Profit or Loss
 Increase Decrease Increase Decrease

Non Current Loans
Risk adjusted discount rate (100 bps movement) - - 0.08 (0.08)
Investments
Risk adjusted discount rate (100 bps movement) - - - -
Derivative Financial Liability towards issued Debentures
Risk adjusted discount rate (100 bps movement) (4.08) 4.24 (5.02) 5.28
Expected WASP to be acheived (1% movement) 14.42 (14.04) 13.57 (13.21)

H	 Risk Management Framework
	 The Holding Company's Board of Directors has overall responsibility for the establishment and oversight of the Group’s

risk management framework. The Board of Directors has established the Risk Management Committee, which is
responsible for developing and monitoring the Group’s risk management policies. The Committee reports regularly to
the Board of Directors on its activities.

	 The Group’s risk management policies are established to identify and analyse the risks faced by the Group, to set
appropriate risk limits and controls and to monitor risks and adherence to limits. Risk management policies and systems
are reviewed regularly to reflect changes in market conditions and the Group’s activities. The Group, through its training
and management standards and procedures, aims to maintain a disciplined and constructive control environment in
which all employees understand their roles and obligations.

a	 Credit Risk	
	 Credit risk is the risk of financial loss to the Group if a customer or counterparty to a financial instrument fails to meet

its contractual obligations, and arises principally from the Group’s receivables from customers, loans and investment in
debt securities. Credit risk is managed through credit approvals, establishing credit limits and continuously monitoring

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 215

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

the creditworthiness of customers to which the Group grants credit terms in the normal course of business. The Group
establishes an allowance for doubtful debts and impairment that represents its estimate of incurred losses in respect
of trade and other receivables and investments and loans.

	 The Group’s maximum exposure to credit risk is the carrying value of each class of financial assets.

i	 Trade and other receivables	
	 "Customer credit risk for realty sales is managed by entering into sale agreements in the case of sale of under-construction

flats/premises which stipulate construction milestone based payments and interest clauses in case of delays and also
by requiring customers to pay the total agreed sale value before handover of possession of the premises/flats, thereby
substantially eliminating the Group's credit risk in this respect. In the case of sale of finished units, sale agreements
are executed only upon/against full payment.

	 Credit risk on trade receivables in respect of realty rentals is limited as the customers of the Group mainly consists of
Government authorities / group Companies. Based on the past history of payments received, there have been no defaults.

	 Credit risk on trade receivables in respect of other operating income is Nil since the terms of payment are 100% through
advance billing and collections.

	 Impairment
	 Ageing of trade and other receivables that were not impaired was as follows.

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Neither past due nor impaired - - 15.37
Past due but not impaired - - -
Past due 1–180 days 14.74 85.91 15.32
Past due more than 180 days 18.91 18.27 7.93
Total 33.65 104.18 38.62

Expected credit loss assessment for customers as at 31 March 2019, 31 March 2018 and 1 April 2017:
Exposures to customers outstanding at the end of each reporting period are reviewed by the Group to determine incurred
and expected credit losses. Historical trends of impairment of trade receivables do not reflect any significant credit losses.
Given that the macro economic indicators affecting customers of the Group have not undergone any substantial change, the
Group expects the historical trend of minimal credit losses to continue. Further, Management believes that the unimpaired
amounts that are past due by more than 30 days are still collectible in full, based on historical payment behaviour and
extensive analysis of customer credit risk. In view of the above, the Group believes that no provision is required as per expected
credit loss method.

The movement in the allowance for impairment in respect of trade and other receivables during the year was as follows.
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Balance as at beginning of the year 4.20 1.32 1.37
Impairment loss recognised / (provision written back) - - (0.05)
Provision for receivables impairment 0.16 2.88 -
Balance as at end of the year 4.36 4.20 1.32

ii	 Loans and Financial Guarantees
	 The loans and advances are in the nature of advances for project in SPVs where the Group is a stakeholder and hence

the risk is minimal. Based on the above factors and historical data, loss on collection of receivables is not material and
hence no additional provision was made apart from provisions for impairment in respect of certain specific loans based
on the fair valuation by independent valuers.

216 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Loans (Current and Non Current) 288.94 295.72 396.90
Total 288.94 295.72 396.90

The movement in the allowance for impairment in respect of loans and financial guarantees during the year was as follows.

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Balance as at beginning of the year 91.50 37.26 -
Impairment loss recognised 27.44 91.50 37.26
Impairment loss reversal on associate company becoming subsidiary - (37.26) -
Amounts written off - - -
Balance as at end of the year 118.94 91.50 37.26

Outstanding Financial Guarantees
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Truewin Realty Limited (associate till 31/3/2018) - 80.00 80.00

Expected credit loss assessment of loans as at 31 March 2019, 31 March 2018 and 1 April 2017:
The Group has a policy to provide loans and financial guarantees to its group entities for undertaking projects, based on its
primary business model of undertaking project developments through SPV's. The loans given to these entities are repayable
on demand and there is no past history for any default / delay / irregularity / invocation of guarantees in repayments based on
demands made from time to time. Moreover, the Group undertakes regular periodic review and assessment of the expected
cashflows of all the group entities to whom loans have been advanced and based thereon, necessary provisions for impairment
of such loans are made. Thus the carrying amounts of such loans are backed by adequate cashflow potential in the respective
SPVs whose projects/operations are controlled and managed by the Group. Accordingly, no futher provision for expected
credit loss is warranted.

iii	 Investments measured at amortised cost
	 The Group has investments in secured redeemable non convertible debentures and the settlement of such instruments

is linked to the completion of the respective underlying projects. Further these instruments are secured by way of first
charge on the underlying project assets. Moreover, there are no deviations / irregularity in terms of servicing of debt and
interest in respect of these instruments. Hence, no impairment has been recognised on such investments till date.

iv	 Cash & Cash Equivalents and other bank balances (including non current deposits with banks)
	 The Group held cash and bank balances with credit worthy banks of ` 91.26 Crores at March 31, 2019 (March 31,

2018: ` 114.84 Crores, April 1, 2017 ` 133.89 Crores). The credit risk on cash & cash equivalents and other bank
balances is limited as the group generally invests in deposits with banks where credit risk is largely perceived to be
extremely insignificant.

b	 Liquidity Risk
	 Liquidity risk is the risk that the Group will encounter difficulty in meeting the obligations associated with its financial

liabilities that are settled by delivering cash or another financial asset. The Group’s approach to managing liquidity is to
ensure, as far as possible, that it will have sufficient liquidity to meet its liabilities when they are due, under both normal
and stressed conditions, without incurring unacceptable losses or risking damage to the Group’s reputation.

	 Management monitors rolling forecasts of the Group’s liquidity position on the basis of expected cash flows. The Group
manages its liquidity risk by preparing monthly cash flow projections to monitor liquidity requirements. In addition, the
Group projects cash flows and considering the level of liquid assets necessary to meet these, monitoring the Balance
Sheet liquidity ratios against internal and external regulatory requirements and maintaining debt financing plans.

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 217

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

i	 Exposure to Liquidity Risk	
	 The following are the remaining contractual maturities of financial assets and financial liabilities at the reporting date.

The amounts are gross and undiscounted and exclude the impact of netting agreements.
 (` in Crores)

March 31, 2019 Carrying
Value

 Within 12
months

1-2 Years 2-5 Years > 5 Years Total

A. Financial Assets
Non Current Investments 61.87 - 2.05 - 59.82 61.87
Non Current Loans 197.31 - 197.31 - - 197.31
Other Non Current Financial Assets 6.88 - 6.88 - - 6.88
Current Investments 0.99 0.99 - - - 0.99
Trade Receivables 33.65 33.65 - - - 33.65
Cash and Cash Equivalents 46.56 46.56 - - - 46.56
Bank Balances 37.82 37.82 - - - 37.82
Current Loans 91.63 91.63 - - - 91.63
Other Financial Assets 23.18 23.18 - - - 23.18
Total Assets 499.89 233.83 206.24 - 59.82 499.89

B. Non derivative Financial Liabilities
Non Current Borrowings 1,555.46 - 797.10 758.36 - 1,555.46
Current Borrowings 363.79 363.79 - - - 363.79
Current Maturities of Long Term Debt 320.83 320.83 - - - 320.83
Interest Accrued but not due 323.66 191.03 90.38 42.25 - 323.66
Trade Payables 160.31 160.31 - - - 160.31
Other Current Financial Liabilities 84.92 84.92 - - - 84.92

C. Derivative Financial Liability 133.33 - - 133.33 - 133.33
Total Liabilities 2,942.30 1,120.88 887.48 933.94 - 2,942.30

 (` in Crores)

March 31, 2018 Carrying
Value

 Within 12
months

1-2 Years 2-5 Years > 5 Years Total

A. Financial Assets
Non Current Investments 80.26 - 15.64 - 64.62 80.26
Non Current Loans 214.33 - 214.33 - - 214.33
Other Non Current Financial Assets 19.84 - 19.84 - - 19.84
Current Investments 12.73 12.73 - - - 12.73
Trade Receivables 104.18 104.18 - - - 104.18
Cash and Cash Equivalents 53.23 53.23 - - - 53.23
Bank Balances 41.77 41.77 - - - 41.77
Current Loans 81.39 81.39 - - - 81.39
Other Financial Assets 60.44 60.44 - - - 60.44
Total Assets 668.17 353.74 249.81 - 64.62 668.17

B. Non derivative Financial Liabilities
Non Current Borrowings 1,783.82 - 403.41 1,226.91 153.50 1,783.82
Current Borrowings 276.42 276.42 - - - 276.42
Current Maturities of Long Term Debt 361.62 361.63 - - - 361.63
Interest Accrued but not due 255.94 255.94 - - - 255.94
Trade Payables 124.21 124.21 - - - 124.21
Other Current Financial Liabilities 65.12 65.12 - - - 65.12

C. Financial Guarantee Contract 80.00 - 80.00 - - 80.00
D. Derivative Financial Liability 125.05 - - - 125.05 125.05

Total Liabilities 3,072.18 1,083.32 483.41 1,226.91 278.55 3,072.18

218 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

 (` in Crores)

April 1, 2017 Carrying
Value

 Within 12
months

1-2 Years 2-5 Years > 5 Years Total

A. Financial Assets
Non Current Investments 243.56 - 9.83 163.76 69.97 243.56
Non Current Loans 276.25 - - 276.25 - 276.25
Other Non Current Financial Assets 4.68 - 4.68 - - 4.68
Current Investments 7.57 7.57 - - - 7.57
Trade Receivables 38.62 38.62 - - - 38.62
Cash and Cash Equivalents 82.45 82.45 - - - 82.45
Bank Balances 46.76 46.76 - - - 46.76
Current Loans 120.65 120.65 - - - 120.65
Other Financial Assets 74.73 74.73 - - - 74.73
Total Assets 895.27 370.78 14.51 440.01 69.97 895.27

B. Non derivative Financial Liabilities
Non Current Borrowings 1,429.64 - 401.09 796.88 231.67 1,429.64
Current Borrowings 344.11 344.11 - - - 344.11
Current Maturities of Long Term Debt 490.45 490.45 - - - 490.45
Interest Accrued but not due 161.61 161.61 - - - 161.61
Trade Payables 138.17 138.17 - - - 138.17
Other Current Financial Liabilities 62.15 62.15 - - - 62.15

C. Financial Guarantee Contract 80.00 - 80.00 - - 80.00
D. Derivative Financial Liability 135.78 - - - 135.78 135.78

Total Liabilities 2,841.91 1,196.49 481.09 796.88 367.45 2,841.91

c	 Market Risk
	 Market risk is the risk that changes in market prices such as foreign exchange rates, interest rates and equity prices will

affect the Group’s income or the value of its holdings of financial instruments. Market risk is attributable to all market
risk sensitive financial instruments including foreign currency receivables and payables and long term debt. We are
exposed to market risk primarily related to interest rate risk and the market value of investments.

d	 Currency Risk				
	 The Group is exposed to currency risk on account of its trade and other payables in foreign currency. The functional

currency of the Group is Indian Rupee. Currency risk is not material, as the Group does not have significant exposure in
foreign currency.	

i	 Exposure to Currency Risk				
	 The currency profile of financial assets and financial liabilities as at March 31, 2019, March 31, 2018 and April 1,

2017 are as below:
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Financial Assets - - -
Financial Liabilities
Trade and Other Payables INR - - 0.03

USD - - 0.00

ii	 Interest Rate Risk
	 Interest rate risk can be either fair value interest rate risk or cash flow interest rate risk. Fair value interest rate risk

is the risk of changes in fair values of fixed interest bearing investments because of fluctuations in the interest rates.
Cash flow interest rate risk is the risk that the future cash flows of floating interest bearing investments will fluctuate
because of fluctuations in the interest rates.

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 219

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

	 Exposure to interest rate risk				
	 In order to optimize the Group’s position with regards to interest income and interest expenses and to manage the

interest rate risk, treasury performs a comprehensive corporate interest rate risk management by balancing the
proportion of fixed rate and floating rate financial instruments in its total portfolio. According to the group interest rate
risk exposure is only for floating rate borrowings. The interest rate profile of the Group’s interest-bearing financial
instruments as reported to the management of the Group is as follows.

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Fixed Rate Instruments
Financial Assets - - -
Loans and advances to related parties 197.31 214.33 276.25
Loans to Others 90.98 80.81 82.56
Fixed Deposit 82.27 67.23 68.87
Investment in Debentures 6.44 11.64 14.64

Total A 377.00 374.01 442.32
Financial Liabilities
Bonds / Debentures 753.04 927.90 1,202.09
Intercorporate Loans 115.00 71.60 40.00
Commercial Paper - - 149.91
Preference Shares 0.09 0.09 0.07
Other Loans 2.32 9.34 23.72

Total B 870.45 1,008.93 1,415.79
Variable Rate Instruments
Financial Liabilities
Term Loans from Bank 707.92 715.69 283.96
Term Loans from Financial Institutions 432.73 265.74 313.50
Bank Overdrafts 148.82 304.69 189.13
Others (including Intercorporate loans) 80.16 126.82 61.82

Total C 1,369.63 1,412.94 848.41
Non Interest Rate Financial Instruments
Derivative Financial Liability 133.33 125.05 135.78

iii	 Price Risk
	 Price risk is the risk that the fair value of a financial instrument will fluctuate due to changes in market traded price.

It arises from financial assets such as investments in quoted instruments and units of mutual funds.

a	 Fair value sensitivity analysis for fixed rate Instruments				
	 The Group does not account for any fixed rate financial assets or financial liabilities at fair value through Profit or Loss.

Therefore, a change in interest rates at the reporting date would not affect Statement of Profit and Loss.

b	 Cash flow sensitivity analysis for variable rate Instruments				
	 A reasonably possible change of 100 basis points in interest rates at the reporting date would have increased

(decreased) equity and profit or loss by the amounts shown below. This analysis assumes that all other variables
remain constant.	

 (` in Crores)

Particulars
31-Mar-19 31-Mar-18

 Profit or Loss Profit or Loss
 Increase Decrease Increase Decrease

Variable Rate Instruments
Term loans from bank 8.66 (8.66) 4.35 (4.35)
Term loans from financial institution 2.32 (2.32) 1.92 (1.92)
Others 0.60 (0.60) 2.54 (2.54)
Bank overdrafts 2.04 (2.04) 1.97 (1.97)

220 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

35	 COMMITMENTS AND CONTINGENT LIABILITIES
 (` in Crores)

Particulars 31-Mar-19 31-Mar-18 1-Apr-17
a. Capital Commitments 0.07 0.07 0.07
b. Claims against the Company not acknowledged as debts in respect of
(i) Income tax demand under appeal (excluding contingent interest) 97.91 49.69 0.85
(ii) VAT demand under appeal 51.61 49.77 49.77
(iii) Disputed service tax demand 0.71 0.64 0.64
(iv) Disputed claims relating to certain projects (excluding

interest and penalties)
 15.11 14.59 13.06

c. Guarantees given to Financial Institutions for
(i) Associate (till 31-03-2018) - 80.00 80.00
d. Guarantees given to Others 0.22 - -

36	 REVENUE FROM OPERATIONS
 (` in Crores)

Particulars
 Year Ended

31-Mar-19
 Year Ended

31-Mar-18
Revenue from contracts with customer	

a Sale of Products
Realty Sales 288.73 444.72

b Sale of Services
Rental Income from Investment Property 32.71 31.84
Other Rental Income 4.45 4.88

c Other Operating Income
Miscellaneous Income 1.94 16.20
Total 327.83 497.64

37	 EMPLOYEE BENEFITS
	 The Company has various benefit plans as under:

A	 Defined Contribution Plan 				
	 The Group makes contributions towards provident fund, superannuation fund and other retirement benefit plans for

qualifying employees. Under the plans, the Group is required to contribute a specified percentage of payroll cost to the
retirement benefit plan to fund the benefits. The contributions payable to these plans by the Group are at rates specified
in the rules of the schemes.

