
Board of Directors
(As on 13.02.2006)

Chairman
D. S. Parekh

Vice-Chairman
V. Thyagarajan

Managing Director
S. Kalyanasundaram

Directors

P. Bains (w.e.f. 26.07.2005)

R. R. Bajaaj

Dr. A. Banerjee

J. D. Coombe (upto 26.07.2005)

M. B. Kapadia

N. Kaviratne (w.e.f. 26.07.2005)

A. S. Lakshmanan

V. Narayanan

P. V. Nayak

P. Parsonson - Alternate to P. Bains (w.e.f. 26.07.2005)

Dr. M. Reilly

S. J. Scarff (upto 26.07.2005)

Company Secretary
A. A. Nadkarni

Registered Office
Dr. Annie Besant Road,
Mumbai 400 030
Telephone: 022-24959595
Fax: 022-24959494
Website: www.gsk-india.com

Factories
– 2nd Pokhran Road, Thane
– Ambad, Nashik

Bankers
Bank of America
Citibank N. A.
HDFC Bank Limited
Hongkong and Shanghai Banking Corporation Limited
Standard Chartered Bank
State Bank of India

Auditors
Price Waterhouse & Co.

Solicitors
Crawford Bayley & Co.
Gagrat & Co.

Corporate Management
Managing Director
S. Kalyanasundaram

Senior Executive Director
M. B. Kapadia
– Finance, Legal & Corporate Affairs
– Corporate Communications & Administration
– Fine Chemicals

Executive Director
Dr. A. Banerjee
– Technical

Vice-Presidents
J. Dwivedy
– Procurement - South Asia
Dr. S. Joglekar
– Medical Affairs & Regulatory
R. Limaye
– Marketing & Commercial Strategy
S. Patel
– Legal & Corporate Affairs
R. Raghunandan
– Quality - South Asia
K. Shivkumar
– Pharmaceuticals
H. Singh
– Pharmaceuticals
M. K. Vasanth Kumar
– Information Technology & Supply Chain

Registrars & Share Transfer Agents
GlaxoSmithKline Consumer Healthcare Limited,
DLF Plaza Tower, DLF City, Phase-I,
Gurgaon 122 002 (Haryana)
Tel: 0124-2540700-03 Fax: 0124-2540720
email: jeewat.2.rai@gsk.com

Share Department
Dr. Annie Besant Road,
Mumbai 400 030
Telephone: 022-24959415/434
Fax: 022-24981526
email: ajay.a.nadkarni@gsk.com

Contents
Charts .. 2
Directors’ Report ... 3
Annexure to Directors’ Report 9
Report on Corporate Governance 12
Auditors’ Report .. 23
Financial Statements ... 26
Statement pursuant to Section 212 52
Biddle Sawyer Limited .. 53
Consolidated Financial Statements 59
Financial Summary ... 80

2

Charts

0

20

40

60

80

100

120

2005200420032002
0

5

10

15

20

25

30

35

40

Book value EPS

EPS and Book Value per share

77.8

89.6

105.8

112.0

17.3

24.4

30.5

35.7

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

2005200420032002

12.1%

16.5%
19.3%

PAT % to Net Sales

20.6%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

2005200420032002

22.2%

27.2% 28.8%

Return on Net Worth%

32.3%

Operating and Other
Expenses 25%

Materials
36%

Retained Earnings
13%

Dividend
15%

Tax
10%

Depreciation
1%

Utilisation of Income*

35.99%

6.94%

3.97%
3.77%10.47%

15.05%

2.98%

1.75%

19.08%

EPS before Exceptional Items PAT before Exceptional Items

PAT before Exceptional Items
divided by Net Worth * including Exceptional Items (net of tax)

3

The Directors have pleasure in submitting their Report for the year ended 31st December 2005.

1. Results & Dividend for the year ended 31st December 2005

Year ended Year ended
31st December 31st December

2005 2004
Rs. in Lakhs Rs. in Lakhs

SALES (Gross) 1575,88.86 1479,59.42

Less: Excise duty on Sales 90,58.63 103,70.18

NET SALES 1485,30.23 1375,89.24

PROFIT BEFORE TAXATION AND EXCEPTIONAL ITEMS 477,90.85 418,23.91

Less: Provision for Taxation 171,62.40 152,18.87

PROFIT AFTER TAXATION AND BEFORE

EXCEPTIONAL ITEMS 306,28.45 266,05.04

Exceptional Items (Net of Tax) 195,79.85 67,04.39

NET PROFIT AFTER TAX 502,08.30 333,09.43

Add: Balance brought forward from the previous year . . 259,75.10 191,59.99

Additions as at 1st January 2004 of erstwhile Burroughs
Wellcome (India) Limited, pursuant to the Scheme of
Amalgamation — 5,32.95

Amount available for disposal 761,83.40 530,02.37

APPROPRIATIONS :

General Reserve 50,20.83 33,31.00

Equity Dividend (incl. special additional one-time dividend) 237,16.84 209,57.40

Distribution Tax on Dividend 33,26.29 27,38.87

Balance carried forward 441,19.44 259,75.10

2. Dividend

The Directors recommend a dividend of Rs.14 per Equity Share for the year (previous year Rs.13.00
per Equity Share). If approved by the Shareholders at the Annual General Meeting, the dividend will
absorb Rs.118.58 crores. The Dividend Distribution Tax borne by the Company will amount to
Rs.16.63 crores.

The cash position continues to remain favourable over the last few years due to improved operating
margins, tight working capital management and inflows from sale of properties. In 2005, your Company
disposed off two properties located at Mulund, Mumbai at a net profit of Rs. 217 crores. The
Directors are of the view that a portion of the surplus cash be returned to the shareholders. The
Directors are therefore pleased to recommend a special additional one-time dividend of Rs.14 per
Equity Share. If approved by the Shareholders at the Annual General Meeting, the special additional
one-time dividend will absorb Rs.118.58 crores. The Dividend Distribution Tax borne by the Company
on this dividend will amount to Rs.16.63 crores.

Directors’ Report

4

3. Buyback of Shares of the Company

Your Company commenced the Share Buyback program in May 2005 in terms of the consent given
by the Shareholders through Postal Ballot. Your Company has bought back 26,19,529 shares of
Rs.10 each for an aggregate consideration of Rs.209,16.37 lakhs at an average price of Rs.798.48
(inclusive of all associated costs) from the open market through Stock Exchanges. The Buyback
program was closed by the Company on 21st December 2005, resulting in a reduction in the paid up
Share Capital to Rs.8470.30 lakhs from Rs.8732.25 lakhs. Consequently, the promoter shareholding
has increased from 49.15% to 50.67%. The Company has no immediate plans for further buyback of
shares.

4. Management Discussion and Analysis

(a) Your Company commands a 6.5% market share, retaining its No. 1 position in the Indian
Pharmaceuticals Market (Source: Stockist Audit [ORG IMS] MAT December 2005 – this audit is
representative of the Company’s customer base covering stockists, sale to hospitals and vaccines
purchases). As will be seen from the financial results, your Company had another successful
year, with total sales registering an overall growth of 8%. Pharmaceuticals sales grew by 8.6%,
driven entirely by a double digit growth of the priority products. The Animal Health business
recorded a growth of 9%. Sales in the Qualigens Fine Chemicals business were flat primarily
due to unprecedented floods which affected availability of stocks for sale. Export sales were
lower than last year by 3.7%.

Profit After Tax and Before Exceptional Items improved to Rs.306.3 crores, recording a growth of
15.1%, despite significant increase in cost of goods arising from change in the methodology of
calculation of Excise Duty on bought-in finished goods formulations. The impact was neutralized
through continued improvement in product mix, sales & marketing effectiveness and procurement
efficiencies all of which helped increase the overall gross margin by Rs.74 crores. Higher
income from treasury operations and clinical research activities coupled with sophisticated
procurement and expense management systems have also contributed to the profit improvement.

Cash generation from operations continued to be favourable during the year, driven by the
strong business performance. Cash surpluses were deployed in safe instruments.

(b) The Pharmaceuticals Business

The Indian Pharmaceuticals Market grew by 8.6% as per [ORG IMS] SSA Retail Audit MAT
December 2005. (5.3% as per Stockist Audit [ORG IMS] MAT December 2005).

Net sales of the Pharmaceuticals business segment was Rs.1257 crores constituting 85% of the
Company’s total sales. Your Company registered a growth of 8.6% in Pharmaceuticals sales.
The Company’s strategy focussed on Priority Products and their active promotion and the shift
from the acute to the chronic disease segments, has resulted in these products continuing to
achieve double digit sales growth for four years in a row. Augmentin continues to be the No.1
brand as rated by IMS. The vaccines range continues to register robust growth and gain market
share. Your Company recognizes the longer term potential of vaccination for adults, by focusing
efforts towards developing the adult vaccination market through a targeted marketing program.
This initiative has shown an encouraging response from the corporate sector. Your Company
enjoys a leadership position in the Dermatologicals, Corticosteroids, Vaccines and Thyroid
preparation segments in which its products are represented. Vozet and Cetzine continue to be
the leaders in the Anti-histamine segment. Calpol, Neosporin and Phexin continue to grow and
have further strengthened their position in their respective segments.

Your Company takes pride in setting an Industry benchmark for its Sales Force Effectiveness.
During the year, WSFE (Worldwide Sales Force Excellence), a Global programme developed by
GlaxoSmithKline plc, was implemented in India. The sales force productivity of your Company
continues to register a double digit growth.

Business Development and In-Licensing has been one of the major drivers of growth for your
Company since 2002. The key strategy for Business Development has been to enter fast
growing therapeutic segments like diabetes, cardiovascular and anti-ulcerants and to consolidate
the Company’s presence in areas where it can leverage on its sales and marketing strengths.

5

During the year, your Company launched four new products licensed from companies in the US
and Japan viz. Parit (Rabeprazole) in alliance with Eisai, Japan, Ferronine (a novel chelated
iron) in alliance with Albion, USA and two new oral contraceptives in alliance with Organon. Your
Company has signed an agreement with a major European company to introduce a new product
in the cardiovascular therapy area in 2006.

This year, your Company made a major entry in Diabetes through the launch of Windia and
Windamet. Diabetes is one of the fastest growing therapeutic areas in India with more than 30
million diabetics. Your Company’s entry in this therapeutic area is expected to be an important
driver of business growth in the years to come. Your Company is also working on line extensions
for Windia which are expected to be launched in 2006-07.

(c) Research & Development

GlaxoSmithKline plc has one of the largest and most promising pipelines in the industry, with
140 projects in clinical development. Of these compounds, 43 new molecular entities have
moved into Phase II trials, including compounds to treat HIV, diabetes, blood disorders and
multiple sclerosis.

Your Company is well known for some of the pioneering initiatives in the Country, including being
the first ever pharmaceutical company to commence manufacturing activities in India in the early
part of the 20th century. Today, India’s strengths in the global knowledge-based economy is
widely recognized and India has been identified by GlaxoSmithKline plc as a major source for a
variety of knowledge-based high value-added activities such as chemistry development, clinical
research and IT enabled activities relating to R&D.

While most of the Clinical Research activities today are concentrated around US, Western
Europe and Japan, GlaxoSmithKline plc will continue to invest in R&D procurement in emerging
markets in Asia, Eastern Europe and Latin America.

India has been identified as a major center for clinical research across a number of disease
areas such as breast cancer, central nervous system related disorders and infectious diseases.
Your Company has made excellent progress in the last 2 years and has proven itself for its
quality, speed and cost effectiveness.

(d) The Agrivet Farm Care (AFC) Business

The AFC business continues to maintain its No. 1 position in the Animal Health sector with a
market share of approximately 10%. The business has a presence in the cattle, poultry,
aquaculture, canine and sheep segments with an undisputed reputation for quality and service.
Selective restructuring of field force in high volume territories has increased customer and
product focus.

In 2005, while the Veterinary Industry registered a growth of approximately 5%, the AFC business
achieved a growth of 9.8%. There was an increase in the procurement cost of products due to a
change in the method of calculating excise duty and introduction of VAT on feed supplements in
some States. Inspite of this, the business achieved a 13% growth in Trading Profit due to
improved product mix.

(e) The Qualigens Fine Chemicals (QFC) Business

The QFC business holds the No. 1 position in a highly competitive Laboratory Chemicals
market. The chemicals activity showed a growth of 8%, but diagnostics, glassware and other
allied ranges recorded sluggish sales. Sales were impacted due to loss of stocks on account of
heavy floods in July 2005. Despite flat sales, an improved mix and expense control helped to
achieve a Trading Profit growth of 8%.

(f) Pharmaceuticals Pricing

The National Pharmaceuticals Pricing Authority (NPPA) effected a downward revision in the
prices of Vitamin C and Ranitidine formulations during the year.

As reported last year, the Government has moved the Supreme Court in respect of the judgement
of the Hon’ble High Court of Delhi which had set aside the DPEA demand relating to the bulk
drug Betamethasone. The matter is pending hearing by the Supreme Court.

6

(g) Internal Control System

The Company maintains a system of internal control, including suitable monitoring procedures.
The Internal Audit Department regularly conducts a review to assess the financial and operating
controls at various locations of the Company. Any significant issue is required to be brought to
the attention of the Audit Committee of the Board. The Statutory Auditors and the Head of
Internal Audit are invited to attend the Audit Committee meetings.

(h) Human Resources

In line with your Company’s philosophy of investing in the development of its employees, it has
initiated a number of major programmes during 2005. In the area of manufacturing, 2 major
initiatives – Leadership Edge Programme and “Vision Factory” to further enrich the managerial
and technical competencies of people involved in the manufacturing operations were implemented.
Similarly as part of a major global initiative to continue to improve market effectiveness, Phase II
of the Marketing Excellence Programme (MEP) was implemented. A number of training
programmes were initiated by GlaxoSmithKline plc’s R&D Training Department aimed at achieving
qualitative improvements in clinical research activities.

Your Company continued to have cordial and harmonious relations with its employees and
Unions. Long term settlements for Field staff were concluded in a cordial atmosphere. In
appreciation of the need to enhance efficiency, the Unions have agreed to improve productivity
in the field. Discussions on the long term wage settlement for the Nashik site are in progress
and are likely to be concluded during the year.

Your Company had a staff strength of 4016 as on 31st December 2005, compared to 4136 as at
the end of the previous year.

(i) Procurement Excellence

Procurement Excellence Programs and Strategic Sourcing continued to be vital elements of the
Company’s endeavors to have a cost effective and compliant sourcing base.

E-Procurement and sourcing tools were used extensively to obtain competitive prices and to
counter inflation. Nearly 300 e-sourcing events were conducted during the year. The increased
use of advanced data warehousing packages housed on intranet systems have enabled the
consolidation of spend across regions.

Supplier events and reviews were carried out during the year to educate suppliers and service
providers on the business requirements for customers in regulated markets. This was essential,
considering the fact that India is fast emerging as a global sourcing hub for pharmaceuticals and
allied services.

During the year, the GlaxoSmithKline global procurement organization was rated number 1 in a
global benchmark study by AT Kearney, conducted across 275 organizations worldwide, covering
all industries.

(j) Manufacturing Excellence

There was considerable focus on the Operational Excellence activities at the sites during the
year. Various projects were undertaken which resulted in substantial cost savings, including,
cycle time reduction for Betnovate C, yield improvements and packing productivity improvements
for Celin.

Process capability improvement initiatives in respect of 20 key products generated benefits on
yield and overall productivity. Better management and reduction in door to door time resulted in
reduced inventory levels by 40% in comparison with 2004.

There has been a marked improvement in overall effectiveness and productivity resulting in
reduced market complaints.

(k) Information Technology (IT)

Year 2005 also saw IT enabling business to analyze and manage the Doctors’ database for
making the correct impact in each call (Quantum Leap Project), making available multi-dimensional
view of the sales information for better results (iSMART project) and, through Project Galaxy,

7

making available Daily Sales information to the field managers. The scope of ApnaGSK, the
employee self service portal was further increased by adding Travel booking and Travel expense
processing modules. Collaborative tools like on-line messaging (Sametime) were encouraged to
significantly increase communication effectiveness.

During 2005, the focus was on compliance and risk mitigation by implementing and testing
IQMS (Integrated Quality Management System) and IT Continuity Plans in the event of any
disasters.

(l) Corporate Social Responsibility

GSK’s community development initiatives continue to be focused on raising the quality of life of
the underprivileged with better access to health and education.

The Company’s Social Responsibility team assisted by Tata Institute of Social Sciences (TISS)
assessed the socio-economic, health and development status of 92 tribal villages in Peth
Taluka, Nashik district and identified 15 villages which would most benefit from planned programs.
A pilot project was initiated on 4th November 2005 in these 15 villages.

Your Company continued to contribute to society through donations and community development
initiatives. Hundreds of blind families in Ulhasnagar suffered heavy losses in the floods of
26th July last year. The Company supported these families by giving them essential supplies
equivalent to two months’ requirements to help them tide over the crisis.

(m) Cautionary Note

Certain statements in the “Management Discussion and Analysis” section may be forward-
looking and are stated as required by applicable laws and regulations. Many factors may affect
the actual results, which could be different from what the Directors’ envisage in terms of future
performance and outlook.

5. Directors

Resignations

Mr. J. D. Coombe and Mr. S. J. Scarff resigned as Directors. The Board places on record its
appreciation of the valuable services rendered during their tenure as Directors and for their contributions
to the deliberations of the Board.

Appointments

Mr. Nihal Kaviratne has been appointed as Independent Director in the casual vacancy caused by
the resignation of Mr. S. J. Scarff with effect from 26th July 2005.

Mr. Peter Bains has been appointed as Non-Executive Director and Mr. Paul Parsonson as alternate
to him, in the casual vacancy caused by the resignation of Mr. J. D. Coombe with effect from
26th July 2005.

Retirement by Rotation

Mr. N. Kaviratne, Mr. P. V. Nayak and Dr. M. Reilly retire by rotation and, being eligible, offer
themselves for re-appointment.

6. Directors’ Responsibility Statement

Your Directors confirm:

(i) that in the preparation of the annual accounts, the applicable accounting standards have been
followed;

(ii) that the Directors have selected such accounting policies and applied them consistently and
made judgements and estimates that are reasonable and prudent so as to give a true and fair
view of the state of affairs of the Company at the end of the financial year ended 31st December
2005 and of the profit of the Company for that year;

(iii) that the Directors had taken proper and sufficient care for the maintenance of adequate accounting
records in accordance with the provisions of the Companies Act, 1956, for safeguarding the
assets of the Company and for preventing and detecting fraud and other irregularities;

(iv) that the Directors have prepared the annual accounts on a going concern basis.

8

7. Corporate Governance

Your Company is part of the GlaxoSmithKline plc group and conforms to norms of Corporate
Governance adopted by them. As a Listed Company, necessary measures are taken to comply with
the Listing Agreements with the Stock Exchanges. A report on Corporate Governance, along with a
certificate of compliance from the Auditors, given in Annexure ‘B’, forms a part of this Report.

8. Auditors

Members are requested to re-appoint M/s. Price Waterhouse & Co., Chartered Accountants, as the
Auditors of the Company and authorise the Audit Committee to fix their remuneration.

9. General

The particulars relating to conservation of energy, technology absorption and foreign exchange
earnings and outgo are given in Annexure ‘A’ forming part of this Report. The particulars of employees
required to be furnished under Section 217(2A) of the Companies Act, 1956, read with the rules
thereunder, forms part of this Report. However, as per the provisions of Section 219(1) (b) (iv) of the
Companies Act, 1956, the reports and accounts are being sent to all the shareholders of the
Company excluding the statement of particulars of employees. Any shareholder interested in obtaining
a copy may write to the Company Secretary at the Registered Office of the Company. Further,
attached to the accounts of the Company are the Report and Audited Accounts of Biddle Sawyer
Limited.

10. Employees

The Directors express their appreciation for the contribution made by the employees to the significant
improvement in the operations of the Company.

On behalf of the Board of Directors

D.S. Parekh
Chairman

Mumbai : 13th February 2006

9

Information under Section 217(1)(e) of the Companies Act, 1956 read with the Companies (Disclosure of
Particulars in the Report of Board of Directors) Rules, 1988, and forming part of the Directors’ Report for
the calendar year ended 31st December 2005.

I. Conservation of Energy:

1) Energy Management continued to be a key area for both the sites. Regular monitoring of energy
generation, distribution and consumption trends were carried out to have effective control on
energy utilisation. Awareness programs were conducted resulting in informed employees playing
an important role in noticing and stopping energy waste. Brainstorming sessions, formation of
energy teams, use of ‘Just Do It’ tool and display of visuals like consumption trends etc. are a
few of the activities that were progressed to continue momentum and get increased participation
from staff on energy conservation.

Energy Conservation measures taken:

Various projects were taken up during 2005 for optimal energy utilization. Some of the projects
that were implemented are:

1. Quality electricity conditioning equipment (Electroflow) at substation.

2. Rationalisation of transformer use.

3. Magnets for treatment of Hot water and Cooling water Systems.

4. Replacement of chilled water pump motor from 100hp to 75hp.

5. Solar water heating system for canteen.

6. Installation of variable frequency drives for refrigeration compressors.

7. Use of energy efficient lighting.

Apart from the above measures, continued efforts for monitoring of noise levels, re-cycling of
waste and impact of gaseous emission from boiler chimney is being monitored and controlled by
ensuring proper combustion efficiency of the equipment.

2) The adoption of energy conservation measures indicated above has resulted in substantial
savings in the energy cost.

3) Power and Fuel Consumption:

A) Power and Fuel Consumption

Year ended Year ended
31st December 31st December

2005 2004

1. Electricity

(a) Purchased units Kwh ‘000 18,674.16 19,473.88

Total amount Rs. Lakhs 714.04 730.56

Rate/Unit Rs. 3.824 3.751

(b) Own generation

(i) Through DG units Kwh ‘000 138.65 265.17

Units/ltr of HSD Kwh ‘000 1.95 2.49

Cost per unit Rs. 17.29 10.95

(ii) Coal — —

2. Furnace Oil, LDO & LSHS

Quantity KL 3,168.00 3,334.30

Total amount Rs. Lakhs 477.01 401.28

Average rate Rs./KL 15,057.13 12,035.06

3. Others — —

Annexure ‘A’ to the Directors’ Report

10

B) Consumption Per Unit of production

Year ended Year ended
31st December 2005 31st December 2004

Chemicals Formulations Chemicals Formulations
(Incl.Bulk Per Million (Incl.Bulk Per Million

Drugs) Packs Drugs) Packs
Per Tonne Per Tonne

Electricity (Units) 205503 56490 96143 50460

Furnace Oil, LDO &
LSHS Kltrs 42.23 7.46 20.38 6.45

II. Research and Development and Technology Absorption

A. Research and Development (R&D)

The Company has a Pharmaceutical R&D Centre (PR&D) at Nashik, which is approved by the
Department of Scientific and Industrial Research. The Company carried out R&D in several
areas including:

— Development of indigenous technologies for major drugs, process improvements, technology
absorption.

— Process improvements, technology absorption and optimization for basic drugs, process
simplification.

PR&D has developed number of new products in the area of topical preparations, very palatable
liquid orals, new calcium supplements with vitamins and multi-vitamins/multimineral capsules.
PR&D is also involved in development of new products for Animal Health Care Division.

The Company is privileged to have access to the latest technologies developed by the
GlaxoSmithKline Group.

The Company also has a Chemistry R&D Centre (CR&D) which is located at Thane. The CR&D
Center is doing supportive work for the Discovery Chemistry / Technology Groups, UK and USA.
Your Company is actively involved in synthesis of monomers for high throughput Combinatorial
Chemistry research for group R&D research at Stevenage/Harlow (UK) & RTP/Upper Providence
(USA).

Benefits derived as a result of the above R&D:

R&D efforts have helped to bring out an improvement in processes, product design and operating
efficiencies. R&D work has also resulted in improved productivity and stability of products,
import substitution of high value materials such as solvent and key intermediate/reagents,
elimination of use of certain hazardous chemicals and cost reduction. Process technologies
developed in-house are being made available to units in the small-scale sector to enable them
set up facilities, conforming to high standards of GMP and quality.

Future Plan of Action:

Emphasis will continue to be laid on the main areas set out above and particularly on the
development of new technologies for Betamethasone, Clobetasone, Clobetasol and collaborative
research work with GlaxoSmithKline - R&D, UK.

Expenditure on R&D:
Rs. Lakhs

1. Capital 15.00

2. Recurring 424.18

Total: 439.18

3. Total R&D expenditure as a percentage of turnover 0.30%

11

B. Technology Absorption, Adaption and Innovation:

Efforts made towards technology absorption, adaption and innovation:

Several process modifications have been carried out for efficiency improvement.

Benefits derived as a result of the above efforts are in the areas of customer satisfaction, cost
reduction and quality improvement, as detailed below:

• Installation of high speed compression machines

• Installation of automatic cartonator machine for ointment

• Installation of automatic cartonator machine for blister packing

• On-line camera system for detection of empty pockets for Alfa D3

• Increase in number of tracks to 16 for Banocide

• Single stroke filling for cephalosporins

C. Foreign Exchange Earnings and Outgo

Activities relating to exports, initiatives taken to increase exports, development of new export
markets for products and services and export plans :

(1) Exports amounted to Rs. 2732 Lakhs for the year. During the year, the Company has
exported products to Germany, France, Denmark, U.K., Japan, New Zealand, South Africa,
Iran, Russia, South Korea, Pakistan, Sri Lanka, Malaysia, Mexico, Myanmar and Egypt.

(2) Total Foreign Exchange used and earned :

During the 12 month period, the foreign exchange outgo was Rs. 21,987 Lakhs (which
includes amounts spent on import of raw materials and goods for resale aggregating
Rs. 11,219 Lakhs and Dividend payment of Rs. 10,300 Lakhs). The foreign exchange
earned was Rs. 4,602 Lakhs mainly on account of exports. Details have been given in
Notes 21 to 24 in Schedule 17 to the financial statements.

12

Annexure ‘B’ to the Directors’ Report
Report on Corporate Governance
(Pursuant to Clause 49 of the Listing Agreements entered into with the Stock Exchanges)

1. Company’s philosophy on Code of Governance

The Company’s philosophy of Corporate Governance is aimed at assisting the management of the
Company in the efficient conduct of its business and in meeting its obligations to stakeholders, and
is guided by a strong emphasis on transparency, accountability and integrity. For several years, the
Company has adopted a codified Corporate Governance Charter, which is in line with the best
practice, as well as meets all the relevant legal and regulatory requirements. All employees are
bound by a Code of Conduct that sets forth the Company’s policies on all important issues.

2. Board of Directors

• Composition and size of the Board

The present strength of the Board is twelve Directors. The Board comprises of Executive and
Non-Executive Directors. The Non-Executive Directors bring independent judgement in the
Board’s deliberations and decisions. Three Directors, including the Managing Director, are
Executive Directors. There are nine Non-Executive Directors, of which five Directors, including
the Chairman, are Independent Directors.

Glaxo Group Limited, U.K., have rights enshrined in the Articles of Association relating to the
appointment and removal of Directors not exceeding one-third of the total number.

• Board meetings and attendance

Eight Board meetings were held in the year 2005 and the gap between two Board meetings did
not exceed four months. The annual calendar of Board meetings is agreed upon at the
beginning of each year.

The information as required under Annexure I to Clause 49 of the Listing Agreement is made
available to the Board. The agenda and the papers for consideration at the Board meeting are
circulated at least three days prior to the meeting. Adequate information is circulated as part of
the Board papers and is also made available at the Board meeting to enable the Board to take
informed decisions.

The dates on which meetings were held are as follows:

Sr.No. Date of Meeting Board Strength No. of Directors present

1. 15th February 12 10

2. 15th March 12 10

3. 30th March 12 8

4. 29th April 12 9

5. 13th July 12 7

6. 26th July 12 9

7. 28th October 12 10

8. 21st December 12 12

13

• Attendance of each Director at the Board meetings and last Annual General Meeting (AGM)
and the number of companies and committees where he is a Director / Member (as on the
date of the Directors’ Report)

Name of Director Category of Number Atten- Number of Number of committee
Directorship of Board dance at Director- positions held in

 meet- the last ships in other companies
ings AGM other

attended held on companies
30th (excluding

March Director-
2005 ships in

foreign
and

private
companies)

Chairman Member

Mr. D. S. Parekh Non-Executive 8 Yes 12* 4 5
Chairman & Independent

Mr. V. Thyagarajan Non-Executive 5 Yes 2 Nil 1
Vice-Chairman

Mr. S. Kalyanasundaram Executive 8 Yes 1 Nil Nil
Managing Director

Mr. R. R. Bajaaj Non-Executive 7 No 1 Nil Nil
& Independent

Mr. V. Narayanan Non-Executive 5 No 13 6** 2
 & Independent

Mr. A. S. Lakshmanan Non-Executive 7 Yes 6 2 5
 & Independent

Mr. S. J. Scarff Non-Executive 3 Yes 2 Nil 3
(upto 26.07.2005)

Mr. J. D. Coombe Non-Executive Nil No Nil Nil Nil
(upto 26.07.2005)

Dr. M. Reilly Non-Executive 6 No Nil Nil Nil

Mr. P. V. Nayak Non-Executive 8 Yes 1 Nil 1

Mr. M. B. Kapadia Executive 8 Yes 1 Nil Nil

Dr. A. Banerjee Executive 7 Yes 1 Nil Nil

Mr. P. Bains
-Alternate Non-Executive 1 N.A. Nil Nil Nil
Mr. P. Parsonson
(w.e.f. 26.07.2005)

Mr. N. Kaviratne Non-Executive 2 N.A. Nil Nil Nil
(w.e.f. 26.07.2005) & Independent

* In addition, Mr. D. S. Parekh is Alternate Director on 4 Public Limited Companies.
** Includes Chairmanship of a Remuneration Committee

• Directors with 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 between the Company and its Directors that may have potential conflict with the
interests of the Company at large.

