
For Immediate Release:

Eicher Motors Ltd. announces H1/Q2 results for CY 2011

~For H1 ending June 2011, total income from operations at INR 2688.1 crores,
Operating EBIDTA at INR 288.6 crores and PAT at INR 238.6 crores

~ For Q2 ending June 2011, total income from operations at INR 1298.4 crores,
Operating EBIDTA at INR 126.2 crores and PAT at INR 116.0 crores

New Delhi, July 30, 2011:

Eicher Motors Limited today announced the unaudited consolidated financial results for
the half year and the quarter ended June 2011.

The Board of Directors at Eicher Motors Ltd. approved the results with the performance
highlights as follows:

Consolidated Results (H1 2011 as compared to H1 2010 and Q2 2011 as compared to
Q2 2010):

H1 2011 H1 2010 % growth Q2 2011 Q2 2010 % growth
Total Income from
operations

2688.1 2079.4 29.3% 1298.4 1038.5 25.0%

Operating Margin
(EBIDTA)

288.6 176.7 63.3% 126.2 85.5 47.6%

EBIDTA % 10.7% 8.5% 9.7% 8.2%
PAT 238.6 149.1 60.0% 116.0 83.0 39.8%

Note: All figures are INR crores except where specified.

Comments:

Speaking on the results, Mr Siddhartha Lal, Managing Director & CEO, Eicher Motors
Limited said, “We continue our growth story this quarter by improving on operations and
bettering the industry growth rate. Our consolidated total income YTD June 2011 stands at
Rs. 2688.1 crores, a growth of 29.3% over the corresponding period last year. The
Operating Margin (EBIDTA) for H1, 2011 has grown by 63.3% at Rs.288.6 crores, over H1
2010. For the quarter, Operating Margin (EBIDTA) was recorded at Rs.126.2 crores,
reflecting an increase of 47.6%.”

“VECV’s Eicher Trucks and Buses division (ETB) continues to outpace the industry. ETB sold
23412 units and grew by 27.3%, whereas the overall CV industry (5T+) grew by 10.3% in H1
2011. For Eicher, the Heavy Duty segment is the future growth avenue. We are committed
to build volumes in this segment which, in our case, has shown an improvement of 79.6%
at 3331 units; as a result, our market share for the corresponding period has also gone up

from 1.7% to 2.7% for the half year ending June 2011. Our momentum in the bus segment
has continued despite the market decline by 11% in H1 2011. We sold 3400 units, an
increase of 24.4% to fillip our market share from 7% to 9.7%”, he further added.

Elucidating on the numbers posted by Royal Enfield, Mr Siddhartha Lal said, “At Royal
Enfield we have been able to achieve our near term objective of producing and selling
6000 plus motorcycles this quarter. For the H1 ending June 2011, our sales volume is up by
42.4% with 35549 units being sold.”

“Royal Enfield has also undertaken to expand its current capacity owing to the growing
demand of its motorcycles worldwide. Earlier this month, the Tamil Nadu Government
allotted us land at the SIPCOT Industrial Growth Centre, Oragadam for building the new
Royal Enfield plant. The proposed Royal Enfield plant, spread over 50 acres, is slated for
completion by the first quarter of 2013. Once completed, the new plant will increase
Royal Enfield’s current capacity of 70,000 units per annum to 1,50,000 units per annum”,
he said.

Concluding his remarks on the Q2 2011 financial results, Mr Siddhartha Lal said, “Eicher
has continued to accelerate the pace in both volume and financial outcome resulting in a
significant PAT of 8.9%. We are working hard to build strong foundations across all
operational parameters. We are constantly striving to create a differentiated pipeline of
new products which will fuel growth in the years to come.”

About Eicher Motors Limited:

Eicher Motors Limited, incorporated in 1982, is the flagship company of the Eicher Group
in India and a leading player in the Indian automobile industry. Its 50-50 joint venture with
the Volvo group, VE Commercial Vehicles Limited, designs, manufactures and markets
reliable, fuel-efficient commercial vehicles of high quality and modern technology,
engineering components and provides engineering design solutions. Eicher Motors
manufactures and markets the iconic Royal Enfield motorcycles. Eicher Motors recorded
revenue of over USD 1 billion in 2010.

http://www.eicherworld.com

Disclaimer:

All statements included or incorporated by reference in this media release, other than statements or
characterizations of historical fact, are forward-looking statements. These forward-looking statements are
based on our current expectations, estimates and projections about our industry, management's beliefs and
certain assumptions made by us. Although EML believes that the expectations reflected in such forward-
looking statements are reasonable, there can be no assurance that such expectations will prove to be correct.
Any forward-looking statement speaks only as of the date on which such statement was made, and EML
undertakes no obligation to update or revise any forward-looking statements, whether as a result of new
information, future events or otherwise. No assurance can be given that actual results, performance or
achievement expressed in, or implied by, forward looking statements within this disclosure will occur, or if
they do, that any benefits may be derived from them.

Media Contact:

Corporate Communications: Bidisha Dey; +91 9811969982; bdey@eicher.in

http://www.eicherworld.com/