	 The Group has recognised the following amounts in Statement of profit and loss included in Contributions to Funds
under Employee Benefit Expenses (refer note 31)

 (` in Crores)

Particulars
 Year Ended

31-Mar-19
 Year Ended

31-Mar-18
Employer's contribution to Provident Fund 2.05 2.12
Employer's contribution to Superannuation Fund 0.17 0.21
Employer's contribution to Employees State Insurance Corporation and Other Funds 0.01 0.01

B	 Defined Benefit Plans and Other Long Term Employee Benefits				
i	 The Group makes annual contributions to the Group Gratuity cum Life Assurance Schemes administered by the LIC of

India, a funded defined benefit plan for qualifying employees. The scheme provides for payment as under:

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 221

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

a	 On normal retirement / early retirement / withdrawal / resignation - As per the provisions of the Payment of Gratuity Act,
1972 with vesting period of 5 years of service.	

b	 On death in service - As per the provisions of the Payment of Gratuity Act, 1972 without any vesting period.

	 The most recent actuarial valuation of plan assets and the present value of the defined benefit obligation for gratuity
were carried out as at March 31, 2019. The present value of the defined benefit obligations and the related current
service cost and past service cost, were measured using the Projected Unit Credit Method.

	 Based on the actuarial valuation obtained in this respect, the following table sets out the status of the gratuity plan and
the amounts recognised in the Group’s consolidated financial statements as at Balance Sheet date:

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17

ii Amounts recognised in the balance sheet
Present value of defined benefit obligation at the end of the year 8.38 8.06 4.10
Fair value of plan assets at the end of the year 3.31 3.01 3.99
Net defined benefit liability / (asset) recognised in the balance sheet 5.08 5.05 0.11

iii Changes in present value of defined benefit obligations
At the beginning of the year 8.06 4.10 3.78
Transfer in / (out) obligation (0.00) (0.05) -
Interest cost 0.50 0.26 0.27
Service cost 1.08 0.73 0.67
Re-measurement (gain) / loss (0.06) (0.07) (0.12)
Benefits paid (1.06) (1.64) (2.81)
Past service cost (0.14) 4.73 2.31
At the end of the year 8.38 8.06 4.10

iv Changes in fair value of plan assets
At the beginning of the year 3.01 3.99 3.19
Expenses deducted from fund - - (0.02)
Interest income 0.17 0.28 0.25
Employer’s contribution 0.69 (0.05) 3.43
Return on plan assets, excluding amount included in interest income 0.07 0.06 (0.05)
Benefits paid (0.63) (1.27) (2.81)
At the end of the year 3.31 3.01 3.99

 (` in Crores)
Particulars 2018-19 2017-18

v Expenses recognised in the statement of profit and loss
Current service cost 1.10 0.69
Past service cost and loss/(gain) on curtailments and settlement - 5.24
Net interest cost 0.34 (0.02)
Expenses deducted from the fund - -
Total expenses recognised in the statement of profit and loss 1.44 5.91

vi Expenses recognised in other comprehensive income
Remeasurement gains/(losses) in OCI
	 Due to Change in financial assumptions (0.03) (0.23)
	 Due to change in demographic assumption - -
	 Due to experience adjustments (0.14) (0.35)
Return on plan assets excluding amounts included in interest income (0.07) 0.06
Total expenses recognised in other comprehensive income (0.24) (0.52)

222 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17

vii Classification of defined benefit obligations
Current liability 1.13 1.07 (0.04)
Non current liability 3.95 3.98 0.15

viii The major categories of plan assets as a percentage of the fair value of the
total plan assets are as follows
Investment in insurance policy 100% 100% 100%

ix Principal actuarial assumptions
Discount rate 7.65% 7.60% 7.20%
Salary escalation rate 7.00% 7.00% 7.00%
Mortality rate Indian Assured

Lives Mortality
(2006-08)

Indian Assured
Lives Mortality
(2006-08)

Indian Assured
Lives Mortality
(2006-08)

Withdrawal rates 12% at younger
ages reducing
to 1% at older
ages

12% at younger
ages reducing
to 1% at older
ages

12% at younger
ages reducing
to 1% at older
ages

Retirement age 60 years 60 years 60 years

x	 Sensitivity analysis
	 Reasonably possible changes at the reporting date to one of the relevant actuarial assumptions, holding other

assumptions constant, would have affected the defined benefit obligation by the amounts shown below:

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Discount rate Sensitivity
Increase by 0.5% 8.06 7.76 3.95
Decrease by 0.5% 8.73 8.33 4.27
Salary growth rate Sensitivity
Increase by 0.5% 8.73 8.33 4.21
Decrease by 0.5% 8.06 7.75 4.01
Withdrawal rate Sensitivity
Increase by 0.5% 8.39 8.03 4.13
Decrease by 0.5% 8.38 8.03 4.06

The sensitivity analysis above have been determined based on a method that extrapolates the impact on defined benefit
obligation as a result of reasonable changes in key assumptions occurring at the end of the reporting period.

xi	 Expected Future Cash Flows				
	 The expected future cash flows in respect of defined benefit gratuity plan as at March 31, 2019 were as follows:

 (` in Crores)
Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Year 1 2.11 2.64 0.62
Year 2 0.37 0.34 0.33
Year 3 0.55 0.48 0.30
Year 4 0.30 0.31 0.38
Year 5 0.52 0.45 0.29
Year 6 to Year 10 2.74 2.35 1.72

The expected contribution for the defined benefit plan for the next year is ` 1.13 crores			

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 223

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

C	 Other Long Term Employee Benefits
	 Compensated absences are payable to employees at the rate of daily salary for each day of accumulated leave on

death or on resignation or upon retirement. The liability towards compensated absences as at March 31, 2019 based
on actuarial valuation using the Projected Unit Credit Method is ` 7.34 crores (March 31, 2018: ` 7.33 crores, April 1,
2017 ` 6.32 crores)

38	 RELATED PARTY DISCLOSURE
A.	 Controlling Entity	

(i)	 Ashok Piramal Group Real Estate Trust				

B.	 Key Management Personnel				

(i)	 Ms. Urvi A. Piramal - Non Executive Chairperson
(ii)	 Mr. Rajeev A. Piramal - Vice Chairman & Managing Director
(iii)	 Mr. Mahesh S. Gupta - Group Managing Director
(iv)	 Mr. Nandan A. Piramal - Whole-time Director
(v)	 Ms. Bhavna G. Doshi - Independent Director (upto 28-03-2019)
(vi)	 Mr. Sudhindar K Khanna - Independent Director
(vii)	 Lt Gen (Retd) Deepak Summanwar - Independent Director
(viii)	 Mr. Sajit Suvarna - Independent Director
(ix)	 Mr. Bharat Sanghvi- Chief Financial Officer (upto 17-10-2018)
(x)	 Mr. Dinesh Jain - Group Financial Officer (from 14-11-2018)	
(xi)	 Mr. Rajashekhar Reddy - Company Secretary		

C.	 Relatives of Key Management Personnel				
(i)	 Mr. Harshvardhan A. Piramal - Son of Non Executive Chairperson
(ii)	 Ms. Sunita Gupta - Spouse of Group Managing Director
(iii)	 Ms. Kalpana Singhania - Sister of Non Executive Chairperson
(iv)	 Mr Gautam Doshi - Spouse of Independent Director
(v)	 Mr. Nishith Sanghavi - Son of Chief Finance Officer			

D.	 Associates (including step down associates)
(i)	 SEW Engineering (India) Private Limited (held for sale as at 31/03/2018)
(ii)	 RA Realty Ventures LLP
(iii)	 JM Realty Management Private Limited (held for sale as at 31/03/2018)
(iv)	 Goodhome Realty Limited (converted from step-down associate to subsidiary w.e.f 31/3/2018)
(v)	 RR Mega City Builders Limited (converted from step-down associate to subsidiary w.e.f 31/3/2018)
(vi)	 Truewin Realty Limited (converted from step-down associate to subsidiary w.e.f 31/3/2018)
(vii)	 Rockfirst Real Estate Limited (converted from step down associate to subsidiary w.e.f 31/3/2018)

E.	 Joint Ventures (including step down joint ventures)
(i)	 Bridgeview Real Estate Development LLP
(ii)	 HEM Infrastructure and Property Developers Private Limited
(iii)	 HEM Bhattad AOP
(iv)	 Peninsula Brookfield Trustee Private Limited
(v)	 Peninsula Brookfield Investment Managers Private Limited
(vi)	 Topvalue Real Estate Development Private Limited (converted from joint venture to step down subsidiary

w.e.f. 31/3/2017)

F.	 Entities where Key Management Personnel / their relatives exercise significant influence
(i)	 Ashok Piramal Management Corporation Limited					
(ii)	 Freedom Registry Limited					
(iii)	 Morarjee Textiles Limited					
(iv)	 Thundercloud Technologies (India) Private Limited					
(v)	 Peninsula SA Realty Private Limited					

224 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

(vi)	 Peninsula Townships Development Private Limited					
(vii)	 Ashok Piramal Mega City Development Private Limited					
(viii)	 Ashok Piramal Mega Properties Private Limited					
(ix)	 Ashok Piramal Township Development Private Limited					
(x)	 Goldlife Mercantile Company Private Limited					
(xi)	 Topvalue Brokers Private Limited					
(xii)	 Piramal Land Private Limited					
(xiii)	 Highway Concessions One Private Limited 					
(xiv)	 Miranda Bi-Metal Tools Private Limited 					
(xv)	 PMP Auto Components Private Limited					
(xvi)	 Powerjet Carriers and Transporters Private Limited					
(xvii)	 Delta Corp Limited					
(xviii)	Peninsula Land Limited ESOP Trust					
(xix)	 Urvi Ashok Piramal Foundation					
(xx)	 Morarjee Goculdas Spinning & Weaving Company Limited Senior ESOP Trust

(through its trustees Mrs Urvi A Piramal and Mr Mahesh S Gupta)				
(xxi)	 Peninsula Realty Fund (became subsidiary from 31/3/2018)					
(xxii)	 Peninsula Brookfield India Real Estate Fund					
(xxiii)	APG Infrastructure Private Limited					
(xxiv)	Delta Adventure and Entertainment Private Limited					
(xxv)	 Bridgepoint Learning Private Limited					
(xxvi)	 Integra Garments and Textiles Limited					
(xxvii)	Peninsula Sports Club Private Limited					
(xxviii)	Antarctica Trading Company Private Limited					
(xxix)	Shobla Hydro Power Private Limited					
(xxx)	 Anjoss Trading Private Limited
(xxxi)	Ashok Piramal Group Engineering Trust
(xxxii) Jayem Properties Private Limited
(xxxiii)	Logical Properties Private Limited

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 225

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

38
a

D
ET

A
IL

S
O

F
R

EL
AT

ED
 P

A
R

TY
 T

R
A

N
SA

CT
IO

N

Na
m

es
 of

 R
el

at
ed

Pa

rt
ie

s /
 N

at
ur

e o
f

Tr
an

sa
ct

io
ns

Pe
rio

d
Re

nt

In
co

m
e

Ad
va

nc
e

PM
C

Fe
e

In
co

m
e

Pu
rc

h
of

Go

od
s /

Se

rv
ice

s

Lo
an

s
gi

ve
n to

Lo
an

re

pa
id

by

Lo
an

s
ta

ke
n

fro
m

Lo
an

s
re

pa
id

to

In
te

re
st

in

co
m

e

In
te

re
st

ex

-
pe

ns
e

Re
im

-
bu

rs
-

m
en

t o
f

Ex
pe

ns
-

es
 fr

om

Re
im

-
bu

rs
-

m
en

t o
f

Ex
pe

ns
-

es
 to

In
ve

st
-

m
en

t i
n

Eq
ui

ty

Re
-

de
m

p-
tio

n
of

De

be
n-

tu
re

Re
m

u-
ne

ra
-

tio
n

Im
pa

ir-
m

en
t o

f
du

es
 /

in
ve

st
-

m
en

ts

Se
cu

rit
y

/ G
ua

r-
an

te
es

ta

ke
n

fro
m

Se
cu

rit
y

/ G
ua

r-
an

te
es

re

le
as

ed

to
A

 A
ss

oc
iat

es
1

SE
W

 E
ng

ine
er

ing
 (In

-
dia

) P
riv

at
e L

im
ite

d
20

18
-1

9
 -

 0.
08

 -

 0.
01

 -

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

2
RA

 R
e-

alt
y V

en
tu

re
s L

LP
20

18
-1

9
 -

 -
 -

 -
15

.63

 8.
00

 -

 -
0.0

1
 -

 1.
06

 -

 -
 -

 -
 27

.44

 -
 -

20
17

-1
8

 -
 -

 -
 -

 5.
00

 -

 -
 -

 23
.99

 -

 1.
12

 -

 -
 -

 -
 91

.50

 -
 -

3
JM

 R
ea

lty
 M

an
ag

e-
m

en
t P

riv
at

e L
im

ite
d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 6.

62

 -
 -

 0.
89

 -

 -
 -

 -
 -

 -
 -

 -
 -

 B

Co
m

pa
ni

es
 w

he
re

KM

P
/ r

el
at

ive
s

ex
er

cis
e s

ign
if -

ica
nt

 in
flu

en
ce

1

As
ho

k P
ira

m
al

Ma

na
ge

m
en

t C
or

-
po

ra
tio

n L
im

ite
d

20
18

-1
9

 -
 -

 -
 1.

50

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 4.

00

 -
 -

 -
 -

 -
 -

 -
 0.

01

 -
 -

 -
 -

 -
 -

2
Fr

ee
do

m

Re
gis

try
 Li

m
ite

d
20

18
-1

9
 -

 -
 -

 0.
06

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 0.
07

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
3

Mo
ra

rje
e

Te
xti

les
 Li

m
ite

d
20

18
-1

9
 1.

80

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

33

 -
 -

 -
 -

 -
 -

 -
20

17
-1

8
 1.

59

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

41

 -
 -

 -
 -

 -
 -

 -
4

Th
un

de
rc

lou
d

Te
ch

no
log

ies
 (In

dia
)

Pr
iva

te
 Li

m
ite

d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
00

 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 0.
01

 0.

01

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

5
Pe

nin
su

la
SA

 R
ea

lty

Pr
iva

te
 Li

m
ite

d
20

18
-1

9
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 0.

00

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
6

Pe
nin

su
la

To
wn

sh
ips

De

ve
lop

m
en

t
Pr

iva
te

 Li
m

ite
d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
00

 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 0.
00

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

7
PM

P
Au

to
 C

om
po

-
ne

nt
s P

riv
at

e L
im

ite
d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 0.
19

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

8
To

pv
alu

e B
ro

ke
rs

Pr

iva
te

 Li
m

ite
d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
00

 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 0.
00

 0.

00

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

9
Pe

nin
su

la

Br
oo

kfi
eld

 In
dia

Re

al
Es

ta
te

 Fu
nd

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 0.
10

 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
03

 -

 -
 -

 -
 -

 -
 -

10
Lo

gic
al

Pr
op

er
tie

s
Pr

iva
te

 Li
m

ite
d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 0.

87

 -
 0.

04

 -
 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 -

 0.
83

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

226 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

Na
m

es
 of

 R
el

at
ed

Pa

rt
ie

s /
 N

at
ur

e o
f

Tr
an

sa
ct

io
ns

Pe
rio

d
Re

nt

In
co

m
e

Ad
va

nc
e

PM
C

Fe
e

In
co

m
e

Pu
rc

h
of

Go

od
s /

Se

rv
ice

s

Lo
an

s
gi

ve
n to

Lo
an

re

pa
id

by

Lo
an

s
ta

ke
n

fro
m

Lo
an

s
re

pa
id

to

In
te

re
st

in

co
m

e

In
te

re
st

ex

-
pe

ns
e

Re
im

-
bu

rs
-

m
en

t o
f

Ex
pe

ns
-

es
 fr

om

Re
im

-
bu

rs
-

m
en

t o
f

Ex
pe

ns
-

es
 to

In
ve

st
-

m
en

t i
n

Eq
ui

ty

Re
-

de
m

p-
tio

n
of

De

be
n-

tu
re

Re
m

u-
ne

ra
-

tio
n

Im
pa

ir-
m

en
t o

f
du

es
 /

in
ve

st
-

m
en

ts

Se
cu

rit
y

/ G
ua

r-
an

te
es

ta

ke
n

fro
m

Se
cu

rit
y

/ G
ua

r-
an

te
es

re

le
as

ed

to
C

Jo
in

t V
en

tu
re

1
Br

idg
ev

iew

Re
al

Es
ta

te

De
ve

lop
m

en
t L

LP

20
18

-1
9

 -
 -

 -
 -

 3.
54

 2.

60

 -
 -

 -
 -

 0.
83

 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 4.
64

 8.