• Details of Directors being re-appointed

As per the Statute, two-third of the Directors should be retiring Directors. One-third of these
retiring Directors are required to retire every year and if eligible, these Directors qualify for re-
appointment.

14

Mr. N. Kaviratne, Mr. P. V. Nayak and Dr. M. Reilly retire by rotation at the ensuing Annual
General Meeting and being eligible offer themselves for re-appointment.

A brief resume of Directors appointed/eligible for re-appointment along with the additional
information required under Clause 49 (VI) (A) of the Listing Agreement is as under:

Mr. P. Bains

Mr. Bains, 47, is a Life Science graduate with significant senior operational and strategic
management experience in the pharmaceutical industry. He is currently the Senior Vice President
of GlaxoSmithKline International Commercial Development, covering Latin America, Middle
East, South East Asia and Australasia, China and Canada, responsible for supporting
pharmaceuticals operational strategy, planning and execution.

Mr. P. Parsonson

Mr. Parsonson, 53, is a Fellow of the Australian Society of Certified Practicing Accountants and
the Institute of Chartered Accountants in Australia. He also has a fellowship of the Institute of
Chartered Secretaries and Administrators and of the Institute of Corporate Managers in Australia.
He is currently the Senior Vice-President Finance of GlaxoSmithKline International, responsible
for the finance function within the International region.

Mr. N. Kaviratne

Mr. Kaviratne, 61, has an Honours degree in Economics from Mumbai University. He joined
Unilever in India as a Management Trainee in 1966 and has held a series of increasingly
senior roles with Unilever group including Head of Marketing Research and Economics, General
Manager of Export Division, Managing Director of Detergents Division in Indonesia, Regional
Leader for Latin America and South Asia, Managing Director in Argentina and Chairman of
Indonesian operations. He was appointed as Senior Vice-President – Development &
Environmental Affairs based at Singapore with an additional responsibility as Chairman of
Unilever’s Home & Oral business in Asia. He retired from executive life with Unilever at the
end of March 2005. He has been awarded the CBE for services to UK business interests and
for sustainable development in Indonesia.

Mr. P. V. Nayak

Mr. Nayak, 62, joined the Company in 1989 and was elevated to the Board in 1992. At the time
of his retirement from service on 30th September 2003, he was Senior Executive Director in
charge of Human Resources, Legal and Licensing, Corporate Communications, Administration
and the Agrivet Farm Care business. Earlier, he was also in charge of the Qualigens Fine
Chemicals business. He was appointed as Non-Executive Director of the Company from 9th
October 2003. At present, he holds 576 shares of the Company.

Mr. Nayak is a Director of Siemens Limited and ABN Amro Trustee (India) Private Limited.

Dr. M. Reilly

Dr. Reilly, 43, is a Chartered Accountant and has a degree in Medical Sciences and a Ph.D. in
Pharmacology from University College, London. In September 2003, Dr. Reilly was appointed
Vice-President Finance, Asia Pacific of GlaxoSmithKline Pte Limited with responsibility for
providing commercial / financial support to business units within Asia Pacific. He joined the
group company SmithKline & French Labs Limited in 1989 and has held various finance roles
at Corporate, Pharmaceuticals and in Research & Development. His earlier responsibilities
include Vice-President Finance of GlaxoSmithKline UK Pharmaceuticals, Vice-president and
Director Finance for SmithKline Beecham Pharmaceuticals UK and Finance Director in Research
& Development, SmithKline Beecham Corporation. He was appointed as Non-Executive Director
of the Company from 9th October 2003.

3. Audit Committee

• Terms of Reference

The terms of reference of this Committee are wide enough to cover the matters specified for
audit committees under Clause 49 of the Listing Agreements as well as in Section 292A of the
Companies Act, 1956, and are as follows:

a) to review the results announcement and the report and accounts/review at the end of a
quarter, half year and the full year before submission to the Board, focusing particularly on:

15

(i) any changes in accounting policies and practices

(ii) major judgmental areas

(iii) significant adjustments resulting from the audit

(iv) the going concern assumption

(v) compliance with the stock exchange and other legal requirements

(vi) compliance with accepted accounting standards

b) to consider the appointment of the statutory auditors, the audit fee, and any matters of
resignation or dismissal;

c) to discuss with the statutory auditor before the audit commences, the nature and scope of
the audit;

d) to discuss problems and reservations arising from the statutory audit, and any matters the
statutory auditor may wish to discuss (in the absence of management where necessary);

e) to review the statutory auditor’s audit reports and presentations and management’s
response;

f) to review the effectiveness of the system of internal financial control and discuss the same
periodically with the statutory auditors, prior to the Board making its statement thereon;

g) to review the internal audit programme, to ensure co-ordination between the internal and
statutory auditors, to ensure that the internal audit function is adequately resourced and
has appropriate standing within the Company, and to request internal audit to undertake
specific audit projects, having informed management of their intentions;

h) to consider the major findings of internal investigations and management’s response;

i) to consider any material breaches or exposure to breaches of regulatory requirements or
of ethical codes of practice to which the Company subscribes, or of any related codes,
policies and procedures, which could have a material effect on the financial position or
contingent liabilities of the Company;

j) to review policies and procedures with respect to directors’ and officers’ expense accounts,
including their use of corporate assets, and consider the results of any review of these
areas by the internal auditors or the statutory auditors;

k) 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;

l) to consider other topics, as defined by the Board.

• Details of the composition of the Audit Committee and attendance of Members are as follows:

The Audit Committee comprises mainly of Independent Directors and their meetings were held
on 15th February, 29th April, 26th July and 28th October 2005.

Name Designation
Category of Attendance out of
Directorship four meetings held

Mr. D. S. Parekh Chairman
Non-Executive

4
& Independent

Mr. A. S. Lakshmanan Member
Non-Executive

3& Independent

Mr. V. Narayanan Member
Non-Executive 3
& Independent

Mr. R. R. Bajaaj Member
Non-Executive

4
& Independent

Mr. P. V. Nayak Member Non-Executive 4

Mr. N. Kaviratne Member Non-Executive 1
(w.e.f. 26.07.05) & Independent

The Managing Director, the Finance Director, other Executive Director, the Statutory Auditors
and the Head of Internal Audit are invitees to the meeting.

16

The Chairman of the Audit Committee, Mr. D. S. Parekh, was present at the Annual General
Meeting of the Company held on 30th March 2005.

4. Remuneration to Directors

The Company has not set up a Remuneration Committee. However, a Senior Management
Performance Review Committee determines / reviews the remuneration, performance and related
bonuses of management / compensation of Executive Directors. The Committee comprises solely
of Independent Directors.

Independent Directors and a Non-Executive Director were paid sitting fees of Rs. 5,000 per meeting
which has been increased to Rs.10,000 per meeting w.e.f. 28th October 2005 as remuneration and
commission not exceeding 1% per annum of the profits of the Company.

The details of the remuneration paid to the Directors during the year 2005 are given below:

(Rs. in lakhs)

Executive Directors Salary Performance Perquisites Contribution Total
Bonus and to Provident

Allowances Fund and
Superannuation

Fund

Mr. S. Kalyanasundaram 47.74 33.00 20.49 - 101.23

Mr. M. B. Kapadia 35.82 18.89 27.81 9.67 92.19

Dr. A. Banerjee 21.13 8.19 13.07 5.71 48.10

(Rs. in lakhs)

Independent Directors & # Commission Sitting Fees Total
a Non-Executive Director

Mr. D. S. Parekh 5.00 2.75 7.75

Mr. R. R. Bajaaj 3.00 1.20 4.20

Mr. V. Narayanan 3.00 0.75 3.75

Mr. A. S. Lakshmanan 3.00 1.40 4.40

Mr. P. V. Nayak 3.00 1.20 4.20

Mr. N. Kaviratne 1.25 0.30 1.55

Payable in 2006 and excludes Rs. 1.46 lakhs paid to a past Non-Wholetime Director of erstwhile
Burroughs Wellcome (India) Limited for the period 1st January 2004 to 24th September 2004.

Notes:

a) The agreement with each of the Executive Directors is for a period of five years or normal
retirement date whichever is earlier. Either party to the agreement is entitled to terminate the
agreement by giving not less than three months notice in writing to the other party.

b) Performance bonus is paid as a percentage of salary, based on certain pre-agreed performance
parameters.

c) All the Directors of the Company, excluding the Managing Director, the Directors in the whole-
time employment of the Company and the Directors who are in the employment of the
GlaxoSmithKline Group Companies are entitled to receive commission collectively upto a
maximum of one percent of the net profits of the Company computed in accordance with the
provisions of the Companies Act, 1956 for such period and such amount as may be decided by
the Board of Directors from time to time.

d) Presently, the Company does not have a scheme for grant of stock options either to the
Executive Directors or employees. However, the Executive Directors and some senior employees
of the Company are entitled to stock options of GlaxoSmithKline plc.

e) None of the other Directors are paid remuneration.

17

5. Investors / Shareholders Grievance Committee

The composition of the Investors / Shareholders Grievance Committee is as follows:

Name of the Member Category of Directorship

Mr. A. S. Lakshmanan (Chairman) Non-Executive & Independent

Mr. R. R. Bajaaj Non-Executive & Independent

Mr. S. Kalyanasundaram Executive

Mr. M. B. Kapadia Executive

During the year under review, the Committee met on the 28th October 2005 and all the members
attended the meeting.

Name, designation and address of the Compliance Officer:
Mr. Ajay Nadkarni
Company Secretary
Dr. Annie Besant Road
Mumbai-400 030

Phone: (022) 2495 9433
Fax: (022) 2498 1526
Email: ajay.a.nadkarni@gsk.com

The complaints received during the year are as follows:

Correspondence in the nature of complaints from Q1 Q2 Q3 Q4 Total

Securities and Exchange Board of India 2 1 1 - 4

Stock Exchanges - - 1 - 1

Shareholders 37 39 4 4 84

Total 39 40 6 4 89

During the year, the above complaints regarding non-receipt of shares sent for transfer, demat
queries and non-receipt of dividend warrants and annual reports were received from the shareholders,
all of which have been resolved. The Company had 8 transfers pending at the close of the financial
year which have been processed by 13th January 2006.

6. General Body Meetings

• Details of the location of the last three Annual General Meetings (AGM), including the
Extraordinary General Meeting (EGM), and the details of the resolutions passed or to be
passed by Postal Ballot:

Date Year Type of Meeting Venue Time

30th March 2005 2004 Annual General Meeting 3.30 p.m.

10th June 2004 2004
Extraordinary General
Meeting (Court convened) 11.00 a.m.

10th March 2004 2003 Annual General Meeting 3.00 p.m.

28th April 2003 2002 Annual General Meeting 3.00 p.m.

Birla Matushri
Sabhagar, 19,
Sir Vithaldas

Thackersey Marg,
Marine Lines,

Mumbai – 400 020

0

100

200

300

400

500
No. of Complaints

2005200420032002

466

258

193

89

18

All the resolutions, including special resolutions set out in the respective Notices were passed
by the shareholders.

During the year under review, the Company obtained the approval of the members, through
postal ballot by way of a special resolution, authorizing the Board to buy back fully paid-up
equity shares of Rs. 10 each of the Company up to a limit not exceeding Rs. 23,065.21 lakhs
being 25% of the existing paid-up share capital and free reserves of the Company, at a price
not exceeding Rs. 800 per equity share from the open market through Stock Exchanges.

Based on the report of Mr. Taizoon M Khumri, a practicing Company Secretary and Scrutinizer
for conducting the aforementioned Postal Ballot, the Chairman declared that the Special
Resolution was passed with an overwhelming majority of 99.78%.

At the forthcoming AGM, there is no item on the agenda that needs approval by postal ballot.

7. Disclosure

• There are no materially significant related party transactions entered into by the Company with
its Promoters, Directors or Management, their subsidiaries or relatives etc. that may have potential
conflict with the interests of the Company at large. The Register of Contracts containing the
transactions in which Directors are interested is placed before the Board regularly for its approval.

• Transactions with the related parties are disclosed in Note 26 of Schedule 17 to the financial
statements in the Annual Report.

• During the last three years, there were no strictures or penalties imposed by either the
Securities and Exchange Board of India or the Stock Exchanges or any statutory authority for
non-compliance of any matter related to the capital markets.

8. Means of Communication

• The quarterly and half-yearly results are published in widely circulating national and local
dailies such as The Economic Times and Business Standard, in English and Maharashtra
Times, in Marathi. These are not sent individually to the shareholders.

• The Company’s results and official news releases are displayed on the Company’s web-site.
The Company’s web-site address is www.gsk-india.com. The Company had meetings with and
made presentations to institutional investors and analysts twice during the year.

• The Management Discussion and Analysis Report forms a part of this Annual Report.

9. General Shareholder Information

• AGM: Date, Time and Venue 12th April 2006 at 3.00 p.m. at Birla Matushri
Sabhagar, 19, Sir Vithaldas Thackersey Marg,
Marine Lines, Mumbai - 400 020

• Financial Calendar i) January to December
ii) First Quarter Results – last week of April
iii) Half-yearly Results – last week of July
iv) Third Quarter Results – last week of October
v) Results for the year ending 31st December

2006 – March 2007

• Date of Book Closure 28th March 2006 to 12th April 2006 (both days
inclusive)

• Dividend Payment date(s) On or after 12th April 2006

• Listing on Stock Exchange The Stock Exchange, Mumbai, and the National
Stock Exchange of India Limited. The Company
has paid the listing fees for the period 1st April
2005 to 31st March 2006

• Stock Code – Physical 500660 on The Stock Exchange, Mumbai
GLAXO on The National Stock Exchange

• Demat ISIN Number for NSDL and CDSL INE 159A01016

19

• Share Performance of the Company in comparison to BSE Sensex

• High/low of market price of the Company’s shares traded on The Stock Exchange, Mumbai
and on the National Stock Exchange during the calendar year 2005 is furnished below :

BSE NSE

High Low High LowPeriod

(Rupees) (Rupees) Volume (Rupees) (Rupees) Volume

January 2005 782.00 665.60 4,31,854 795.00 665.00 10,11,002

February 2005 765.00 650.00 8,83,886 767.80 670.10 15,77,296

March 2005 787.00 685.00 7,16,554 784.00 685.00 11,40,170

April 2005 768.90 695.00 3,28,346 744.40 695.00 4,88,761

May 2005 767.90 710.10 7,66,293 789.00 692.10 11,23,954

June 2005 809.90 757.00 28,88,966 810.00 743.55 17,88,705

July 2005 902.00 805.00 6,75,529 898.00 803.45 12,90,379

August 2005 990.00 850.00 2,84,220 924.90 845.00 8,40,406

September 2005 916.00 832.15 3,05,265 918.00 836.25 7,27,852

October 2005 930.00 827.00 7,02,540 916.00 830.00 10,07,120

November 2005 1,175.00 884.00 5,24,364 1,185.00 880.00 11,63,474

December 2005 1,150.00 1,040.05 5,75,666 1,156.00 1,022.10 10,81,593

100

200

300

400

500

600

700

800

900

1000

1100

1200

Dec-05Nov-05Oct-05Sep-05Aug-05Jul-05Jun-05May-05Apr-05Mar-05Feb-05Jan-05

500
1000
1500
2000
2500
3000
3500
4000
4500
5000
5500
6000
6500
7000
7500
8000
8500
9000
9500
10000

S
H

A
R

E
 P

R
IC

E

S
E

N
S

E
X

Share Price (High) Sensex

6556 6714 6493

6154

6715
7194

7635

7805

8634
7892

8789

782 765 787

768

767
809

902

990

916 930

1175
1150

9398

20

• Equity History

Particulars No. of shares issued Year of issue
(of Rs. 10 each)

Original Holding 18,00,000 1924

Bonus Issue 2,00,000 1947

Bonus Issue 10,00,000 1962

Bonus Issue 24,00,000 1968

Public Issue 18,00,000 1969

Bonus Issue 36,00,000 1977

Bonus Issue 36,00,000 1980

Public cum Rights Issue 56,00,000 1983

Shares allotted to Group Companies 44,89,800 1993

Rights Issue 53,97,700 1993

Bonus Issue 2,98,87,500 1995

Shares issued pursuant to the amalgamation of
SmithKline Beecham Pharmaceuticals (India)
Limited with the Company 1,47,00,000 2001

Shares issued pursuant to the amalgamation
of Burroughs Wellcome (India) Limited with
the Company 1,28,47,546 2004

Buy back of equity shares (26,19,529) 2005

Total 8,47,03,017

• List of top ten shareholders of the Company other than Glaxo Group Limited, Eskaylab Limited,
Burroughs Wellcome International Limited and Castleton Investment Limited who hold 35.99%,
6.94%, 3.97% and 3.77% shares respectively.

Sr. % to
No. Name of Shareholder Equity

1. Life Insurance Corporation of India 6.19

2. Aberdeen Asset Managers Limited A/c Aberdeen International Opp Fund(M) Limited 2.35

3. General Insurance Corporation of India 1.45

4. T Rowe Price International A/c T Rowe Price New Asia Fund 1.28

5. Aberdeen Far East Emerging Economics Unit Trust 1.05

6. Oriental Insurance Company Limited 1.04

7. J P Morgan Fleming Asset Management (Europe) S A R L 0.81

8. Aberdeen Asset Managers Limited A/c Aberdeen Global – Asia Pacific Fund 0.79

9. Aberdeen Asset Managers Limited A/c Aberdeen International 0.71

10. National Insurance Company Limited 0.70

21

• The distribution of shareholding as on 31.12.2005 is as follows:

No. of Equity Shares held Folios % Shares %

Up to 25 24800 20.61 333262 0.39

26 to 50 19499 16.21 861959 1.02

51 to 100 27442 22.81 2248303 2.66

101 to 500 44782 37.22 8586077 10.14

501 to 1000 2597 2.16 1815349 2.14

1001 to 10000 1041 0.87 2322204 2.74

10001 and above 146 0.12 68535863 80.91

Grand Total 120307 100.00 84703017 100.00

• Shareholding pattern as on 31.12.2005

Category No. of Shares %

Glaxo Group Limited, U.K. 30485250 35.99

Eskaylab Limited, U.K. 5880000 6.94

Burroughs Wellcome International Limited, U.K. 3360000 3.97

Castleton Investment Limited 3192238 3.77

Insurance Companies, FIs & Banks 8864252 10.47

FIIs, NRIs, OCBs 12750044 15.05

Mutual Funds 2522374 2.98

Domestic Companies 1486343 1.75

Resident Individuals 16162516 19.08

Total 84703017 100.00

• Registrars and Share Transfer Agents GlaxoSmithKline Consumer Healthcare Limited
DLF Plaza Tower, DLF City, Phase - I
Gurgaon - 122 002 (Haryana)
Tel No. 0124-2540700-03
Fax No. 0124-2540720-21
e-mail id: jeewat.2.rai@gsk.com

• Share transfer system All the transfers received are processed by the
Registrars and Share Transfer Agents and are
approved by the Share Transfer Committee, which
normally meets twice in a month or more depending
on the volume of transfers. Share transfers are
registered and returned within maximum of 18 days
from the date of lodgment if documents are
complete in all respects.

• Dematerialisation of shares and liquidity 43.68% of the paid-up capital has been
dematerialised as on 31.12.2005. Glaxo Group
Limited, Eskaylab Limited, Burroughs Wellcome
International Limited and Castleton Investment
Limited who jointly hold 50.67% of the paid-up
share capital of the Company, continue to hold
their shares in the physical form.

• Outstanding GDRs/ADRs/Warrants or Not issued.
any convertible instruments conversion
date and likely impact on equity

22

AUDITORS’ CERTIFICATE

To the members of GlaxoSmithKline Pharmaceuticals Limited

We have examined the compliance of the conditions of Corporate Governance by
GlaxoSmithKline Pharmaceuticals Limited for the year ended 31st

December, 2005 as stipulated

in clause 49 of the Listing Agreements of the said Company with Stock Exchanges in India.

The compliance of conditions of Corporate Governance is the responsibility of the Company’s
Management. Our examination was limited to the procedures and implementation thereof,
adopted by the Company for ensuring the compliance of the conditions of Corporate Governance.
It is neither an audit nor an expression of an 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,
the Company has complied with the conditions of Corporate Governance as stipulated in the
abovementioned Listing Agreements.

We state that in respect of investor grievances received during the year ended 31st December,
2005, no investor grievances are pending against the Company for a period exceeding one
month as per the records maintained by the Company and presented to the Investors/
Shareholders Grievance Committee.

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.

K. H. Vachha
Partner

Membership No. 30798
For and on behalf of

Price Waterhouse & Co.
Mumbai, 13th February, 2006 Chartered Accountants

• Plant locations The Company’s plants are located at Thane and
Nashik (Maharashtra).

• Address for correspondence Shareholders’ correspondence should be
addressed to the Company’s Registrars and Share
Transfer Agents at the address mentioned above.

Contact person : Mr. Jeewat Rai

Shareholders may also contact Mr. Ajay Nadkarni,
Company Secretary, at the Registered office of
the Company for any assistance.
Tel.Nos. 2495 9595 Extension 433/415
e-mail id : ajay.a.nadkarni@gsk.com

Shareholders holding shares in electronic mode
should address all their correspondence to their
respective Depository Participant.

23

Auditors’ Report

To the members of GlaxoSmithKline Pharmaceuticals Limited

1. We have audited the attached Balance Sheet of GlaxoSmithKline Pharmaceuticals Limited, as at 31st December, 2005,
and the related Profit and Loss Account for the year ended on that date annexed thereto and the Cash Flow Statement
for the year ended on that date, which we have signed under reference to this report. These financial statements are the
responsibility of the company’s management. Our responsibility is to express an opinion on these financial statements
based on our audit.

2. We conducted our audit in accordance with the auditing standards generally accepted in India. Those Standards require
that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of
material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in
the financial statements. An audit also includes assessing the accounting principles used and significant estimates made
by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a
reasonable basis for our opinion.

3. As required by the Companies (Auditor’s Report) Order, 2003 as amended by the Companies (Auditor’s Report)
(Amendment) Order, 2004 (together the ‘Order’) issued by the Central Government of India in terms of sub-section (4A)
of Section 227 of ‘The Companies Act, 1956’ of India (the ‘Act’) and on the basis of such checks of the books and
records of the company as we considered appropriate and according to the information and explanations given to us, we
give in the Annexure a statement on the matters specified in paragraphs 4 and 5 of the Order.

4. Further to our comments in the Annexure referred to in paragraph 3 above, we report that:

(a) We have obtained all the information and explanations, which to the best of our knowledge and belief were necessary
for the purposes of our audit;

(b) In our opinion, proper books of account as required by law have been kept by the company so far as appears from
our examination of those books;

(c) The Balance Sheet, Profit and Loss Account and Cash Flow Statement dealt with by this report are in agreement with
the books of account;

(d) In our opinion, the Balance Sheet, Profit and Loss Account and Cash Flow Statement dealt with by this report comply
with the accounting standards referred to in sub-section (3C) of Section 211 of the Act;

(e) On the basis of written representations received from the Directors of the company, as on 31st December, 2005, and
taken on record by the Board of Directors of the company, none of the Directors of the company is disqualified as on
31st December, 2005 from being appointed as a Director in terms of clause (g) of sub-section (1) of Section 274 of the
Act;

(f) In our opinion and to the best of our information and according to the explanations given to us, the said financial
statements together with the notes thereon and attached thereto give in the prescribed manner the information
required by the Act and give a true and fair view in conformity with the accounting principles generally accepted in
India:

(i) in the case of the Balance Sheet, of the state of affairs of the company as at 31st December, 2005;

(ii) in the case of the Profit and Loss Account, of the profit for the year ended on that date; and

(iii) in the case of the Cash Flow Statement, of the cash flows for the year ended on that date.

K. H. Vachha
Partner

Membership No. 30798
For and on behalf of

Price Waterhouse & Co.
Mumbai, 13th February, 2006 Chartered Accountants

24

[Referred to in paragraph 3 of the Auditors’ Report of even date to the members of GlaxoSmithKline Pharmaceuticals
Limited on the financial statements for the year ended 31st December, 2005]

1. (a) The company has maintained proper records showing full particulars including quantitative details and situation of
fixed assets, other than the situation of furniture and office equipment, for which the situation recorded is the
location of the company’s different establishments.

(b) The fixed assets are physically verified by the management according to a phased programme designed to cover
all the items over a period of three years which, in our opinion, is reasonable having regard to the size of the
company and the nature of its assets. Pursuant to the programme, a portion of the fixed assets has been physically
verified by the management during the year and no material discrepancies between the book records and the
physical inventory have been noticed.

(c) In our opinion, a substantial part of fixed assets has not been disposed of by the company during the year.

2. (a) The inventory, excluding materials in transit, has been physically verified by the management during the year.
Further, a major portion of inventory lying with third parties has been physically verified by the management during
the year. In our opinion, the frequency of verification is reasonable.

(b) In our opinion, the procedures of physical verification of inventory followed by the management are reasonable and
adequate in relation to the size of the company and the nature of its business.

(c) On the basis of our examination of the inventory records, in our opinion, the company is maintaining proper records
of inventory. The discrepancies noticed on physical verification of inventory as compared to the book records were
not material and have been properly dealt with in the books of account.

3. (a) The company has not granted any loans, secured or unsecured, to companies, firms or other parties covered in the
register maintained under Section 301 of the Act. Accordingly, clauses (iii)(b) to (iii)(d) of paragraph 4 of the Order
are not applicable to the company for the current year.

(b) The company has not taken any loans, secured or unsecured, from companies, firms or other parties covered in the
register maintained under Section 301 of the Act. Accordingly, clauses (iii)(f) and (iii)(g) of paragraph 4 of the Order
are not applicable to the company for the current year.

4. In our opinion and according to the information and explanations given to us, having regard to the explanation that
certain items of inventory and fixed assets purchased are of special nature for which suitable alternative sources do not
exist for obtaining comparative quotations, there is an adequate internal control system commensurate with the size of
the company and the nature of its business for the purchase of inventory and fixed assets and for the sale of goods and
services. Further, on the basis of our examination of the books of account and according to the information and
explanations given to us, we have not come across nor have we been informed of any instance of major weaknesses in
the aforesaid internal control system.

5. In our opinion and according to the information and explanations given to us, there are no contracts or arrangements
referred to in Section 301 of the Act during the year that need to be entered in the register maintained under that
Section. Accordingly, clause (v)(b) of paragraph 4 of the Order is not applicable to the company for the current year.

6. In our opinion, the company has complied with the provisions of Sections 58A, 58AA or any other relevant provisions of
the Act and the Companies (Acceptance of Deposits) Rules, 1975 with regard to the deposits accepted from the public
which have matured and are remaining unpaid as at 31st December, 2005. According to the information and explanations
given to us, no order has been passed by the Company Law Board or National Company Law Tribunal or Reserve Bank
of India or any Court or any other Tribunal on the company in respect of the aforesaid deposits.

7. In our opinion, the company has an internal audit system commensurate with its size and nature of its business.

8. We have broadly reviewed the books of account maintained by the company, pursuant to the Rules made by the Central
Government of India for the maintenance of cost records, under clause (d) of sub-section (1) of Section 209 of the Act
and are of the opinion that prima facie, the prescribed accounts and records have generally been maintained and are
under preparation. We have not, however, made a detailed examination of the records with a view to determining
whether they are accurate or complete.

9. (a) According to the books of account and records as produced and examined by us in accordance with the generally
accepted auditing practices in India, in our opinion, the company is generally regular in depositing undisputed
statutory dues in respect of provident fund, investor education and protection fund, employees’ state insurance,
income-tax, sales-tax, wealth tax, service tax, customs duty, excise duty, cess and other material statutory dues as
applicable with the appropriate authorities in India.