82

 -
 -

 8.
65

 -

 0.
94

 -

 -
 -

 -
 -

 -
 -

D
St

ep

Do
wn

 Jo
in

t V
en

tu
re

s
1

He
m

 In
fra

str
uc

tu
re

an

d P
ro

pe
rty

 D
ev

el -
op

er
s P

riv
at

e L
im

ite
d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
00

 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 0.
00

 -

 -
 -

 13
.80

 -

 -
 -

 -
 -

2
HE

M
Bh

at
ta

d A
OP

20
18

-1
9

 -
 -

 0.
86

 -

 -
 -

 -
 -

 -
 -

 3.
39

 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 16
.07

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

3
Pe

nin
su

la
Br

oo
kfi

eld

In
ve

stm
en

t M
an

ag
er

s
Pr

iva
te

 Li
m

ite
d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
00

 -

 -
 -

 -
 -

 -
 -

E
En

te
rp

ris
es

 w
he

re

Ke
y M

an
ag

em
en

t
Pe

rs
on

ne
l /

 th
eir

re

la
tiv

es
 ex

er
cis

e
sig

ni
fic

an
t i

nfl
ue

nc
e

1
Ur

vi
As

ho
k P

i -
ra

m
al

Fo
un

da
tio

n
20

18
-1

9
 -

 -
 -

 0.
01

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
00

 -

 -
 -

 -
 -

 -
2

Pe
nin

-
su

la
Re

alt
y F

un
d

20
18

-1
9

 0.
02

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 0.
04

 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
03

 -

 -
 -

 -
 -

 -
 -

3
As

ho
k P

ira
m

al
Gr

ou
p

En
gin

ee
rin

g T
ru

st
20

18
-1

9
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 10
0.0

0
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
10

0.0
0

 -
4

Ja
ye

m
 P

ro
pe

rti
es

Pr

iva
te

 Li
m

ite
d

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 6.

38

 -
 6.

44

 -
 -

 -
 -

 -
 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 0.
04

 -

 -
 15

.31

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

F
Ke

y M
an

-
ag

em
en

t P
er

so
nn

el
1

Mr
. R

aje
ev

 A
. P

ira
m

al
20

18
-1

9
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

01

 -
 -

 -
 1.

21

 -
 -

 56
.00

20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

02

 0.
01

 -

 1.
21

 -

 -
 10

0.0
0

2
Mr

. N
an

da
n

A.
 P

ira
m

al
20

18
-1

9
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 1.

04

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
00

 -

 1.
00

 -

 -
 -

3
Mr

. D
ee

pa
k H

Su

m
m

an
wa

r
20

18
-1

9
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

00

 -
 -

 -
 0.

04

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
01

 -

 0.
04

 -

 -
 -

4
Mr

. M
ah

es
h S

. G
up

ta
20

18
-1

9
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 1.

73

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
00

 -

 1.
49

 -

 -
 -

5
Mr

. S
ud

hin
da

r
K

Kh
an

na
20

18
-1

9
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

02

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
01

 -

 -
 -

6
Ms

. U
rv

i A
. P

ira
m

al
20

18
-1

9
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

01

 -
 -

 -
20

17
-1

8
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
04

 -

 -
 -

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 227

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

Na
m

es
 of

 R
el

at
ed

Pa

rt
ie

s /
 N

at
ur

e o
f

Tr
an

sa
ct

io
ns

Pe
rio

d
Re

nt

In
co

m
e

Ad
va

nc
e

PM
C

Fe
e

In
co

m
e

Pu
rc

h
of

Go

od
s /

Se

rv
ice

s

Lo
an

s
gi

ve
n to

Lo
an

re

pa
id

by

Lo
an

s
ta

ke
n

fro
m

Lo
an

s
re

pa
id

to

In
te

re
st

in

co
m

e

In
te

re
st

ex

-
pe

ns
e

Re
im

-
bu

rs
-

m
en

t o
f

Ex
pe

ns
-

es
 fr

om

Re
im

-
bu

rs
-

m
en

t o
f

Ex
pe

ns
-

es
 to

In
ve

st
-

m
en

t i
n

Eq
ui

ty

Re
-

de
m

p-
tio

n
of

De

be
n-

tu
re

Re
m

u-
ne

ra
-

tio
n

Im
pa

ir-
m

en
t o

f
du

es
 /

in
ve

st
-

m
en

ts

Se
cu

rit
y

/ G
ua

r-
an

te
es

ta

ke
n

fro
m

Se
cu

rit
y

/ G
ua

r-
an

te
es

re

le
as

ed

to
7

Ms
. B

ha
vn

a G
. D

os
hi

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
03

 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

04

 -
 -

 -
8

Mr
 Sa

jit
Ra

gh
av

a S
uv

ar
na

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
02

 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

01

 -
 -

 -
9

Mr
.B

ha
ra

t S
an

gh
vi

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 1.
36

 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 1.

13

 -
 -

 -
10

Mr
. R

aja
sh

ek
ar

Re

dd
y

20
18

-1
9

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 0.
62

 -

 -
 -

20
17

-1
8

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 0.

56

 -
 -

 -

38
b

D
ET

A
IL

S
O

F
R

EL
AT

ED
 P

A
R

TY
 T

R
A

N
SA

CT
IO

N
S

-
O

U
TS

TA
N

D
IN

G
 B

A
LA

N
CE

S
													

 A
M

OU
N

T
PA

YA
BL

E
TO

W
AR

DS

AM
OU

N
T

RE
CE

IV
AB

LE
 T

OW
AR

DS

Na
m

e o
f r

el
at

ed
 pa

rt
ie

s
As

 at
 P

ur
ch

 of
 G

oo
ds

/ S

er
vic

es
 fr

om

 Ex
pe

ns
es

 to
 be

re

im
bu

rs
ed

 to

 L
oa

ns
 ta

ke
n

(in
cl

. in
te

re
st

)

 S
ec

ur
iti

es

/ G
ur

an
te

es

ta
ke

n
fro

m

 A
dv

an
ce

s f
or

pr

op
er

ty

Sa
le

s o
f G

oo
ds

 /
Se

rv
ice

s

 Ex
pe

ns
es

 to

be
 re

im
bu

rs
ed

fro

m

 L
oa

ns
 gi

ve
n

(in
cl

. in
te

re
st

)

De
be

nt
ur

es

&
in

te
re

st

th
er

eo
n

Se
cu

rit
ie

s /

Gu
ra

nt
ee

s
gi

ve
n

to
A

As
so

ci
at

es
1

RA
 R

ea
lty

Ve

nt
ur

es
 L

LP
31

-M
ar

-1
9

 -

 -

 -

 -

 -

 -

 2
.3

3
 1

13
.5

0
 -

 -

31

-M
ar

-1
8

 -

 -

 -

 -

 -

 -

 1
.1

2
 1

33
.4

5
 -

 -

01

-A
pr

-1
7

 -

 -

 -

 -

 -

 -

 -

 1
96

.1
6

 -

 -

2
SE

W
 E

ng
in

ee
rin

g
(In

dia
)

Pr
iva

te
 L

im
ite

d

31
-M

ar
-1

9
 -

 -

 -

 -

 0

.0
8

 -

 -

 -

 -

 -

31
-M

ar
-1

8
 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

01

-A
pr

-1
7

 1
.4

1
 -

 -

 -

 -

 -

 -

 -

 -

 -

3

Ro
ck

fir
st

Re

al
 E

st
at

e L
im

ite
d

31
-M

ar
-1

9
 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

31

-M
ar

-1
8

 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

01
-A

pr
-1

7
 -

 -

 -

 -

 -

 -

 1

.7
9

 2
1.

38

 -

 -

B
St

ep
 D

ow
n

As

so
ci

at
es

1
Go

od
ho

m
e R

ea
lty

Li

m
ite

d
31

-M
ar

-1
9

 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

31
-M

ar
-1

8
 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

01

-A
pr

-1
7

 -

 -

 -

 -

 -

 -

 1
.9

9
 4

.7
6

 9
3.

51

2
RR

 M
eg

a C
ity

Bu

ild
er

s L
im

ite
d

31
-M

ar
-1

9
 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

31

-M
ar

-1
8

 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

01
-A

pr
-1

7
 -

 -

 -

 -

 -

 -

 0

.2
6

 0
.5

1
 5

1.
27

 -

3

Tr
ue

wi
n

Re
al

ty

Li
m

ite
d

31
-M

ar
-1

9
 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

31

-M
ar

-1
8

 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

01
-A

pr
-1

7
 -

 -

 -

 -

 -

 -

 -

 -

 -

 8

0.
00

228 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

 A
M

OU
N

T
PA

YA
BL

E
TO

W
AR

DS

AM
OU

N
T

RE
CE

IV
AB

LE
 T

OW
AR

DS

Na
m

e o
f r

el
at

ed
 pa

rt
ie

s
As

 at
 P

ur
ch

 of
 G

oo
ds

/ S

er
vic

es
 fr

om

 Ex
pe

ns
es

 to
 be

re

im
bu

rs
ed

 to

 L
oa

ns
 ta

ke
n

(in
cl

. in
te

re
st

)

 S
ec

ur
iti

es

/ G
ur

an
te

es

ta
ke

n
fro

m

 A
dv

an
ce

s f
or

pr

op
er

ty

Sa
le

s o
f G

oo
ds

 /
Se

rv
ice

s

 Ex
pe

ns
es

 to

be
 re

im
bu

rs
ed

fro

m

 L
oa

ns
 gi

ve
n

(in
cl

. in
te

re
st

)

De
be

nt
ur

es

&
in

te
re

st

th
er

eo
n

Se
cu

rit
ie

s /

Gu
ra

nt
ee

s
gi

ve
n

to
C

Co
m

pa
ni

es

w
he

re
 K

ey

M
an

ag
em

en
t

Pe
rs

on
ne

l /

th
ei

r
re

la
tiv

es

ex
er

ci
se

si

gn
ifi

ca
nt

in

fl
ue

nc
e

1
As

ho
k P

ira
m

al

M
an

ag
em

en
t

Co
rp

or
at

ion
 L

td

31
-M

ar
-1

9
 1

.4
3

 -

 -

 -

 -

 -

 -

 -

 -

 -

31
-M

ar
-1

8
 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

01

-A
pr

-1
7

 2
.8

4
 -

 -

 -

 -

 -

 -

 -

 -

 -

2

Fr
ee

do
m

Re

gis
try

 L
im

ite
d

31
-M

ar
-1

9
 0

.0
1

 -

 -

 -

 -

 -

 -

 -

 -

 -

31
-M

ar
-1

8
 0

.0
1

 -

 -

 -

 -

 -

 -

 -

 -

 -

01
-A

pr
-1

7
 0

.0
2

 -

 -

 -

 -

 -

 -

 -

 -

 -

3
M

or
ar

jee

Te
xt

ile
s L

im
ite

d
31

-M
ar

-1
9

 -

 -

 -

 -

 -

 -

 1
.6

0
 -

 -

 -

31

-M
ar

-1
8

 -

 -

 -

 -

 -

 -

 0
.1

1
 -

 -

 -

01

-A
pr

-1
7

 -

 -

 -

 -

 -

 0
.1

3
 0

.1
1

 -

 -

 -

4
Th

un
de

rc
lo

ud

Te
ch

no
lo

gie
s

(In
dia

) P
vt

Lt
d

31
-M

ar
-1

9
 -

 -

 -

 -

 -

 -

 0

.0
0

 -

 -

 -

31
-M

ar
-1

8
 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

01

-A
pr

-1
7

 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

5
Pe

ni
ns

ul
a S

A
Re

al
ty

Pr
iva

te
 L

im
ite

d
31

-M
ar

-1
9

 -

 -

 -

 -

 -

 -

 -

 0
.0

1
 -

 -

31

-M
ar

-1
8

 -

 -

 -

 -

 -

 -

 -

 0
.0

1
 -

 -

01

-A
pr

-1
7

 -

 -

 -

 -

 -

 -

 -

 0
.0

1
 -

 -

6

Pe
ni

ns
ul

a T
ow

ns
hi

ps

De
ve

lo
pm

en
t

Pr
iva

te
 L

im
ite

d

31
-M

ar
-1

9
 -

 -

 -

 -

 -

 -

 -

 0

.0
1

 -

 -

31
-M

ar
-1

8
 -

 -

 -

 -

 -

 -

 -

 0

.0
1

 -

 -

01
-A

pr
-1

7
 -

 -

 -

 -

 -

 -

 -

 0

.0
1

 -

 -

7
As

ho
k P

ira
m

al
 M

eg
a

Ci
ty

De
ve

lo
pm

en
t

Pr
iva

te
 L

im
ite

d

31
-M

ar
-1

9
 -

 -

 -

 -

 -

 -

 -

 0

.0
1

 -

 -

31
-M

ar
-1

8
 -

 -

 -

 -

 -

 -

 -

 0

.0
1

 -

 -

01
-A

pr
-1

7
 -

 -

 -

 -

 -

 -

 -

 0

.0
1

 -

 -

8
As

ho
k P

ira
m

al

M
eg

a P
ro

pe
rti

es

Pr
iva

te
 L

im
ite

d

31
-M

ar
-1

9
 -

 -

 -

 -

 -

 -

 -

 0

.0
1

 -

 -

31
-M

ar
-1

8
 -

 -

 -

 -

 -

 -

 -

 0

.0
1

 -

 -

01
-A

pr
-1

7
 -

 -

 -

 -

 -

 -

 -

 0

.0
1

 -

 -

9
Go

ld
lif

e M
er

ca
nt

ile

Co
m

pa
ny

Pr

iva
te

 L
im

ite
d

31
-M

ar
-1

9
 -

 0

.0
0

 -

 -

 -

 -

 -

 -

 -

 -

31
-M

ar
-1

8
 -

 0

.0
0

 -

 -

 -

 -

 -

 -

 -

 -

01
-A

pr
-1

7
 -

 0

.0
1

 -

 -

 -

 -

 -

 -

 -

 -

10
Hi

gh
wa

y C
on

ce
ss

ion
s

On
e P

riv
at

e L
im

ite
d

31
-M

ar
-1

9
 -

 -

 -

 -

 -

 0

.0
2

 -

 -

 -

 -

31
-M

ar
-1

8
 -

 -

 -

 -

 -

 0

.0
2

 0
.0

0
 -

 -

 -

01

-A
pr

-1
7

 -

 -

 -

 -

 -

 0
.0

2
 0

.0
0

 -

 -

 -

11
M

ira
nd

a B
i-M

et
al

To

ol
s P

riv
at

e L
im

ite
d

31
-M

ar
-1

9
 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

31

-M
ar

-1
8

 -

 0
.0

1
 -

 -

 -

 -

 -

 -

 -

 -

01

-A
pr

-1
7

 -

 0
.0

1
 -

 -

 -

 -

 -

 -

 -

 -

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 229

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

 A
M

OU
N

T
PA

YA
BL

E
TO

W
AR

DS

AM
OU

N
T

RE
CE

IV
AB

LE
 T

OW
AR

DS

Na
m

e o
f r

el
at

ed
 pa

rt
ie

s
As

 at
 P

ur
ch

 of
 G

oo
ds

/ S

er
vic

es
 fr

om

 Ex
pe

ns
es

 to
 be

re

im
bu

rs
ed

 to

 L
oa

ns
 ta

ke
n

(in
cl

. in
te

re
st

)

 S
ec

ur
iti

es

/ G
ur

an
te

es

ta
ke

n
fro

m

 A
dv

an
ce

s f
or

pr

op
er

ty

Sa
le

s o
f G

oo
ds

 /
Se

rv
ice

s

 Ex
pe

ns
es

 to

be
 re

im
bu

rs
ed

fro

m

 L
oa

ns
 gi

ve
n

(in
cl

. in
te

re
st

)

De
be

nt
ur

es

&
in

te
re

st

th
er

eo
n

Se
cu

rit
ie

s /

Gu
ra

nt
ee

s
gi

ve
n

to
12

PM
P

Au
to

Co

m
po

ne
nt

s
Pr

iva
te

 L
im

ite
d

31
-M

ar
-1

9
 -

 -

 -

 -

 -

 0

.1
7

 0
.0

8
 -

 -

 -

31

-M
ar

-1
8

 -

 -

 -

 -

 -

 0
.1

7
 0

.0
8

 -

 -

 -

01
-A

pr
-1

7
 -

 -

 -

 -

 -

 0

.0
0

 0
.0

8
 -

 -

 -

13

 D
el

ta
 C

or
p L

im
ite

d
31

-M
ar

-1
9

 2
.3

9
 -

 -

 -

 -

 0

.4
7

 -

 -

 -

 -

31
-M

ar
-1

8
 2

.3
9

 -

 -

 -

 -

 0
.4

7
 -

 -

 -

 -

01

-A
pr

-1
7

 2
.3

9
 -

 -

 -

 -

 0

.4
7

 -

 -

 -

 -

14
Lo

gic
al

 P
ro

pe
rti

es

Pr
iva

te
 L

im
ite

d
31

-M
ar

-1
9

 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

31
-M

ar
-1

8
 -

 -

 0

.8
3

 -

 -

 -

 -

 -

 -

 -

01
-A

pr
-1

7
 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

D

Jo
in

t V
en

tu
re

s
1

Br
idg

ev
iew

Re

al
 E

st
at

e
De

ve
lo

pm
en

t L
LP

31
-M

ar
-1

9
 -

 -

 -

 -

 -

 -

 1

.7
8

 7
9.

76

 -

 -

31
-M

ar
-1

8
 -

 -

 -

 -

 -

 -

 0

.9
4

 7
8.

82

 -

 -

01
-A

pr
-1

7
 -

 -

 -

 -

 -

 -

 -

 7

4.
37

 -

 -

2

To
pv

al
ue

 R
ea

l
Es

ta
te

 D
ev

el
op

m
en

t
Pr

iva
te

 L
im

ite
d

31
-M

ar
-1

9
 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

31

-M
ar

-1
8

 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

01
-A

pr
-1

7
 -

 -

 -

 1

58
.3

0
 -

 -

 -

 -

 -

 -

E

St
ep

 D
ow

n
Jo

in
t

Ve
nt

ur
es

1
 H

EM
 B

ha
tta

d A
OP

31
-M

ar
-1

9
 -

 -

 -

 -

 -

 -

 0

.6
9

 1
5.