(b) According to the books of account and records as produced and examined by us in accordance with the generally
accepted auditing practices in India, there are no dues of income-tax, wealth tax, customs duty and cess which

Annexure To Auditors’ Report

25

have not been deposited on account of any dispute. The particulars of dues of sales tax, service tax and excise
duty as at 31st December, 2005 which have not been deposited on account of a dispute, are as follows –

Name of the statute Nature of dues Amount* Period to which the Forum where the
Rs. in lakhs amount relates dispute is pending

The Central Sales tax 12,52.39 Several demands Appellate Authority –
Sales Tax Act, including interest pertaining to the up to Commissioner’s
1956 and Local and penalty, period 1988-1989 level
Sales Tax Acts as applicable to 2004-2005

8,41.15 Several demands Tribunal
pertaining to the
period 1993-1994
to 2001-2002

The Finance Act, Service tax 1,29.20 January 2001 to Tribunal
1994 December 2002

The Central Excise duty 1,08.66 Several demands Appellate Authority –
Excise Act, 1944 including interest pertaining to the up to Commissioner’s level

and penalty, as period November
applicable 1990 to August

2002

10,04.66 Several demands Tribunal
pertaining to the
period July 1993 to
September 2002

30.12 1977 to 1980 The High Court of
Judicature at Bombay

1,10.00 July 1997 to The Supreme Court
November 1998 of India

*Net of amounts paid under protest or otherwise

10. The company has no accumulated losses as at 31st December, 2005 and has not incurred any cash losses in the
financial year ended on that date or in the immediately preceding financial year.

11. According to the books of account and records of the company, there has been no default in repayment of dues to any
financial institution or bank or debenture holders during the year.

12. The company has not granted any loans and advances on the basis of security by way of pledge of shares, debentures
and other securities.

13. The provisions of any special statute applicable to chit fund/nidhi/mutual benefit fund/societies are not applicable to the
company.

14. The company is not a dealer or trader in shares, securities, debentures and other investments.
15. The company has not given any guarantee for loans taken by others from banks or financial institutions during the year.
16. In our opinion, the company has not obtained any term loans that were not applied for the purpose for which these were

raised.
17. On the basis of the information and explanations given to us and on an overall examination of the Balance Sheet of the

company, in our opinion, there are no funds raised on a short-term basis which have been used for long-term investment.
18. The company has not made any preferential allotment of shares to parties and companies covered in the register

maintained under Section 301 of the Act during the year.
19. The company has not issued any debentures.

20. The company has not raised any money by public issue during the year.
21. During the course of our examination of the books of account and records of the company, carried out in accordance

with the generally accepted auditing practices in India, we have not come across any instance of fraud on or by the
company, noticed or reported during the year, nor have we been informed of such case by the management.

K. H. Vachha
Partner

Membership No. 30798
For and on behalf of

Price Waterhouse & Co.
Mumbai, 13th February, 2006 Chartered Accountants

26

GlaxoSmithKline Pharmaceuticals Limited

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

This is the Balance Sheet referred to in our report of even date For and on behalf of the Board

K. H. Vachha
Partner Chairman D. S. PAREKH
Membership No. 30798
For and on behalf of Managing Director S. KALYANASUNDARAM
Price Waterhouse & Co.
Chartered Accountants Senior Executive Director M. B. KAPADIA

Mumbai, 13th February, 2006 Company Secretary A. A. NADKARNI

Balance Sheet as at 31st December, 2005

Previous year
Schedule

Rupees in lakhs Rupees in lakhs

SOURCES OF FUNDS

SHAREHOLDERS’ FUNDS

Capital 1 84,70.30 87,32.25

Reserves and surplus 2 863,90.28 948,60.58 836,94.08 924,26.33

LOAN FUNDS

Unsecured loans 3 4,85.42 3,84.48

TOTAL . . 953,46.00 928,10.81

APPLICATION OF FUNDS

FIXED ASSETS 4

Gross block 253,10.73 252,64.22

Less : Depreciation 171,53.71 165,66.16

Net block 81,57.02 86,98.06

Capital work-in-progress 15,37.32 96,94.34 4,50.55 91,48.61

INVESTMENTS 5 913,05.67 776,82.58

DEFERRED TAX 6

Deferred tax assets 41,17.53 59,97.14

Deferred tax liabilities 11,41.18 29,76.35 15,10.78 44,86.36

CURRENT ASSETS, LOANS AND ADVANCES
Inventories 7 218,12.90 226,49.73

Sundry debtors 8 67,38.72 76,06.35

Cash and bank balances 9 47,52.63 63,38.26

Other current assets 10 19,46.66 20,80.66

Loans and advances 11 109,29.35 97,87.78

461,80.26 484,62.78

Less : CURRENT LIABILITIES AND PROVISIONS

Liabilities 12 257,55.43 219,47.11

Provisions 13 290,55.19 250,22.41

548,10.62 469,69.52

NET CURRENT ASSETS (86,30.36) 14,93.26

TOTAL . . 953,46.00 928,10.81

Notes to the Financial Statements 17

27

GlaxoSmithKline Pharmaceuticals Limited
Profit and Loss Account for the year ended 31st December, 2005

Previous year
Schedule

Rupees in lakhs Rupees in lakhs

INCOME
Sales (Gross) 1575,88.86 1479,59.42
Less : Excise duty on sales 90,58.63 103,70.18

Net sales 1485,30.23 1375,89.24
Other income 14 65,63.50 53,33.59

TOTAL INCOME 1550,93.73 1429,22.83

EXPENDITURE
Materials 15 626,45.76 590,85.97
Operating and other expenses 16 430,83.79 402,66.20
Depreciation 15,73.33 17,46.75

TOTAL EXPENDITURE 1073,02.88 1010,98.92

PROFIT BEFORE TAXATION AND EXCEPTIONAL ITEMS 477,90.85 418,23.91
Provision for taxation

Current tax 147,50.10 139,64.00
Deferred tax 16,34.81 12,54.87

163,84.91 152,18.87
Fringe benefit tax 7,77.49 171,62.40 — 152,18.87

NET PROFIT AFTER TAXATION
AND BEFORE EXCEPTIONAL ITEMS 306,28.45 266,05.04
EXCEPTIONAL ITEMS (net of tax) 195,79.85 67,04.39
(Refer note 16 on Schedule 17)

NET PROFIT 502,08.30 333,09.43
Balance brought forward 259,75.10 191,59.99
Additions as at 1st January, 2004, of erstwhile Burroughs
Wellcome (India) Limited, pursuant to the Scheme of
Amalgamation — 5,32.95

AVAILABLE FOR APPROPRIATION 761,83.40 530,02.37
APPROPRIATIONS
Proposed dividend. 237,16.84 209,57.40
[The proposed dividend includes a special additional one-time
dividend of Rs. 118,58.42 lakhs (Previous year Rs. 96,05.47 lakhs)]
Tax on distributed profit 33,26.29 27,38.87

270,43.13 236,96.27
Transfer to general reserve. 50,20.83 320,63.96 33,31.00 270,27.27

BALANCE CARRIED FORWARD 441,19.44 259,75.10

Earnings per share before exceptional items (basic and
diluted) (Rs.) 35.69 30.47
Earnings per share (basic and diluted) (Rs.). 58.51 38.15
Face value of shares Rs. 10 each.
(Refer note 28 on Schedule 17)

Notes to the Financial Statements 17

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

This is the Profit and Loss Account referred to in our report of even date For and on behalf of the Board

K. H. Vachha
Partner Chairman D. S. PAREKH
Membership No. 30798
For and on behalf of Managing Director S. KALYANASUNDARAM
Price Waterhouse & Co.
Chartered Accountants Senior Executive Director M. B. KAPADIA

Mumbai, 13th February, 2006 Company Secretary A. A. NADKARNI

28

GlaxoSmithKline Pharmaceuticals Limited

a. CASH FLOW FROM OPERATING ACTIVITIES
Profit before taxation and exceptional items 477,90.85 418,23.91
Adjustments for :

Depreciation 15,73.33 17,46.75
Interest expense 1,66.98 1,87.77
Provision/write off for doubtful debts, loans and advances (net) 1,80.73 3,00.63
Unrealised loss on foreign exchange 12.41 0.39
Profit on sale/disposal of fixed assets (net) (3.99) (70.17)
Loss/(profit) on sale/redemption of investments (net) (2,14.97) 41.26
Provision written back as no longer required (5,84.30) (3,66.19)
Interest income (25,11.81) (28,55.80)
Dividend income (7,85.27) (1,90.77)

Operating profit before working capital changes 456,23.96 406,17.78
Adjustments for :

Inventories 8,36.83 (90.38)
Trade and other receivables 20.05 (2.52)
Trade payables and other liabilities 38,09.27 11,92.74

Cash generated from operations 502,90.11 417,17.62
Direct taxes paid (net of refunds) (including fringe benefit tax) (145,76.70) (140,31.44)

Cash flow before exceptional items 357,13.41 276,86.18
Exceptional items :
Payments made for voluntary retirement schemes and other retirement benefits (31.01) (48,64.23)
Expenses incurred on buy back of shares (1,44.12) —
Expenses incidental to sale of properties (5.43) —
Payments for pricing of formulations (6,04.62) —
Non recurring expenses for merger / rationalisation initiatives (64.12) (6,87.96)
Loss of stock on account of flood (43.60) —
Additional contribution for past years’ service to the defined benefit pension fund (4,00.00) (2,23.00)

Net cash from operating activities A 344,20.51 219,10.99
b. CASH FLOW FROM INVESTING ACTIVITIES

Purchase of fixed assets (23,39.14) (9,37.20)
Sale of fixed assets 85.91 1,34.99
Sale of properties (Exceptional item) 218,03.70 104,92.03
(Purchase)/sale/redemption of investments (net) (136,54.00) (264,24.19)
Fixed deposit with a limited company (10,00.00) —
Interest received 27,27.88 33,36.35
Dividend received 7,85.27 1,90.77

Net cash from/(used in) investing activities B 84,09.62 (132,07.25)
c. CASH FLOW FROM FINANCING ACTIVITIES

Proceeds / (repayments) of borrowings 1,00.94 98.21
Buy back of equity shares (207,30.92) —
Interest paid (1,66.41) (1,71.03)
Dividend paid (208,68.09) (87,94.08)
Tax on distributed profit (27,38.87) (11,30.58)

Net cash used in financing activities C (444,03.35) (99,97.48)

Net decrease in cash and cash equivalents (A + B + C) (15,73.22) (12,93.74)

Cash and cash equivalents as at 1st January, 2005 (opening balance) 63,37.85 59,39.57
Cash and cash equivalents taken over on 1st January, 2004 (Refer note 3 below) — 16,92.02
Cash and cash equivalents as at 31st December, 2005 (closing balance) 47,64.63 63,37.85

Net decrease in cash and cash equivalents (15,73.22) (12,93.74)

NOTES:
1. Cash and cash equivalents include:

Cash and bank balances 47,52.63 63,38.26
Unrealised gain on foreign currency 12.00 (0.41)

Total cash and cash equivalents 47,64.63 63,37.85

2. The Cash Flow Statement has been prepared under the “Indirect Method” as set out in Accounting Standard-3 on Cash Flow Statements
issued by the Institute of Chartered Accountants of India.

3. Cash and cash equivalents of Rs. 16,92.02 lakhs of erstwhile Burroughs Wellcome (India) Limited have been added on amalgamation.
The amalgamation is a non cash transaction.

Cash Flow Statement for the year ended 31st December, 2005
Previous year

Rupees in lakhs Rupees in lakhs

This is the Cash Flow Statement referred to in our report of even date For and on behalf of the Board

K. H. Vachha
Partner Chairman D. S. PAREKH
Membership No. 30798
For and on behalf of Managing Director S. KALYANASUNDARAM
Price Waterhouse & Co.
Chartered Accountants Senior Executive Director M. B. KAPADIA

Mumbai, 13th February, 2006 Company Secretary A. A. NADKARNI

29

Schedules to the Financial Statements

Previous year

Rupees in lakhs Rupees in lakhs
CAPITAL1 AUTHORISED

9,00,00,000 equity shares of Rs. 10 each 90,00.00 90,00.00

ISSUED
8,47,07,710 (Previous year 8,73,27,239) equity shares of Rs.10
each, fully paid-up 84,70.77 87,32.72

SUBSCRIBED AND PAID-UP
8,47,03,017* (Previous year 8,73,22,546*) equity shares of Rs.10
each, fully paid-up 84,70.30 87,32.25

The Company has bought back and extinguished 26,19,529 equity shares
during the year (Refer note 29 on Schedule 17).

* excludes 3,352 equity shares of Rs. 10 each of erstwhile
Burroughs Wellcome (India) Limited (4,693 equity shares of
Rs. 10 each of the Company) held in abeyance.

Of the above shares:

(i) 4,29,17,488 equity shares are held by the ultimate holding company GlaxoSmithKline plc, U.K. through its subsidiaries.

Prior to the buy back of equity shares:

(ii) 1,28,47,546 equity shares were allotted as fully paid-up pursuant to the Scheme of Amalgamation of Burroughs Wellcome (India)
Limited with the Company.

(iii) 1,47,00,000 equity shares were allotted as fully paid-up pursuant to the Scheme of Arrangement for Amalgamation of SmithKline
Beecham Pharmaceuticals (India) Limited with the Company.

(iv) 4,06,87,500 equity shares were allotted as fully paid-up bonus shares by capitalisation of share premium and reserves.

(v) 15,00,000 equity shares were allotted as fully paid-up pursuant to contracts without payments being received in cash.

2 RESERVES AND SURPLUS Rupees in lakhs

As at Additions on As at As at
1st January Amalgamation 31st December 31st December

2005 (a) Additions Deductions 2005 2004

Capital Reserve 1,65.51 — — — (g) 1,65.51 1,65.51

Capital Redemption Reserve — — (b) 2,61.95 — 2,61.95 —

Share Premium Account 69,43.41 — — (e) (69,43.41) — 69,43.41

General Reserve 506,10.06 — (c) 50,20.83 (f) (137,87.51) 418,43.38 506,10.06

Profit and Loss Account - Surplus 259,75.10 — (d) 181,44.34 — 441,19.44 259,75.10

TOTAL 836,94.08 — 234,27.12 (207,30.92) 863,90.28 836,94.08

Previous Year Total 593,01.02 147,79.90 96,13.16 — 836,94.08

(a) Additions as at 1st January, 2004, pursuant to the Scheme of Amalgamation of Burroughs Wellcome (India) Limited (BWIL) with
the Company.

(b) Transfer from General Reserve on account of buy back of equity shares.

(c) Transfer from Profit and Loss Account.

(d) Increase in balance of profit carried forward.

(e) Premium on buy back of equity shares.

(f) Transfer to Capital Redemption Reserve Rs. 2,61.95 lakhs and premium on buy back of equity shares Rs. 135,25.56 lakhs.

(g) Includes Central Government subsidy Rs. 15.00 lakhs and capital profit on reissue of shares forfeited of erstwhile BWIL
Rs. 0.51 lakhs.

30

Schedules to the Financial Statements — continued

Gross block (at cost) Depreciation Net block

As at 1st Additions on As at 31st As at 1st Additions on For the On As at 31st As at 31st As at 31st
January Amalga- Additions/ Deduc- December January Amalga- Year Deduc- December December December

2005 mation Adjustments tions 2005 2005 mation tions 2005 2005 2004
(a) (a)

Freehold land 39.73 — — 18.92 20.81 — — — — — 20.81 39.73

Leasehold land 46.49 — — — 46.49 — — — — — 46.49 46.49

Freehold buildings (b) 26,53.95 — 50.88 2,42.91 24,61.92 11,48.94 — 53.61 1,33.50 10,69.05 13,92.87 15,05.01

Leasehold buildings 23,77.81 — 22.35 — 24,00.16 10,53.66 — 82.42 — 11,36.08 12,64.08 13,24.15

Plant and machinery 151,10.66 — 8,21.79 8,02.80 151,29.65 115,12.10 — 9,41.48 7,49.55 117,04.03 34,25.62 35,98.56

Furniture and fittings 26,83.27 — 2,85.80 31.98 29,37.09 14,48.22 — 2,08.20 20.40 16,36.02 13,01.07 12,35.05

Trademarks (c) 17,17.57 — — — 17,17.57 9,72.40 — 1,71.76 — 11,44.16 5,73.41 7,45.17

Vehicles 6,34.74 — 52.67 90.37 5,97.04 4,30.84 — 1,15.86 82.33 4,64.37 1,32.67 2,03.90

TOTAL 252,64.22 — 12,33.49 11,86.98 253,10.73 165,66.16 — 15,73.33 9,85.78 171,53.71 81,57.02

Previous year — Total 256,68.54 8,16.11 10,08.72 22,29.15 252,64.22 161,35.65 4,83.66 17,46.75 17,99.90 165,66.16 86,98.06

Work-in-progress at cost and

advance payments

against capital expenditure 15,37.32 4,50.55

TOTAL 96,94.34 91,48.61

Notes:

(a) Additions as at 1st January, 2004, pursuant to the Scheme of Amalgamation of Burroughs Wellcome (India) Limited with the Company.

(b) Buildings include investments representing ownership of residential flats (Refer note 7 on Schedule 17).

(c) Other than internally generated and amortised over a period of 10 years.

4 FIXED ASSETS Rupees in lakhs

Previous year

Rupees in lakhs Rupees in lakhs

Long Short Long Short

3 UNSECURED LOANS Term Term Term Term

Interest free sales tax loan from SICOM Limited 4,83.21 2.21 3,81.92 2.56

4,83.21 2.21 3,81.92 2.56

TOTAL . . 4,85.42 3,84.48

31

Schedules to the Financial Statements — continued

5 INVESTMENTS Previous year

LONG TERM (at Cost) Rupees Rupees
IN GOVERNMENT SECURITIES in lakhs in lakhs

Quoted

7.40% Government of India Securities, 2012
Face value Rs. 25,00 lakhs 27,79.18 28,15.51

Unquoted

National Savings Certificate 0.17 0.17
(Lodged with Government authorities)

IN SUBSIDIARY COMPANY
Unquoted

Biddle Sawyer Limited
9,60,000 Equity Shares of Rs. 10 each fully paid 47,61.30 47,61.30

TRADE
Unquoted

Biotech Consortium India Limited
50,000 Equity Shares of Rs. 10 each fully paid 5.00 5.00

Dinette Exclusive Club Private Limited
500 Equity Shares of Rs. 100 each fully paid 0.50 0.50

OTHER THAN TRADE
Quoted

Export Import Bank of India
15, 6.31% Bonds, 2010 of Rs. 1,00,00,000 each 15,26.56 15,32.19
200, 5.40% Bonds, 2009 of Rs. 10,00,000 each 20,02.11 20,02.95

Grasim Industries Limited
20, 6.08% Non-Convertible Debentures, 2010 of Rs. 50,00,000 each . . 10,08.82 10,10.70
10, 6.75% Non-Convertible Debentures, 2009 of Rs. 50,00,000 each . . 5,12.31 5,15.10
10, Floating Rate Inverse Mibor Non-Convertible Debentures, 2007 of

Rs. 50,00,000 each 5,20.33 5,31.98

Housing Development Finance Corporation Limited
9,00,000 Equity Shares of Rs. 10 each fully paid 1,18.13 1,18.13
150, 6.10% Non-Convertible Debentures, 2008 of Rs. 10,00,000 each . . 15,04.21 15,06.29
200, 5.85% Non Convertible Debentures, 2009 of Rs. 10,00,000 each . . 20,18.10 20,23.41

Indian Railway Finance Corporation Limited
50, 10.90% Bonds, 2006 of Rs. 10,00,000 each 5,01.57 5,09.00
50, 8.05% Bonds, 2007 of Rs. 10,00,000 each 5,05.09 5,08.24
100, 7.63% Bonds, 2007 of Rs. 10,00,000 each 10,19.24 10,28.87
50, 6.20% Bonds, 2010 of Rs. 10,00,000 each 5,11.48 5,13.62
50, 5.99% Bonds, 2008 of Rs. 10,00,000 each 5,05.57 5,07.46

LIC Housing Finance Limited
25, 9.50% Non-Convertible Debentures, 2009 of Rs. 20,00,000 each . . 5,45.38 5,58.16
25, 9.50% Non-Convertible Debentures, 2010 of Rs. 20,00,000 each . . 5,58.26 5,70.28
10, 8% Non-Convertible Debentures, 2009 of Rs. 1,00,00,000 each . . 10,65.30 10,80.68

National Hydroelectric Power Corporation Limited
10, 7.70% Bonds, 2010 of Rs. 1,00,00,000 each 10,68.09 10,81.80
9, 7.70% Bonds, 2009 of Rs. 1,00,00,000 each 9,37.90 9,47.96

National Thermal Power Corporation Limited
750, 10% Bonds, 2008 of Rs. 2,00,000 each 16,81.22 17,42.36

Power Grid Corporation of India Limited
40, 6.10% Bonds, 2008 of Rs. 12,50,000 each 5,06.08 5,08.37
40, 6.10% Bonds, 2009 of Rs. 12,50,000 each 5,08.35 5,10.52
40, 6.10% Bonds, 2010 of Rs. 12,50,000 each 5,10.51 5,12.56

Power Finance Corporation Limited
1,500, 5.85% Bonds, 2010 of Rs. 1,00,000 each 15,14.34 15,19.72

32

Schedules to the Financial Statements — continued

5 INVESTMENTS (continued) Previous year

Rupees Rupees
in lakhs in lakhs

Reliance Industries Limited
100, 8.25% Non-Convertible Debentures, 2006 of Rs. 10,00,000 each . . 10,03.85 10,13.10
74 Equity Shares of Rs. 10 each fully paid 0.01 0.01

Tata Sons Limited
15, 6.58% Non-Convertible Debentures, 2008 of Rs. 1,00,00,000 each . . 15,23.33 15,32.24

Unit Trust of India
54,431, 6.75% Tax-free Bonds, 2008 of Rs. 100 each 54.33 54.33
10,42,521, 6.60% Tax Free Assured Returns Scheme Bonds, 2009 of Rs. 100 each 10,42.52 10,42.52

Unquoted

National Bank for Agriculture and Rural Development
9,000, 5% 5-Year Capital Gains Bonds, 2008 of Rs. 10,000 each . . 9,00.00 9,00.00
25,000, 4.94% 5-Year Capital Gains Bonds, 2009 of Rs. 10,000 each . . 25,00.00 25,00.00

National Housing Bank
45,000, 5.10% 5-Year Capital Gains Bonds, 2009 of Rs. 10,000 each . . 45,00.00 45,00.00

CURRENT (at lower of cost and fair value)

IN GOVERNMENT SECURITIES
Quoted

Government of India Treasury Bills
Face Value Rs. 130,00 lakhs, (Previous year : Rs. 180,00 lakhs) . . 126,31.82 171,59.84

OTHER THAN TRADE
Quoted

HDFC Bank Limited
1,500 Units of Certificate of Deposit - Cumulative of Rs. 1,00,000 each . . 14,76.00 —

Industrial Development Finance Corporation Limited
100 Units of Commercial Paper of Rs. 5,00,000 each 4,92.87 —

Power Finance Corporation Limited
100 Units of Commercial Paper of Rs. 5,00,000 each 4,93.42 —

Unquoted (Mutual Funds)

ABN AMRO Long Term Floating Rate Fund - Institutional Weekly Dividend Option
1,00,84,921.322 Units of Rs. 10 each 10,08.49 —

ABN AMRO Floating Rate Fund - Institutional Growth Option
95,70,843.383 Units of Rs. 10 each 10,00.00 —

ABN AMRO Cash Fund - Institutional Growth Option
95,44,899.206 Units of Rs. 10 each 10,00.00 —

ABN AMRO Cash Fund - Institutional Daily Dividend Option
1,01,83,476.349 Units of Rs. 10 each 10,18.35 —

Deutsche Floating Rate Fund Regular Plan - Growth Option
2,32,04,862.763 Units of Rs. 10 each, (Previous year : 48,31,291.308
Units of Rs. 10 each) 25,00.00 5,00.00

Deutsche Floating Rate Fund Regular Plan - Weekly Dividend Option
40,12,856.158 Units of Rs. 10 each, (Previous year : 1,95,94,628.047
Units of Rs. 10 each) 4,11.75 20,07.76

Deutsche Short Maturity Fund - Growth Option
1,73,66,356.760 Units of Rs. 10 each 20,00.00 —

Grindlays Floating Rate Fund - Long Term Institutional Plan B - Growth Option
Nil, (Previous year : 50,00,000 Units of Rs. 10 each) — 5,00.00

Grindlays Floating Rate Fund - Long Term Institutional Plan B - Quarterly Dividend Option
Nil, (Previous year : 49,98,883.839 Units of Rs. 10 each) — 5,06.45

33

Schedules to the Financial Statements — continued

5 INVESTMENTS (continued) Previous year

Rupees Rupees
in lakhs in lakhs

Grindlays Floating Rate - Short Term Super Institutional Plan C -
Weekly Dividend Option

Nil, (Previous year : 1,50,89,327.654 Units of Rs. 10 each) — 15,09.77

Grindlays Fixed Maturity 3rd Plan - Dividend Option
Nil, (Previous year : 2,00,00,000 Units of Rs. 10 each) — 20,00.00

Grindlays Fixed Maturity 15th Plan A - Growth Option
50,00,000 Units of Rs. 10 each 5,00.00 —

Grindlays Fixed Maturity 17th Plan - Dividend Option
50,00,000 Units of Rs. 10 each 5,00.00 —

Grindlays Super Saver Income Fund - Short Term Plan C - Growth Option
2,54,22,496.081 Units of Rs. 10 each 25,42.25 —

Grindlays Super Saver Income Fund - Short Term Plan C - Monthly Dividend Option
1,00,66,135.421 Units of Rs. 10 each 10,10.84 —

Grindlays Cash Fund - Super Institutional Plan C - Daily Dividend Option
80,00,000 Units of Rs. 10 each 8,00.00 —

HDFC Floating Rate Income Fund - Short Term Plan - Dividend Reinvestment Option
Nil, (Previous year : 4,89,25,316.409 Units of Rs. 10 each) — 49,05.91

HDFC Floating Rate Income Fund - Long Term Plan - Dividend Reinvestment Option
91,21,542.175 Units of Rs. 10 each 9,21.16 —

HDFC Floating Rate Income Fund - Short Term Plan - Growth Option
1,76,91,756.526 Units of Rs. 10 each 20,00.00 —

HDFC Cash Management Fund - Saving Plus Plan - Growth Option
1,37,19,690.929 Units of Rs. 10 each 20,00.00 —

HDFC Cash Management Fund - Saving Plus Plan - Dividend Option
2,00,88,601.506 Units of Rs. 10 each 20,11.97 —

HSBC Floating Rate Fund - Short Term Plan - Institutional Weekly Dividend Option
Nil, (Previous year : 2,51,88,645.742 Units of Rs. 10 each) — 25,22.09

HSBC Floating Rate Fund - Short Term Plan - Institutional Daily Dividend Option
1,63,21,954.016 Units of Rs. 10 each 16,34.35 —

HSBC Income Fund - Short Term Plan - Institutional Growth Option
86,63,559.337 Units of Rs. 10 each 10,00.00 —

HSBC Floating Rate Fund - Long Term Plan - Institutional Weekly Dividend Option
1,36,30,498.691 Units of Rs. 10 each, (Previous year : 1,00,57,206.743
Units of Rs. 10 each) 13,64.00 10,05.73

HSBC Floating Rate Fund - Long Term Plan - Institutional Growth Option
1,00,00,000 Units of Rs. 10 each 10,00.00 10,00.00

Prudential ICICI Fixed Maturity Plan - Yearly - Series XXV - Dividend Option
81,81,785.761 Units of Rs. 10 each 8,18.18 —

Prudential ICICI Institutional - Short Term Plan - Cumulative Option
77,50,856.470 Units of Rs. 10 each 10,00.00 —

Prudential ICICI Floating Rate Plan C - Growth Option
1,90,30,038.916 Units of Rs. 10 each 20,00.00 —

Prudential ICICI Long Term Floating Rate Plan B - Growth Option
97,80,142.399 Units of Rs. 10 each 10,00.00 —

Templeton Floating Rate Income Fund - Long Term Plan -
Dividend Reinvestment Option

Nil, (Previous year : 1,94,02,970.595 Units of Rs. 10 each) — 20,00.00

Templeton Floating Rate Income Fund - Short Term Plan - Growth Option
1,64,59,008.838 Units of Rs. 10 each 20,00.00 —

34

Schedules to the Financial Statements — continued

Templeton Floating Rate Income Fund - Short Term Plan -
Institutional Dividend Reinvestment Option

2,95,10,076.150 Units of Rs. 10 each 29,51.08 —

Templeton Floating Rate Income Fund - Short Term Plan -
Dividend Reinvestment Option

Nil, (Previous year : 1,59,70,135.846 Units of Rs. 10 each) — 16,00.00

TOTAL . . 913,05.67 776,82.58

Aggregate of Unquoted Investments - At Book value 486,59.39 327,24.68

Aggregate of Quoted Investments - At Book value 426,46.28 449,57.90

- At Market value 525,80.59 510,12.69

Purchased and Sold/Redeemed during the year

Government of India Treasury Bills
Face value Rs. 48,25 lakhs

Deutsche Insta Cash Plus Fund - Institutional Plan - Daily Dividend Option
90,10,311.101 Units of Rs. 10 each

Deutsche Floating Rate Fund Regular Plan - Weekly Dividend Option
3,44,84,434.844 Units of Rs. 10 each

Grindlays Fixed Maturity 10th Plan - Dividend Option
2,00,00,000 Units of Rs. 10 each

Grindlays Floating Rate Fund - Long Term Institutional Plan B - Growth Option
95,10,675.734 Units of Rs. 10 each

Grindlays Floating Rate Fund - Long Term Institutional Plan B - Quarterly Dividend Option
50,45,466.420 Units of Rs. 10 each

Grindlays Super Saver Income Fund - Short Term Plan C - Growth Option
74,02,573.285 Units of Rs. 10 each

Grindlays Cash Fund - Super Institutional Plan C - Daily Dividend Option
3,33,46,07,293.676 Units of Rs. 10 each

Grindlays Floating Rate - Short Term Super Institutional Plan C - Weekly Dividend Option
50,93,380.492 Units of Rs. 10 each

HDFC Cash Management Fund - Saving Plus Plan - Dividend Option
90,96,627.954 Units of Rs. 10 each

HDFC Floating Rate Income Fund - Short Term Plan - Dividend Reinvestment Option
2,56,30,523.104 Units of Rs. 10 each

HSBC Floating Rate Fund - Short Term Plan - Institutional Daily Dividend Option
99,86,817.401 Units of Rs. 10 each

HSBC Floating Rate Fund - Short Term Plan - Institutional Weekly Dividend Option
4,98,274.556 Units of Rs. 10 each

Prudential ICICI Floating Rate Plan C - Dividend Option
5,33,74,606.297 Units of Rs. 10 each

Prudential ICICI Liquid Plan Institutional Plus - Daily Dividend Option
1,60,82,982.495 Units of Rs. 10 each

Templeton Floating Rate Income Fund - Long Term Plan - Dividend Reinvestment Option
1,21,45,210.152 Units of Rs. 10 each

Templeton Floating Rate Income Fund - Short Term Plan - Dividend Reinvestment Option
1,51,97,905.657 Units of Rs. 10 each

5 INVESTMENTS (continued) Previous year

Rupees Rupees
in lakhs in lakhs

35

Previous year

Rupees in lakhs Rupees in lakhs

6 DEFERRED TAX

Deferred tax assets and liabilities are attributable to the following items:

Assets

Liability for Drugs Prices Equalisation Account 3,53.17 3,83.94

Provision for unencashed leave 5,53.56 4,85.27

Costs of voluntary retirement schemes 18,82.65 37,22.94

Costs of merger 1,24.05 2,32.44

Provision for doubtful debts, loans and advances 4,50.73 8,85.63

Long term loss under the head ‘capital gains’ 1,03.89 94.71

Provision for pricing of formulations 1,91.01 —

Expenses allowable for tax purposes when paid 4,58.47 1,92.21

TOTAL 41,17.53 59,97.14

Liabilities

Depreciation 9,75.81 12,71.06

Fixed assets held for sale 1,65.37 2,39.72

TOTAL 11,41.18 15,10.78

TOTAL 29,76.35 44,86.36

7 INVENTORIES

(Inventories have been valued at lower of cost and net realisable value)

Stores and spares 2,27.95 2,32.25

Raw and packing materials 35,88.17 43,66.78

Work-in-progress 31,53.39 30,79.69

Finished goods 148,43.39 149,71.01

TOTAL 218,12.90 226,49.73

8 SUNDRY DEBTORS Doubtful Good Doubtful Good

(Unsecured)

Outstanding for over six months 12,05.58 11,78.95 22,82.28 12,06.76

Others 35.20 55,59.77 54.21 63,99.59

12,40.78 67,38.72 23,36.49 76,06.35

Less : Provision for doubtful debts. (12,40.78) — (23,36.49) —

— 67,38.72 — 76,06.35

TOTAL 67,38.72 76,06.35

9 CASH AND BANK BALANCES

On hand :
Cash and stamps 5.58 12.58

Remittances in transit (Refer note 2(iii) on Schedule 17) . . 5.92 5.92

With scheduled banks

Current account 38,64.96 45,87.46

Fixed deposit account 2,35.17 2,31.30

Call deposit 6,41.00 15,01.00

TOTAL 47,52.63 63,38.26

Schedules to the Financial Statements — continued

36

Schedules to the Financial Statements — continued

Previous year

Rupees in lakhs Rupees in lakhs

10 OTHER CURRENT ASSETS

Interest accrued on investments/deposits 14,55.37 14,25.56
Fixed assets held for sale (at book value or estimated net
realisable value / salvage value, whichever is lower) * 4,91.29 6,55.10

TOTAL . . 19,46.66 20,80.66

* Realisable value / salvage value is based on valuation reports
of approved valuers, where applicable.

11 LOANS AND ADVANCES Doubtful Good Doubtful Good

(Unsecured unless otherwise stated)

Loans and advances recoverable in cash or in
kind or for value to be received

Secured — 29.96 — 32.26

Unsecured

Sundry deposits — 19,24.57 — 17,06.14

Other advances 98.31 61,62.36 83.78 57,75.19

Less : Provision for doubtful advances (98.31) — (83.78) —

— 81,16.89 — 75,13.59
Balance with customs, excise and
port trust on current accounts — 4,37.13 — 3,54.70

Fixed deposit with a limited company — 10,00.00 — —

Current taxation — 13,75.33 — 19,19.49
[Payments in excess of provisions of Rs. 1064,19.39 lakhs
(Previous year Rs. 917,09.13 lakhs)]

— 109,29.35 — 97,87.78

TOTAL . . 109,29.35 97,87.78

12 CURRENT LIABILITIES

Sundry creditors
Small scale industrial undertakings 3,49.80 1,31.59
(Refer note 10 on Schedule 17)
Others 233,95.81 237,45.61 202,77.28 204,08.87

Subsidiary company 4,58.81 76.28
Unpaid dividend * 4,91.10 4,01.79
Unpaid matured fixed deposits * 6.01 6.27
Warrants issued but not encashed - Fixed deposit interest * . . 4.67 4.67
Drugs Prices Equalisation Account 10,49.23 10,49.23

TOTAL . . 257,55.43 219,47.11

* There are no amounts due and outstanding to be credited
to Investor Education and Protection Fund.

13 PROVISIONS

For unencashed leave 16,44.57 13,26.14
For proposed equity dividend 237,16.84 209,57.40
For tax on distributed profit 33,26.29 27,38.87
For fringe benefit tax (Provision in excess of
payments of Rs. 4,10.00 lakhs) 3,67.49 —

TOTAL . . 290,55.19 250,22.41

37

Schedules to the Financial Statements — continued

Previous year

Rupees in lakhs Rupees in lakhs

14 OTHER INCOME
Interest income (Gross):

On deposits with banks and limited companies 1,42.23 1,47.00
On loans 37.15 36.11
On tax refunds 56.45 14.38
On investments - Government securities and other than trade

- long term [net of premium write-off of Rs. 2,45.88 lakhs
(previous year Rs. 3,10.20 lakhs)] 20,22.33 23,14.64

- current 2,28.15 3,31.87
Others 25.50 11.80

25,11.81 28,55.80

Less : Interest Expense:
Security deposits (65.87) (68.15)
Others (1,01.11) (1,19.62)

(1,66.98) (1,87.77)

23,44.83 26,68.03
Dividend income - Investments other than trade - long term . . 1,53.00 1,21.50

- current . . 6,32.27 7,85.27 69.27 1,90.77

Miscellaneous income
Export related benefits (net) 1,32.82 2,06.20
Profit on sale/redemption of investments (net) - current . . 2,14.97 —
(Refer note 12 on Schedule 17)
Profit on sale/disposal of fixed assets (net) 3.99 70.17
Exchange gain (net) 36.34 1,13.17
Consignment sales commission 2,36.73 2,13.14
Property rental 0.42 0.93
Clinical research and data management 14,16.42 7,10.12
Manufacturing charges recovery 11.11 1,20.48
Provision written back as no longer required 5,84.30 3,66.19
Others 7,96.30 34,33.40 6,74.39 24,74.79

TOTAL 65,63.50 53,33.59

Tax deducted at source :
On interest 3,59.47 4,14.51
Others 99.92 4,59.39 1,11.35 5,25.86

15 MATERIALS

Raw and packing materials consumed 251,31.10 249,55.14

Purchase of finished goods 383,19.79 344,49.26

(Increase)/decrease in work-in-progress and finished goods:

Opening stock
Work-in-progress 30,79.69 27,51.93
Finished goods 149,71.01 131,74.15

180,50.70 159,26.08

Add: Adjustment to stocks as at 1st January, 2004, pursuant to
the Scheme of Amalgamation of Burroughs Wellcome (India)
Limited with the Company

Work-in-progress — 2,68.28
Finished goods — 15,37.91

— 18,06.19

Less: Closing stock
Work-in-progress 31,53.39 30,79.69
Finished goods 148,43.39 149,71.01

179,96.78 53.92 180,50.70 (3,18.43)

Loss of stock on account of flood (8,59.05) —

TOTAL . . 626,45.76 590,85.97

38

Schedules to the Financial Statements — continued

Previous year

Rupees in lakhs Rupees in lakhs

16 OPERATING AND OTHER EXPENSES

Salaries, wages and bonus 137,50.88 128,75.15

Contributions to : Provident and pension funds 8,90.86 8,32.57

Gratuity funds 3,72.84 1,57.35

Staff welfare 5,33.09 155,47.67 5,31.25 143,96.32

Promotion and publicity 54,08.43 49,97.31

Selling commission on exports 12.85 1.68

Bonus offer discount 14,36.53 16,01.47

Stock point commission 10,77.85 10,90.42

Freight (net) 22,83.66 23,04.99

Travelling 30,32.35 29,57.69

Provision/write off for doubtful debts, loans and advances (net) . . 1,80.73 3,00.63

Loss on sale/redemption of investments (net) - long term . . — 41.26

(Refer note 12 on Schedule 17)

Manufacturing charges 20,97.74 20,54.98

Repairs - Buildings 2,72.07 2,26.98

- Plant and Machinery 7,99.49 7,37.90

- Others 18.85 10,90.41 14.95 9,79.83

Consumption of stores and spares 2,74.63 2,85.47

Power, fuel and water 16,60.86 16,47.28

Rent 6,43.15 4,51.54

Rates and taxes 9,14.55 8,57.11

Excise duty 14,92.04 12,41.23

Insurance 3,35.35 3,28.16

Remuneration to auditors :

Statutory audit fees 32.23 32.23

In other capacity in respect of :

Tax audit fees 5.79 7.27

Audit of tax accounts 19.29 19.29

Other services 25.92 26.79

Reimbursement of expenses 2.26 1.42

85.49 87.00

Cost audit fees 6.93 92.42 5.20 92.20

Date-expired stocks 15,94.98 14,66.63

Finance charges 68.87 66.89

Commission to non whole-time Directors 18.25 12.00

Directors’ sitting fees 7.60 7.70

Miscellaneous 48,53.65 40,32.99

Less : Recovery of expenses (net)

(Refer note 15 on Schedule 17) (10,40.78) (9,49.58)

TOTAL . . 430,83.79 402,66.20

39

Statement of Accounting Policies

(a) Basis of Accounting

The financial statements are prepared under the historical cost convention and comply with the applicable accounting
standards issued by the Institute of Chartered Accountants of India and the relevant provisions of the Companies Act, 1956.

(b) Fixed Assets and Depreciation

Fixed assets are stated at cost of acquisition, including any attributable cost for bringing the asset to its working condition for
its intended use, less accumulated depreciation. Interest on borrowings attributable to new projects is capitalised and included
in the cost of fixed assets as appropriate.

Depreciation is provided on the straight-line method over the useful life of the assets as under:

Buildings 29 years

Plant and Machinery other than Gas Installations 10 years

Gas Installations 6 years

Personal Computers and Laptops 3 years

Other Computer Equipment 4 years

Furniture and Fittings 10 years

Vehicles 4 years

Depreciation on capital projects of Rs.100 lakhs or more is provided pro-rata for the number of months availability for use and
for other assets for the full year. Depreciation on sale/disposal of assets is provided pro-rata up to the end of the month of
sale/disposal.

An asset purchased on or after 1st April, 1993 and where the actual cost does not exceed Rs. 5,000 (other than on turnkey
contracts) is depreciated at the rate of 100%.

Leasehold land is not amortised.

Leasehold improvements are amortised over the period of the lease.

Trademarks are recorded at their acquisition cost and amortised on the straight-line-method from the month following the
month of capitalisation, over their estimated economic life not exceeding ten years.

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

(c) Investments

Long term investments are stated at cost, except where there is a diminution in value other than temporary in which case the
carrying value is reduced to recognise the decline. Current investments are stated at lower of cost and fair value. The
premium on account of investments in debentures/bonds and Government of India Securities held as long-term investments is
recognised over the life of the security on a pro-rata basis.

(d) Inventories

Inventories are valued at lower of cost and net realisable value. Cost is determined on first-in first-out (FIFO) basis. The cost
of work-in-progress (other than those lying at third party manufacturing sites which is valued at material cost) and finished
goods comprises of raw material, direct labour, other direct costs and related production overheads, but excludes interest
expense. Net realisable value is the estimate of the selling price in the ordinary course of business, less the costs of
completion and selling expenses.

(e) Revenue Recognition

Sales are recognised upon delivery of products and are recorded inclusive of excise duty but are net of trade discounts and
sales tax.

(f) Foreign Currency Transactions

Foreign currency transactions are accounted at the exchange rates prevailing at the date of the transaction. Gains and
losses resulting from the settlement of such transactions and from the translation of monetary assets and liabilities denominated
in foreign currencies, are recognised in the Profit and Loss Account. Exchange differences relating to fixed assets are
adjusted in the cost of the asset. Premium in respect of forward contracts is accounted over the period of the contract.

Schedules to the Financial Statements — continued

17 NOTES TO THE FINANCIAL STATEMENTS

40

(g) Proposed Dividend

Dividend proposed by the Board of Directors is provided for in the books of account pending approval at the Annual General
Meeting.

(h) Research and Development

Revenue expenditure on Research and Development is recognised as an expense in the year in which it is incurred and the
expenditure on capital assets is depreciated over the useful lives of the assets.

(i) Retirement Benefits

The Company has various schemes of retirement benefits such as provident fund, superannuation and gratuity recognised by
the Income tax authorities. These funds are administered through trustees / appropriate authorities and the Company’s
contributions are charged against revenue each year. Gratuity liability is determined on the basis of an actuarial valuation.

The retirement benefits and superannuation, in respect of the employees of the erstwhile SmithKline Beecham Pharmaceuticals
(India) Limited are paid to the approved fund maintained on behalf of the Company based on amounts advised by the fund.

The Company also provides for unutilised leave benefits on retirement available to its employees on the basis of an actuarial
valuation.

(j) Excise Duty

The excise duty in respect of closing inventory of finished goods is included as part of inventory. The amount of Central Value
Added Tax (CENVAT) credits in respect of materials consumed for sales is deducted from cost of materials consumed.

(k) Voluntary Retirement Scheme Payments

The expenditure on voluntary retirement schemes is charged to the Profit and Loss Account in the year in which it is incurred.

(l) Long-term Incentive

In terms of a long-term incentive plan, the eligible members of the senior management are entitled to receive an incentive
payment at the end of a three year ‘restricted period’, provided they remain in continuous employment with the Company for
the aforesaid period. An amount equal to one-third of the aggregate approximate value of the incentive is provided each year.

(m) Taxes on Income

Current tax is determined as the amount of tax payable in respect of taxable income for the period. Deferred tax is
recognised, subject to the consideration of prudence in respect of deferred tax assets, on timing differences, being the
difference between taxable income and accounting income that originate in one period and are capable of reversal in one or
more subsequent periods.

1 The Company received a demand for Rs. 71,79 lakhs from the Central Government contained in its orders dated 18th June, 1990 and
16th November, 1990 in respect of prices relating to Betamethasone bulk drugs and formulations therefrom. These orders were
challenged by the Company by a writ petition in the Hon’ble High Court at Delhi. After hearing the submissions of the Company, as well
as the Government, in the writ petition, the Hon’ble High Court by its judgement and order dated 19th October, 2001, was pleased to
set aside the impugned demands raised by the Central Government. The claim to interest made by the Government vide its letter dated
29th October, 1996, demanding interest of Rs. 117,66 lakhs for the period 12th May, 1981 to 17th October, 1996 thereby, does not
survive. The Hon’ble High Court has also directed that the Company be given an opportunity to present its case with full facts to
enable the Central Government to raise a fresh demand. The Company has sent a letter to the Government giving details of the
quantities based on which the demand has to be raised as per the judgement of the Hon’ble High Court at Delhi and has intimated to
the Government that according to the Company, after considering the set offs which the Company has claimed, the amount payable
would be Rs. 18,68 lakhs. The Company had accrued a liability of Rs. 18,68 lakhs of which an amount of Rs. 8,19 lakhs has been paid
to the Government in the earlier years. Accordingly, the Company has retained the liability of Rs. 10,49 lakhs in the Balance Sheet.

The Central Government has filed a special leave petition in the Supreme Court against the Delhi High Court’s judgement and order
dated 19th October, 2001. The Supreme Court has admitted the said special leave petition, which will come up for hearing and disposal
in due course.

2 Matters in respect of erstwhile Burroughs Wellcome (India) Limited (BWIL):

(i) The Government of India, Ministry of Chemicals and Fertilisers, New Delhi, passed a final order on 21st July, 1993, directing
erstwhile BWIL to pay an amount of Rs. 1,91.15 lakhs along with interest due thereon from the date of default into the Drugs
Prices Equalisation Account (DPEA) in respect of a bulk drug procured by erstwhile BWIL during the period April 1981 to
April 1983.

Schedules to the Financial Statements — continued

17 NOTES TO THE FINANCIAL STATEMENTS (continued)

41

Erstwhile BWIL filed a writ petition in August 1993 which was admitted by the Bombay High Court. After hearing both the parties,
the High Court granted an interim injunction restraining the Government of India from taking any action in furtherance of and/or
implementation of the order dated 21st July, 1993 or from in any manner seeking to compel erstwhile BWIL to deposit any amount
into the DPEA, pending the hearing and final disposal of the petition on the condition that erstwhile BWIL furnishes a bank
guarantee for Rs. 2,00 lakhs from a nationalised bank and undertakes to pay the amount demanded with interest at the rate of
20% per annum in case the petition fails.

Erstwhile BWIL had accordingly furnished the required bank guarantee. If calculated on the basis of correct data, taking into
account set offs claimable for earlier years for which data has been provided by erstwhile BWIL, no amount will be payable by
the Company and accordingly no provision in that respect is considered necessary. The Company’s stand that the demand is not
sustainable has been confirmed by an eminent counsel. In the meanwhile, the Government of India has filed an application in the
Supreme Court praying that the writ petition (along with several others filed by other pharmaceutical companies) be transferred
to the Supreme Court from various High Courts. The Supreme Court is yet to hear the transfer petition.

(ii) Erstwhile BWIL had made an application to the Government of India for approval under Section 198(4) of the Companies Act,
1956, in respect of payment of remuneration to the Managing Director and three whole time Directors amounting to Rs. 10.93
lakhs for the year ended 31st August, 1986, which was in accordance with the minimum remuneration provided in the agreement
entered into with them prior to erstwhile BWIL becoming public, which required such Government of India’s sanction. The
approval is still awaited.

(iii) Remittances in transit represent monies deposited by customers in favour of erstwhile BWIL with banks in Zambia - Rs. 0.31
lakhs and in Tanzania - Rs. 5.61 lakhs, the remittance of which is pending clearance of the authorities in those countries.

3 Matters in respect of erstwhile SmithKline Beecham Pharmaceuticals (India) Limited:

(i) Rs. 1,44.44 lakhs received from Beckman Instruments International S.A. on account of disputed alleged additional commission has
been included under Sundry Creditors and Income tax paid thereon aggregating to Rs. 64.77 lakhs has been included under
Loans and Advances. The Company is contesting the matter with the concerned authorities.

(ii) Refund of surtax Rs. 96.81 lakhs, and interest thereon amounting to Rs. 48.52 lakhs, received during 1994, have not been
adjusted against the provision for tax in the books of account and recognised as income respectively, since the Income tax
department has filed a reference application against the income tax tribunal’s order which is pending before the High Court of
Karnataka.

Previous
year

Rupees in Rupees in
lakhs lakhs

4 Contingent Liabilities not provided for:

(i) Cheques discounted with banks 12,89.08 11,84.21

(ii) In respect of claims made against the Company not
acknowledged as debts by the Company

- Sales tax matters 25,91.36 21,75.43

- Excise matters 12,53.44 13,85.26

- Service tax matter 1,29.20 1,29.20

- Labour matters 16,62.48 13,05.71

- Other legal matters 8,62.09 6,20.29

which net of current tax amount to - 43,11.15 35,60.90

(iii) Taxation matters in respect of which appeals are pending

- Tax on issues similar to the issues which have already
been decided in the Company’s favour 2,26.15 12,97.14

- Tax on other matters in dispute 10,77.46 7,23.64

- Other consequential matters (net of tax) 3,76.26 3,59.63

Note:

Future cash outflows in respect of (i) above are dependant on the return of cheques by banks.

Future cash outflows in respect of (ii) and (iii) above are determinable on receipt of
judgements/decisions pending with various forums/authorities.

Schedules to the Financial Statements — continued

17 NOTES TO THE FINANCIAL STATEMENTS (continued)

42

Previous
year

Rupees in Rupees in
lakhs lakhs

5 Uncalled liability on partly paid shares:
- in Hill Properties Limited. 0.12 0.12

Note:
Future cash outflow is dependent on the call to be made by Hill Properties Limited.

6 Estimated amount of contracts (net of advances) remaining to be executed on
capital account and not provided for 4,70.08 55.89

7 Fixed Assets include the following investments representing ownership of residential flats :

- 5 partly paid ‘A’ equity shares of Rs. 1,20,000 each, Rs. 1,18,000 each paid-up
and 1 partly paid ‘B’ equity share of Rs. 90,000, Rs. 88,500 paid-up in
Hill Properties Limited. 7.22 7.22

- 10 shares of Rs. 50 each fully paid-up in Prathamesh Co-operative Housing Society
Limited. 2.00 2.00

- 10 shares of Rs. 50 each fully paid-up in Montreal Olympic Premises Co-operative
Housing Society Limited. 48.13 48.13

- 5 shares of Rs. 50 each fully paid-up in Poonam Co-operative Housing
Society Limited. 23.62 23.62

- 10 shares of Rs. 100 each fully paid-up in Anita Co-operative Housing
Society Limited. 33.31 33.31

- 20 shares of Rs. 50 each fully paid-up in Cooprage Woodhouse Co-operative
Housing Society Limited. 45.59 45.59

- 5 shares of Rs. 50 each fully paid-up in Sea-Face Park Co-operative Housing
Society Limited. 67.00 67.00

- 20 shares of Rs. 50 each fully paid-up in Red Rose Co-operative Housing
Society Limited. 19.32 19.32

8 Loans and Advances include amounts due from Director * and officer of the Company 21.79 22.05

the maximum amount due during the year was 22.10 22.23

* Loan granted prior to appointment as a whole time Director.

9 (a) Directors’ Remuneration

Salaries (including leave encashment) 2,01.59 1,87.65

Perquisites 3.57 3.38

Contribution to provident and superannuation funds 15.38 13.90

Commission to non whole-time Directors 18.25 12.00

Directors’ sitting fees 7.60 7.70

2,46.39 2,24.63

- excludes contribution to gratuity fund, which is based on an actuarial valuation,
provision for amounts payable under the long-term incentive plan and an amount
of - Nil (previous year Rs. 6.79 lakhs) paid to a whole-time Director in respect of
services rendered prior to appointment as a whole-time Director of the Company.

- excludes commission of Rs. 1.46 lakhs (previous year - Nil) to a past non
whole-time Director of erstwhile Burroughs Wellcome (India) Limited for the period
1st January, 2004 to 24th September, 2004.

- includes - Nil (previous year Rs. 11.37 lakhs) to a non whole-time Director in respect
of his tenure as a whole-time Director of the Company.

Pension to past Directors 2.86 2.99

Schedules to the Financial Statements — continued

17 NOTES TO THE FINANCIAL STATEMENTS (continued)

43

Previous
year

Rupees in Rupees in
lakhs lakhs

(b) Computation of Net Profit in accordance with Section 198 of the Companies Act,1956:

Net Profit 502,08.30 333,09.43

Add / (Deduct) :

Directors’ remuneration. 2,46.39 2,24.63

Depreciation as per the Profit and Loss Account. 15,73.33 17,46.75

Depreciation under Section 350 of the Companies Act,1956 (12,05.53) (13,97.77)

Provision/write off for doubtful debts, loans and advances (net). 1,80.73 3,00.63

Bad debts written off against provision for doubtful debts, loans and advances . . (12,61.91) (3,10.07)

Profit on sale/disposal of fixed assets (net). (3.99) (70.17)

Loss/(profit) on sale/redemption of investments (net). (2,14.97) 41.26

Exceptional items:

- Costs of voluntary retirement schemes and other retirement benefits. . . . 39.90 24,42.92

- Profit on sale of properties (216,75.40) (104,22.45)

- Expenses incurred on buy back of shares 1,85.44 —

- Impairment loss on fixed assets held for sale 1,54.79 1,73.22

Taxation for the year (including on exceptional items). 169,98.36 140,88.11

Net Profit 452,25.44 401,26.49

Maximum remuneration permissible under the Companies Act, 1956 at 10% . . 45,22.54 40,12.65

Commission to non whole-time Directors (other than in the employment of the
GlaxoSmithKline group companies) at 1%. 4,52.25 4,01.26

Commission payable for the year restricted to 18.25 12.00

10 The names of the small scale industrial undertakings to whom the Company owes an amount outstanding for more than 30 days * as
at the Balance Sheet date are :

Halogens - Rs. 0.84 lakhs, Lotus International - Rs. 0.24 lakhs, Phine Kemikals India - Rs. 0.16 lakhs, Rajan Fine Chemicals - Rs. 0.28
lakhs, Rajesh Enterprises - Rs. 0.35 lakhs, Venus Fluorides & Chemicals - Rs. 0.56 lakhs, Borochemie (India) Private Limited - Rs. 1.09
lakhs, K.K. Nag Limited - Rs. 0.29 lakhs, Foods and Inns Limited - Rs. 0.07 lakhs.

* As per the terms of contract, the credit period is generally up to 45 days.

The above information and that given in Schedule 12 - “Current Liabilities” regarding small scale industrial undertakings has been
determined to the extent such parties have been identified on the basis of information available with the Company. This has been relied
upon by the Auditors.

11 The tax year for the Company being the year ending 31st March, the provision for taxation for the year is the aggregate of the
provision made for the three months ended 31st March, 2005 and the provision based on the figures for the remaining nine months up
to 31st December, 2005, the ultimate tax liability of which will be determined on the basis of the figures for the period 1st April, 2005
to 31st March, 2006.

12 Profit on sale/redemption of investments (net) - current is net of loss on sale/redemption of current investments amounting to Rs. 4.60
lakhs (Previous year - Loss on sale/redemption of investments (net) - long term is net of profit on sale/redemption of current
investments amounting to Rs. 2,93.64 lakhs).

Schedules to the Financial Statements — continued

17 NOTES TO THE FINANCIAL STATEMENTS (continued)

44

Previous
year

Rupees in Rupees in
lakhs lakhs

13 Materials cost and other expenditure include samples, free issues etc., which valued
at standard cost amount to. 59,85.50 58,26.13

14 The recurring expenditure on research and development charged off to revenue
amounts to 4,24.18 4,00.03

15 “Recovery of expenses (net)” in Schedule 16 are amounts recovered from GlaxoSmithKline
Asia Private Limited Rs. 11,57.97 lakhs (previous year Rs. 9,91.77 lakhs), from subsidiary
company Rs. 3,88.08 lakhs (previous year Rs. 3,95.80 lakhs), from GlaxoSmithKline Pte
Limited, Singapore Rs. 23.40 lakhs (previous year - Nil), and paid to GlaxoSmithKline
Consumer Healthcare Limited Rs. 5,28.67 lakhs (previous year Rs. 4,37.99 lakhs) towards
the value of costs apportioned, in accordance with the agreements on allocation of
expenses with the companies.