00

 -

 -

31
-M

ar
-1

8
 -

 -

 -

 -

 -

 0

.5
8

 -

 1
5.

00

 -

 -

01
-A

pr
-1

7
 -

 -

 -

 -

 -

 -

 -

 1

5.
00

 -

 -

2

Pe
nB

ro
ok

Ca

pit
al

 A
dv

iso
rs

Pr

iva
te

 L
im

ite
d

31
-M

ar
-1

9
 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

31

-M
ar

-1
8

 -

 -

 -

 -

 -

 -

 0
.0

1
 -

 -

 -

01

-A
pr

-1
7

 -

 -

 -

 -

 -

 -

 -

 0
.0

1
 -

 -

3

He
m

 In
fra

st
ru

ct
ur

e
an

d P
ro

pe
rty

De

ve
lo

pe
rs

Pr

iva
te

 L
im

ite
d

31
-M

ar
-1

9
 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

31

-M
ar

-1
8

 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

01
-A

pr
-1

7
 -

 -

 -

 -

 -

 -

 -

 0

.0
0

 -

 -

F
En

te
rp

ri
se

s

w
he

re
 K

ey

M
an

ag
em

en
t

Pe
rs

on
ne

l /

th
ei

r
re

la
tiv

es

ex
er

ci
se

si

gn
ifi

ca
nt

in

fl
ue

nc
e

1
Ur

vi
As

ho
k

Pi
ra

m
al

 Fo
un

da
tio

n
31

-M
ar

-1
9

 0
.0

0
 0

.0
0

 -

 -

 -

 -

 -

 -

 -

 -

31
-M

ar
-1

8
 -

 0

.0
0

 -

 -

 -

 -

 -

 -

 -

 -

01
-A

pr
-1

7
 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

2

Pe
ni

ns
ul

a
Br

oo
kfi

el
d I

nd
ia

Re
al

 E
st

at
e F

un
d

31
-M

ar
-1

9
 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

31

-M
ar

-1
8

 -

 -

 -

 -

 -

 -

 0
.0

5
 -

 -

 -

01

-A
pr

-1
7

 -

 -

 -

 -

 -

 -

 0
.8

4
 -

 -

 -

230 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

 A
M

OU
N

T
PA

YA
BL

E
TO

W
AR

DS

AM
OU

N
T

RE
CE

IV
AB

LE
 T

OW
AR

DS

Na
m

e o
f r

el
at

ed
 pa

rt
ie

s
As

 at
 P

ur
ch

 of
 G

oo
ds

/ S

er
vic

es
 fr

om

 Ex
pe

ns
es

 to
 be

re

im
bu

rs
ed

 to

 L
oa

ns
 ta

ke
n

(in
cl

. in
te

re
st

)

 S
ec

ur
iti

es

/ G
ur

an
te

es

ta
ke

n
fro

m

 A
dv

an
ce

s f
or

pr

op
er

ty

Sa
le

s o
f G

oo
ds

 /
Se

rv
ice

s

 Ex
pe

ns
es

 to

be
 re

im
bu

rs
ed

fro

m

 L
oa

ns
 gi

ve
n

(in
cl

. in
te

re
st

)

De
be

nt
ur

es

&
in

te
re

st

th
er

eo
n

Se
cu

rit
ie

s /

Gu
ra

nt
ee

s
gi

ve
n

to
3

Pe
ni

ns
ul

a R
ea

lty

Fu
nd

31
-M

ar
-1

9
 -

 -

 -

 -

 -

 -

 -

 -

 0

.0
0

 -

31
-M

ar
-1

8
 -

 -

 -

 -

 -

 -

 -

 -

 9

0.
57

 -

01

-A
pr

-1
7

 -

 -

 -

 -

 -

 0
.0

6
 8

.0
8

 -

 -

 -

4
As

ho
k P

ira
m

al
 G

ro
up

En

gin
ee

rin
g T

ru
st

31
-M

ar
-1

9
 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

31

-M
ar

-1
8

 -

 -

 -

 1
00

.0
0

 -

 -

 -

 -

 -

 -

01
-A

pr
-1

7
 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

5

Ja
ye

m
 P

ro
pe

rti
es

Pr

iva
te

 L
im

ite
d

31
-M

ar
-1

9
 -

 -

 0

.0
2

 -

 -

 -

 -

 -

 -

 -

31
-M

ar
-1

8
 -

 -

 -

 -

 -

 -

 -

 0

.0
4

 -

 -

01
-A

pr
-1

7
 -

 -

 1

5.
31

 -

 -

 -

 -

 -

 -

 -

G

K
ey

M

an
ag

em
en

t
Pe

rs
on

ne
l

1
Ha

rs
hv

an
dh

an

Pi
ra

m
al

31
-M

ar
-1

9
 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

31

-M
ar

-1
8

 0
.0

1
 -

 -

 -

 -

 -

 -

 -

 -

 -

01

-A
pr

-1
7

 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

2
M

ah
es

h
Gu

pt
a

31
-M

ar
-1

9
 -

 0

.0
1

 -

 -

 -

 -

 -

 -

 -

 -

31
-M

ar
-1

8
 -

 0

.0
1

 -

 -

 -

 -

 -

 -

 -

 -

01
-A

pr
-1

7
 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

3

Ra
jee

v P
ira

m
al

31
-M

ar
-1

9
 0

.0
7

 -

 -

 5
44

.0
0

 -

 -

 -

 -

 -

 -

31
-M

ar
-1

8
 -

 -

 -

 6

00
.0

0
 -

 -

 -

 -

 -

 -

01

-A
pr

-1
7

 0
.0

0
 -

 -

 7

00
.0

0
 -

 -

 -

 -

 -

 -

4

Na
nd

an
 P

ira
m

al
31

-M
ar

-1
9

 0
.0

7
 -

 -

 -

 -

 -

 -

 -

 -

 -

31

-M
ar

-1
8

 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

01
-A

pr
-1

7
 0

.0
0

 -

 -

 -

 -

 -

 -

 -

 -

 -

5
Ra

jas
he

kh
ar

 R
ed

dy
31

-M
ar

-1
9

 0
.0

0
 -

 -

 -

 -

 -

 -

 -

 -

 -

31

-M
ar

-1
8

 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

01
-A

pr
-1

7
 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

H

R
el

at
iv

es
 o

f K
ey

M

an
ag

em
en

t
Pe

rs
on

ne
l

1
Su

ni
ta

 G
up

ta
31

-M
ar

-1
9

 -

 -

 -

 -

 3
.1

7
 -

 -

 -

 -

 -

31

-M
ar

-1
8

 -

 -

 -

 -

 1
.5

2
 -

 -

 -

 -

 -

01

-A
pr

-1
7

 -

 -

 -

 -

 -

 -

 -

 -

 -

 -

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 231

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

39	 LEASES
a	 Assets taken on Operating Lease				
	 The Group has entered into non cancellable operating leases for motor vehicles and computer equipments with lease

term between three to four years. Future minimum lease payments under non - cancellable operating lease are as under:

 (` in Crores)

Particulars
 As At

31-Mar-19
As At

31-Mar-18
 As At

1-Apr-17
Not later than One Year 0.33 0.11 0.43
Later than One Year and not later than five years 0.69 0.05 0.30
Later than five years - - -
Total 1.02 0.16 0.73

Total lease rental cost recognised in the consolidated financial statements is `. 0.64 Crores (31 March 2018 - 0.32 Crores).
Lease rentals paid amounting to ` 0.28 Crores (31 March 2018 - ` 0.07 Crores) has been included in Other Expenses.

b	 Assets given on Operating Lease
	 The Group has entered into operating leases on its investment property consisting of office buildings. These leases have

terms of between one to ten years. All leases include a clause to enable upward revision of the rental charge on an annual
basis according to prevailing market conditions. Future minimum lease income under operating lease are as under:

 (` in Crores)

Particulars
 As At

31-Mar-19
As At

31-Mar-18
 As At

1-Apr-17
Not later than One Year 34.91 34.71 14.88
Later than One Year and not later than five years 16.88 50.47 6.04
Later than five years - - -
Total 51.79 85.18 20.92

	 Total lease rental income recognised in the consolidated financial statements is ` 37.16 Crores (31 March 2018 -
` 36.72 Crores)

40	 EARNINGS PER SHARE (EPS)
	 Basic earnings per share is calculated by dividing the net profit / (loss) for the year attributable to equity shareholders

(after deducting preference dividend and attributable taxes) by the weighted average number of equity shares outstanding
during the year.

	 Diluted earnings per shares is calculated by dividing the net profit / (loss) attributable for the year to equity shareholders
(after adjusting for dividend on the preference shares) by the weighted average number of equity shares outstanding
during the year plus the weighted average number of equity shares that would be issued on conversion of all the dilutive
potential equity shares into equity shares.

 (` in Crores)

Particulars
 Year Ended

2018-19
 Year Ended

 2017-18
i Profit / (Loss) attributable to equity shareholders

Net profit / (loss) attributable to the equity shareholders (` in crores) (561.05) (448.79)
ii Outstanding number of equity shares

Total number of equity shares outstanding at the beginning of the year 279,201,220 279,201,220
Total number of equity shares outstanding at the end of the year 279,201,220 279,201,220
Weighted average number of equity shares 279,201,220 279,201,220

iii Earnings per share (EPS)
Basic EPS (`) (20.09) (16.07)
Diluted EPS (`) (20.09) (16.07)

232 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

41	 DISCLOSURE AS PER THE MICRO, SMALL AND MEDIUM ENTERPRISES DEVELOPMENT ACT, 2006
	 Based on the information available with the Group, the following is the amount due to the suppliers who are registered

as micro, small and medium enterprises under "The Micro, Small and Medium Enterprises Development Act, 2006".

 (` in Crores)

Particulars
 As At

31-Mar-19
As At

31-Mar-18
 As At

1-Apr-17
The principal amount remaining unpaid at the end of the year 3.80 5.92 0.65
The interest amount remaining unpaid at the end of the year - 0.00 -
The interest amount paid in terms of Section 16 of MSMED Act 2006 - - -
The balance of MSMED parties as at the end of the year 3.80 5.92 0.65

42	 THE DETAILS OF COST OF REALTY SALES AND WORK IN PROGRESS (REALTY STOCK) ARE AS UNDER
 (` in Crores)

 Year Ended
2018-19

 Year Ended
 2017-18

Realty Costs incurred during the year
Land Costs - -
Development Costs 326.21 836.88
Interest and Other Borrowing Costs 157.76 170.94
Realty Costs transferred on account of sale of subsidiary - -
Total Realty Costs for the year (A) 483.97 1,007.82
Changes in Inventory
Opening Inventory
Finished Realty Stock 30.32 50.78
Work in Progress 3,398.32 2,862.36
Raw Materials 28.63 5.62
Traded Goods 0.45 0.45
Sub-total (i) 3,457.72 2,919.21
Closing Inventory
Finished Realty Stock 116.07 30.32
Work in Progress 3,247.01 3,398.32
Raw Materials 43.89 28.63
Traded Goods 0.30 0.45
Sub-total (ii) 3,407.27 3,457.72
Changes in Inventory (B) = (i-ii) 50.45 (538.51)
Costs capitalised (C) 28.87 -
Cost of Realty Sales Recognised (A+B+C) 563.29 469.31

43	 BUSINESS COMBINATION AND ACQUISITIONS OF NON - CONTROLLING INTEREST
	 On 31st March 2018 the Holding Company increased its stake in the following four Special Purpose Vehicles (SPVs)

engaged in real estate project to 54.38%, by acquiring units in a Pref Indigo, a scheme of peninsula realty fund. The stake
in these SPVs were increased as they were engaged in the same business line, thereby giving the Holding Company a
controlling interest in the projects.	

	 The Holding Company has elected to measure the Non-controlling interest in the acquired entities at Fair value.

Name of SPVs Project
1.	 RR Mega City Builders Limited Hinjewadi
2.	 Goodhome Realty Limited Bengaluru
3.	 Rockfirst Real estate Limited Goa
4.	 Truewin Realty Limited Lonavala

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 233

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

The fair values of identifiable assets and liabilities of the SPVs as on the date of acquisition were :

Particulars
Fair value recognised

on acquisition
Assets
Property Plant & Equipments 0.28
Other Bank Balances 1.59
Other Non Current Assets 6.00
Income Taxes net 2.97
Inventory (net of impairment of Rs. 87.82 crores) 398.77
Current Investments 3.81
Trade Receivable 33.82
Cash & Cash Equivalents 13.98
Bank Balances Others 1.56
Loans to Others 46.94
Interest Receivable 15.08
Receivable from Parent 0.45
Other Receivable 0.56
Other Current Assets 20.54
Total - Assets - (A) 546.35
Liabilities
Debenture 25.74
Investments of Parent 132.49
Loan by Parent 33.85
Deferred Tax 17.79
Loans Others 40.73
Bank OD 13.98
Trade Payables 22.85
Current Maturities of Long term debt 154.69
Interest accrued but not due 5.80
Other Current Liabilities - Condominium 0.18
Advance from Customers 51.95
Statutory dues 1.31
Total - Liabilities - (B) 501.36
Net Assets Acquired (A-B) = C 44.99

Non-Controlling Interest measured at fair value (D) 22.00

Cost of Acquisition paid for acquiring stake (C-D) 22.99

44	 EXCEPTIONAL ITEMS	
	 The Group has recorded exceptional items during the year ended 31st March 2019 amounting to Rs 53.70 Crores

(31st March 2018 Rs 169.52 Crores) and it comprises of :					

Particulars 31-Mar-19 31-Mar-18
Impairment of investments in subsidiaries and associates - 15.00
Impairment of investments in other entities 6.82 -
Impairment of loans to subsidiaries and associates 27.45 91.50
Write down of land parcels held as inventory to net realisable value 19.43 63.02
Total 53.70 169.52

234 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

45	 DISAGGREGATED REVENUE INFORMATION				
	 Set out below is the disaggregation of the Company’s revenue from contracts with customers by timing of transfer of

goods or services.

Particulars 31-Mar-19
Timing of transfer of goods or services
Revenue from goods or services transferred to customers at a point in time 207.75
Revenue from goods or services transferred over time 82.92
 Total 290.67

	 Contract balances and performance obligations

Particulars 31-Mar-19
Trade receivables 18.29
Contract liabilities * 1,199.74
* Contract liabilities represent amounts collected from customers based on contractual milestones and liability under
joint development agreements entered into with landlords pursuant to agreements executed with such customers/
landlords for construction and sale of residential units. The terms of agreements executed with customers require the
customers to make payment of consideration as fixed in the agreement on achivement of contractual milestones though
such milestones may not necessarily coincide with the point in time at which the entity transfers control of such units to
the customer. The Company is liable for any structural or other defects in the residential units as per the terms of the
agreements executed with customers and the applicable laws and regulations.
Revenue recognised in the reporting period that was included in the contract liability balance at the
beginning of the period

 13.96

Revenue recognised in the reporting period from performance obligations satisfied in previous periods -
Aggregate amount of the transaction price allocated to the performance obligations that are unsatisfied as of the end
of the reporting period **

 2,573.48

** The entity expects to satisfy the said performance obligations as explained in note 2.2(m) when (or as) the
underlying real estate projects to which such performance obligations relate are completed. Such real estate projects
are in various stages of development as at March 31, 2019.