16 Exceptional items :

(i) Costs of voluntary retirement schemes and other retirement benefits (39.90) (24,42.92)

(ii) Impairment loss on fixed assets held for sale (1,54.79) (1,73.22)

(iii) Non-recurring expenses for merger/rationalisation initiatives (62.61) (6,47.65)

(iv) Additional contribution for past years’ service to the defined benefit pension fund due
to increase in annuity rates by the Life Insurance Corporation of India, in respect of
employees whose pension benefits were converted from the defined benefit
scheme to a defined contribution scheme effective 1st October, 2003 — (4,20.10)

(v) Profit on sale of properties 216,75.40 104,22.45

(vi) Expenses incidental to sale of properties (16.25) (7,29.93)

(vii) Expenses incurred on buy back of shares. (1,85.44) —

(viii) Provision for pricing of formulations (17,57.00) (4,35.00)

(ix) Loss of stock and incidental expenses on account of flood (net of insurance claim
of Rs. 8,28.40 lakhs) (43.60) —

Taxation on the above

Current tax 39.24 2,94.00

Deferred tax 1,24.80 8,36.76

195,79.85 67,04.39

17 Installed Capacities (per annum)

Class of Goods Unit Installed Capacity (a)

2005 2004

Chemicals (including Bulk Drugs) Tonnes 371 398

Formulations

Liquids- Orals,Topicals, Parenterals and Malt Kilo litres 8,400 8,400

Antibiotic Vials Thousands 4,000 4,000

Tablets and Capsules Million 6,350 8,300

Solids including Powders and Ointments Tonnes 1,410 1,410

Aerosols Thousands 3,000 3,000

(a) Installed capacities of the formulation factories of the Company (based on a five day week except where continuous processes
are involved and on a single shift basis) are as certified by the Management and have not been verified by the Auditors, this being
a technical matter.

(b) Licensed capacity is not indicated as industrial licensing for all bulk drugs, intermediates and their formulations stands abolished
in terms of Press Note No. 4 (1994 Series) dated 25th October, 1994 issued by the Department of Industrial Development, Ministry
of Industry, Government of India.

Schedules to the Financial Statements — continued

17 NOTES TO THE FINANCIAL STATEMENTS (continued)

45

Notes:

1 Figures in brackets are in respect of the previous year.

2 Additions to stocks as at 1st January, 2004, pursuant to the Scheme of Amalgamation of Burroughs Wellcome (India) Limited with
the Company:

Liquids 192.615 Kilo litres; Rs. 2,41.07 lakhs, Antibiotic Vials 591 Thousands; Rs. 2,38.25 lakhs, Tablets and Capsules 259.759
Million; Rs. 8,06.72 lakhs, Solids including Powders, Ointments and Malt 20.950 Tonnes; Rs. 2,51.87 lakhs.

3 The closing stocks stated above are after adjustments for in-transit breakages / damages, date expired stocks and free issues
and also for captive consumption in case of chemicals. Closing stock figures, if derived from opening stocks, production and
sales would be different due to these adjustments.

4 Actual production includes production captively consumed.

5 Actual production includes quantities produced in the factories of third parties on loan licenses.

Previous year

Rupees in lakhs Rupees in lakhs
19 Break-up of raw and packing materials consumed

Raw materials 179,74.49 191,54.56

Packing materials 71,56.61 58,00.58

Note : No single raw or packing material accounts for more than
10% of total consumption

251,31.10 249,55.14

Schedules to the Financial Statements — continued

17 NOTES TO THE FINANCIAL STATEMENTS (continued)

18 Detailed information in respect of opening and closing stocks, production, purchases and sales in respect of each class of goods
produced and traded :

Class of Goods Unit Stocks at Production Purchase Sales Stocks at
Commencement Close

Quantity Rupees Quantity Quantity Rupees Quantity Rupees Quantity Rupees
in Lakhs in Lakhs in Lakhs in Lakhs

Chemicals
(including Bulk Drugs) Tonnes 1128 15,10.38 5578 1812 20,21.18 5523 105,69.06 1242 13,42.90

(880) (16,73.11) (6142) (1617) (22,13.26) (6449) (114,21.59) (1128) (15,10.38)

Formulations (including
Vitamin Feed
Supplements)

Liquids- Orals,
Topicals, Parenterals Kilo litres 1666 27,24.55 5132 7847 66,30.02 12582 308,34.44 1745 25,85.86

(1426) (18,18.30) (5420) (7412) (63,14.80) (12549) (287,68.09) (1666) (27,24.55)

Antibiotic Vials Thousands 2715 11,88.18 9005 7248 27,47.42 13628 106,35.11 3854 12,25.93
(2758) (11,92.26) (9135) (6908) (24,29.54) (14344) (96,35.55) (2715) (11,88.18)

Tablets and Capsules Million 1285 51,22.78 6414 1422 155,25.38 7675 655,71.77 1282 54,44.40
(976) (47,47.10) (7213) (1469) (131,00.46) (7698) (617,19.22) (1285) (51,22.78)

Solids including
Powders, Ointments
and Malt Tonnes 681 23,44.97 1615 4446 67,77.84 5878 297,58.94 768 23,91.80

(2698) (20,03.01) (1454) (4359) (54,98.26) (5687) (269,87.42) (681) (23,44.97)

Vaccines Thousands 525 16,40.83 — 1367 39,84.68 1283 81,77.77 413 13,09.57
(465) (12,33.01) (—) (1449) (43,12.31) (1194) (74,04.89) (525) (16,40.83)

Aerosols Thousands 290 4,39.32 1247 158 6,33.27 1279 20,41.77 338 5,42.93
(473) (5,07.36) (1075) (193) (5,80.63) (1349) (20,22.66) (290) (4,39.32)

TOTAL 149,71.01 383,19.79 1575,88.86 148,43.39
(131,74.15) (344,49.26) (1479,59.42) (149,71.01)

46

Schedules to the Financial Statements — continued

17 NOTES TO THE FINANCIAL STATEMENTS (continued)

Previous year

Rupees in lakhs Rupees in lakhs
20 Consumption of raw and packing

materials % %

Purchased indigenously 73.83 185,53.62 68.68 171,38.60

Imported by the Company
(including duty and other charges) 26.17 65,77.48 31.32 78,16.54

100.00 251,31.10 100.00 249,55.14

21 C.I.F. value of imports in respect of:

Raw and packing materials 57,57.17 59,48.73

Goods for resale 54,62.25 58,48.19

Components and spare parts for machinery 2.45 7.68

Capital goods 2,79.15 16.81

115,01.02 118,21.41

22 Remittance in foreign currency on account of dividend 2004 2003

(Final) (Final)

On 3,04,85,250 equity shares to Glaxo Group Limited, U.K.. . . . 73,16.46 30,48.53

On 58,80,000 equity shares to Eskaylab Limited, U.K. 14,11.20 5,88.00

On 33,60,000 (Previous year : 24,00,000*) equity shares to
Burroughs Wellcome International Limited, U.K. 8,06.40 3,60.00

On 31,92,238 (Previous year : 22,80,170*) equity shares to
Castleton Investment Limited, Mauritius 7,66.14 3,42.02

* in respect of dividend declared by erstwhile Burroughs
Wellcome (India) Limited

23 Expenditure in foreign currency on account of :
(on payment basis)

- Travelling 59.70 77.11

- Insurance 15.55 15.91

- Selling commission on exports 3.98 1.30

- Others 1,06.26 1,31.27

1,85.49 2,25.59

24 Earnings in foreign exchange on account of :

F.O.B. value of exports including through merchant exporters . . 27,32.28 28,37.44

Domestic sales (Realised in foreign currency) — 37.66

Recovery of expenses 47.56 62.02

Clinical research and data management 14,16.42 7,10.12

Research and development 3,11.75 1,91.10

Others 93.77 62.05

46,01.78 39,00.39

47

25 Segment Information for the year ended 31st December, 2005
(i) Information about Primary Business Segments (Rupees in lakhs)

Pharmaceuticals Other Businesses Unallocated Total

2005 2004 2005 2004 2005 2004 2005 2004

Revenue
External 1286,34.93 1179,16.56 230,66.45 220,90.12 47.28 57.35 1517,48.66 1400,64.03
Inter-segment — — — — — — — —

Total revenue 1286,34.93 1179,16.56 230,66.45 220,90.12 47.28 57.35 1517,48.66 1400,64.03
Result
Segment result 416,29.75 368,95.61 51,99.30 47,10.15 — — 468,29.05 416,05.76
Unallocated expenditure net of
unallocated income (23,83.27) (26,40.65) (23,83.27) (26,40.65)
Interest expense (1,66.98) (1,87.77) (1,66.98) (1,87.77)
Interest income 25,11.81 28,55.80 25,11.81 28,55.80
Dividend income and profit on
sale/redemption of investments 10,00.24 1,90.77 10,00.24 1,90.77
Profit before taxation and
exceptional items 416,29.75 368,95.61 51,99.30 47,10.15 9,61.80 2,18.15 477,90.85 418,23.91

Provision for taxation (171,62.40) (152,18.87)
Profit after taxation and before
exceptional items 416,29.75 368,95.61 51,99.30 47,10.15 9,61.80 2,18.15 306,28.45 266,05.04

Exceptional items 196,44.85 53,78.24 (43.60) — (1,85.44) 1,95.39 194,15.81 55,73.63
Tax credit 1,64.04 11,30.76

Net Profit 612,74.60 422,73.85 51,55.70 47,10.15 7,76.36 4,13.54 502,08.30 333,09.43
Other Information
Segment assets 345,53.38 338,37.06 94,15.87 109,59.33 1073,28.55 964,94.72 1512,97.80 1412,91.11
Segment liabilities 225,78.19 190,57.48 18,53.06 20,08.83 320,05.97 277,98.47 564,37.22 488,64.78
Capital expenditure 16,96.22 8,81.31 19.67 6.86 6,04.37 1,66.03 23,20.26 10,54.20
Depreciation 8,95.73 9,48.20 2,19.82 2,16.34 4,57.78 5,82.21 15,73.33 17,46.75
Non-cash expenses other
than depreciation 4,04.35 3,59.62 21.99 0.58 72.82 — 4,99.16 3,60.20

(ii) Information about Secondary Business Segments (Rupees in lakhs)

India Outside India Total

2005 2004 2005 2004 2005 2004
Revenue by geographical market
External 1471,81.50 1362,44.14 45,67.16 38,19.89 1517,48.66 1400,64.03
Inter-segment — — — — — —

Total 1471,81.50 1362,44.14 45,67.16 38,19.89 1517,48.66 1400,64.03

Carrying amount of segment assets 1512,97.80 1412,91.11 — — 1512,97.80 1412,91.11
Capital expenditure 23,20.26 10,54.20 — — 23,20.26 10,54.20

(iii) Notes:
(i) The Company is organised into two main business segments, namely:

- Pharmaceuticals - comprising of bulk drugs and formulations
- Others - primarily comprising of veterinary formulations, feed supplements, fine chemicals, diagnostics, laboratory equipment and exports

mainly relating to pharmaceuticals.
Segments have been identified and reported taking into account, the nature of products and services, the differing risks and returns, the
organisation structure, and the internal financial reporting systems.

(ii) Segment revenue in each of the above domestic business segments primarily includes sales (net of excise duty), processing charges,
consignment sales commission, clinical research and data management and export incentives in the respective segments.

Segment Revenue comprises of : Rs. in lakhs

2005 2004
- Sales (net of excise duty) 1485,30.23 1375,89.24
- Other income excluding interest income (net), dividend income and profit on sale/redemption of investments 32,18.43 24,74.79

1517,48.66 1400,64.03

(iii) The Segment revenue in the geographical segments considered for disclosure are as follows:
(a) Revenue within India includes sales to customers located within India and earnings in India.
(b) Revenue outside India includes sales to customers located outside India and earnings outside India.

(iv) Segment revenue, results, assets and liabilities include the respective amounts identifiable to each of the segments and amounts allocated on
a reasonable basis.

Schedules to the Financial Statements — continued

17 NOTES TO THE FINANCIAL STATEMENTS (continued)

48

26 Related Party disclosures

Related party disclosures, as required by Accounting Standard 18, “Related Party Disclosures”, issued by the Institute of Chartered
Accountants of India are given below:

1 Relationships (during the year):

(i) Shareholders (the GlaxoSmithKline (GSK) Group shareholding) in the Company *

Glaxo Group Limited, U.K.

Eskaylab Limited, U.K.

Burroughs Wellcome International Limited, U.K.

Castleton Investment Limited, Mauritius

Holding company / ultimate holding company of the above shareholders *

GlaxoSmithKline plc, U.K.

GlaxoSmithKline Finance plc, U.K.

SmithKline Beecham plc, U.K.

Wellcome Limited, U.K.

Wellcome Foundation Limited, U.K.

Wellcome Consumer Healthcare Limited, U.K.

* no transactions during the year

(ii) Subsidiary of the Company
Biddle Sawyer Limited, a wholly owned subsidiary of the Company

(iii) Other related parties in the GlaxoSmithKline (GSK) Group where common control exists and with whom the Company had
transactions during the year:

Adechsa GmbH, Switzerland

Glaxo Wellcome Ceylon Limited, Sri Lanka

GlaxoSmithKline Pakistan Limited

GlaxoSmithKline Asia Private Limited, India

GlaxoSmithKline Consumer Healthcare Limited, India

GlaxoSmithKline Biologicals S.A., Belgium

GlaxoSmithKline Services Unlimited, U.K

GlaxoSmithKline Export Limited, U.K.

SB Corporate GMS-NA, USA

GlaxoSmithKline Pte Limited, Singapore

GlaxoSmithKline Australia Pty Limited

GlaxoSmithKline Canada Inc

P.T. Glaxo Wellcome Indonesia

(iv) Directors and Executive Committee members and their relatives:

Dr. A. Banerjee Mr. P. Bains * (with effect from 26th July, 2005)

Mr. A.S. Lakshmanan Mr. P. Parsonson * (alternate director with effect from 26th

Mr. D.S. Parekh July, 2005)

Mr. H. Singh Mr. P.V. Nayak

Mr. J. Dwivedy Mr. R.R. Bajaaj

Mr. J.D. Coombe * (up to 26th July, 2005) Mr. S.J. Scarff * (up to 26th July, 2005)

Dr. K. Marthak (up to 24th July, 2005) Mr. S. Kalyanasundaram

Mr. K. Shivkumar Mr. T. Sengupta

Mr. M.B. Kapadia Mr. V. Narayanan

Mr. M.K. Vasanth Kumar Mr. V. Thyagarajan *

Dr. M. Reilly * Mrs. Deepak Kaur

Mr. N. Kaviratne (with effect from 26th July, 2005) Mrs. Ketki Marthak (up to 24th July, 2005)
* no transactions during the year Mrs. Neeru Nayak

Schedules to the Financial Statements — continued

17 NOTES TO THE FINANCIAL STATEMENTS (continued)

49

2 The following transactions were carried out with the related parties in the ordinary course of business.

(i) Details relating to parties referred to in items 1(ii) and 1(iii) above: Rupees in lakhs

Subsidiary of Other companies in
the company (ii) the GSK Group (iii)

2005 2004 2005 2004

1 Purchase of materials/finished goods — — 65,41.48 73,30.07

2 Sale of materials/finished goods — — 10,25.54 12,18.18

3 Expenses recharged to other companies 3,88.08 3,95.80 11,18.30 8,91.81

4 Research and development recoveries — — 2,31.56 1,91.10

5 Expenses recharged by other companies — — 6,11.10 4,79.83

6 Manufacturing charges recovered 11.11 10.90 — 1,00.38

7 Consignment sales commission paid — — 54.16 52.06

8 Consignment sales commission received 1,17.06 1,19.26 1,16.46 97.84

9 Clinical research and data management recoveries — — 14,16.42 7,10.12

10 Outstanding (payables)/receivables at the year end (net) # (4,58.81) (76.28) 2,01.52 (4,75.35)

Transactions with the above parties are accounted in the respective current accounts.

(ii) Disclosure in respect of material transactions with parties referred to in item 1(iii) above:

Rupees in lakhs Rupees in lakhs
2005 2004

(a) Purchase of materials/finished goods
GlaxoSmithKline Biologicals S.A., Belgium 33,98.38 37,49.25
GlaxoSmithKline Export Limited, U.K. 30,43.22 29,53.01

(b) Sale of materials/finished goods
Adechsa GmbH, Switzerland 7,97.21 4,73.88
GlaxoSmithKline Pakistan Limited 2,23.93 1,89.05
GlaxoSmithKline Export Limited, U.K. — 5,12.30

(c) Expenses recharged to other companies
GlaxoSmithKline Asia Private Limited, India 10,10.10 7,02.17
GlaxoSmithKline Services Unlimited, U.K. 46.40 1,27.60

(d) Research and development recoveries
GlaxoSmithKline Services Unlimited, U.K. 2,31.56 1,91.10

(e) Expenses recharged by other companies
GlaxoSmithKline Consumer Healthcare Limited, India 5,93.59 4,60.10

(f) Manufacturing charges recovered
GlaxoSmithKline Asia Private Limited, India — 1,00.38

(g) Consignment sales commission paid
GlaxoSmithKline Consumer Healthcare Limited, India 54.16 52.06

(h) Consignment sales commission received
GlaxoSmithKline Asia Private Limited, India 1,16.46 97.84

(i) Clinical research and data management recoveries
GlaxoSmithKline Biologicals S.A., Belgium 4,60.47 3,77.50
GlaxoSmithKline Services Unlimited, U.K. 9,55.95 3,32.62

(j) Outstanding (payables)/receivables at the year end (net)
Adechsa GmbH, Switzerland 88.74 75.94
GlaxoSmithKline Pakistan Limited — 3.01
GlaxoSmithKline Asia Private Limited, India 81.13 (45.44)
GlaxoSmithKline Consumer Healthcare Limited, India 5,43.39 5,25.64
GlaxoSmithKline Biologicals S.A., Belgium (2,87.82) (6,33.75)
GlaxoSmithKline Services Unlimited, U.K. 2,71.32 3,30.99
GlaxoSmithKline Export Limited, U.K. (4,68.44) (7,45.40)
GlaxoSmithKline Pte Limited, Singapore (26.11) 3.05

Schedules to the Financial Statements — continued

17 NOTES TO THE FINANCIAL STATEMENTS (continued)

50

(iii) Details relating to persons referred to in item 1(iv) above: Rupees in lakhs

2005 2004

1 Remuneration/sitting fees 4,19.22 3,63.13

2 Interest income on loans given 2.24 2.65

3 Rent paid for residential flat 10.62 9.56

4 Outstanding loans receivable 66.15 68.35

(iv) Disclosure in respect of material transactions with persons referred to in item 1(iv) above: Rupees in lakhs

2005 2004
(a) Remuneration/sitting fees

Mr. S. Kalyanasundaram 86.13 80.56

Mr. M.B. Kapadia 92.19 82.46

Dr. A. Banerjee 42.22 37.33

(b) Interest income on loans given

Dr. A. Banerjee 0.36 0.47

Mr. H. Singh 0.33 0.30

Mr. J. Dwivedy 0.29 0.35

Mr. K. Shivkumar 0.43 0.64

Mr. M.K. Vasanth Kumar 0.83 0.89

(c) Rent paid for residential flat

Mrs. Deepak Kaur 1.40 2.40

Mrs. Ketki Marthak 4.90 2.68

Mrs. Neeru Nayak 3.60 3.76

(d) Outstanding loans receivable

Dr. A. Banerjee 11.89 12.05

Mr. H. Singh 10.42 10.78

Mr. J. Dwivedy 9.72 9.83

Mr. K. Shivkumar 14.09 14.27

Mr. M.K. Vasanth Kumar 20.03 21.42

27 Disclosures as required by Accounting Standard 19, “ Leases”, issued by the Institute of Chartered Accountants of India, are given
below:

(i) The Company has taken various residential, office and godown premises under operating lease or leave and licence agreements.
These are generally not non-cancellable and range between 11 months and 3 years under leave and licence, or longer for other
leases and are renewable by mutual consent on mutually agreeable terms. The Company has given refundable interest free
security deposits under certain agreements.

(ii) Lease payments are recognised in the Profit and Loss Account under ‘Rent’ in Schedule 16.

(iii) The future minimum lease payments under non-cancellable operating lease

- not later than one year Rs. 1,29.56 lakhs (Previous year Rs. 1,21.30 lakhs)

- later than one year and not later than five years Rs. 2,65.87 lakhs (Previous year Rs. 3,95.43 lakhs)

28 Earnings per share

Earnings per share is calculated by dividing the profit attributable to the equity shareholders by the weighted average number of equity
shares outstanding during the year. The numbers used in calculating basic and diluted earnings per equity share are as stated below:

Previous Year

Profit after taxation and before exceptional items Rupees in lakhs 306,28.45 266,05.04

Profit after taxation Rupees in lakhs 502,08.30 333,09.43

Weighted average number of shares Nos. 8,58,12,126 8,73,22,546

Earnings per share before exceptional items (Basic and Diluted) Rs. 35.69 30.47

Earnings per share (Basic and Diluted) Rs. 58.51 38.15

Face value per share Rs. 10 10

Schedules to the Financial Statements — continued

17 NOTES TO THE FINANCIAL STATEMENTS (continued)

51

30 Balance Sheet Abstract and Company’s General Business Profile

I. Registration Details State Code 1 1

Registration No. 0 1 1 5 1

Balance Sheet Date 3 1 1 2 0 5

II. Capital raised during the year (Amount rupees in thousands)

Public Issue Right Issue

N I L N I L

Bonus Issue Private Placement

N I L N I L

III. Position of Mobilisation and Deployment of Funds (Amount rupees in thousands)

Total Liabilities (including shareholders’ funds) Total Assets

1 5 1 2 9 7 8 0 1 5 1 2 9 7 8 0

Sources of Funds Paid-Up Capital Reserves and Surplus

8 4 7 0 3 0 8 6 3 9 0 2 8

Secured Loans Unsecured Loans

N I L 4 8 5 4 2

Application of Funds Net Fixed Assets Investments

9 6 9 4 3 4 9 1 3 0 5 6 7

Net Current Assets* Miscellaneous Expenditure

(5 6 5 4 0 1) N I L

Accumulated Losses

N I L

*including net deferred tax asset

IV. Performance of Company (Amount rupees in thousands)

Turnover (Sales and Other Income) Total Expenditure

1 5 5 0 9 3 7 3 1 0 7 3 0 2 8 8

+ – Profit before tax and exceptional items + – Profit after tax before exceptional items

3 4 7 7 9 0 8 5 3 0 6 2 8 4 5

Profit after tax after exceptional items

3 3 5 0 2 0 8 3 0

Earning Per Share in Rs. Earning Per Share in Rs.
before exceptional items after exceptional items

3 5 . 6 9 5 8 . 5 1

Dividend Rate

2 8 0 %

Schedules to the Financial Statements — continued

17 NOTES TO THE FINANCIAL STATEMENTS (continued)

29 Pursuant to the buy back announcement made by the Company on 30th April, 2005, the Company has bought back from the open
market through stock exchanges and extinguished 26,19,529 equity shares of Rs. 10 each during the year for a total consideration
of Rs. 207,30.92 lakhs at an average price of Rs. 791.40 per share. Consequently, an amount of Rs. 2,61.95 lakhs being the nominal
value of equity shares bought back and extinguished has been transferred to Capital Redemption Reserve from General Reserve and
an amount of Rs. 204,68.97 lakhs being the premium on buyback has been appropriated from Share Premium Account to the extent of
Rs. 69,43.41 lakhs and General Reserve to the extent of Rs. 135,25.56 lakhs.

52

Schedules to the Financial Statements — continued

17 NOTES TO THE FINANCIAL STATEMENTS (continued)

31 Previous year’s figures have been regrouped wherever necessary.

Signatures to the Schedules 1 to 17 which form an integral part of the Financial Statements.

V. Generic Names of Three Principal Products/Services of Company (as per monetary terms)

Item Code No. 3 0 0 4 3 9 . 0 8
(ITC Code)
Product Description B E T A M E T H A S O N E

Item Code No. 3 0 0 4 1 0 . 0 0
(ITC Code)
Product Description P O T A S S I U M

C L A V U L A N A T E W I T H

S O D I U M A M O X Y C Y L L I N

Item Code No. 3 0 0 4 9 0 . 3 3
(ITC Code)
Product Description R A N I T I D I N E

For and on behalf of the Board

Chairman D. S. PAREKH

Managing Director S. KALYANASUNDARAM

Senior Executive Director M. B. KAPADIA

Company Secretary A. A. NADKARNI

K. H. Vachha
Partner
Membership No. 30798
For and on behalf of
Price Waterhouse & Co.
Chartered Accountants

Mumbai, 13th February, 2006

Statement pursuant to Section 212 of the Companies Act, 1956

For and on behalf of the Board

Chairman D. S. PAREKH

Managing Director S. KALYANASUNDARAM

Senior Executive Director M. B. KAPADIA

Mumbai, 13th February, 2006. Company Secretary A. A. NADKARNI

Name of the subsidiary Financial Number of equity Extent of For the financial year of the subsidiary For the previous financial years
company year shares held holding since it became a subsidiary

ending of
the subsidiary

Profits/(losses) so far
as it concerns the
members of the
holding company and
not dealt with
in the holding
company’s
accounts.

Profits/(losses) so far
as it concerns the
members of the
holding company
and dealt with in the
holding company’s
accounts.

Profits/(losses) so far
as it concerns the
members of the
holding company and
not dealt with
in the holding
company’s
accounts.

Profits/(losses) so
far as it concerns
the members of the
holding company
and dealt with in
the holding
company’s
accounts.

Rs. lakhs Rs. lakhs Rs. lakhs Rs. lakhs
Biddle Sawyer Limited 31.12.2005 9,60,000 shares 100% 9,27.72 — 28,98.13 —

of Rs. 10 each

Biddle Sawyer Limited

53

Biddle Sawyer Limited
Directors’ Report to the Members Annexure to Directors’ Report

A. CONSERVATION OF ENERGY:

a) Energy Conservation Measures taken : Nil

b) Additional proposal or activities, if any : Nil

c) Impact of measures taken : Nil

d) Total energy consumption and energy Conservation per unit of production :
As per form A annexed hereto.

B. TECHNOLOGY ABSORPTION:

a) Efforts made in technology absorption : As per Form B annexed hereto.

FORM ‘A’

FORM FOR DISCLOSURE OF PARTICULARS WITH REGARD TO CONSUMPTION OF
ENERGY

I. Power and Fuel Consumption:

Year ended Year ended
31st December 31st December

 2005 2004

1. Electricity:

a) Purchased

Units Kwh 182 1,096

Total Amount Rs. 850 5,120

Rate/Unit Rs. 4.67 4.67

b) Own Generation Nil Nil

2. Coal Nil Nil

3. Furnace Oil & LSHS Nil Nil

4. Others Nil Nil

II. Consumption per Unit of Production Standard:

Electricity (Units):

There is no specific standard as the consumption per unit depends on product mix of
formulations (capsules, liquids, tablets etc.)

FORM ‘B’

FORM FOR DISCLOSURE OF PARTICULARS WITH REGARD TO TECHNOLOGY
ABSORPTION

1) Specific Areas in which R&D is carried out by the Company : Nil

2) Benefits derived as a result of the above R&D : Nil

3) Future plan of action : Nil

4) Expenditure on R&D

31st December 2005
Rs. in lakhs

1) Capital Nil

2) Recurring Nil

3) Total Nil

4) Total R&D expenditure as percentage of total turnover Nil

Technology absorption, adaption and innovation

1) Efforts in brief made towards technology absorption, adaption and innovation:

Adaptive development of products and processes with the objective of cost reduction.

2) Benefits derived as a result of above efforts:

Product improvement and cost reduction which are reflected in the quality and stability
of products.

3) In case of imported technology (imported during the last 5 years)

(a) Technology Imported – NA

(b) Year of Import – NA

(c) Has technology been fully absorbed – NA

(d) If not fully absorbed, areas where this has not taken place, reasons therefor, and
future plan of action – NA

C. FOREIGN EXCHANGE EARNING AND OUTGO

(1) Activities relating to exports : Initiative taken to explore the exports markets.

(2) Total Foreign Exchange earned and used:

31st December 2005
Rs. in lakhs

1) Foreign Exchange earned Nil

2) Foreign Exchange outgo - CIF Value of imports 197.40

3) Travelling & Subscription Nil

Your Directors are pleased to present the 60th Annual Report and the audited accounts of
the Company for the year ended 31st December 2005.

Financial Results

Year ended Year ended
31st December 31st December

 2005 2004

Rs. in lakhs Rs. in lakhs

Net Sales and other income 34,98.28 35,03.06

Profit before taxation and exceptional items 14,19.94 13,86.68

Provision for Tax 5,10.74 5,07.19

Deferred Tax charge/ (credit) (18.86) (0.35)

Net profit after tax 9,27.72 8,79.84

Add: Balance brought forward 28,98.81 20,18.97

Balance carried forward 38,26.53 28,98.81

Dividend

The Directors do not recommend any dividend for the year ended 31st December 2005.

Operations

The net sales for the year ended 31st December 2005 were Rs.33,23.43 lakhs as compared

to Rs. 33,78.52 lakhs for the previous year. The profit after tax increased by 5.4% from

Rs.8,79.84 lakhs to Rs. 9,27.72 lakhs.

Directors

Mr. S. Kalyanasundaram retires by rotation and being eligible offers himself for re-

appointment. The Board recommends his re-appointment.

Directors’ Responsibility Statement

Your Directors confirm:

(i) that in the preparation of the annual accounts, the applicable accounting standards

have been followed;

(ii) that the Directors have selected such accounting policies and applied them

consistently and made judgements and estimates that are reasonable and prudent

so as to give a true and fair view of the state of affairs of the Company at the end

of the financial year ended 31st December 2005 and of the profit of the Company

for that year;

(iii) that the Directors had taken proper and sufficient care for the maintenance of

adequate accounting records in accordance with the provisions of the Companies

Act, 1956, for safeguarding the assets of the Company and for preventing and

detecting fraud and other irregularities;

(iv) that the Directors have prepared the annual accounts on a going concern basis.

Information Pursuant to Section 217 of the Companies Act, 1956

There are no employees coming within the purview of the provisions of Sub-Section (2A)

of Section 217 of the Companies Act, 1956, as amended by Companies (Particulars of

Employees) Rules, 1975.

Additional information on Conservation of Energy, Technology Absorption, Foreign

Exchange earnings and outgo as required to be disclosed in terms of Section 217(1)(e) of

the Companies Act, 1956, read with Companies (Disclosure of Particulars in the Report of

Board of Directors) Rules, 1988, is annexed.

Appointment of Auditors

You are requested to appoint Statutory Auditors of the Company for the ensuing year and

fix their remuneration.

Appreciation

The Directors place on record their appreciation of the co-operation received from the

Company’s bankers, suppliers and trade associates during the year.

For and on behalf of the Board

Mumbai, S. Kalyanasundaram

Dated: 13th February 2006 Chairman

Biddle Sawyer Limited

54

Auditor’s Report
To Members of Biddle Sawyer Limited
1) We have audited the attached Balance Sheet of BIDDLE SAWYER LIMITED as at 31st December, 2005, and also the Profit and Loss Account of the Company for the year ended on that

date, annexed thereto both of which we have signed under reference to this report. These financial statements are the responsibility of the Company’s management. Our responsibility are
to express opinion on these financial statements based on our audit.

2) We conducted our audit in accordance with auditing standards accepted in India. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether
the financial statements are free of material misstatement. An audit also includes examining on a test basis, evidence supporting the amounts and disclosures in the financial statements. An
audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall presentation of the financial statements presentation.
We believe that our audit provides a reasonable basis for our opinion.

3) As required by the Companies (Auditor’s Report) Order, 2003, issued by the Central Government in terms of Section 227 (4A) of the Companies Act, 1956, of India (the ‘Act’) and on the
basis of such checks as we considered appropriate and according to the confirmation and explanation given to us, we enclose in the Annexure a statement on the matters specified in
paragraphs 4 and 5 of the said Order.

4) Further to our comments in Paragraph 3, we report that:

(a) We have obtained all the information and explanations which to the best of our knowledge and belief were necessary for the purpose of our audit;

(b) In our opinion, proper books of account as required by law, have been kept by the Company, in so far as appears from our examination of the books of the Company;

(c) The Balance Sheet and Profit and Loss Account referred to in this report are in agreement with the books of account;

(d) In our opinion, the Balance sheet and the Profit and Loss Account complies with the mandatory Accounting Standards referred to in Section 211(3C) of the Companies Act, 1956;

(e) On the basis of our review of the confirmations received from the Companies in which the Directors of the Company serve as Director and the information and explanations given to us,
none of the Directors of the Company prima facie are disqualified from being appointed as Directors under clause (g) of sub-section (1) of Section 274 of the Companies Act,1956.

(f) Subject to the above, in our opinion and to the best of our information and according to explanations given to us, the said accounts give the information required by Companies Act,
1956, in the manner so required and give a true and fair view:

i. in the case of the Balance Sheet, of the state of affairs of the Company as at 31st December, 2005.

And

ii. in the case of the Profit and Loss Account, of the Profit of the Company for the year ended on that date.

iii. in the case of the Cash Flow Statement, of the cash flow for the year ended on that date.

For CORNELIUS & DAVAR
Chartered Accountants

RUSTOM D. DAVAR
(Partner)
Membership No: F-10620

Mumbai
Dated: 13th February, 2006.

Annexure to the Auditors’ Report
(Referred to in paragraph (3) of our report of even date)
(i) (a) The Company has maintained proper records showing full particulars including quantitative details and situation of fixed assets.

(b) A major portion of the assets has been physically verified by the management in accordance with a phased programme of verification adopted by the Company. In our opinion, the
frequency of verification is reasonable having regard to the size of the Company and the nature of its assets. To the best of our knowledge, no material discrepancies have been
noticed on such verification.

(c) In our opinion, the company has not disposed of a substantial part of fixed assets during the year and the going concern status of the company is not affected.
(ii) (a) As explained to us, the inventory has been physically verified by management at reasonable intervals during the year. In our opinion, the frequency of such verification is reasonable.

(b) In our opinion and according to the information and explanations given to us, the procedures of physical verification of inventories followed by the management are reasonable and
adequate in relation to the size of the Company and the nature of its business.

(c) In our opinion and according to the information and explanations given to us, the Company has maintained proper records of inventory. The discrepancies noticed on verification
between the physical stocks and the book records were not material.

(iii) The company has not taken or granted any loans, secured or unsecured from/to companies, firms, or other parties covered in the register maintained under Section 301 of Companies Act, 1956.
(iv) In our opinion and according to the information and explanations given to us, there are adequate internal control procedures commensurate with the size of the Company and the nature

of its business with regard to purchases of inventory and fixed assets and with regard to the sale of goods and services. Further, on the basis of our examination of the books of account
and according to the information and explanations given to us, we have not come accross nor have we been informed of any instance of major weaknesses in the aforesaid internal
controls.

(v) In our opinion and according to the information and explanations given to us, there are no contracts or arrangements referred to in Section 301 of the Act during the year that need to be
entered in the register maintained under that Section. Accordingly, clause (v)(b) of paragraph 4 of the Order is not applicable to the Company for the current year.

(vi) In our opinion and according to the information and explanations given to us, the Company has not accepted any deposits from public.
(vii) The Company has internal audit system commensurate with size of the Company and the nature of its business.
(viii) To the best of our knowledge and according to the information given to us, the Central Government has not prescribed maintenance of cost records under Section 209(1)(d) of the Companies

Act, 1956, for any product of the Company.
(ix) (a) According to the information and explanations given to us, the Company is regular in depositing with appropriate authorities undisputed statutory dues including provident fund,

investor education and protection fund, employees’ state insurance, income-tax, sales-tax, wealth-tax, service-tax, customs duty, excise duty, cess and other material statutory dues
applicable to it. According to the information and explanations given to us, no undisputed amount payable in respect of aforesaid dues were outstanding as at 31st December, 2005,
for a period of more than six months from the date of becoming payable.

(b) According to the information and explanations given to us, no disputed amounts payable in respect of income-tax, sales-tax, customs duty, excise duty and cess were in arrears, as
at 31st December, 2005.

(x) The Company does not have any accumulated losses. The Company has not incurred cash losses during the financial year covered by our audit or in the immediately preceding financial
year.

(xi) According to the information and explanations given to us, the Company has not taken any loan from financial institutions or a bank. The company, has not issued any debentures. Therefore
the provisions of Clause 4(xi) of Companies (Auditor’s Report) Order, 2003, are not applicable to the company.

(xii) According to the information and explanations given to us, the Company has not granted loans and advances on the basis of security by way of pledge of shares, debentures and other
securities. Therefore, the provisions of clause 4(xii) of the Companies (Auditor’s Report) Order, 2003, are not applicable to the Company.

(xiii) In our opinion, the Company is not a chit fund or a nidhi mutual benefit fund/society. Therefore, the provisions of clause 4(xiii) of the Companies (Auditor’s Report) Order, 2003, are not
applicable to the Company.

(xiv) In our opinion, the Company is not dealing in or trading in shares, securities, debentures and other investments. Accordingly, the provisions of clause 4(xiv) of the Companies (Auditor’s
Report) Order, 2003, are not applicable to the Company.

(xv) According to information and explanations given to us, the Company has not given any guarantees for loans taken by others from banks or financial institutions. Therefore, the provision
of clause 4(xv), of Companies (Auditor’s Report) Order, 2003, are not applicable to the company.

(xvi) According to information and explanations given to us, the company has not taken any term loans. Therefore, the provision of clause 4(xvi), of Companies (Auditor’s Report) Order, 2003,
are not applicable to the company.

(xvii) According to the information and explanations given to us and on an overall examination of the Balance Sheet of the Company, we report that no funds raised on short-term basis have
been used for long term assets.

(xviii) According to the information and explanations given to us, during the period covered by our audit report, the Company has not made preferential allotment of shares to parties and companies
covered in the register maintained under Section 301 of the Companies Act, 1956.

(xix) According to the information and explanations given to us, the Company has not issued any debentures.
(xx) During the period covered by our audit report, the Company has not raised any money by public issues.
(xxi) To the best of our knowledge and belief and according to the information and explanations given to us, no fraud on or by the Company has been noticed or reported during the course of our

audit.

For CORNELIUS & DAVAR
Chartered Accountants

RUSTOM D. DAVAR
(Partner)
Membership No: F-10620

Mumbai
Dated: 13th February, 2006.

Biddle Sawyer Limited

55

As per our report of even date attached For and on behalf of the Board
For CORNELIUS & DAVAR
Chartered Accountants

V. ThyagarajanS. Kalyanasundaram M. B. Kapadia
RUSTOM D. DAVAR Chairman Director
(Partner)
Place: Mumbai I. Javeri
Date: 13th February, 2006. Company Secretary

Balance Sheet as at 31st December, 2005
31/12/2005 31/12/2004

Schedule Rs. (‘000) Rs. (‘000) Rs. (‘000) Rs. (‘000)
SOURCES OF FUNDS

SHAREHOLDERS’ FUNDS:
a) Share Capital 1 96,00 96,00
b) Reserves & Surplus 2 42,77,04 33,49,32

43,73,04 34,45,32

TOTAL Rs. 43,73,04 34,45,32

APPLICATION OF FUNDS
FIXED ASSETS:
Gross Block 3 1,99,32 1,99,32
Less: Depreciation 1,80,22 1,76,73

Net Block : 19,10 22,59
INVESTMENTS 4 35,00,00 20,00,00
CURRENT ASSETS,
LOANS AND ADVANCES:
a) Inventories 5 4,18,83 3,89,61
b) Sundry Debtors 6 4,58,81 76,28
c) Cash & Bank Balances 7 7,05 8,14,96
d) Other Current Assets 8 98,09 98,43
e) Loans & Advances 9 1,52,83 2,79,89

11,35,61 16,59,17

Less: CURRENT LIABILITIES &
PROVISIONS:

Current Liabilities 10 2,96,40 2,32,31

2,96,40 2,32,31

Net Current Assets 8,39,21 14,26,86
DEFERRED TAX ASSET 18,12 —
LESS: DEFERRED TAX LIABILITY (3,39) (4,13)

14,73 (4,13)

TOTAL Rs. 43,73,04 34,45,32

Notes to the Accounts 14
The Schedules referred to above form an integral part of the Balance Sheet

Profit and Loss Account for the year ended 31st December, 2005.

31/12/2005 31/12/2004
Schedule Rs. (‘000) Rs. (‘000) Rs. (‘000) Rs. (‘000)

INCOME
Sales 34,57,74 35,18,78
Less : Excise duty on sales (1,34,31) (1,40,26)

Net Sales 33,23,43 33,78,52
Other Income 11 1,74,85 1,24,54

34,98,28 35,03,06

EXPENDITURE
Materials 12 12,49,98 12,65,55
Operating and other expenses 13 8,24,87 8,46,65
Depreciation 3,49 4,18

20,78,34 21,16,38

Profit before tax 14,19,94 13,86,68
Less:

Provision for taxation 5,10,74 5,07,19
Deferred tax charge/(credit) (18,86) (35)

4,91,88 5,06,84
Fringe Benefit Tax 34 4,92,22 — 5,06,84

Net Profit 9,27,72 8,79,84
Balance brought forward 28,98,81 20,18,97

38,26,53 28,98,81

Balance carried forward 38,26,53 28,98,81

Earnings per share (basic and diluted) (Rs.) 96.64 91.65
Face value of shares - Rs. 10 each
(Refer note 12 on Schedule 14)

Notes to the Accounts 14

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

As per our report of even date attached For and on behalf of the Board
For CORNELIUS & DAVAR
Chartered Accountants

V. ThyagarajanS. Kalyanasundaram M. B. Kapadia
RUSTOM D. DAVAR Chairman Director
(Partner)
Place: Mumbai I. Javeri
Date: 13th February, 2006. Company Secretary

Biddle Sawyer Limited

56

Schedules to the Accounts
31/12/2005 31/12/2004

Rs. (‘000) Rs. (‘000) Rs.(‘000) Rs.(‘000)

SCHEDULE 1 : SHARE CAPITAL
AUTHORISED
1,500,000 Ordinary Shares of Rs.10/- each 1,50,00 1,50,00

ISSUED, SUBSCRIBED & PAID-UP:
960,000 Ordinary Shares of Rs.10/-
each fully paid up 96,00 96,00

(of the above 750,000 ordinary shares have been
allotted as fully paid-up Bonus shares by
capitalisation of General Reserve)

(All the above shares are held by GlaxoSmithKline
Pharmaceuticals Limited, the holding Company
and its nominees.)

TOTAL : Rs. 96,00 96,00

SCHEDULE 2 : RESERVES & SURPLUS
CAPITAL RESERVE:
As per last Balance Sheet 2,91 2,91

GENERAL RESERVE:
As per last Balance Sheet 4,47,60 4,47,60

PROFIT & LOSS ACCOUNT 38,26,53 28,98,81

TOTAL : Rs. 42,77,04 33,49,32

SCHEDULE 3 : FIXED ASSETS
(Rs. ‘000)

GROSS BLOCK DEPRECIATION NET BLOCK

Sr Particulars At Cost Additions Sale/scrapped Total Depn. as Depn. for Depn. in Depn. As at As at
No. as on during during as at on the year respect of to date 31/12/05 31/12/04

01/01/05 the year the year 31/12/05 01/01/05 items sold/ 31/12/05
scrapped

1 Land 2,08 — — 2,08 — — — — 2,08 2,08
2 Factory Building 16,98 — — 16,98 7,72 59 — 8,31 8,67 9,26
3 Plant & Machinery 1,10,32 — — 1,10,32 99,31 2,84 — 1,02,15 8,17 11,01
4 Furniture & Fixtures 13,48 — — 13,48 13,24 6 — 13,30 18 24
5 Cycles 5 — — 5 5 — — 5 — —
6 Computers 56,41 — — 56,41 56,41 — — 56,41 — —

Total 1,99,32 — — 1,99,32 1,76,73 3,49 — 1,80,22 19,10 22,59

Previous Year 1,99,32 — — 1,99,32 1,72,55 4,18 — 1,76,73 22,59

31/12/2005 31/12/2004
Rs. (‘000) Rs.(‘000)

SCHEDULE 4: INVESTMENTS (AT COST): Book Book
Value Value

LONG TERM INVESTMENTS
NON-TRADE (QUOTED)
Housing Development Finance Corporation Limited 20,00,00 20,00,00
200, 5.85% Non-Convertible Debentures, 2009
of Rs. 10,00,000 each
CURRENT (at lower of cost and fair value)
NON-TRADE (UNQUOTED)
Deutsche Short Maturity Fund - Growth Option
42,67,740.999 Units of Rs. 10 each 5,00,00 —
DSP Merrill Lynch Short Term Fund - Growth Option
41,63,821.389 Units of Rs. 10 each 5,00,00 —
HSBC Income Fund Short Term Institutional - Growth Option
42,50,652.475 Units of Rs. 10 each 5,00,00 —

TOTAL :Rs. 35,00,00 20,00,00

Quoted : Market Value Rs. 19,22,00,000 (Previous year Rs. 19,18,00,000)
Unquoted : Book Value Rs. 15,00,00,000

SCHEDULE 5: INVENTORIES
(AT COST OR MARKET VALUE
WHICHEVER IS LESS AND AS VALUED
AND CERTIFIED BY THE MANAGEMENT)
Raw Materials 1,38,42 1,28,75
Packing Materials 22,34 16,04
Work-in-Progress 38,12 2,03
Finished Goods 2,19,95 2,42,79

TOTAL :Rs. 4,18,83 3,89,61

SCHEDULE 6: SUNDRY DEBTORS - UNSECURED
Less than six months and considered good 4,58,81 76,28

TOTAL : Rs. 4,58,81 76,28

SCHEDULE 7: CASH AND BANK BALANCE
Bank balance with Scheduled Banks:

On Current Accounts 7,05 14,96
On Deposits — 8,00,00

TOTAL : Rs. 7,05 8,14,96

SCHEDULE 8: OTHER CURRENT ASSETS
Interest accrued on Investments 98,09 98,43

TOTAL : Rs. 98,09 98,43

SCHEDULE 9: LOANS AND ADVANCES
(Unsecured, Considered good)
Sundry Deposit 11,45 1,55
Balance with Central, State Excise and Insurance companies 94 89
Other advances 1,16,43 2,41,14
Advance Income-tax (Net of Provision) 24,01 36,31

TOTAL Rs. 1,52,83 2,79,89

SCHEDULE 10: CURRENT LIABILITIES
Sundry Creditors * 2,25,16 1,61,07
D.P.E.A. 71,24 71,24
* No dues to S.S.I Units

TOTAL Rs. 2,96,40 2,32,31

SCHEDULE 11: OTHER INCOME
Dividend Income 1 —
{Tax deducted at source Nil/- (Previous year Nil)}
Interest income 1,74,23 1,21,86
{Tax deducted at source Rs. 36,56,335
(Previous year Rs. 1,54,379)}
Miscellaneous Income 61 2,68

TOTAL Rs. 1,74,85 1,24,54

Cash Flow Statement for the year ended 31st December, 2005
31/12/2005 31/12/2004

Rs. (‘000) Rs. (‘000)
a. CASH FLOW FROM OPERATING ACTIVITIES

Profit before tax 14,19,94 13,86,68
Adjustments for :

Depreciation 3,49 4,18
Interest income (1,74,23) (1,21,86)
Dividend income (1) —

Operating profit before working capital changes 12,49,19 12,69,00
Adjustments for :

Inventories (29,22) 36,27
Trade and other receivables (2,67,77) 2,03,03
Trade payables and other liabilities 64,09 (94,40)

Cash generated from operations 10,16,29 14,13,90
Direct taxes paid (net of refunds) (4,98,78) (4,22,77)

Net cash from operating activities A 5,17,51 9,91,13

b. CASH FLOW FROM INVESTING ACTIVITIES
(Purchase) / sale of investments (net) (15,00,00) (20,00,00)
Interest received 1,74,57 23,82
Dividend received 1 —

Net cash used in investing activities B (13,25,42) (19,76,18)

Net decrease in cash and
cash equivalents (A + B) (8,07,91) (9,85,05)

Cash and cash equivalents as at
1st January, 2005 (opening balance) 8,14,96 18,00,01

Cash and cash equivalents as at
31st December, 2005 (closing balance) 7,05 8,14,96

Net decrease in cash and cash equivalents (8,07,91) (9,85,05)

NOTES:
1. Cash and cash equivalents include:

Cash and bank balances 7,05 8,14,96

Total cash and cash equivalents 7,05 8,14,96

2. The Cash Flow Statement has been prepared under the “Indirect Method” as set out in
Accounting Standard-3 on Cash Flow Statements issued by the Institute of Chartered
Accountants of India.

This is the Cash Flow Statement referred to
in our report of even date For and on behalf of the Board
For CORNELIUS & DAVAR
Chartered Accountants

V. ThyagarajanS. Kalyanasundaram M. B. Kapadia
RUSTOM D. DAVAR Chairman Director
(Partner)
Place: Mumbai I. Javeri
Date: 13th February, 2006. Company Secretary

Biddle Sawyer Limited

57

31/12/2005 31/12/2004
Rs. (‘000) Rs. (‘000) Rs.(‘000) Rs.(‘000)

SCHEDULE 12: MATERIALS
Raw and packing materials consumed 3,33,53 3,90,04
Purchase of Finished Goods 9,29,70 7,70,39
(Increase)/Decrease in Work-in-Process and
Finished Goods:
Opening Stocks

Work-in-Process 2,03 9,75
Finished Goods 2,42,79 3,40,19

2,44,82 3,49,94

Less: Closing Stocks
Work-in-Process 38,12 2,03
Finished Goods 2,19,95 2,42,79

2,58,07 (13,25) 2,44,82 1,05,12

TOTAL Rs. 12,49,98 12,65,55

SCHEDULE 13: OTHER EXPENSES
Selling & Distribution Expenses 6,79,34 7,22,48
Manufacturing Charges 12,64 10,90
Repairs - Building — 5
Power & Fuel 14 5
Rent 1,42 1,16
Rates & Taxes 54,41 23,89
Excise Duty (1,91) 17,46
Insurance 75 81
Remuneration of auditors :

Statutory audit fees 1,16 88
Tax audit fees 28 22
Other services 20 14

1,64 1,24
Reimbursement of expenses 12 12

1,76 1,36
Finance Charges 19 1,57
Reimbursement of expenses to
GlaxoSmithKline Pharmaceuticals Limited 59,09 58,69
Miscellaneous Expenses 17,04 8,23

TOTAL Rs. 8,24,87 8,46,65

SCHEDULE : 14

Notes annexed to and forming part of the Balance Sheet and Profit and Loss
Account for the year ended 31st December, 2005.

1 Statement of Significant Accounting Policies:

a) Basis of Accounting

The financial statements are prepared under the historical cost convention.

b) Fixed Assets and Depreciation

Fixed assets are stated at cost of acquisition, including any attributable cost for
bringing the asset to its working condition for its intended use, less accumulated
depreciation. Interest on borrowings attributable to new projects is capitalised
and included in the cost of fixed assets as appropriate.

The Company provides for depreciation on a straight line method. The depreciation
rates used by the Company are equal to or higher than the principal rates
specified in Schedule XIV to the Companies Act,1956 and where higher are as
follows:

S. L. M. Rates %

Buildings 3.50

Plant and Machinery (excluding Gas Installations) 10.00

Furniture and Fittings 10.00

Vehicles and Mainframe Computers 25.00

Personal Computers and Laptops 33.33

No write-offs are made in respect of leasehold land.

c) Investments

Long term investments are stated at cost, except where there is a diminution in
value other than temporary in which case the carrying value is reduced to
recognise the decline. Current Investments are stated at cost or market value
whichever is less.

d) Inventories

Raw materials, Packaging materials and Stores, Spares and Loose tools are
valued at cost, on First-in First-out basis. Work-in-process is valued at cost of
manufacturing which includes an appropriate portion of overheads upto the stage
of completion. Finished goods is valued at lower of cost and estimated net
realisable value.

e) Revenue Recognition

Sales are recognised when goods are invoiced on despatch to customers and
are recorded inclusive of excise duty but are net of trade discounts and sales
tax.

f) Foreign Currency transactions

Transactions in foreign exchange are accounted at the exchange rates prevailing
on the date of the transaction. Gains and losses arising out of subsequent

fluctuations are accounted for on actual payment /realisation. Gains/Losses, if
any, at the year end on account of restatement of current assets and current
liabilities, not covered by forward contracts, are accounted for. Premium in respect
of forward contracts is accounted over the period of the contract.

g) Research and Development

Capital expenditure on Research and Development is treated in the same way
as expenditure on Fixed Assets.The revenue expenditure on Research and
Development is written off in the year in which it is incurred.

h) Provision for Retirement Benefits

The Company has its own Gratuity Fund recognised by the Income Tax authorities
and the fund is administered through Trustees. The Superannuation fund benefits
is administered by a trust formed for this purpose through the Group Schemes of
the Life Insurance Corporation of India, and the liability towards Superannuation
is provided according to the rules of the Fund.

i) Excise Duty

The excise duty in respect of closing inventory of finished goods is included as
part of inventory. The amount of CENVAT credits in respect of materials consumed
for sales is deducted from cost of materials consumed.

j) Taxes on Income

Current tax is determined as the amount of tax payable in respect of taxable
income for the period. Deferred tax is recognised, subject to the consideration of
prudence, on timing differences, being the difference between taxable income
and accounting income that originate in one period and are capable of reversal
in one or more subsequent periods.

Other Accounting Policies

These are consistent with the generally accepted accounting principles.

2 Contingent Liabilities not provided for:

a) Claims against the Company not acknowledged as debts Rs. 5,56,62,343/-
(Previous year Rs. 4,39,67,648/-)

b) Taxation matters in respect of which appeals are pending Rs.5,53,715/- (previous
year Rs. 5,53,715/-)

c) Guarantee given by the Company to the Customs Authorities Rs. 2,00,00,000/-
(Previous year Rs.2,00,00,000/-)

d) Based on the data obtained by Government, it had directed the Company to pay
a tentative amount of Rs. 49,28,762/- along with interest due thereon into the
Drugs Prices Equalisation Account (DPEA) under Drugs (Prices Control) Order
1979, in respect of Bulk Drug Amoxycyllin Trihydrate, on account of alleged
unintended benefit enjoyed by the Company. The Company had filed its reply
contending that no amount is payable into DPEA.

3 The Company received a letter dated 20th/24th August, 1998 from the Central
Government demanding an amount of Rs. 4,40,79,918/- comprising Rs. 1,42,74,110/-
in respect of prices relating to Salbutamol formulations during the period April, 1979
to December, 1983 with interest thereon amounting to Rs. 2,98,05,808/- upto
31st July, 1998. The Company had been legally advised that the demand of
Rs. 1,42,74,110/- is not sustainable and it, therefore follows that the interest demand
also cannot be sustained. The total demand has been challenged by the Company in
a Writ Petition filed in the Mumbai High Court. The Mumbai High Court has granted
an interim stay of the demand, subject to the Company depositing 50% of the principal
amount. Accordingly, the Company has deposited an amount of Rs. 71,50,000/- with
the Government on 3rd May, 1999. This is a normal interim order passed by the High
court in such matters and does not in any way reflect upon the merits or otherwise of
the case. The amount will be refunded if the Company succeeds at the final hearing
of the matter. In the meanwhile, the Government has filed an application in the
Supreme Court praying that this writ petition (along with several others filed by other
pharmaceutical companies) be transferred to the Supreme Court from the various
High Courts. The Supreme Court is yet to hear the transfer petition.

4 Deferred tax assets and liability are attributable to the following items :

2005 2004
Rs. (‘000) Rs. (‘000)

in respect of deferred tax asset consisting of :
Provision for pricing of formulation 17,97 —
Expenses allowable for tax purposes when paid 15 —

18,12 —

in respect of deferred tax liability consisting of :
Book-tax timing difference on account of depreciation (3,39) (4,13)

(3,39) (4,13)

14,73 (4,13)

5 Value of Imported Raw Materials
calculated on C.I.F. basis 1,97,40 3,40,26

6 Consumption of Raw Materials & Packing Materials:

Particulars Units 2005 2004

Qty. Rs. (‘000) Qty. Rs. (‘000)

Alpha D3 Lacs 228.270 2,94,71 223.478 3,28,09

Packing Material 38,82 60,54

Other Basic Raw Materials none of
which account for more than 10%
of the total value of consumption — 1,41

Total 3,33,53 3,90,04

Biddle Sawyer Limited

58

7 Value & Percentage of Imported / Indigenous Materials Consumed:

2005 2004
Rs. (‘000) Rs. (‘000)

Purchased indigenously including canalised items 34,16 24,26

10% 6%

Imported by the Company including 2,99,37 3,65,78
customs duty & clearing charges 90% 94%

8 Statement of Installed Capacities (per annum)

Class of Goods Units Installed Capacity

2005 2004

Tablets Lacs 1575 1575

Liquids Litres 180000 180000

Capsules Lacs 180 180

Dry Syrup Kg 10000 10000

Injections Vials/Amp 3600000 3600000

Eye Drops Amp 1200000 1200000

Ointment (5 to 30 GMs) Tubes 1050000 1050000

Licensed capacity is not indicated as Industrial Licencing for bulk drugs, intermediates
and their formulations stands abolished in terms of Press Note No. 4 (1994 Series)
dated 25th October, 1994 issued by the Department of Industrial Development, Ministry
of Industry, Government of India.