	 Reconciling the amount of revenue recognised in the statement of profit and loss with the contracted price

Particulars 31-Mar-19
Revenue as per contracted price 290.67
Adjustments -
Discount -
Revenue from contract with customers 290.67

	 Assets recognised from the costs to obtain or fulfil a contract with a customer

Particulars 31-Mar-19
Inventories (represents brokerage costs pertaining to sale of residential units)			 40.76

46	 The Company has applied Ind AS 115 “Revenue from contracts with customers” with effect from April 1, 2018 using
full retrospective method. As required by this new standard and based on Company’s contracts with its customers, the
method of revenue recognition for real estate sales has been changed from “Percentage of Completion” to “Completed
Contract” method. Further, brokerage expenses which were hitherto expensed as and when incurred, are now treated
as customer acquisition costs and recognized as expenses only when the related revenue is recognized. The net impact
as at the date of transition i.e. April 1, 2017 has been adjusted to “Retained Earnings”. The impact on the financial
statements of the comparative periods presented are as under:

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 235

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

 (` in Crores)

Particulars
 Year Ended

31-Mar-19
Revenue from Operations (160.27)
Cost of Realty Sales (151.83)
Other Expenses (13.36)
Net (loss) after tax 4.92
Share of profit/(loss) of joint ventures/associates (4.78)
 Share of Non Controlling Interest 4.80

Figures in bracket represent reduction to the respective items

 (` in Crores)

Particulars
As At

31-Mar-18
 As At

1-Apr-17
Other Equity as per Reported Financial Statements 1,010.05 1,453.85
Impact of IND AS 115 adjustments (16.72) (12.06)
Other Equity as per Re-stated Financial Statements 993.33 1,441.79
Non-Controlling interests as per Reported Financial Statements 88.78 75.23
Impact of IND AS 115 adjustments 7.29 2.48
Non-Controlling interests as per Re-stated Financial Statements 96.07 77.71
Impact on Assets and Liabilities:
Increase in Inventories 541.80 166.66
Decrease in Trade Receivable (10.46) (10.35)
Decrease in Other Financial Assets (37.43) (22.33)
Increase in investments in Associates/JVs (4.78) -
Increase in Other Current Liabilities (492.50) (143.57)

*Ind AS adjustments as at 1st April 2017 on application of Ind AS 115 "Revenue from contract with customers" to Reserves and Surplus is given below

Particulars (` in Crores)
Reserves & Surplus as at 1st April 2017 - A 1,453.85
Reversal of Cost of Goods Sold 190.46
Reversal of Sales (176.24)
Reversal of Brokerage 9.87
Impairment of Inventory (36.15)
Net Impact of Ind AS 115 - B (12.06)
Restated Reserves & Surplus as at 1st April 2017 1,441.79

47	 DETAILS OF SUBSIDIARIES, JOINT VENTURES, ASSOCIATES AND OTHER ENTITIES CONSIDERED FOR
	 CONSOLIDATED FINANCIAL STATEMENTS					

 (` in Crores)

Sr
No

Name of Entity
Relation as
per Ind-AS

Principal place of
business/country
of Incorporation

Percentage of ownership Interest as on

31-03-19 31-03-18 01-04-17
1 Rockfirst Real Estate Limited # Subsidiary India 100.00% 54.38% 14.00%
2 Truewin Realty Ltd @ Subsidiary India 100.00% 54.38% 14.00%
3 R R Mega City Builders Ltd @ Subsidiary India 100.00% 54.38% 14.00%
4 Goodhome Realty Ltd @ Subsidiary India 100.00% 54.38% 14.00%
5 Peninsula Mega Properties Pvt Ltd Subsidiary India 100% 100% 100%
6 Pavurotti Real Estate Pvt Ltd Subsidiary India 56% 56% 56%
7 Peninsula Holdings and Investments Pvt. Ltd Subsidiary India 100% 100% 100%
8 Goodtime Real Estate Development Pvt. Ltd. Subsidiary India 57.26% 57.26% 57.26%
9 Midland Township Pvt Ltd Subsidiary India 100% 100% 100%
10 Peninsula Crossroads Pvt Limited Subsidiary India 100% 100% 100%

236 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

 (` in Crores)

Sr
No

Name of Entity
Relation as
per Ind-AS

Principal place of
business/country
of Incorporation

Percentage of ownership Interest as on

31-03-19 31-03-18 01-04-17

11 Peninsula Mega Township Developers Ltd Subsidiary India 100% 100% 100%
12 Peninsula Realty Fund Subsidiary India - 46.95% -
13 Peninsula Investment Management Co Ltd Step Down Subsidiary India 75.01% 75.01% 75.01%
14 Takenow Property Developers Pvt Ltd Step Down Subsidiary India 100% 100% 100%
15 Peninsula Mega City Development Pvt Ltd Step Down Subsidiary India 100% 100% 100%
16 Peninsula Trustee Ltd Step Down Subsidiary India 70% 70% 70%
17 Inox Mercantile Co Pvt Ltd Step Down Subsidiary India 100% 100% 100%
18 Peninsula Pharma Research Centre Pvt Ltd Step Down Subsidiary India 100% 100% 100%
19 Planetview Mercantile Co Pvt Ltd Step Down Subsidiary India 100% 100% 100%
20 RR Real Estate Development Pvt Ltd Step Down Subsidiary India 100% 100% 100%
21 Peninsula Integrated Land Developers Pvt Ltd Step Down Subsidiary India 100% 100% 100%
22 Sketch Real Estate Pvt Ltd Step Down Subsidiary India 100% 100% 100%
23 Westgate Real Estate Development LLP Step Down Subsidiary India 99.99% 84.99% 84.99%
24 Eastgate Real Estate Development LLP Step Down Subsidiary India 99% 99% 99%
25 Topvalue Real Estate Development Ltd Step Down Subsidiary India 100% 100% 100%
26 Peninsula Facility Management Services Ltd Step Down Subsidiary India 100% 100% 100%
27 RA Realty Ventures LLP Associate India 40% 40% 40%
28 Bridgeview Real Estate Development LLP Joint Venture India 50% 50% 50%
29 PenBrook Capital Advisors Private Limited Step Down

Joint Venture
India 37% 37% 37%

30 Peninsula Brookfield Trustee Pvt Ltd Step Down
Joint Venture

India 50% 50% 50%

31 Hem Infrastructure and Property
Developers Pvt Ltd

Step Down
Joint Venture

India 57.44% 57.44% 51.00%

32 Hem-Bhattad (AOP) Step Down
Joint Venture

India 20.39% 20.39% 18.00%

33 J M Realty Management Pvt Ltd # Held for Sale India 50% 50% 50%
34 SEW Engineering (India) Pvt Ltd # Held for Sale India 26% 26% 26%
35 Regena Real Estate LLP * - India - - 99%
36 Nebustar Real Estate LLP * - India - - 99%
37 Argento Real Estate LLP * - India - - 99%
38 Gorena Real Estate LLP * - India - - 99%
39 Maxis Real Estate LLP * - India - - 99%

Associate as on 1-April-2017
@ Step down Associate as on 1-April-2017
* Step down Subsidiary as on 1-April-2017

48	 INTEREST IN OTHER ENTITIES
	 The Group’s interest in the joint ventures and associates are accounted for using equity method in the consolidated

financial statements.									

	 Refer note 35 for commitments and contingent liabilities in respect of the Group

	 Summarised financial information of the joint ventures and associates, based on its Ind AS financial statements, and
reconciliation with the carrying amount of the investment in consolidated financial statements is as follows:

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 237

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

A	 Summarised Balance sheet
I.	 Joint Ventures

 (` in Crores)

Particulars
Bridgeview Real Estate Development LLP Peninsula Brookfield Trustee Private Limited
31-Mar-19 31-Mar-18 01-Apr-17 31-Mar-19 31-Mar-18 01-Apr-17

Proportion of ownership interest held by the
group at the year end

50% 50% 50% 50% 50% 50%

A. Non Current Assets 4.78 3.99 3.21 0.00 - -
B. Current Assets
(i) Cash and Cash Equivalents (2.79) 9.49 0.91 0.14 0.11 0.09
(ii) Others 687.75 618.91 535.65 - 0.00 -

Total Current Asset 684.96 628.40 536.56 0.14 0.11 0.09
I. Total Assets (A+B) 689.74 632.39 539.77 0.14 0.11 0.09
C. Non Current Liabilities
(i) Financial Liabilities 152.51 132.47 127.01 - - -
(ii) Non Financial Liabilities - - - - - -

Total Non Current Liabilities 152.51 132.47 127.01 - - -
D. Current Liabilities
(i) Financial Liabilities 98.64 64.83 43.01 0.01 0.01 0.01
(ii) Non Financial Liabilities 446.66 442.89 377.11 0.00 0.00 0.00

Total Current Liabilities 545.30 507.72 420.12 0.01 0.01 0.01
II. Total Liabilities (C+D) 697.81 640.19 547.13 0.01 0.01 0.01

Net Assets (I-II) (8.07) (7.80) (7.36) 0.13 0.10 0.08
Group's interest in Net Assets (4.03) (3.91) (3.69) 0.06 0.05 0.04

 (` in Crores)

Particulars
PenBrook Capital Advisors Private Limited

Hem Infrastructure and Property
Developers Private Limited

31-Mar-19 31-Mar-18 01-Apr-17 31-Mar-19 31-Mar-18 01-Apr-17
Proportion of ownership interest held by the
group at the year end

37% 37% 37% 57.44% 57.44% 51%

A. Non Current Assets 9.15 11.27 11.59 93.97 93.97 103.89
B. Current Assets
(i) Cash and Cash Equivalents 2.80 3.28 1.86 0.06 0.09 0.02
(ii) Others 2.54 3.48 3.61 0.34 0.34 0.34

Total Current Asset 5.34 6.76 5.47 0.40 0.43 0.36
I. Total Assets (A+B) 14.49 18.03 17.06 94.37 94.40 104.25
C. Non Current Liabilities
(i) Financial Liabilities - - - - - -
(ii) Non Financial Liabilities 0.13 0.17 0.35 - - -

Total Non Current Liabilities 0.13 0.17 0.35 - - -
D. Current Liabilities
(i) Financial Liabilities 1.39 1.00 1.56 0.00 0.00 0.00
(ii) Non Financial Liabilities 0.45 0.60 0.11 0.01 0.01 0.01

Total Current Liabilities 1.84 1.60 1.67 0.01 0.01 0.01
II. Total Liabilities (C+D) 1.97 1.77 2.02 0.01 0.01 0.01

Net Assets (I-II) 12.52 16.26 15.04 94.36 94.39 104.24
Group's interest in Net Assets 4.63 6.02 5.57 54.20 54.22 53.16

238 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

II.	 Associates
 (` in Crores)

Particulars
RA Realty Ventures LLP

JM Realty Management Private
Limited (Note 1)

SEW Engineering (India) Private
Limited (Note 1)

31-Mar-19 31-Mar-18 01-Apr-17 31-Mar-19 31-Mar-18 01-Apr-17 31-Mar-19 31-Mar-18 01-Apr-17
Proportion of ownership
interest held by the group
at the year end

40% 40% 40% - - 50% - - 26%

A. Non Current Assets 39.56 32.79 29.40 - - - - - 10.47
B. Current Assets
(i) Cash and Cash Equivalent 0.26 0.59 0.79 - - 0.00 - - 9.50
(ii) Others 841.21 806.01 719.55 - - 26.85 - - 147.00

Total Current Asset 841.47 806.60 720.34 - - 26.85 - - 156.50
I. Total Assets (A+B) 881.03 839.40 749.74 - - 26.85 - - 166.97
C. Non Current Liabilities
(i) Financial Liabilities 928.68 869.18 769.68 - - - - - 34.74
(ii) Non Financial Liabilities 19.12 21.55 28.74 - - 0.60 - - -

Total Non Current
Liabilities

 947.80 890.73 798.42 - - 0.60 - - 34.74

D. Current Liabilities
(i) Financial Liabilities 5.95 8.60 1.36 - - 19.44 - - 105.12
(ii) Non Financial Liabilities 1.42 1.40 4.91 - - 6.74 - - 2.54

Total Current Liabilities 7.37 10.00 6.27 - - 26.18 - - 107.66
II. Total Liabilities (C+D) 955.17 900.73 804.69 - - 26.78 - - 142.40

Net Assets (I-II) (74.14) (61.33) (54.95) - - 0.07 - - 24.57
Group's interest in Net
Assets

 (29.65) (24.54) (21.98) - - 0.03 - - 6.39

 (` in Crores)

Particulars
Goodhome Realty Limited RR Mega City Builders Limited Rockfirst Real Estate Limited

31-Mar-19 31-Mar-18 01-Apr-17 31-Mar-19 31-Mar-18 01-Apr-17 31-Mar-19 31-Mar-18 01-Apr-17
Proportion of ownership
interest held by the group
at the year end

 - 54.38% 14% - 54.38% 14% - 54.38% 14%

A. Non Current Assets - - 2.17 - - 0.70 - - 0.25
B. Current Assets
(i) Cash and Cash Equivalent - - 1.38 - - 18.41 - - 0.51
(ii) Others - - 386.66 - - 132.49 - - 214.27

Total Current Asset - - 388.04 - - 150.90 - - 214.78
I. Total Assets (A+B) - - 390.21 - - 151.60 - - 215.03
C. Non Current Liabilities
(i) Financial Liabilities - - 77.87 - - - - - 0.10
(ii) Non Financial Liabilities - - 17.03 - - 0.47 - - 4.01

Total Non Current
Liabilities

 - - 94.90 - - 0.47 - - 4.11

D. Current Liabilities
(i) Financial Liabilities - - 141.35 - - 137.39 - - 223.92
(ii) Non Financial Liabilities - - 122.12 - - 0.32 - - 0.29

Total Current Liabilities - - 263.47 - - 137.71 - - 224.21
II. Total Liabilities (C+D) - - 358.37 - - 138.18 - - 228.32

Net Assets (I-II) - - 31.84 - - 13.42 - - (13.29)
Group's interest in Net Assets - - 4.46 - - 1.88 - - -

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 239

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

 (` in Crores)

Particulars
Truewin Realty Limited

 As At
31-Mar-19

As At
31-Mar-18

 As At
1-Apr-17

Proportion of ownership interest held by the group at the year end - 54.38% 14%
A. Non Current Assets - - 1.28
B. Current Assets
(i) Cash and cash equivalent - - 0.24
(ii) Others - - 131.32

Total Current Asset - - 131.56
I. Total Assets (A+B) - - 132.84
C. Non Current Liabilities
(i) Financial Liabilities - - 77.08
(ii) Non Financial Liabilities - - 4.10

Total Non Current Liabilities - - 81.18
D. Current Liabilities
(i) Financial Liabilities - - 51.43
(ii) Non Financial Liabilities - - -

Total Current Liabilities - - 51.43
II. Total Liabilities (C+D) - - 132.61

Net Assets (I-II) - - 0.23
Group's interest in Net Assets - - 0.03

B	 Summarised Statement of profit and loss
I.	 Joint Ventures

 (` in Crores)

Particulars
Bridgeview Real Estate

Development LLP
Peninsula Brookfield

Trustee Private Limited
PenBrook Capital

Advisors Private Limited

Hem Infrastructure and
Property Developers

Private Limited
31-Mar-19 31-Mar-18 31-Mar-19 31-Mar-18 31-Mar-19 31-Mar-18 31-Mar-19 31-Mar-18

Proportion of ownership interest held by the
group at the year end

50% 50% 50% 50% 37% 37% 57.44% 57.44%

Revenue - - 0.04 0.04 2.91 8.02 - -
Profit / (Loss) before tax (0.26) (0.45) 0.03 0.03 (2.16) 2.08 (0.03) 0.95
Tax Expense - - - 0.01 1.59 0.76 - 0.29
Profit / (Loss) after tax (0.26) (0.45) 0.03 0.02 (3.75) 1.32 (0.03) 0.66
Other Comprehensive Income - - - - 0.00 (0.08) - -
Total Comprehensive Income (0.26) (0.45) 0.03 0.02 (3.75) 1.24 (0.03) 0.66
Depreciation - - - - - 0.01 - -
Interest Income - 0.00 0.01 0.00 - 0.13 - 1.00
Interest Expense - 0.00 - - - 0.07 - -
Group's share in profit and loss (0.13) (0.22) 0.02 0.01 (1.39) 0.49 (0.02) 0.37
Group's share in profit and loss not
considered for consolidation

 - - - 0.00 0.59 0.28 - 0.17

Group's share in OCI - - - - 0.00 (0.03) - -

240 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

II.	 Associates
 (` in Crores)

Particulars
RA Realty Ventures LLP

J M Realty Management
Private Limited

SEW Engineering (India)
Private Limited

Goodhome Realty
Limited

31-Mar-19 31-Mar-18 31-Mar-19 31-Mar-18 31-Mar-19 31-Mar-18 31-Mar-19 31-Mar-18
Proportion of ownership interest held by the
group at the year end

40% 40% 0% 0% 0% 0% 0% 54.38%

Revenue 63.70 38.85 - - - - - -
Profit / (Loss) before tax (19.56) (9.80) - - - - - -
Tax Expense 6.77 3.39 - - - - - -
Profit / (Loss) after tax (12.79) (6.41) - - - - - -
Other Comprehensive Income - - - - - - - -
Total Comprehensive Income (12.79) (6.41) - - - - - -
Depreciation - - - - - - - -
Interest Income - - - - - - - -
Interest Expense 71.59 91.79 - - - - - -
Group's share in profit and loss (5.12) (2.56) - - - - - -
Group's share in profit and loss not
considered for consolidation

 2.71 1.36 - - - - - -

Group's share in OCI (5.12) (2.56) - - - - - -

 (` in Crores)

Particulars
R R Mega City Builders

Limited (Note 2)
Rockfirst Real Estate

Limited (Note 4)
Truewin Realty Limited

(Note 2)
Topvalue Real Estate
Development Limited

31-Mar-19 31-Mar-18 31-Mar-19 31-Mar-18 31-Mar-19 31-Mar-18 31-Mar-19 31-Mar-18
Proportion of ownership interest held by the
group at the year end

0% 54.38% 0% 54.38% 0% 54.38% 0% 100%

Revenue - - - - - - - -
Profit / (Loss) before tax - - - - - - - -
Tax Expense - - - - - - - -
Profit / (Loss) after tax - - - - - - - -
Other Comprehensive Income - - - - - - - -
Total Comprehensive Income - - - - - - - -
Depreciation - - - - - - - -
Interest Income - - - - - - - -
Interest Expense - - - - - - - -
Group's share in profit and loss - - - - - - - -
Group's share in profit and loss not
considered for consolidation

 - - - - - - - -

Group's share in OCI - - - - - - - -

C	 Movement of Investment using Equity Method
I.	 Joint Ventures

 (` in Crores)

Particulars
Bridgeview Real Estate Development LLP Peninsula Brookfield Trustee Private Limited
31-Mar-19 31-Mar-18 01-Apr-17 31-Mar-19 31-Mar-18 01-Apr-17

Opening Balance - - - 0.05 0.04 0.01
Further investment during the year - - - - - -
Share of Profit / (Loss) for the year - - - 0.01 0.01 0.03
Closing Balance - - - 0.06 0.05 0.04

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 241

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

 (` in Crores)

Particulars
PenBrook Capital Advisors Private Limited

Hem Infrastructure and Property Developers
Private Limited

31-Mar-19 31-Mar-18 01-Apr-17 31-Mar-19 31-Mar-18 01-Apr-17
Opening Balance 7.82 7.37 6.78 91.26 77.10 76.22
Further investment during the year - - - - 13.79 -
Share of Profit / (Loss) for the year (1.38) 0.45 0.59 (0.01) 0.37 0.88
Closing Balance 6.44 7.82 7.37 91.25 91.26 77.10

II.	 Associates
 (` in Crores)

Particulars
RA Realty Ventures LLP

JM Realty Management Private
Limited (Note 1)

SEW Engineering (India) Private
Limited (Note 1)

31-Mar-19 31-Mar-18 01-Apr-17 31-Mar-19 31-Mar-18 01-Apr-17 31-Mar-19 31-Mar-18 01-Apr-17
Opening Balance - - 0.39 - 3.37 3.95 - 10.80 10.74
Transfer to Capital Reserve - - - - - - - - -
Fees for Financial
Guarantee given

 - - 3.60 - - - - - -

Investment Held for Sale - - - - (3.37) - - (10.80) -
Become Subsidiary - - - - - - - - -
Share of Profit /
(Loss) for the year

 - - (3.99) - - 0.58 - - 0.06

Closing Balance - - - - - 3.37 - - 10.80

 (` in Crores)

Particulars
Goodhome Realty Limited(Note 2) RR Mega City Builders Limited (Note 2) Rockfirst Real Estate Limited (Note 4)

31-Mar-19 31-Mar-18 01-Apr-17 31-Mar-19 31-Mar-18 01-Apr-17 31-Mar-19 31-Mar-18 01-Apr-17
Opening Balance - - - - - 0.68 - - -
Transfer to Capital Reserve - - - - - - - - -
Fees for Financial
Guarantee given

 - - - - - - - - -

Investment Held for Sale - - - - - - - - -
Become Subsidiary - - - - - - - - -
Share of Profit /
(Loss) for the year

 - - - - - (0.68) - - -

Closing Balance - - - - - - - - -

 (` in Crores)

Particulars
Truewin Realty Limited(Note 2) Topvalue Real Estate Development Limited (Note 3)

31-Mar-19 31-Mar-18 01-Apr-17 31-Mar-19 31-Mar-18 01-Apr-17
Opening Balance - - 0.18 - - 0.14
Transfer to Capital Reserve - - - - - (0.13)
Fees for Financial Guarantee given - - - - - -
Investment Held for Sale - - - - - -
Become Subsidiary - - - - - -
Share of Profit / (Loss) for the year - - (0.18) - - -
Closing Balance - - - - - 0.01

242 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

D	 Reconciliation of carrying amount	
I.	 Joint Ventures

 (` in Crores)

Particulars
Bridgeview Real Estate Development LLP Peninsula Brookfield Trustee Private Limited
31-Mar-19 31-Mar-18 01-Apr-17 31-Mar-19 31-Mar-18 01-Apr-17

Net Assets of Joint Venture (8.06) (7.82) (7.38) 0.13 0.10 0.08
Proportion of Ownership Interest held by the group 50% 50% 50% 50% 50% 50%
Group's interest in Net Assets - - - 0.06 0.05 0.04
Gain / (Loss) on account of disproportionate
investment in security premium by co-venturer

 - - - - - -

Additional Investment during the year - - - - - -
Adjustment on account of security premium
utilised on redemption of shares

 - - - - - -

Transfer of loss to minority - - - - - -
Carrying amount of Investment - - - 0.06 0.05 0.04

 (` in Crores)

Particulars
PenBrook Capital Advisors Private Limited

HEM Infrastructure and Property
Developers Private Limited

31-Mar-19 31-Mar-18 01-Apr-17 31-Mar-19 31-Mar-18 01-Apr-17
Net Assets of Joint Venture 12.52 16.26 15.05 94.36 94.39 104.24
Proportion of Ownership Interest held by the group 37% 37% 37% 57.44% 57.44% 51%
Group's interest in Net Assets 4.63 6.02 5.57 54.20 54.22 53.16
Gain / (Loss) on account of disproportionate
investment in security premium by co-venturer

 - - - 23.94 23.94 23.94

Additional Investment during the year - - - 13.80 13.80 -
Adjustment on account of security premium
utilised on redemption of shares

 - - - (0.69) (0.69) -

Transfer of loss to minority 1.81 1.80 1.81 - - -
Carrying amount of Investment 6.44 7.82 7.37 91.25 91.27 77.10

II.	 Associates
 (` in Crores)

Particulars
RA Realty Ventures LLP

JM Realty Management Private
Limited (Note 1)

SEW Engineering (India) Private
Limited (Note 1)

31-Mar-19 31-Mar-18 01-Apr-17 31-Mar-19 31-Mar-18 01-Apr-17 31-Mar-19 31-Mar-18 01-Apr-17
Net Assets of Associates
(including deemed equity) *

 (74.13) (61.34) (54.95) - - 0.07 - - 24.57

Proportion of Ownership
Interest held by the group

40% 40% 40% - - 50% - - 26%

Group's interest in
Net Assets

 (29.65) (24.54) (21.98) - - - - - 6.39

Goodwill - - - - - - - - 4.41
Carrying amount of Investment - - - - - - - - 10.80

 (` in Crores)

Particulars
Goodhome Realty Limited (Note 2) RR Mega City Builders Limited (Note 2) Rockfirst Real Estate Limited

31-Mar-19 31-Mar-18 01-Apr-17 31-Mar-19 31-Mar-18 01-Apr-17 31-Mar-19 31-Mar-18 01-Apr-17
Net Assets of Associates
(including deemed equity) *

 - - 31.02 - - 13.42 - - (13.29)

Proportion of Ownership
Interest held by the group

0% 54.38% 14% - 54.38% 14% - - 14%

Group's interest in Net Assets - - - - - 1.88 - - -
Goodwill - - - - - - - - -
Carrying amount of Investment - - - - - - - - -

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 243

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

 (` in Crores)

Particulars
Truewin Realty Limited (Note 2)

31-Mar-19 31-Mar-18 01-Apr-17
Net Assets of Associates (including deemed equity) * - - 0.23
Proportion of Ownership Interest held by the group 0% 54.38% 14%
Group's interest in Net Assets - - 0.03
Goodwill - - -
Carrying amount of Investment - - -

* Share of profit or loss arising on account of deemed equity of financial instrument not considered by parent company as the
parent company has done fair valuation of the financial instrument.

As per Ind AS 28 on Investments in Associates and Joint Ventures, proportionate share of profit or loss is considered under
equity method and if net investment in the Associates or Joint ventures is negative then % of Loss in the Consolidated results
of the company is considered as nil (including the loss of associates /Joint ventures has been adjusted to the extent of deemed
equity)									

Note 1 : Classified as held for sale as at March 31, 2018

Note 2 : Step-down associate which became a subsidiary from March 31, 2018

Note 3 : Joint venture which became a step down subsidiary w.e.f. March 31, 2017

Note 4 : Associate which became a subsidiary from March 31, 2018

244 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

49
	

ST
AT

EM
EN

T
O

F
N

ET
 A

SS
ET

S,
 P

R
O

FI
T

O
R

 L
O

SS
, O

TH
ER

 C
O

M
PR

EH
EN

SI
VE

 IN
CO

M
E

A
N

D
 T

OT
A

L
CO

M
PR

EH
EN

SI
VE

 I
N

CO
M

E
A

N
D

 N
O

N

	
CO

N
TR

O
LL

IN
G

 IN
TE

R
ES

T
CO

N
SI

D
ER

ED
 IN

 T
H

E
CO

N
SO

LI
D

AT
ED

 F
IN

A
N

CI
A

L
ST

AT
EM

EN
TS

En
tit

y

N
et

 A
ss

et
s

Sh
ar

e
in

 P
ro

fit
 o

r
(L

os
s)

Sh
ar

e
in

 O
th

er
 C

om
pr

eh
en

si
ve

In

co
m

e
Sh

ar
e

in
 T

ot
al

 C
om

pr
eh

en
si

ve

In
co

m
e

31
-M

ar
-1

9
31

-M
ar

-1
8

01
-A

pr
-1

7
31

-M
ar

-1
9

31
-M

ar
-1

8
31

-M
ar

-1
9

31
-M

ar
-1

8
31

-M
ar

-1
9

31
-M

ar
-1

8

%
 of

co

ns
ol

i-
da

te
d n

et

as
se

ts

 A
m

ou
nt

%
 of

co

ns
ol

i -
da

te
d n

et

as
se

ts

 A
m

ou
nt

%
 of

co

ns
ol

i -
da

te
d n

et

as
se

ts

 A
m

ou
nt

%
 of

 co
n -

so
lid

at
ed

pr

ofi
t o

r
(lo

ss
)

 A
m

ou
nt

%
 of

 co
n -

so
lid

at
ed

pr

ofi
t o

r
(lo

ss
)

 A
m

ou
nt

%

 of
 co

n -
so

lid
at

ed

OC
I

 A
m

ou
nt

%

 of
 co

n -
so

lid
at

ed

OC
I

 A
m

ou
nt

%
 of

 co
n-

so
lid

at
ed

to

ta
l

co
m

pr
e-

he
ns

ive

in
co

m
e

 A
m

ou
nt

%
 of

 co
n-

so
lid

at
ed

to

ta
l

co
m

pr
e-

he
ns

ive

in
co

m
e

 A
m

ou
nt

A
Ho

ld
in

g
Co

m
pa

ny
Pe

ni
ns

ul
a

La
nd

 L
im

ite
d

11
8.4

3%
 57

8.3
4

12
9.2

5%
 1,

35
6.0

9
11

2.8
0%

 1,
68

9.3
3

12
9.8

5%
 (7

77
.91

)
73

.70
%

 (3
33

.67
)

10
0.0

0%
 0.

16

15
9.2

6%
 0.

43

12
9.8

6%
 (7

77
.75

)
73

.71
%

 (3
33

.24
)

B
Su

bs
id

ia
rie

s
(i)

Pe
ni

ns
ul

a
Ho

ld
in

gs
 an

d
In

ve
st

m
en

ts

Pr
iva

te
 L

im
ite

d

-9
.81

%
 (4

7.8
9)

3.2
0%

 33
.56

6.5

3%
 97

.85

13
.60

%
 (8

1.4
5)

14
.48

%
 (6

4.3
0)

 -
 -

 -
 -

13
.60

%
 (8

1.4
5)

14
.22

%
 (6

4.3
0)

(ii
)

Pe
ni

ns
ul

a M
eg

a
Pr

op
er

tie
s

Pr
iva

te
 L

im
ite

d

0.0
0%

 (0
.02

)
0.0

0%
 (0

.02
)

0.0
0%

 (0
.02

)
0.0

0%
 (0

.00
)

0.0
0%

 (0
.00

)
 -

 -
 -

 -
0.0

0%
 (0

.00
)

0.0
0%

 (0
.00

)

(ii
i)

Pe
ni

ns
ul

a
Cr

os
sr

oa
ds

Pr

iva
te

 L
im

ite
d

8.0
0%

 39
.08

3.5

7%
 37

.45

2.3
7%

 35
.52

-0

.27
%

 1.
63

-0

.43
%

 1.
93

 -

 -
 -

 -
-0

.27
%

 1.
63

-0

.43
%

 1.
93

(iv
)

Pa
vu

ro
tti

 R
ea

l
Es

ta
te

 P
riv

at
e

Li
m

ite
d

0.0
7%

 0.
33

-0

.01
%

 (0
.12

)
-0

.01
%

 (0
.10

)
-0

.08
%

 0.
45

0.0

1%
 (0

.03
)

 -
 -

 -
 -

-0
.08

%
 0.

45

0.0
1%

 (0
.03

)

(v)
Go

od
tim

e
Re

al
 E

st
at

e
De

ve
lo

pm
en

t
Pr

iva
te

 L
im

ite
d

15
.43

%
 75

.37

15
.13

%
 15

8.7
7

11
.15

%
 16

6.9
6

13
.92

%
 (8

3.4
0)

4.3
5%

 (8
.09

)
0.7

5%
 0.

00

-3
5.8

1%
 (0

.10
)

13
.92

%
 (8

3.4
0)

1.8
1%

 (8
.19

)

(vi
)

Pe
nin

su
la

Me

ga
 To

wn
sh

ip
De

ve
lop

er
s L

im
ite

d

0.0
2%

 0.
09

0.0

1%
 0.

09

0.0
1%

 0.
17

0.0

0%
 (0

.01
)

0.0
2%

 (0
.07

)
 -

 -
 -

 -
0.0

0%
 (0

.01
)

0.0
2%

 (0
.07

)

(vi
i)

M
idl

an
d T

ow
ns

hi
p

Pr
iva

te
 L

im
ite

d
-0

.01
%

 (0
.03

)
0.0

0%
 (0

.00
)

0.0
0%

 (0
.00

)
0.0

0%
 (0

.03
)

0.0
0%

 (0
.00

)
 -

 -
 -

 -
0.0

0%
 (0

.03
)

0.0
0%

 (0
.00

)

(vi
ii)

In
ox

 M
er

ca
nt

ile

Co
m

pa
ny

Pr

iva
te

 L
im

ite
d

-6
.66

%
 (3

2.5
1)

-1
.06

%
 (1

1.0
8)

-0
.18

%
 (2

.76
)

3.5
8%

 (2
1.4

4)
1.8

7%
 (8

.32
)

 -
 -

 -
 -

3.5
8%

 (2
1.4

4)
1.8

4%
 (8

.32
)

(ix
)

Pe
ni

ns
ul

a F
ac

ili
ty

M
an

ag
em

en
t

Se
rv

ice
s L

im
ite

d

1.9
8%

 9.
65

0.9

0%
 9.

40

0.6
9%

 10
.35

-0

.04
%

 0.
25

0.2

1%
 (0

.95
)

 -
 -

 -
 -

-0
.04

%
 0.

25

0.2
1%

 (0
.95

)

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 245

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements
En

tit
y

N
et

 A
ss

et
s

Sh
ar

e
in

 P
ro

fit
 o

r
(L

os
s)

Sh
ar

e
in

 O
th

er
 C

om
pr

eh
en

si
ve

In

co
m

e
Sh

ar
e

in
 T

ot
al

 C
om

pr
eh

en
si

ve

In
co

m
e

31
-M

ar
-1

9
31

-M
ar

-1
8

01
-A

pr
-1

7
31

-M
ar

-1
9

31
-M

ar
-1

8
31

-M
ar

-1
9

31
-M

ar
-1

8
31

-M
ar

-1
9

31
-M

ar
-1

8

%
 of

co

ns
ol

i-
da

te
d n

et

as
se

ts

 A
m

ou
nt

%
 of

co

ns
ol

i -
da

te
d n

et

as
se

ts

 A
m

ou
nt

%
 of

co

ns
ol

i -
da

te
d n

et

as
se

ts

 A
m

ou
nt

%
 of

 co
n -

so
lid

at
ed

pr

ofi
t o

r
(lo

ss
)

 A
m

ou
nt

%
 of

 co
n -

so
lid

at
ed

pr

ofi
t o

r
(lo

ss
)

 A
m

ou
nt

%

 of
 co

n -
so

lid
at

ed

OC
I

 A
m

ou
nt

%

 of
 co

n -
so

lid
at

ed

OC
I

 A
m

ou
nt

%
 of

 co
n-

so
lid

at
ed

to

ta
l

co
m

pr
e-

he
ns

ive

in
co

m
e

 A
m

ou
nt

%
 of

 co
n-

so
lid

at
ed

to

ta
l

co
m

pr
e-

he
ns

ive

in
co

m
e

 A
m

ou
nt

(x)
Pe

ni
ns

ul
a

In
ve

st
m

en
t

M
an

ag
em

en
t

Co
m

pa
ny

 L
im

ite
d

0.7
6%

 3.
69

1.1

6%
 12

.13

0.8
9%

 13
.29

1.4

1%
 (8

.44
)

0.2
6%

 (1
.16

)
 -

 -
 -

 -
1.4

1%
 (8

.44
)

0.2
6%

 (1
.16

)

(xi
)

Pe
ni

ns
ul

a P
ha

rm
a

Re
se

ar
ch

 C
en

tre

Pr
iva

te
 L

im
ite

d

-4
.75

%
 (2

3.1
8)

-0
.48

%
 (5

.06
)

-0
.11

%
 (1

.67
)

3.0
2%

 (1
8.1

2)
0.7

6%
 (3

.39
)

 -
 -

 -
 -

3.0
3%

 (1
8.1

2)
0.7

5%
 (3

.39
)

(xi
i)

Pe
ni

ns
ul

a
Tr

us
te

e L
im

ite
d

0.0
4%

 0.
21

0.0

2%
 0.

21

0.0
1%

 0.
20

0.0

0%
 0.

00

0.0
0%

 0.
01

 -

 -
 -

 -
0.0

0%
 0.