9 Detailed information in respect of opening and closing stocks, production and sales
in respect of each class of goods produced and traded:

Class of Goods Unit Stocks at Production Purchase Sales Stocks at
Commencement Close

Quantity Rs. (‘000) Quantity Quantity Rs. (‘000) Quantity Rs. (‘000) Quantity Rs. (‘000)

Formulations

Tablets Lacs 89.04 1,17,30 — 542.88 9,29,70 536.40 24,67,67 97.54 1,47,53
(224.29) (2,57,69) (—) (541.47) (7,70,39) (591.94) (25,13,95) (89.04) (1,17,30)

Liquids Litres — — — — — 631.00 98 — —
(15067.90) (9,00) (—) (—) (—) (7598.30) (11,90) (—) (—)

Capsules Lacs 46.26 125,49 187.49 — — 198.92 9,89,09 26.00 72,42
(26.14) (73,50) (227.55) (—) (—) (201.06) (9,92,93) (46.26) (1,25,49)

TOTAL 2,42,79 9,29,70 34,57,74 2,19,95
(3,40,19) (7,70,39) (35,18,78) (2,42,79)

Notes:

1 Figures in brackets are in respect of the previous year.

2 The closing stocks stated above are after adjustments for in-transit breakages /
damages, date expired stocks. Closing stock figures, if derived from opening
stocks, production and sales would be different due to these adjustments.

3 Actual production includes quantities produced in the factories of third parties on
loan licenses.

10 The Company has only one segment namely pharmaceuticals; hence no separate
disclosure of segment-wise information has been made.

11 Related Party disclosures:

1 Related parties with whom there were transactions during the year are listed
below:

Holding Company:

The company is a wholly owned subsidiary of GlaxoSmithKline Pharmaceuticals
Limited.

2 The following transactions were carried out with the related parties at normal
commercial terms in the ordinary course of business.

(Rs. In ‘000s)

Holding Company GSK Group

2005 2004 2005 2004

1 Payment of manufacturing charges 11,11 10,90 — —

2 Payment of common costs 59,09 58,69 — —

3 Payment of CSA commission 1,29,00 1,29,48 — —

4 Payment of marketing commission 3,68,57 3,69,93 — —

5 Outstanding payable/(receivable)
by the Company (net) @ (4,58,81) (76,28) — —

@ Transactions with the above parties are accounted in the respective current
accounts.

12 Earnings per share

Earnings per share is calculated by dividing the profit attributable to the equity
shareholders by the weighted average number of equity shares outstanding during
the year. The numbers used in calculating basic and diluted earnings per equity
share are as stated below:

Previous
year

Profit after taxation Rs. 000’s 9,27,72 8,79,84
Weighted average number of shares Nos. 960000 960000
Earnings per share (Basic and Diluted) Rs. 96.64 91.65
Face value per share Rs. 10 10

13 Balance Sheet Abstract and Company’s General Business Profile :

I. Registration Details

Registration No. 6218 State Code 11

Balance Sheet Date 31/12/05

II. Position of Mobilisation and Deployment of Funds

(Amount in Rs. Thousands)

Total Liabilities 437304 Total Assets 437304

Sources of Funds

Paid-Up Capital 9600 Reserves & Surplus 427704

Secured Loans NIL Unsecured Loans NIL

Application of Funds

Fixed Assets 1910 Investments 350000

Net Current Assets 83921 Misc. Expenditure NIL

Accumulated Losses NIL

Deferred Tax Asset 1473

III. Performance of Company (Amount in Rs. Thousands)

Turnover 349828 Total Expenditure 207834

Profit Before Tax 141994 Profit After Tax 92772

Earning Per Share in Rs. 97 Dividend Rate (%) NIL

IV. Generic Names of Three Principal Products / Services of Company
(as per monetary terms)

Item Code No. (ITC Code) 3507.90

Product Description SERRATIOPEPTIDASE

Item Code No. (ITC Code) 3333.90

Product Description ALFACALCIDOL

Item Code No. (ITC Code) 2922.42

Product Description METHOTREXATE

14 Previous Year’s figures have been regrouped/recast wherever necessary.

Signatures to the Schedules 1 to 14 which form an integral part of the Accounts.

As per report of even date attached For and on behalf of the Board
For CORNELIUS & DAVAR
Chartered Accountants

S. Kalyanasundaram M. B. Kapadia
RUSTOM D. DAVAR Chairman Director
(Partner)

Place: Mumbai I Javeri
Date: 13th February, 2006. Company Secretary

59

1. We have audited the attached Consolidated Balance Sheet of GlaxoSmithKline Pharmaceuticals Limited (the ‘company’)
and its subsidiary as at 31st December, 2005, the Consolidated Profit and Loss Account for the year ended on that date
annexed thereto, and the Consolidated Cash Flow Statement for the year ended on that date, which we have signed
under reference to this report. These consolidated financial statements are the responsibility of GlaxoSmithKline
Pharmaceuticals Limited’s management. Our responsibility is to express an opinion on these consolidated financial
statements based on our audit.

2. We conducted our audit in accordance with the auditing standards generally accepted in India. Those Standards require
that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are prepared,
in all material respects, in accordance with an identified financial reporting framework and are free of material misstatement.
An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial
statements. An audit also includes assessing the accounting principles used and significant estimates made by
management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a
reasonable basis for our opinion.

3. We did not audit the financial statements of the subsidiary, whose financial statements reflect total assets of
Rs. 43,73.04 lakhs as at 31st December, 2005 and total revenues of Rs. 34,98.28 lakhs for the year ended on that date.
The financial statements have been audited by other auditors whose report has been furnished to us, and our opinion,
insofar as it relates to the amounts included in respect of the subsidiary, is based solely on the report of the other
auditors.

4. We report that the consolidated financial statements have been prepared by the company in accordance with the
requirements of Accounting Standard 21, Consolidated Financial Statements, issued by the Institute of Chartered
Accountants of India and on the basis of the separate audited financial statements of GlaxoSmithKline Pharmaceuticals
Limited and its subsidiary included in the consolidated financial statements.

5. On the basis of the information and explanations given to us and on consideration of the separate audit reports on
individual audited financial statements of GlaxoSmithKline Pharmaceuticals Limited and its aforesaid subsidiary, in our
opinion, the consolidated financial statements together with the notes thereon and attached thereto give a true and fair
view in conformity with the accounting principles generally accepted in India:

(a) in the case of the Consolidated Balance Sheet, of the consolidated state of affairs of GlaxoSmithKline Pharmaceuticals
Limited and its subsidiary as at 31st December, 2005;

(b) in the case of the Consolidated Profit and Loss Account, of the consolidated results of operations of GlaxoSmithKline
Pharmaceuticals Limited and its subsidiary for the year ended on that date; and

(c) in the case of the Consolidated Cash Flow Statement, of the consolidated cash flows of GlaxoSmithKline Pharmaceuticals
Limited and its subsidiary for the year ended on that date.

K. H. Vachha
Partner

Membership No. 30798
For and on behalf of

Price Waterhouse & Co.
Mumbai, 13th February, 2006 Chartered Accountants

Auditors’ Report to the Board of Directors of GlaxoSmithKline Pharmaceuticals
Limited on the Consolidated Financial Statements of GlaxoSmithKline
Pharmaceuticals Limited and its Subsidiary

60

Consolidated Balance Sheet of GlaxoSmithKline Pharmaceuticals Limited
and its Subsidiary as at 31st December, 2005

Previous year
Schedule

Rupees in lakhs Rupees in lakhs
SOURCES OF FUNDS

SHAREHOLDERS’ FUNDS
Capital 1 84,70.30 87,32.25
Reserves and surplus 2 868,45.07 953,15.37 836,42.64 923,74.89

LOAN FUNDS
Unsecured loans 3 4,85.42 3,84.48

TOTAL . . 958,00.79 927,59.37

APPLICATION OF FUNDS

FIXED ASSETS 4
Gross block 297,25.02 296,78.51
Less : Depreciation 207,05.87 196,93.34

Net block 90,19.15 99,85.17
Capital work-in-progress 15,37.32 105,56.47 4,50.55 104,35.72

INVESTMENTS 5 900,44.37 749,21.28

DEFERRED TAX 6
Deferred tax assets 41,35.65 59,97.14
Deferred tax liabilities 11,44.57 29,91.08 15,14.91 44,82.23

CURRENT ASSETS, LOANS AND ADVANCES
Inventories 7 222,31.73 230,39.34
Sundry debtors 8 67,38.72 76,06.35
Cash and bank balances 9 47,59.68 71,53.22
Other current assets 10 20,44.75 21,79.09
Loans and advances 11 110,82.18 100,67.67

468,57.06 500,45.67

Less : CURRENT LIABILITIES AND PROVISIONS
Liabilities 12 255,93.00 221,03.12
Provisions 13 290,55.19 250,22.41

546,48.19 471,25.53

NET CURRENT ASSETS (77,91.13) 29,20.14

TOTAL . . 958,00.79 927,59.37

Notes to the Consolidated Financial Statements 17

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

This is the Balance Sheet referred to in our report of even date For and on behalf of the Board

K. H. Vachha
Partner Chairman D. S. PAREKH
Membership No. 30798
For and on behalf of Managing Director S. KALYANASUNDARAM
Price Waterhouse & Co.
Chartered Accountants Senior Executive Director M. B. KAPADIA

Mumbai, 13th February, 2006 Company Secretary A. A. NADKARNI

61

Consolidated Profit and Loss Account of GlaxoSmithKline Pharmaceuticals
Limited and its Subsidiary for the year ended 31st December, 2005

Previous yearSchedule
Rupees in lakhs Rupees in lakhs

INCOME
Sales (Gross) 1610,46.60 1514,78.20
Less : Excise duty on sales 91,92.94 105,10.44

Net sales 1518,53.66 1409,67.76
Other income 14 66,06.41 53,28.68

TOTAL INCOME 1584,60.07 1462,96.44

EXPENDITURE
Materials 15 638,95.13 603,51.52
Operating and other expenses 16 437,23.93 409,83.40
Depreciation 19,98.31 21,72.42

TOTAL EXPENDITURE 1096,17.37 1035,07.34

PROFIT BEFORE TAXATION AND EXCEPTIONAL ITEMS . . 488,42.70 427,89.10
Provision for taxation

Current tax 152,60.84 144,71.19
Deferred tax 16,33.92 12,54.52

168,94.76 157,25.71
Fringe benefit tax 7,77.83 176,72.59 — 157,25.71

NET PROFIT AFTER TAXATION
AND BEFORE EXCEPTIONAL ITEMS 311,70.11 270,63.39
EXCEPTIONAL ITEMS (net of tax) 195,44.42 67,04.39
(Refer note 16 on Schedule 17)

NET PROFIT 507,14.53 337,67.78
Balance brought forward 277,00.41 204,26.95
Additions as at 1st January, 2004, of erstwhile Burroughs
Wellcome (India) Limited, pursuant to the Scheme of
Amalgamation — 5,32.95

AVAILABLE FOR APPROPRIATION 784,14.94 547,27.68
APPROPRIATIONS
Proposed dividend 237,16.84 209,57.40
[The proposed dividend includes a special additional one-time
dividend of Rs. 118,58.42 lakhs (Previous year Rs. 96,05.47 lakhs)]
Tax on distributed profit 33,26.29 27,38.87

270,43.13 236,96.27
Transfer to general reserve. 50,20.83 320,63.96 33,31.00 270,27.27

BALANCE CARRIED FORWARD 463,50.98 277,00.41

Earnings per share before exceptional items (basic and
diluted) (Rs.) 36.32 30.99
Earnings per share (basic and diluted) (Rs.). 59.10 38.67
Face value of shares Rs. 10 each.
(Refer note 20 on Schedule 17)

Notes to the Consolidated Financial Statements 17

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

This is the Profit and Loss Account referred to in our report of even date For and on behalf of the Board

K. H. Vachha
Partner Chairman D. S. PAREKH
Membership No. 30798
For and on behalf of Managing Director S. KALYANASUNDARAM
Price Waterhouse & Co.
Chartered Accountants Senior Executive Director M. B. KAPADIA

Mumbai, 13th February, 2006 Company Secretary A. A. NADKARNI

62

Consolidated Cash Flow Statement of GlaxoSmithKline Pharmaceuticals
Limited and its Subsidiary for the year ended 31st December, 2005

Previous year

Rupees in lakhs Rupees in lakhs
a. CASH FLOW FROM OPERATING ACTIVITIES

Profit before taxation and exceptional items 488,42.70 427,89.10
Adjustments for :

Depreciation 19,98.31 21,72.42
Interest expense 1,67.17 1,87.77
Provision/write off for doubtful debts, loans and advances (net) 1,80.73 3,00.63
Unrealised loss on foreign exchange 12.41 0.39
Profit on sale/disposal of fixed assets (net) (3.99) (70.17)
Loss/(profit) on sale/redemption of investments (net) (2,14.97) 41.26
Provision written back as no longer required (5,84.30) (3,66.19)
Interest income (26,86.04) (29,77.66)
Dividend income (7,85.28) (1,90.77)

Operating profit before working capital changes 469,26.74 418,86.78
Adjustments for :

Inventories 8,07.61 (54.11)
Trade and other receivables 1,34.81 1,31.58
Trade payables and other liabilities 34,37.43 11,67.27

Cash generated from operations 513,06.59 431,31.52
Direct taxes paid (net of refunds) (including fringe benefit tax) (150,75.48) (144,54.21)

Cash flow before exceptional items 362,31.11 286,77.31
Exceptional items :
Payments made for voluntary retirement schemes and other retirement benefits (31.01) (48,64.23)
Expenses incurred on buy back of shares (1,44.12) —
Expenses incidental to sale of properties (5.43) —
Payments for pricing of formulations (6,04.62) —
Non recurring expenses for merger / rationalisation initiatives (64.12) (6,87.96)
Loss of stock on account of flood (43.60) —
Additional contribution for past years’ service to the defined benefit pension fund (4,00.00) (2,23.00)

Net cash from operating activities A 349,38.21 229,02.12

b. CASH FLOW FROM INVESTING ACTIVITIES
Purchase of fixed assets (23,39.14) (9,37.20)
Sale of fixed assets 85.91 1,34.99
Sale of properties (Exceptional item) 218,03.70 104,92.03
(Purchase)/sale/redemption of investments (net) (151,54.00) (284,24.19)
Fixed deposit with a limited company (10,00.00) —
Interest received 29,02.45 33,60.17
Dividend received 7,85.28 1,90.77

Net cash from/(used in) investing activities B 70,84.20 (151,83.43)

c. CASH FLOW FROM FINANCING ACTIVITIES
Proceeds / (repayments) of borrowings 1,00.94 98.21
Buy back of equity shares (207,30.92) —
Interest paid (1,66.60) (1,71.03)
Dividend paid (208,68.09) (87,94.08)
Tax on distributed profit (27,38.87) (11,30.58)

Net cash used in financing activities C (444,03.54) (99,97.48)

Net decrease in cash and cash equivalents (A + B + C) (23,81.13) (22,78.79)

Cash and cash equivalents as at 1st January, 2005 (opening balance) 71,52.81 77,39.58
Cash and cash equivalents taken over on 1st January, 2004 (Refer note 3 below) — 16,92.02
Cash and cash equivalents as at 31st December, 2005 (closing balance) 47,71.68 71,52.81

Net decrease in cash and cash equivalents (23,81.13) (22,78.79)

NOTES:
1. Cash and cash equivalents include:

Cash and bank balances 47,59.68 71,53.22
Unrealised gain on foreign currency 12.00 (0.41)

Total cash and cash equivalents 47,71.68 71,52.81

2. The Cash Flow Statement has been prepared under the “Indirect Method” as set out in Accounting Standard-3 on Cash Flow Statements
issued by the Institute of Chartered Accountants of India.

3. Cash and cash equivalents of Rs. 16,92.02 lakhs of erstwhile Burroughs Wellcome (India) Limited have been added on amalgamation.
The amalgamation is a non cash transaction.

This is the Cash Flow Statement referred to in our report of even date
For and on behalf of the Board

K. H. Vachha
Partner Chairman D. S. PAREKH
Membership No. 30798
For and on behalf of Managing Director S. KALYANASUNDARAM
Price Waterhouse & Co.
Chartered Accountants Senior Executive Director M. B. KAPADIA

Mumbai, 13th February, 2006 Company Secretary A. A. NADKARNI

63

Schedules to the Consolidated Financial Statements
Previous year

Rupees in lakhs Rupees in lakhs
CAPITAL1 AUTHORISED

9,00,00,000 equity shares of Rs. 10 each 90,00.00 90,00.00

ISSUED
8,47,07,710 (Previous year 8,73,27,239) equity shares of Rs.10 84,70.77 87,32.72
each, fully paid-up

SUBSCRIBED AND PAID-UP
8,47,03,017* (Previous year 8,73,22,546*) equity shares of Rs.10 84,70.30 87,32.25
each, fully paid-up

The Company has bought back and extinguished 26,19,529 equity
shares during the year (Refer note 21 on Schedule 17).

* excludes 3,352 equity shares of Rs. 10 each of erstwhile Burroughs
Wellcome (India) Limited (4,693 equity shares of Rs. 10 each of the
Company) held in abeyance.

Of the above shares:

(i) 4,29,17,488 equity shares are held by the ultimate holding company GlaxoSmithKline plc, U.K. through its subsidiaries.

Prior to the buy back of equity shares:

(ii) 1,28,47,546 equity shares were allotted as fully paid-up pursuant to the Scheme of Amalgamation of Burroughs Wellcome
(India) Limited with the Company.

(iii) 1,47,00,000 equity shares were allotted as fully paid-up pursuant to the Scheme of Arrangement for Amalgamation of SmithKline
Beecham Pharmaceuticals (India) Limited with the Company.

(iv) 4,06,87,500 equity shares were allotted as fully paid-up bonus shares by capitalisation of share premium and reserves.

(v) 15,00,000 equity shares were allotted as fully paid-up pursuant to contracts without payments being received in cash.

2 RESERVES AND SURPLUS Rupees in lakhs

As at Additions on As at As at
1st January Amalgamation 31st December 31st December

2005 (a) Additions Deductions 2005 2004

Capital Reserve 1,70.97 — — — (g) 1,70.97 1,70.97

Capital Redemption Reserve 0.05 — (b) 2,61.95 — 2,62.00 0.05

Investment Allowance Reserve 1.64 — — — 1.64 1.64

Share Premium Account 69,43.41 — — (e) (69,43.41) — 69,43.41

General Reserve 488,26.16 — (c) 50,20.83 (f) (137,87.51) 400,59.48 488,26.16

Profit and Loss Account - Surplus 277,00.41 — (d) 186,50.57 — 463,50.98 277,00.41

TOTAL 836,42.64 — 239,33.35 (207,30.92) 868,45.07 836,42.64

Previous Year Total 587,91.23 147,79.90 100,71.51 — 836,42.64

(a) Additions as at 1st January, 2004, pursuant to the Scheme of Amalgamation of Burroughs Wellcome (India) Limited (BWIL) with the
Company.

(b) Transfer from General Reserve on account of buy back of equity shares.

(c) Transfer from Profit and Loss Account.

(d) Increase in balance of profit carried forward.

(e) Premium on buy back of equity shares.

(f) Transfer to Capital Redemption Reserve Rs. 2,61.95 lakhs and premium on buy back of equity shares Rs. 135,25.56 lakhs.

(g) Includes Central Government subsidy Rs. 15.00 lakhs and capital profit on reissue of shares forfeited of erstwhile BWIL Rs. 0.51 lakhs.

64

Previous year

Rupees in lakhs Rupees in lakhs

Long Short Long Short

3 UNSECURED LOANS Term Term Term Term

Interest free sales tax loan from SICOM Limited . . 4,83.21 2.21 3,81.92 2.56

4,83.21 2.21 3,81.92 2.56

TOTAL . . 4,85.42 3,84.48

Schedules to the Consolidated Financial Statements — continued

Gross block (at cost) Depreciation Net block

As at 1st Additions on As at 31st As at 1st Additions on For the On As at 31st As at 31st As at 31st
January Amalga- Additions/ Deduc- December January Amalga- Year Deduc- December December December

2005 mation Adjustments tions 2005 2005 mation tions 2005 2005 2004
(a) (a)

Goodwill (b) 42,14.97 — — — 42,14.97 29,50.45 — 4,21.49 — 33,71.94 8,43.03 12,64.52

Freehold land 41.81 — — 18.92 22.89 — — — — — 22.89 41.81

Leasehold land 46.49 — — — 46.49 — — — — — 46.49 46.49

Freehold buildings (c) 26,70.93 — 50.88 2,42.91 24,78.90 11,56.66 — 54.20 1,33.50 10,77.36 14,01.54 15,14.27

Leasehold buildings 23,77.81 — 22.35 — 24,00.16 10,53.66 — 82.42 — 11,36.08 12,64.08 13,24.15

Plant and machinery 152,77.39 — 8,21.79 8,02.80 152,96.38 116,67.82 — 9,44.32 7,49.55 118,62.59 34,33.79 36,09.57

Furniture and fittings 26,96.75 — 2,85.80 31.98 29,50.57 14,61.46 — 2,08.26 20.40 16,49.32 13,01.25 12,35.29

Trademarks (d) 17,17.57 — — — 17,17.57 9,72.40 — 1,71.76 — 11,44.16 5,73.41 7,45.17

Vehicles 6,34.79 — 52.67 90.37 5,97.09 4,30.89 — 1,15.86 82.33 4,64.42 1,32.67 2,03.90

TOTAL 296,78.51 — 12,33.49 11,86.98 297,25.02 196,93.34 — 19,98.31 9,85.78 207,05.87 90,19.15

Previous year - Total 300,82.83 8,16.11 10,08.72 22,29.15 296,78.51 188,37.16 4,83.66 21,72.42 17,99.90 196,93.34 99,85.17

Work-in-progress at cost and
advance payments against
capital expenditure 15,37.32 4,50.55

TOTAL 105,56.47 104,35.72

Notes:

(a) Additions as at 1st January, 2004, pursuant to the Scheme of Amalgamation of Burroughs Wellcome (India) Limited with the Company.

(b) Amortised over a period of ten years.

(c) Buildings include investments representing ownership of residential flats (Refer note 8 on Schedule 17).

(d) Other than internally generated and amortised over a period of 10 years.

4 FIXED ASSETS Rupees in lakhs

65

Schedules to the Consolidated Financial Statements — continued

5 INVESTMENTS Previous year

LONG TERM (at Cost) Rupees Rupees
in lakhs in lakhs

IN GOVERNMENT SECURITIES
Quoted

7.40% Government of India Securities, 2012
Face value Rs. 25,00 lakhs 27,79.18 28,15.51

Unquoted
National Savings Certificate 0.17 0.17
(Lodged with Government authorities)

TRADE
Unquoted

Biotech Consortium India Limited
50,000 Equity Shares of Rs. 10 each fully paid. 5.00 5.00

Dinette Exclusive Club Private Limited
500 Equity Shares of Rs. 100 each fully paid 0.50 0.50

OTHER THAN TRADE
Quoted

Export Import Bank of India
15, 6.31% Bonds, 2010 of Rs. 1,00,00,000 each 15,26.56 15,32.19
200, 5.40% Bonds, 2009 of Rs. 10,00,000 each 20,02.11 20,02.95

Grasim Industries Limited
20, 6.08% Non-Convertible Debentures, 2010 of Rs. 50,00,000 each . . 10,08.82 10,10.70
10, 6.75% Non-Convertible Debentures, 2009 of Rs. 50,00,000 each . . 5,12.31 5,15.10
10, Floating Rate Inverse Mibor Non-Convertible Debentures, 2007 of Rs. 50,00,000 each 5,20.33 5,31.98

Housing Development Finance Corporation Limited
9,00,000 Equity Shares of Rs. 10 each fully paid 1,18.13 1,18.13
150, 6.10% Non-Convertible Debentures, 2008 of Rs. 10,00,000 each . . 15,04.21 15,06.29
400, 5.85% Non Convertible Debentures, 2009 of Rs. 10,00,000 each . . 40,18.10 40,23.41

Indian Railway Finance Corporation Limited
50, 10.90% Bonds, 2006 of Rs. 10,00,000 each 5,01.57 5,09.00
50, 8.05% Bonds, 2007 of Rs. 10,00,000 each 5,05.09 5,08.24
100, 7.63% Bonds, 2007 of Rs. 10,00,000 each 10,19.24 10,28.87
50, 6.20% Bonds, 2010 of Rs. 10,00,000 each 5,11.48 5,13.62
50, 5.99% Bonds, 2008 of Rs. 10,00,000 each 5,05.57 5,07.46

LIC Housing Finance Limited
25, 9.50% Non-Convertible Debentures, 2009 of Rs. 20,00,000 each . . 5,45.38 5,58.16
25, 9.50% Non-Convertible Debentures, 2010 of Rs. 20,00,000 each . . 5,58.26 5,70.28
10, 8% Non-Convertible Debentures, 2009 of Rs. 1,00,00,000 each . . 10,65.30 10,80.68

National Hydroelectric Power Corporation Limited
10, 7.70% Bonds, 2010 of Rs. 1,00,00,000 each 10,68.09 10,81.80
9, 7.70% Bonds, 2009 of Rs. 1,00,00,000 each 9,37.90 9,47.96

National Thermal Power Corporation Limited
750, 10% Bonds, 2008 of Rs. 2,00,000 each 16,81.22 17,42.36

Power Grid Corporation of India Limited
40, 6.10% Bonds, 2008 of Rs. 12,50,000 each 5,06.08 5,08.37
40, 6.10% Bonds, 2009 of Rs. 12,50,000 each 5,08.35 5,10.52
40, 6.10% Bonds, 2010 of Rs. 12,50,000 each 5,10.51 5,12.56

Power Finance Corporation Limited
1,500, 5.85% Bonds, 2010 of Rs. 1,00,000 each 15,14.34 15,19.72

Reliance Industries Limited
100, 8.25% Non-Convertible Debentures, 2006 of Rs. 10,00,000 each . . 10,03.85 10,13.10
74 Equity Shares of Rs. 10 each fully paid 0.01 0.01

Tata Sons Limited
15, 6.58% Non-Convertible Debentures, 2008 of Rs. 1,00,00,000 each . . 15,23.33 15,32.24

Unit Trust of India
54,431, 6.75% Tax-free Bonds, 2008 of Rs. 100 each 54.33 54.33
10,42,521, 6.60% Tax-free Assured Returns Scheme Bonds, 2009 of Rs. 100 each 10,42.52 10,42.52

Unquoted
National Bank for Agriculture and Rural Development

9,000, 5% 5-Year Capital Gains Bonds, 2008 of Rs. 10,000 each 9,00.00 9,00.00
25,000, 4.94% 5-Year Capital Gains Bonds, 2009 of Rs. 10,000 each . . 25,00.00 25,00.00

National Housing Bank
45,000, 5.10% 5-Year Capital Gains Bonds, 2009 of Rs. 10,000 each . . 45,00.00 45,00.00

66

CURRENT (at lower of cost and fair value)
IN GOVERNMENT SECURITIES

Quoted
Government of India Treasury Bills
Face Value Rs. 130,00 lakhs, (Previous year : Rs. 180,00 lakhs) 126,31.82 171,59.84

OTHER THAN TRADE
Quoted

HDFC Bank Limited
1,500 Units of Certificate of Deposit - Cumulative of Rs. 1,00,000 each . . 14,76.00 —

Industrial Development Finance Corporation Limited
100 Units of Commercial Paper of Rs. 5,00,000 each 4,92.87 —

Power Finance Corporation Limited
100 Units of Commercial Paper of Rs. 5,00,000 each 4,93.42 —

Unquoted (Mutual Funds)
ABN AMRO Long Term Floating Rate Fund - Institutional Weekly Dividend Option

1,00,84,921.322 Units of Rs. 10 each 10,08.49 —

ABN AMRO Floating Rate Fund - Institutional Growth Option
95,70,843.383 Units of Rs. 10 each 10,00.00 —

ABN AMRO Cash Fund - Institutional Growth Option
95,44,899.206 Units of Rs. 10 each 10,00.00 —

ABN AMRO Cash Fund - Institutional Daily Dividend Option
1,01,83,476.349 Units of Rs. 10 each 10,18.35 —

Deutsche Floating Rate Fund Regular Plan - Growth Option
2,32,04,862.763 Units of Rs. 10 each, (Previous year : 48,31,291.308 Units of Rs. 10 each) 25,00.00 5,00.00

Deutsche Floating Rate Fund Regular Plan - Weekly Dividend Option
40,12,856.158 Units of Rs. 10 each, (Previous year : 1,95,94,628.047 Units of Rs. 10 each) 4,11.75 20,07.76

Deutsche Short Maturity Fund - Growth Option
2,16,34,097.759 Units of Rs. 10 each 25,00.00 —

DSP Merrill Lynch Short Term Fund - Growth Option
41,63,821.389 Units of Rs. 10 each 5,00.00 —