00

0.0
0%

 0.
01

(xi
ii)

Pl
an

et
vie

w
M

er
ca

nt
ile

Co

m
pa

ny

Pr
iva

te
 L

im
ite

d

-2
.12

%
 (1

0.3
5)

-0
.39

%
 (4

.08
)

-0
.09

%
 (1

.40
)

1.0
5%

 (6
.27

)
0.6

1%
 (2

.69
)

 -
 -

 -
1.0

5%
 (6

.27
)

0.5
9%

 (2
.69

)

(xi
v)

RR
 R

ea
l E

st
at

e
De

ve
lo

pm
en

t
Pr

iva
te

 L
im

ite
d

-3
.09

%
 (1

5.0
7)

-1
.26

%
 (1

3.2
2)

-0
.57

%
 (8

.52
)

0.3
1%

 (1
.85

)
1.0

6%
 (4

.70
)

 -
 -

 -
 -

0.3
1%

 (1
.85

)
1.0

4%
 (4

.70
)

(xv
)

Ta
ke

no
w

Pr
op

er
ty

De
ve

lo
pe

rs

Pr
iva

te
 L

im
ite

d

-0
.54

%
 (2

.63
)

-0
.23

%
 (2

.46
)

-0
.14

%
 (2

.15
)

0.0
3%

 (0
.17

)
0.0

7%
 (0

.32
)

 -
 -

 -
 -

0.0
3%

 (0
.17

)
0.0

7%
 (0

.32
)

(xv
i)

Pe
ni

ns
ul

a M
eg

a
Ci

ty
De

ve
lo

pm
en

t
Pr

iva
te

 L
im

ite
d

-0
.09

%
 (0

.44
)

-0
.04

%
 (0

.41
)

-0
.02

%
 (0

.37
)

0.0
0%

 (0
.02

)
0.0

1%
 (0

.04
)

 -
 -

 -
 -

0.0
0%

 (0
.02

)
0.0

1%
 (0

.04
)

(xv
ii)

Pe
ni

ns
ul

a
In

te
gr

at
ed

 L
an

d
De

ve
lo

pe
rs

Pr

iva
te

 L
im

ite
d

0.0
9%

 0.
45

0.0

4%
 0.

46

0.0
3%

 0.
46

0.0

0%
 (0

.00
)

0.0
0%

 (0
.00

)
 -

 -
 -

 -
0.0

0%
 (0

.00
)

0.0
0%

 (0
.00

)

(xv
iii)

Sk
et

ch
 R

ea
l E

st
at

e
Pr

iva
te

 L
im

ite
d

-0
.02

%
 (0

.09
)

-0
.01

%
 (0

.08
)

0.0
0%

 (0
.00

)
0.0

0%
 (0

.01
)

0.0
2%

 (0
.08

)
 -

 -
 -

 -
0.0

0%
 (0

.01
)

0.0
2%

 (0
.08

)

(xi
x)

To
pv

al
ue

 R
ea

l
Es

ta
te

De

ve
lo

pm
en

t
Li

m
ite

d

-8
.92

%
 (4

3.5
6)

-3
.98

%
 (4

1.7
9)

2.9
3%

 43
.93

0.2

9%
 (1

.76
)

0.0
0%

 -

(xx
)

Go
od

ho
m

e R
ea

lty

Li
m

ite
d (

No
te

 2)
-0

.90
%

 (4
.42

)
2.6

9%
 28

.25

 -
 -

5.4
5%

 (3
2.6

7)
 -

 -
 -

 -
 -

 -
0.0

0%
 (3

2.6
7)

 -
 -

(xx
i)

RR
 M

eg
a

Ci
ty

Bu
ild

er
s

Li
m

ite
d (

No
te

 2)

3.7
8%

 18
.45

1.5

2%
 15

.94

 -
 -

-0
.42

%
 2.

51

 -
 -

 -
 -

 -
 -

0.0
0%

 2.
51

 -

 -

246 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements
En

tit
y

N
et

 A
ss

et
s

Sh
ar

e
in

 P
ro

fit
 o

r
(L

os
s)

Sh
ar

e
in

 O
th

er
 C

om
pr

eh
en

si
ve

In

co
m

e
Sh

ar
e

in
 T

ot
al

 C
om

pr
eh

en
si

ve

In
co

m
e

31
-M

ar
-1

9
31

-M
ar

-1
8

01
-A

pr
-1

7
31

-M
ar

-1
9

31
-M

ar
-1

8
31

-M
ar

-1
9

31
-M

ar
-1

8
31

-M
ar

-1
9

31
-M

ar
-1

8

%
 of

co

ns
ol

i-
da

te
d n

et

as
se

ts

 A
m

ou
nt

%
 of

co

ns
ol

i -
da

te
d n

et

as
se

ts

 A
m

ou
nt

%
 of

co

ns
ol

i -
da

te
d n

et

as
se

ts

 A
m

ou
nt

%
 of

 co
n -

so
lid

at
ed

pr

ofi
t o

r
(lo

ss
)

 A
m

ou
nt

%
 of

 co
n -

so
lid

at
ed

pr

ofi
t o

r
(lo

ss
)

 A
m

ou
nt

%

 of
 co

n -
so

lid
at

ed

OC
I

 A
m

ou
nt

%

 of
 co

n -
so

lid
at

ed

OC
I

 A
m

ou
nt

%
 of

 co
n-

so
lid

at
ed

to

ta
l

co
m

pr
e-

he
ns

ive

in
co

m
e

 A
m

ou
nt

%
 of

 co
n-

so
lid

at
ed

to

ta
l

co
m

pr
e-

he
ns

ive

in
co

m
e

 A
m

ou
nt

(xx
ii)

Ro
ck

fir
st

Re

al
 E

st
at

e
Li

m
ite

d (
No

te
 4)

-3
0.0

7%
 (1

46
.83

)
-1

3.4
7%

 (1
41

.31
)

 -
 -

0.9
2%

 (5
.52

)
 -

 -
 -

 -
 -

 -
0.0

0%
 (5

.52
)

 -
 -

(xx
iii)

Tr
ue

wi
n

Re
al

ty
Li

m
ite

d (
No

te
 2)

-1
8.2

6%
 (8

9.1
6)

-4
.60

%
 (4

8.2
6)

 -
 -

6.8
3%

 (4
0.9

0)
 -

 -
 -

 -
 -

 -
0.0

0%
 (4

0.9
0)

 -
 -

C
St

ep
 do

wn

su
bs

id
ia

rie
s

(i)
Pe

ni
ns

ul
a G

SG

M
HP

 P
ro

jec
t (

AO
P)

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

(ii
)

Ar
ge

nt
o

Re
al

 E
st

at
e L

LP
 -

 -
 -

 -
0.0

0%
 0.

01

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

(ii
i)

Go
re

na

Re
al

 E
st

at
e L

LP
 -

 -
 -

 -
0.0

0%
 0.

01

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

(iv
)

M
ax

is
Re

al
 E

st
at

e L
LP

 -
 -

 -
 -

0.0
0%

 0.
01

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -

(v)
Ne

bu
st

ar

Re
al

 E
st

at
e L

LP
 -

 -
 -

 -
0.0

0%
 0.

00

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

(vi
)

Re
ge

na

Re
al

 E
st

at
e L

LP
 -

 -
 -

 -
0.0

0%
 0.

01

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

(vi
i)

Ea
st

ga
te

Re

al
 E

st
at

e L
LP

0.0
0%

 (0
.00

)
 -

 -
0.0

0%
 (0

.00
)

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

(vi
ii)

W
es

tg
at

e R
ea

l
Es

ta
te

De

ve
lo

pe
rs

 L
LP

 -
 -

 -
 -

2.8
5%

 42
.70

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -

D
As

so
cia

te
s

(in
cl

ud
in

g s
te

p
do

wn
 as

so
cia

te
s)

 -

(i)
JM

 R
ea

lty

M
an

ag
em

en
t

Pr
iva

te

Li
m

ite
d (

No
te

 1)

 -
 -

 -
 -

0.0
0%

 0.
03

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -

(ii
)

SE
W

 E
ng

in
ee

rin
g

(In
dia

) P
riv

at
e

Li
m

ite
d (

No
te

 1)

 -
 -

 -
 -

0.4
3%

 6.
39

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -

(ii
i)

RA
 R

ea
lty

Ve

nt
ur

es
 L

LP
 -

 -
 -

 -
-1

.32
%

 (1
9.7

4)
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -

(iv
)

Go
od

ho
m

e R
ea

lty

Li
m

ite
d (

No
te

 2)
 -

 -
 -

 -
0.3

0%
 4.

46

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 247

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements
En

tit
y

N
et

 A
ss

et
s

Sh
ar

e
in

 P
ro

fit
 o

r
(L

os
s)

Sh
ar

e
in

 O
th

er
 C

om
pr

eh
en

si
ve

In

co
m

e
Sh

ar
e

in
 T

ot
al

 C
om

pr
eh

en
si

ve

In
co

m
e

31
-M

ar
-1

9
31

-M
ar

-1
8

01
-A

pr
-1

7
31

-M
ar

-1
9

31
-M

ar
-1

8
31

-M
ar

-1
9

31
-M

ar
-1

8
31

-M
ar

-1
9

31
-M

ar
-1

8

%
 of

co

ns
ol

i-
da

te
d n

et

as
se

ts

 A
m

ou
nt

%
 of

co

ns
ol

i -
da

te
d n

et

as
se

ts

 A
m

ou
nt

%
 of

co

ns
ol

i -
da

te
d n

et

as
se

ts

 A
m

ou
nt

%
 of

 co
n -

so
lid

at
ed

pr

ofi
t o

r
(lo

ss
)

 A
m

ou
nt

%
 of

 co
n -

so
lid

at
ed

pr

ofi
t o

r
(lo

ss
)

 A
m

ou
nt

%

 of
 co

n -
so

lid
at

ed

OC
I

 A
m

ou
nt

%

 of
 co

n -
so

lid
at

ed

OC
I

 A
m

ou
nt

%
 of

 co
n-

so
lid

at
ed

to

ta
l

co
m

pr
e-

he
ns

ive

in
co

m
e

 A
m

ou
nt

%
 of

 co
n-

so
lid

at
ed

to

ta
l

co
m

pr
e-

he
ns

ive

in
co

m
e

 A
m

ou
nt

(v)
RR

 M
eg

a
Ci

ty
Bu

ild
er

s
Li

m
ite

d (
No

te
 2)

 -
 -

 -
 -

0.1
3%

 1.
88

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -

(vi
)

Ro
ck

fir
st

Re

al
 E

st
at

e
Li

m
ite

d (
No

te
 4)

 -
 -

 -
 -

-0
.12

%
 (1

.86
)

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

(vi
i)

Tr
ue

wi
n

Re
al

ty
Li

m
ite

d (
No

te
 2)

 -
 -

 -
 -

0.0
0%

 0.
03

 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -

(vi
ii)

To
p V

alu
e R

ea
l

Es
ta

te
 D

ev
elo

pm
en

t
Lim

ite
d (

No
te

 3)

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

E
Jo

in
t V

en
tu

re
 -

(i)
Br

idg
ev

iew

Re
al

 E
st

at
e

De
ve

lo
pm

en
t L

LP

-0
.83

%
 (4

.04
)

-0
.37

%
 (3

.91
)

-0
.25

%
 (3

.68
)

0.0
2%

 (0
.13

)
1.4

4%
 (0

.22
)

 -
 -

 -
 -

0.0
2%

 (0
.13

)
0.0

5%
 (0

.22
)

(ii
)

Pe
ni

ns
ul

a
Br

oo
kfi

el
d T

ru
st

ee

Pr
iva

te
 L

im
ite

d

0.0
1%

 0.
06

0.0

0%
 0.

05

0.0
0%

 0.
04

0.0

0%
 0.

01

0.0
0%

 0.
01

 -

 -
 -

 -
0.0

0%
 0.

01

0.0
0%

 0.
01

(ii
i)

Pe
nB

ro
ok

 C
ap

ita
l

Ad
vis

or
s L

im
ite

d
0.9

5%
 4.

63

0.5
7%

 6.
02

0.3

7%
 5.

56

-0
.23

%
 1.

39

-0
.11

%
 0.

49

0.9
9%

 0.
00

-1

1.1
0%

 (0
.03

)
-0

.23
%

 1.
39

-0

.10
%

 0.
46

(iv
)

He
m

 In
fra

str
uc

tu
re

an

d P
ro

pe
rty

De

ve
lop

er
s

Pr
iva

te
 Li

m
ite

d

9.6
6%

 47
.18

4.5

0%
 47

.20

3.4
8%

 52
.12

0.0

0%
 (0

.02
)

-1
.01

%
 0.

33

 -
 -

 -
 -

0.0
0%

 (0
.02

)
-0

.07
%

 0.
33

To
ta

l
73

.17
%

 35
7.3

2
13

6.6
5%

 1,
43

3.7
9

14
2.1

5%
 2,

12
9.0

3
17

9.2
5%

(1,
07

3.8
6)

97
.31

%
 (4

32
.18

)
10

1.7
4%

 0.
16

11

2.3
5%

 0.
30

17

9.2
8%

(1,
07

3.7
0)

93
.99

%
 (4

24
.96

)
No

n
Co

nt
ro

lli
ng

In

te
re

st

in
 S

ub
sid

iar
ies

6.2
6%

 30
.55

9.1

6%
 96

.07

5.1
9%

 77
.71

6.3

5%
 (3

8.0
2)

1.8
9%

 (3
.60

)
 -

 -
-2

2.2
2%

 (0
.06

)
6.3

5%
 (3

8.0
2)

0.8
1%

 (3
.66

)

In
te

rc
om

pa
ny

el

im
in

at
ion

an

d c
on

so
lid

at
ion

ad

ju
st

m
en

ts

20
.57

%
 10

0.4
7

-4
5.8

1%
 (4

80
.63

)
-4

7.3
4%

 (7
09

.05
)

-8
5.6

0%
 51

2.8
1

0.8
0%

 (1
6.6

1)
-1

.74
%

 (0
.00

)
9.8

7%
 0.

03

-8
5.6

2%
 51

2.8
1

5.2
0%

 (2
3.5

0)

To
ta

l
10

0%
 48

8.3
4

10
0%

 1,
04

9.2
3

10
0%

 1,
49

7.6
9

10
0%

 (5
99

.07
)

10
0%

 (4
52

.39
)

10
0.0

0%
 0.

16

10
0%

 0.
27

10

0.0
0%

 (5
98

.91
)

10
0.0

0%
 (4

52
.12

)

N
ot

e
1

: C
la

ss
ifi

ed
 a

s
he

ld
 fo

r
sa

le
 a

s
at

 M
ar

ch
 3

1,
 2

01
8

N
ot

e
2

: S
te

p-
do

w
n

as
so

ci
at

e
w

hi
ch

 b
ec

am
e

a
su

bs
id

ia
ry

 fr
om

 M
ar

ch
 3

1,
 2

01
8

248 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

Note 3 : Joint venture which became a step down subsidiary w.e.f. March 31, 2017

Note 4 : Associate which became a subsidiary w.e.f March 31, 2018

50	 CAPITAL MANAGEMENT
	 The Group’s policy is to maintain a strong capital base so as to maintain investor, creditor and market confidence and to

sustain future development of the business. Management monitors the return on capital as well as the level of dividends
to ordinary shareholders.					

	 The Group manages its capital structure and makes adjustments in light of changes in economic conditions and the
requirements of the financial covenants. The Board of Directors seeks to maintain a balance between the higher returns
that might be possible with higher levels of borrowings and the advantages and security afforded by a sound capital
position. 					

	 The Group monitors capital using a ratio of ‘adjusted net debt’ to ‘adjusted equity’ (gearing ratio). For this purpose,
adjusted net debt is defined as total liabilities, comprising interest-bearing loans and borrowings less cash and cash
equivalents.					

	 The Group's adjusted net debt to equity ratio as at year end is as follows.
 (` in Crores)

Particulars
 As At

31-Mar-19
As At

31-Mar-18
 As At

1-Apr-17
Total Debt 2,697.07 2,802.86 2,561.59
Less : Cash and cash equivalent 46.56 53.23 82.45
Adjusted Net Debt 2,650.51 2,749.63 2,479.14
Total Equity 488.34 1,049.23 1,497.69
Less : Hedging Reserve - - -
Adjusted Equity 488.34 1,049.23 1,497.69
Gearing Ratio 5.43 2.62 1.66

51	 TAX EXPENSE

a	 Amounts recognised in statement of Profit and Loss
 (` in Crores)

Particulars
 Year Ended

2018-19
 Year Ended

 2017-18
Current Income Tax 2.40 1.01
Deferred Tax Expense 25.27 2.81
Tax expense / (benefit) for the year 27.67 3.82

b	 Amounts recognised in Other Comprehensive Income				
 (` in Crores)

Particulars
2018-19

Before tax
Tax (expense) /

benefit
Net off tax

Items that will not be reclassified to profit or loss
Remeasurements of defined benefit plans 0.24 (0.08) 0.16
Total 0.24 (0.08) 0.16

 (` in Crores)

Particulars
2017-18

Before tax
Tax (expense) /

benefit
Net off tax

Items that will not be reclassified to profit or loss
Remeasurements of defined benefit plans 0.30 (0.03) 0.27
Total 0.30 (0.03) 0.27

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 249

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

c	 Reconciliation of Effective Tax Rate
 (` in Crores)

Particulars
 Year Ended

2018-19
 Year Ended

 2017-18
Profit/(loss) Before Tax (570.01) (449.44)
Tax using the Group’s domestic tax rate - 34.944% (31 March 2018 - 34.944%)		 (199.18) (157.05)
Tax effect of:
DTA not created on Business losses 187.71 119.77
Permanent Disallowances 11.16 0.01
Exempt Income - (0.09)
Adjustment of carry forward loss (0.03) -
Section 43B adjustment 0.41 -
Impact of change in tax rate / differential tax rate applicable 13.64 0.09
Deferred Tax created on provision for doubtful debts and others (0.16) -
Deduction under Section 24 of the Income Tax Act 1961 (0.05) (0.05)
Impirement of ICD 9.59 31.97
Others 4.58 9.17
Total 27.67 3.82

d	 Major components of deferred tax assets and liabilities are:
 (` in Crores)

March 31, 2019
Net

Opening Balance
 Recognised in

profit or loss
 Recognised in

OCI
Acquired under

Business Combination
Net

Closing Balance
Unabsorbed Depreciation 7.65 - - - 7.65
Investment Property (54.86) (0.16) - - (54.70)
Property Plant and Equipment (31.79) - - - (31.79)
Inventories (5.53) (1.62) - - (3.91)
Loans and Borrowings (30.66) - - - (30.66)
Employee Benefits (0.26) - (0.08) - (0.34)
Investment 39.44 11.16 - - 28.27
Provisions 2.74 - - - 2.74
Other Current Asset 8.02 - - - 8.02
Other Items (0.25) - - - (0.25)
MAT Credit 55.09 - - - 55.09
Unadjusted Tax Credit 40.06 15.89 - - 24.17
Tax Assets/(Liabilities) 29.65 25.27 (0.09) - 4.29
Set off tax - - - - -
Net Tax Assets/(Liabilities) 29.65 25.27 (0.09) - 4.29

 (` in Crores)

March 31, 2018
Net

Opening Balance
 Recognised in

profit or loss
 Recognised in

OCI
Acquired under

Business Combination
Net

Closing Balance
Unabsorbed Depreciation 7.65 - - - 7.65
Investment Property (54.86) - - - (54.86)
Property Plant and Equipment (31.79) - - - (31.79)
Inventories (5.53) - - - (5.53)
Loans and Borrowings (5.08) - - (25.58) (30.66)
Employee Benefits 0.04 (0.05) (0.25) - (0.26)
Investment 30.74 (8.70) - - 39.44
Provisions 2.24 (0.50) - - 2.74
Other Current Asset 8.02 - - - 8.02
Other Items (0.25) - - - (0.25)
MAT Credit 53.32 - - 1.77 55.09
Unadjusted Tax Credit 52.12 12.06 - - 40.06
Tax Assets/(Liabilities) 56.62 2.81 (0.25) (23.81) 29.65
Set off tax - - - - -
Net Tax Assets/(Liabilities) 56.62 2.81 (0.25) (23.81) 29.65

250 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

 (` in Crores)

April 1, 2017
Net

Opening Balance
 Recognised in

profit or loss
 Recognised in

OCI
Acquired under

Business Combination
Net

Closing Balance
Unabsorbed Depreciation 65.90 (58.25) - - 7.65
Investment Property (54.86) - - - (54.86)
Property Plant and Equipment (31.75) (0.04) - - (31.79)
Inventories (5.53) - - - (5.53)
Loans and Borrowings (8.80) 3.72 - - (5.08)
Employee Benefits - - 0.07 - 0.07
Investment 16.11 14.63 - - 30.74
Provisions 2.53 (0.29) - - 2.24
Other Current Asset 8.79 (0.77) - - 8.02
Other Items - (0.28) - - (0.28)
MAT Credit 53.32 - - - 53.32
Unadjusted Tax Credit 52.12 - - - 52.12
Tax Assets/(Liabilities) 97.83 (41.28) 0.07 - 56.62
Set off tax - - - - -
Net Tax Assets/(Liabilities) 97.83 (41.28) 0.07 - 56.62

	 Postive balances represent deferred tax assets and negative amounts represent deferred tax liability

52	 SEGMENT REPORTING					
 	 Based on the "Management Approach" as defined in Ind AS 108 - Operating Segments, the Chief Operating Decision

Maker (CODM) evaluates the Group's performance and allocates resources based on an analysis of various performance
indicators of business, the segments in which the Company operates. The Company is primarily engaged in the business
of real estate development which the Management and CODM recognise as the sole business segment. Hence disclosure
of segment- wise information is not required and accordingly not provided.

53	 JOINT OPERATION				
	 The Group's share of interest in joint operations as at 31 March 2019 is set out below. The principal place of business of

all these joint operations is in India.
 (` in Crores)

Name of the Project
% of area sharing within the Project to project partner * Name of the joint

operation partner
Principal activities

31-Mar-19 31-Mar-18 01-Apr-17

Celestia Spaces 36.00% 36.00% 36.00% HEM Bhattad AOP Real Estate
Development

		 * The area sharing to the project partner is in addition to upfront payment made.					

	 Classification of Joint Operation					
	 The Holding Company has entered into an joint operation arrangement through a joint development agreement wherein

the Holding Company is the developer and the other partner is land owner with other rights and obligations related to
any other operation related matter as defined in the agreement. Rights and obligations related to project are defined
in the agreement.

54	 INVESTMENT PROPERTY
(i)	 Amount recognised in Statement of profit or loss for investment properties

 (` in Crores)

Particulars
 Year Ended

2018-19
 Year Ended

 2017-18
a Rental income derived from investment properties 32.82 31.86
b Direct operating expenses (including repairs and maintenance) generating rental income 5.55 0.66
c Direct operating expenses (including repairs and maintenance) that did not

generate rental income
 - -

d Profit arising from investment properties before depreciation and indirect expenses (a - b - c) 27.27 31.20
e Depreciation 1.42 1.42
f Profit arising from investment properties before indirect expenses (d - e) 25.85 29.78

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 251

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

(ii)	 Contractual Obligations
	 Ensuring repairs and preventive maintenance of the property and payment of related municipal taxes.	

(iii)	 Leasing Arrangements
 (` in Crores)

Particulars
 As At

31-Mar-19
As At

31-Mar-18
 As At

1-Apr-17
Within 1 year 33.17 32.59 12.85
Later than 1 year but not later than 5 years 13.58 46.17 -
Later than 5 years - - -
Total 46.75 78.76 12.85

(iv)	 Fair Value					
	 The Group's investment properties consist of commercial properties in India. The management has determined that the

investment properties consist of two classes of assets - land and building - based on the nature, characteristics and
risks of each property.	

 (` in Crores)

Particulars
 As At

31-Mar-19
As At

31-Mar-18
 As At

1-Apr-17
Carrying value of investment property - 1 287.39 288.74 290.09
Carrying value of investment property - 2 1.61 1.64 1.67
Carrying value of investment property - 3 1.65 1.69 1.73

	 As at Dec 21, 2017 the fair values of investment property 1 was ̀ 339.36 crores. The fair value of investment property was
determined by external, independent property valuers, having appropriate recognized professional qualification and
recent experience in the location and category of the property being valued.					

	 The management is of the opinion that there would not be any significant change in the fair value of investment property
between the valuation date and the reporting date.					

	 Further the valuer has used rent capitalisation approach to arrive at the fair value. Under this approach, the rent
received by the lessor less outings is capitalised with a safe rate of return. The determination of the fair value
of investment properties requires the use of estimates such as gross average rental, property taxes, capitalisation
rate etc. 					

	 In respect of Investment property 2, the stamp duty ready reckoner value as at March 31, 2019 as determined by the
management is ` 9.36 crores (March 31, 2018 ` 9.36 crores).	 				

	 In respect of Investment property 3, the stamp duty ready reckoner value as at March 31, 2019 as determined by the
management is ` 7.98 crores (March 31, 2018 ` 7.98 crores).

 (` in Crores)
Investment properties Valuation Technique Significant unobservable inputs Average

Land and building
Rent Capitalisation
Technique

Estimated gross avg. rental value
per sq. ft. per month

214.04

Capitalisation rate 8.80%

55	 GOODWILL

Particulars 31-Mar-19 31-Mar-18 1-Apr-17
Opening balance of gross carrying amount 6.99 20.91 20.91
Additions - - -
Disposals - - -
Impairments - Considered as exceptional items - (11.64) -
Other adjustments - (Goodwill written off) (6.99) (2.28) -
Closing balance of gross carrying amount - 6.99 20.91

252 Annual Report 2018-19

NOTES
forming part of the Consolidated Financial Statements

	 The Company has impaired the equity investments in subsidiary on the basis of the cash flow projections /estimate of the
SPVs. On this estimate, Group has impaired / written off the goodwill of the SPVs in the consolidated financial statements.

56	 STATEMENT OF NET ASSETS AND PROFIT AND LOSS ATTRIBUTABLE TO OWNERS AND NON -CONTROLLING
	 INTEREST
	 Goodtime Real Estate Development Private Limited
(i)	 Summarised balance sheet

Particulars 31-Mar-19 31-Mar-18 1-Apr-17

Non-Current Assets 3.81 2.25 1.34

Current Assets 1,359.96 1,312.28 1,047.63

Non-Current Liabilities 878.58 601.41 538.33

Current Liabilities 409.82 554.35 343.68

 75.37 158.77 166.96

Attributable to:

Equity holders of parent 43.16 90.92 95.61

Non-Controlling interest 32.21 67.85 71.35

(ii)	 Summarised statement of Profit and Loss

Particulars 31-Mar-19 31-Mar-18

Income From Operation - -

Other Income 1.33 0.17

Total 1.33 0.17

Cost of Realty sales 79.06 -

Finance cost 0.04 0.01

Depreciation 0.01 0.01

Other Expenses 5.63 8.25

Total 84.74 8.26

Profit before tax (83.41) (8.09)

Tax expenses (0.00) 0.00

Profit for the year (83.41) (8.09)

Other Comprehensive Income /(Expenses) 0.00 (0.10)

Total Comprehensive Income for the year (83.40) (8.19)

Attributable to:

Equity holders of parent (47.76) (4.69)

Non-Controlling interest (35.65) (3.40)

TH
E YEA

R
 IN

 R
EVIEW

FIN
A

N
CIA

L STATEM
EN

TS
STATU

TO
R

Y R
EPO

R
TS

Peninsula Land Limited 253

New Horizons for a Better Tomorrow

NOTES
forming part of the Consolidated Financial Statements

57	 The group has been incurring net cash losses during the last 3 years. The credit rating of some of its borrowings
have been downgraded in the current period. The group has debt repayment obligations (excluding collection linked
payments) aggregating to Rs.533 crores within the next twelve months. The group has met its debt obligations during
the year and is addressing the uncertainity on its ability to service its debt obligations due in the next twelve months.
Management is confident that they will be able to arrange sufficient liquidity by restructuring of the existing loans
terms, monetization of non-core assets and mobilisation of additional funds. Accordingly, the financial statements are
prepared on a going concern basis.	

58	 Previous year figures have been regrouped / reclassified wherever necessary to conform to current year's classification.

As per our report of even date For and on behalf of the Board of Directors of Peninsula Land Limited
For S R B C & CO LLP Sd/- Sd/- Sd/-
Chartered Accountants Urvi A. Piramal Rajeev A. Piramal Mahesh S. Gupta
ICAI Firm registration number:
324982E/E300003

Non Executive Chairperson
DIN 00044954

Executive Vice Chairman &
Managing Director
DIN 00044983

Group Managing Director
DIN 00046810

Sd/-
per Sudhir Soni Sd/- Sd/- Sd/- Sd/-
Partner Nandan A. Piramal Deepak Summanwar	 Dinesh Jain	 Rajashekhar Reddy
Membership No.: 41870 Whole Time Director Director Chief Financial Officer Company Secretary

DIN 00045003 DIN 02017830
Place : Mumbai
Date: May 30, 2019

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

NOTES

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

NOTES

NOTES
...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

PENINSULA LAND LIMITED
CIN: L17120MH1871PLC000005

Regd. Office: Peninsula Spenta, Mathuradas Mills Compound,
Senapati Bapat Marg, Lower Parel, Mumbai – 400 013

Telephone No.: +91 022-6622 9300; Fax No.: +91 022 – 6622 9302
Website: www.peninsula.co.in; email: investor@peninsula.co.in

ATTENDANCE SLIP
(To be presented at the entrance)

I/We hereby record my/our presence at the 147th Annual General Meeting of the Company held on Thursday, September 5,
2019, at 03:00 p.m. at Hall of Culture, Nehru Centre, Dr. Annie Besant Road, Worli, Mumbai – 400 018

Folio No. /*DP ID No.:-.........……….………………………............. *Client ID No.:-……...……………........……..…………………..........................………

Number of shares held : .………………………...…………..…………………..………………..…………………..…………………..…………………..……………

Name of the Member : …...………………………………. Signature : …………………………………………….………………

Name of Proxy holder : …...………………………………. Signature : ……………………………………….………………….

*Applicable for investors holding shares in electronic form

Notes:

1.	 Only Member / Proxy holder / can attend the Meeting.

2.	 Member/ Proxy holder should bring his / her copy of the Annual Report for reference at the Meeting.

!

PENINSULA LAND LIMITED
CIN: L17120MH1871PLC000005

Regd. Office: Peninsula Spenta, Mathuradas Mills Compound, Senapati Bapat Marg, Lower Parel, Mumbai – 400 013
Telephone No.: +91 022-6622 9300; Fax No.: +91 022 – 6622 9302 Website: www.peninsula.co.in; email: investor@peninsula.co.in

Form No. MGT -11

PROXY FORM
[Pursuant to section 105(6) of the Companies Act, 2013 and Rule 19(3) of the Companies (Management and Administration) Rules, 2014]

Name of the Member (s):- …………………………..……………………………………..…………………………………………………...…………………………………………………

Registered Address :- ………………………………………………………………………………………..……………..………………………………….…........……………………………

E-mail id :- ………………………………………………………………………………………....……………………..……..…………………………………………………...…………………

Folio No. / *DP ID No.:-.........……….……………………….........................*Client ID No.:-……...……………........……..…………………..........................………

*Applicable for investors holding shares in electronic form

I/We, being the member (s) holding……………….......................................…………. shares of Peninsula Land Limited, hereby appoint

1.	 Name : …………….…………………….…………………….………………………………………………………………………………..………………………………

	 Address : …….........………………………………

	 ………......………………………………………………………

	 E-mail Id: …………….....................……............……...………………………………………... Signature :…............…………………………………

	 or failing him / her

2.	 Name : …………….…………………….…………………….………………………………………………………………………………..………………………………

	 Address : …….........………………………………

	 ………......………………………………………………………

	 E-mail Id: …………….....................……............……...………………………………………... Signature :…............…………………………………

	 or failing him / her

2.	 Name : …………….…………………….…………………….………………………………………………………………………………..………………………………

	 Address : …….........………………………………

	 ………......………………………………………………………

	 E-mail Id: …………….....................……............……...………………………………………... Signature :…............…………………………………

as my/our proxy to attend and vote (on a poll) for me/ us and on my/ our behalf at the 147th Annual General Meeting of the
Company, to be held on Thursday, September 5, 2019, at 03:00 p.m. at Hall of Culture, Nehru Centre, Dr. Annie Besant Road,
Worli, Mumbai – 400 018 and at any adjournment thereof in respect of such resolutions as are indicated below:

Ordinary Businesses :
1.	 To receive, consider and adopt the Standalone and Consolidated Financial Statements of the Company for the Financial Year ended

March 31, 2019 and the Reports of the Directors and Auditors thereon.
2.	 To appoint a Director in place of Mr. Rajeev A. Piramal (DIN: 00044983), who retires by rotation and is eligible for reappointment.

Special Businesses:
3.	 Appointment of Mr. Pankaj Kanodia (DIN: 02000161), as an Independent Director of the Company.
4.	 To consider and approve modification to the managerial remuneration payable to Mr. Nandan A. Piramal (DIN: 00045003), Whole -Time

Director of the Company.
5.	 To consider and approve the re-appointment of Lt. Gen. Deepak Summanwar (Retd.) (DIN: 02017830) as an Independent Director for a

period of five years.
6.	 Appointment of Mr. Rohit Modi (DIN: 00078222), as an Independent Director of the Company.
7.	 Issue of Non-Convertible Debentures on Private Placement Basis.

Signed this…………………………………. Day of ……………………. 2019

Signature of shareholder ……………………………………………………………………………………….

Signature of Proxy holder(s)……………………………………………………………………………………				

Note: This form of proxy in order to be effective should be duly completed and deposited at the Registered Office of the
Company, not less than 48 hours before the commencement of the Meeting.

!

Affix
Revenue
Stamp

Peninsula Spenta
Mathuradas Mills Compound,
Senapati Bapat Marg,
Lower Parel,
Mumbai - 400 013
Tel.: + 91 22 66229300
www.peninsula.co.in

	147th Annual Report 2019.pdf
	Peninsula land AR 18-19 Cover after singoff
	190802_Peninsula_Non-Stats after signoff
	Peninsula land AR 18-19 MDA after singoff
	PLL 18-19 DSGP