Grindlays Floating Rate Fund - Long Term Institutional Plan B - Growth Option
Nil, (Previous year : 50,00,000 Units of Rs. 10 each) — 5,00.00

Grindlays Floating Rate Fund - Long Term Institutional Plan B - Quarterly Dividend Option
Nil, (Previous year : 49,98,883.839 Units of Rs. 10 each) — 5,06.45

Grindlays Floating Rate Fund - Short Term Super Institutional Plan C - Weekly Dividend Option
Nil, (Previous year : 1,50,89,327.654 Units of Rs. 10 each) — 15,09.77

Grindlays Fixed Maturity 3rd Plan - Dividend Option
Nil, (Previous year : 2,00,00,000 Units of Rs. 10 each) — 20,00.00

Grindlays Fixed Maturity 15th Plan A - Growth Option
50,00,000 Units of Rs. 10 each 5,00.00 —

Grindlays Fixed Maturity 17th Plan - Dividend Option
50,00,000 Units of Rs. 10 each 5,00.00 —

Grindlays Super Saver Income Fund - Short Term Plan C - Growth Option
2,54,22,496.081 Units of Rs. 10 each 25,42.25 —

Grindlays Super Saver Income Fund - Short Term Plan C - Monthly Dividend Option
1,00,66,135.421 Units of Rs. 10 each 10,10.84 —

Grindlays Cash Fund - Super Institutional Plan C - Daily Dividend Option
80,00,000 Units of Rs. 10 each 8,00.00 —

HDFC Floating Rate Income Fund - Short Term Plan - Dividend Reinvestment Option
Nil, (Previous year : 4,89,25,316.409 Units of Rs. 10 each) — 49,05.91

HDFC Floating Rate Income Fund - Long Term Plan - Dividend Reinvestment Option
91,21,542.175 Units of Rs. 10 each 9,21.16 —

HDFC Floating Rate Income Fund - Short Term Plan - Growth Option
1,76,91,756.526 Units of Rs. 10 each 20,00.00 —

HDFC Cash Management Fund - Saving Plus Plan - Growth Option
1,37,19,690.929 Units of Rs. 10 each 20,00.00 —

HDFC Cash Management Fund - Saving Plus Plan - Dividend Option
2,00,88,601.506 Units of Rs. 10 each 20,11.97 —

HSBC Floating Rate Fund - Short Term Plan - Institutional Weekly Dividend Option
Nil, (Previous year : 2,51,88,645.742 Units of Rs. 10 each) — 25,22.09

HSBC Floating Rate Fund - Short Term Plan - Institutional Daily Dividend Option
1,63,21,954.016 Units of Rs. 10 each 16,34.35 —

Schedules to the Consolidated Financial Statements — continued

5 INVESTMENTS (continued) Previous year

Rupees Rupees
in lakhs in lakhs

67

HSBC Income Fund - Short Term Plan - Institutional Growth Option
1,29,14,211.812 Units of Rs. 10 each 15,00.00 —

HSBC Floating Rate Fund - Long Term Plan - Institutional Weekly Dividend Option
1,36,30,498.691 Units of Rs. 10 each, (Previous year : 1,00,57,206.743 Units of Rs. 10 each) 13,64.00 10,05.73

HSBC Floating Rate Fund - Long Term Plan - Institutional Growth Option
1,00,00,000 Units of Rs. 10 each 10,00.00 10,00.00

Prudential ICICI Fixed Maturity Plan - Yearly - Series XXV - Dividend Option
81,81,785.761 Units of Rs. 10 each 8,18.18 —

Prudential ICICI Institutional - Short Term Plan - Cumulative Option
77,50,856.470 Units of Rs. 10 each 10,00.00 —

Prudential ICICI Floating Rate Plan C - Growth Option
1,90,30,038.916 Units of Rs. 10 each 20,00.00 —

Prudential ICICI Long Term Floating Rate Plan B - Growth Option
97,80,142.399 Units of Rs. 10 each 10,00.00 —

Templeton Floating Rate Income Fund - Long Term Plan - Dividend Reinvestment Option
Nil, (Previous year : 1,94,02,970.595 Units of Rs. 10 each) — 20,00.00

Templeton Floating Rate Income Fund - Short Term Plan - Growth Option
1,64,59,008.838 Units of Rs. 10 each 20,00.00 —

Templeton Floating Rate Income Fund - Short Term Plan - Institutional Dividend Reinvestment Option
2,95,10,076.150 Units of Rs. 10 each 29,51.08 —

Templeton Floating Rate Income Fund - Short Term Plan - Dividend Reinvestment Option
Nil, (Previous year : 1,59,70,135.846 Units of Rs. 10 each) — 16,00.00

TOTAL . . 900,44.37 749,21.28

Aggregate of Unquoted Investments - At Book value 453,98.09 279,63.38
Aggregate of Quoted Investments - At Book value 446,46.28 469,57.90

- At Market value 545,02.59 529,30.69

Purchased and Sold/Redeemed during the year
Government of India Treasury Bills

Face value Rs. 48,25 lakhs
Deutsche Insta Cash Plus Fund - Institutional Plan - Daily Dividend Option

90,10,311.101 Units of Rs. 10 each
Deutsche Floating Rate Fund Regular Plan - Weekly Dividend Option

3,44,84,434.844 Units of Rs. 10 each
Grindlays Fixed Maturity 10th Plan - Dividend Option

2,00,00,000 Units of Rs. 10 each
Grindlays Floating Rate Fund - Long Term Institutional Plan B - Growth Option

95,10,675.734 Units of Rs. 10 each
Grindlays Floating Rate Fund - Long Term Institutional Plan B - Quarterly Dividend Option

50,45,466.420 Units of Rs. 10 each
Grindlays Super Saver Income Fund - Short Term Plan C - Growth Option

74,02,573.285 Units of Rs. 10 each
Grindlays Cash Fund - Super Institutional Plan C - Daily Dividend Option

3,33,46,07,293.676 Units of Rs. 10 each
Grindlays Floating Rate - Short Term Super Institutional Plan C - Weekly Dividend Option

50,93,380.492 Units of Rs. 10 each
HDFC Cash Management Fund - Saving Plus Plan - Dividend Option

90,96,627.954 Units of Rs. 10 each
HDFC Floating Rate Income Fund - Short Term Plan - Dividend Reinvestment Option

2,56,30,523.104 Units of Rs. 10 each
HSBC Floating Rate Fund - Short Term Plan - Institutional Daily Dividend Option

99,86,817.401 Units of Rs. 10 each
HSBC Floating Rate Fund - Short Term Plan - Institutional Weekly Dividend Option

4,98,274.556 Units of Rs. 10 each
Prudential ICICI Floating Rate Plan C - Dividend Option

5,33,74,606.297 Units of Rs. 10 each
Prudential ICICI Liquid Plan Institutional Plus - Daily Dividend Option

1,60,82,982.495 Units of Rs. 10 each
Templeton Floating Rate Income Fund - Long Term Plan - Dividend Reinvestment Option

1,21,45,210.152 Units of Rs. 10 each
Templeton Floating Rate Income Fund - Short Term Plan - Dividend Reinvestment Option

1,51,97,905.657 Units of Rs. 10 each

Schedules to the Consolidated Financial Statements — continued

5 INVESTMENTS (continued) Previous year

Rupees Rupees
in lakhs in lakhs

68

Schedules to the Consolidated Financial Statements — continued

Previous year

Rupees in lakhs Rupees in lakhs

6 DEFERRED TAX

Deferred tax assets and liabilities are attributable to the
following items:

Assets
Liability for Drugs Prices Equalisation Account 3,53.17 3,83.94
Provision for unencashed leave 5,53.56 4,85.27
Costs of voluntary retirement schemes 18,82.65 37,22.94
Costs of merger 1,24.05 2,32.44
Provision for doubtful debts, loans and advances . . 4,50.73 8,85.63
Long term loss under the head ‘capital gains’ 1,03.89 94.71
Provision for pricing of formulations 2,08.98 —
Expenses allowable for tax purposes when paid 4,58.62 1,92.21

TOTAL . . 41,35.65 59,97.14

Liabilities
Depreciation 9,79.20 12,75.19
Fixed assets held for sale 1,65.37 2,39.72

TOTAL . . 11,44.57 15,14.91

TOTAL . . 29,91.08 44,82.23

7 INVENTORIES

(Inventories have been valued at lower of cost and net realisable value)

Stores and spares 2,27.95 2,32.25

Raw and packing materials 37,48.93 45,11.57

Work-in-progress 31,91.51 30,81.72

Finished goods 150,63.34 152,13.80

TOTAL . . 222,31.73 230,39.34

8 SUNDRY DEBTORS Doubtful Good Doubtful Good

(Unsecured)
Outstanding for over six months 12,05.58 11,78.95 22,82.28 12,06.76
Others 35.20 55,59.77 54.21 63,99.59

12,40.78 67,38.72 23,36.49 76,06.35
Less : Provision for doubtful debts (12,40.78) — (23,36.49) —

— 67,38.72 — 76,06.35

TOTAL . . 67,38.72 76,06.35

9 CASH AND BANK BALANCES

On hand :
Cash and stamps 5.58 12.58

Remittances in transit (Refer note 3(iii) on Schedule 17) . . 5.92 5.92

With scheduled banks
Current account 38,72.01 46,02.42
Fixed deposit account 2,35.17 10,31.30
Call deposit 6,41.00 15,01.00

TOTAL . . 47,59.68 71,53.22

69

10 OTHER CURRENT ASSETS

Interest accrued on investments/deposits 15,53.46 15,23.99

Fixed assets held for sale (at book value or estimated net
realisable value / salvage value, whichever is lower) * 4,91.29 6,55.10

TOTAL . . 20,44.75 21,79.09

* Realisable value / salvage value is based on valuation reports
of approved valuers, where applicable.

11 LOANS AND ADVANCES
(Unsecured unless otherwise stated) Doubtful Good Doubtful Good

Loans and advances recoverable in cash or in
kind or for value to be received

Secured — 29.96 — 32.26

Unsecured

Sundry deposits — 19,36.02 — 17,07.69

Other advances 98.31 62,79.65 83.78 60,16.33

Less : Provision for doubtful advances (98.31) — (83.78) —

— 82,45.63 — 77,56.28

Balance with customs, excise and port trust on current accounts . . — 4,37.21 — 3,55.59

Fixed deposit with a limited company — 10,00.00 — —

Current taxation — 13,99.34 — 19,55.80
[Payments in excess of provisions of Rs. 1088,56.60 lakhs
(Previous year Rs. 936,35.60 lakhs)]

— 110,82.18 — 100,67.67

TOTAL . . 110,82.18 100,67.67

12 CURRENT LIABILITIES

Sundry creditors
Small scale industrial undertakings 3,49.80 1,31.59
Others 236,20.95 239,70.75 204,38.33 205,69.92

Unpaid dividend * 4,91.10 4,01.79

Unpaid matured fixed deposits * 6.01 6.27

Warrants issued but not encashed - Fixed deposit interest * 4.67 4.67

Drugs Prices Equalisation Account 11,20.47 11,20.47

TOTAL . . 255,93.00 221,03.12

* There are no amounts due and outstanding to be credited
to Investor Education and Protection Fund.

13 PROVISIONS

For unencashed leave 16,44.57 13,26.14

For proposed equity dividend 237,16.84 209,57.40

For tax on distributed profit 33,26.29 27,38.87

For fringe benefit tax (Provision in excess of payments of Rs. 4,10.34 lakhs) 3,67.49 —

TOTAL . . 290,55.19 250,22.41

Schedules to the Consolidated Financial Statements — continued

Previous year

Rupees in lakhs Rupees in lakhs

70

14 OTHER INCOME

Interest income (Gross):
On deposits with banks and limited companies . . 1,96.39 1,57.14
On loans 37.15 36.11
On tax refunds 59.52 27.67
On investments - Government securities and other than trade
- long term [net of premium write-off of Rs. 2,45.88 lakhs . . 21,39.33 24,13.07

(previous year Rs. 3,10.20 lakhs)]
- current 2,28.15 3,31.87
Others 25.50 11.80

26,86.04 29,77.66

Less : Interest Expense:
Security deposits (65.87) (68.15)
Others (1,01.30) (1,19.62)

(1,67.17) (1,87.77)

25,18.87 27,89.89
Dividend income - Investments other than trade - long term . . 1,53.00 1,21.50

- current . . 6,32.28 7,85.28 69.27 1,90.77

Miscellaneous income
Export related benefits (net) 1,32.82 2,06.20
Profit on sale/redemption of investments (net) - current . . 2,14.97 —
(Refer note 12 on Schedule 17)
Profit on sale/disposal of fixed assets (net) 3.99 70.17
Exchange gain (net) 33.32 1,13.88
Consignment sales commission 1,19.67 93.88
Property rental 0.42 0.93
Clinical research and data management 14,16.42 7,10.12
Manufacturing charges recovery — 1,09.58
Provision written back as no longer required . . 5,84.30 3,66.19
Others 7,96.35 33,02.26 6,77.07 23,48.02

TOTAL . . 66,06.41 53,28.68

Tax deducted at source :
On interest 3,96.03 4,16.05
Others 99.92 4,95.95 1,11.35 5,27.40

15 MATERIALS

Raw and packing materials consumed 254,64.02 253,45.18
Purchase of finished goods 392,49.49 352,19.65
(Increase)/decrease in work-in-progress and finished goods:

Opening stock
Work-in-progress 30,81.72 27,61.68
Finished goods 152,13.80 135,14.34

182,95.52 162,76.02

Add: Adjustment to stocks as at 1st January, 2004, pursuant to
the Scheme of Amalgamation of Burroughs Wellcome (India)
Limited with the Company

Work-in-progress — 2,68.28
Finished goods — 15,37.91

— 18,06.19

Less: Closing stock
Work-in-progress 31,91.51 30,81.72
Finished goods 150,63.34 152,13.80

182,54.85 40.67 182,95.52 (2,13.31)

Loss of stock on account of flood (8,59.05) —

TOTAL . . 638,95.13 603,51.52

Schedules to the Consolidated Financial Statements — continued

Previous year

Rupees in lakhs Rupees in lakhs

71

16 OPERATING AND OTHER EXPENSES

Salaries, wages and bonus 137,50.88 128,75.15

Contributions to : Provident and pension funds 8,90.86 8,32.57

Gratuity funds 3,72.84 1,57.35

Staff welfare 5,33.09 155,47.67 5,31.25 143,96.32

Promotion and publicity 54,59.31 50,99.12

Selling commission on exports 12.85 1.68

Bonus offer discount 14,38.72 16,08.29

Stock point commission 10,77.85 10,90.42

Freight (net) 22,83.69 23,04.99

Travelling 30,32.35 29,57.69

Provision/write off for doubtful debts, loans and advances (net) . . 1,80.73 3,00.63

Loss on sale/redemption of investments (net) - long term . . — 41.26
(Refer note 12 on Schedule 17)

Manufacturing charges 20,99.27 20,54.98

Repairs - Buildings 2,72.07 2,27.03

- Plant and Machinery 7,99.49 7,37.90

- Others 18.85 10,90.41 14.95 9,79.88

Consumption of stores and spares 2,74.63 2,85.47

Power, fuel and water. 16,61.00 16,47.42

Rent 6,44.57 4,52.70

Rates and taxes 9,74.46 9,11.98

Excise duty 14,90.13 12,58.69

Insurance 3,36.10 3,28.97

Remuneration to auditors :

Statutory audit fees 32.23 32.23

In other capacity in respect of :

Tax audit fees 5.79 7.27

Audit of tax accounts 19.29 19.29

Other services 25.92 26.79

Reimbursement of expenses 2.26 1.42

85.49 87.00

Cost audit fees 6.93 92.42 5.20 92.20

Date-expired stocks 17,05.93 15,71.20

Finance charges 68.87 68.46

Commission to non whole-time Directors 18.25 12.00

Directors’ sitting fees 7.60 7.70

Miscellaneous 48,79.82 40,65.13

Less : Recovery of expenses (net)
(Refer note 15 on Schedule 17) (6,52.70) (5,53.78)

TOTAL . . 437,23.93 409,83.40

Schedules to the Consolidated Financial Statements — continued

Previous year

Rupees in lakhs Rupees in lakhs

72

17 NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

Statement of Accounting Policies

(a) Basis of Accounting

The financial statements are prepared under the historical cost convention and comply with the applicable accounting standards
issued by the Institute of Chartered Accountants of India.

(b) Principles of consolidation

1. The consolidated financial statements relate to GlaxoSmithKline Pharmaceuticals Limited (the ‘Company’) and its wholly owned
subsidiary. The consolidated financial statements have been prepared on the following basis:

- The financial statements of the Company and its subsidiary have been combined on a line-by-line basis by adding together
the book values of like items of assets, liabilities, income and expenses, after fully eliminating intra-group balances and intra-
group transactions resulting in unrealised profits or losses.

- The consolidated financial statements have been prepared using uniform accounting policies for like transactions and other
events in similar circumstances and are presented to the extent possible, in the same manner as the Company’s separate
financial statements.

- The excess of cost to the Company of its investment in the subsidiary is recognised in the financial statements as goodwill,
which is amortised over a period of ten years.

2. The subsidiary considered in the consolidated financial statements is :

Name of the Company Country of % voting power held as at % voting power held as at
incorporation 31st December, 2005 31st December, 2004

Biddle Sawyer Limited (BSL) India 100 100

(c) Other Significant Accounting Policies

These are set out in the notes to the financial statements under “Statement of Accounting Policies” of the financial statements of the
Company and Biddle Sawyer Limited.

1 The Company received a demand for Rs. 71,79 lakhs from the Central Government contained in its orders dated 18th June, 1990
and 16th November, 1990 in respect of prices relating to Betamethasone bulk drugs and formulations therefrom. These orders were
challenged by the Company by a writ petition in the Hon’ble High Court at Delhi. After hearing the submissions of the Company, as
well as the Government, in the writ petition, the Hon’ble High Court by its judgement and order dated 19th October, 2001, was
pleased to set aside the impugned demands raised by the Central Government. The claim to interest made by the Government vide
its letter dated 29th October, 1996, demanding interest of Rs. 117,66 lakhs for the period 12th May, 1981 to 17th October, 1996
thereby, does not survive. The Hon’ble High Court has also directed that the Company be given an opportunity to present its case
with full facts to enable the Central Government to raise a fresh demand. The Company has sent a letter to the Government giving
details of the quantities based on which the demand has to be raised as per the judgement of the Hon’ble High Court at Delhi and
has intimated to the Government that according to the Company, after considering the set offs which the Company has claimed, the
amount payable would be Rs. 18,68 lakhs. The Company had accrued a liability of Rs. 18,68 lakhs of which an amount of Rs. 8,19
lakhs has been paid to the Government in the earlier years. Accordingly, the Company has retained the liability of Rs. 10,49 lakhs
in the Balance Sheet.

The Central Government has filed a special leave petition in the Supreme Court against the Delhi High Court’s judgement and order
dated 19th October, 2001. The Supreme Court has admitted the said special leave petition, which will come up for hearing and
disposal in due course.

2 Further, BSL has received a letter dated 20th/24th August, 1998 from the Central Government demanding an amount of Rs. 4,40.80
lakhs comprising Rs. 1,42.74 lakhs in respect of prices relating to Salbutamol formulations during the period April, 1979 to
December, 1983 with interest thereon amounting to Rs. 2,98.06 lakhs upto 31st July, 1998. The Company had been legally advised
that the demand of Rs. 1,42.74 lakhs is not sustainable and it, therefore follows that the interest demand also cannot be sustained.
The total demand has been challenged by the Company in a Writ Petition filed in the Mumbai High Court. The Mumbai High Court
has granted an interim stay of the demand, subject to the Company depositing 50% of the principal amount. Accordingly, the
Company has deposited an amount of Rs. 71.50 lakhs with the Government on 3rd May, 1999. This is a normal interim order
passed by the High Court in such matters and does not in any way reflect upon the merits or otherwise of the case. The amount will
be refunded if the Company succeeds at the final hearing of the matter. In the meanwhile, the Government has filed an application
in the Supreme Court praying that this writ petition (along with several others filed by other pharmaceutical companies) be
transferred to the Supreme Court from various High Courts. The Supreme Court is yet to hear the transfer petition.

3 Matters in respect of erstwhile Burroughs Wellcome (India) Limited (BWIL):

(i) The Government of India, Ministry of Chemicals and Fertilisers, New Delhi, passed a final order on 21st July, 1993, directing
erstwhile BWIL to pay an amount of Rs. 1,91.15 lakhs along with interest due thereon from the date of default into the Drugs
Prices Equalisation Account (DPEA) in respect of a bulk drug procured by erstwhile BWIL during the period April 1981 to April
1983.

Erstwhile BWIL filed a writ petition in August 1993 which was admitted by the Bombay High Court. After hearing both the parties,
the High Court granted an interim injunction restraining the Government of India from taking any action in furtherance of and/or
implementation of the order dated 21st July, 1993 or from in any manner seeking to compel erstwhile BWIL to deposit any

Schedules to the Consolidated Financial Statements — continued

73

amount into the DPEA, pending the hearing and final disposal of the petition on the condition that erstwhile BWIL furnishes a
bank guarantee for Rs. 2,00 lakhs from a nationalised bank and undertakes to pay the amount demanded with interest at the
rate of 20% per annum in case the petition fails.

Erstwhile BWIL had accordingly furnished the required bank guarantee. If calculated on the basis of correct data, taking into
account set offs claimable for earlier years for which data has been provided by erstwhile BWIL, no amount will be payable by
the Company and accordingly no provision in that respect is considered necessary. The Company’s stand that the demand is
not sustainable has been confirmed by an eminent counsel. In the meanwhile, the Government of India has filed an application
in the Supreme Court praying that the writ petition (along with several others filed by other pharmaceutical companies) be
transferred to the Supreme Court from various High Courts. The Supreme Court is yet to hear the transfer petition.

(ii) Erstwhile BWIL had made an application to the Government of India for approval under Section 198(4) of the Companies Act,
1956, in respect of payment of remuneration to the Managing Director and three whole time Directors amounting to Rs. 10.93
lakhs for the year ended 31st August, 1986, which was in accordance with the minimum remuneration provided in the agreement
entered into with them prior to erstwhile BWIL becoming public, which required such Government of India’s sanction. The
approval is still awaited.

(iii) Remittances in transit represent monies deposited by customers in favour of erstwhile BWIL with banks in Zambia - Rs. 0.31
lakhs and in Tanzania - Rs. 5.61 lakhs, the remittance of which is pending clearance of the authorities in those countries.

4 Matters in respect of erstwhile SmithKline Beecham Pharmaceuticals (India) Limited:

(i) Rs. 1,44.44 lakhs received from Beckman Instruments International S.A. on account of disputed alleged additional commission
has been included under Sundry Creditors and Income tax paid thereon aggregating to Rs. 64.77 lakhs has been included under
Loans and Advances. The Company is contesting the matter with the concerned authorities.

(ii) Refund of surtax Rs. 96.81 lakhs, and interest thereon amounting to Rs. 48.52 lakhs, received during 1994, have not been
adjusted against the provision for tax in the books of account and recognised as income respectively, since the Income tax
department has filed a reference application against the income tax tribunal’s order which is pending before the High Court of
Karnataka.

Previous
year

Rupees in Rupees in
lakhs lakhs

5 Contingent Liabilities not provided for:

(i) Cheques discounted with banks 12,89.08 11,84.21

(ii) In respect of claims made against the Company not acknowledged as debts by
the Company

- Sales tax matters 25,91.36 21,75.43

- Excise matters 12,53.44 13,85.26

- Service tax matter 1,29.20 1,29.20

- Labour matters 22,19.10 17,45.38

- Other legal matters 8,62.09 6,20.29

which net of current tax amount to - 46,80.41 38,39.68

(iii) Taxation matters in respect of which appeals are pending

- Tax on issues similar to the issues which have already
been decided in the Company’s favour 2,26.15 12,97.14

- Tax on other matters in dispute 10,83.00 7,29.18

- Other consequential matters (net of tax) 3,76.26 3,59.63

(iv) Guarantee given to the Customs authorities 2,00.00 2,00.00

(v) Based on the data obtained by Government, it had directed BSL to pay a
tentative amount of Rs. 49.29 lakhs along with interest due thereon into
the Drugs Prices Equalisation Account (DPEA) under the Drugs (Prices Control)
Order 1979, in respect of Bulk Drug Amoxycyllin Trihydrate, on account
of alleged unintended benefit enjoyed by BSL. BSL had filed its
reply contending that no amount is payable into DPEA.

Note:

Future cash outflows in respect of (i) above are dependant on the return of cheques by banks.

Future cash outflows in respect of (ii), (iii) and (v) above are determinable on receipt of
judgements/decisions pending with various forums/authorities.

Schedules to the Consolidated Financial Statements — continued

17 NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS (continued)

74

6 Uncalled liability on partly paid shares:

- in Hill Properties Limited. 0.12 0.12

Note:

Future cash outflow is dependent on the call to be made by Hill Properties Limited.

7 Estimated amount of contracts (net of advances) remaining to be executed on capital
account and not provided for 4,70.08 55.89

8 Fixed Assets include the following investments representing ownership of residential flats :

- 5 partly paid ‘A’ equity shares of Rs. 1,20,000 each, Rs. 1,18,000 each paid-up and
1 partly paid ‘B’ equity share of Rs. 90,000, Rs. 88,500 paid-up in Hill Properties Limited 7.22 7.22

- 10 shares of Rs. 50 each fully paid-up in Prathamesh Co-operative Housing Society Limited 2.00 2.00

- 10 shares of Rs. 50 each fully paid-up in Montreal Olympic Premises
Co-operative Housing Society Limited 48.13 48.13

- 5 shares of Rs. 50 each fully paid-up in Poonam Co-operative Housing Society Limited. 23.62 23.62

- 10 shares of Rs. 100 each fully paid-up in Anita Co-operative Housing Society Limited. 33.31 33.31

- 20 shares of Rs. 50 each fully paid-up in Cooprage Woodhouse
Co-operative Housing Society Limited 45.59 45.59

- 5 shares of Rs. 50 each fully paid-up in Sea-Face Park Co-operative Housing Society Limited 67.00 67.00

- 20 shares of Rs. 50 each fully paid-up in Red Rose Co-operative Housing Society Limited 19.32 19.32

9 Loans and Advances include amounts due from Director * and officer of the Company 21.79 22.05

the maximum amount due during the year was 22.10 22.23

* Loan granted prior to appointment as a whole time Director.

10 Directors’ Remuneration

Salaries (including leave encashment) 2,01.59 1,87.65

Perquisites 3.57 3.38

Contribution to provident and superannuation funds 15.38 13.90

Commission to non whole-time Directors 18.25 12.00

Directors’ sitting fees 7.60 7.70

2,46.39 2,24.63

- excludes contribution to gratuity fund, which is based on an actuarial valuation,
provision for amounts payable under the long-term incentive plan and an amount
of - Nil (previous year Rs. 6.79 lakhs) paid to a whole-time Director in respect of
services rendered prior to appointment as a whole-time Director of the Company.

- excludes commission of Rs. 1.46 lakhs (previous year - Nil) to a past non whole-time
Director of erstwhile Burroughs Wellcome (India) Limited for the period
1st January, 2004 to 24th September, 2004.

- includes - Nil (previous year Rs. 11.37 lakhs) to a non whole-time Director in respect of his
tenure as a whole-time Director of the Company.

Pension to past Directors 2.86 2.99

11 The tax year for the Company and BSL being the year ending 31st March, the provision for
taxation for the year is the aggregate of the provision made for the three months ended 31st
March, 2005 and the provision based on the figures for the remaining nine months upto 31st
December, 2005, the ultimate tax liability of which will be determined on the basis of the figures
for the period 1st April, 2005 to 31st March, 2006.

12 Profit on sale/redemption of investments (net) - current is net of loss on sale/redemption of
current investments amounting to Rs. 4.60 lakhs (Previous year - Loss on sale/redemption of
investments (net) - long term is net of profit on sale/redemption of current investments amounting
to Rs. 2,93.64 lakhs).

13 Materials cost and other expenditure include samples, free issues etc., which valued at
standard cost amount to 60,42.46 58,78.26

14 The recurring expenditure on research and development charged off to revenue amounts to 4,24.18 4,00.03

Schedules to the Consolidated Financial Statements — continued

17 NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS (continued)

Previous
year

Rupees in Rupees in
lakhs lakhs

75

15 “Recovery of expenses (net)” in Schedule 16 are amounts recovered from GlaxoSmithKline Asia Private Limited Rs. 11,57.97 lakhs
(previous year Rs. 9,91.77 lakhs), from GlaxoSmithKline Pte Limited, Singapore Rs. 23.40 lakhs (previous year - Nil), and paid to
GlaxoSmithKline Consumer Healthcare Limited Rs. 5,28.67 lakhs (previous year Rs. 4,37.99 lakhs) towards the value of costs
apportioned, in accordance with the agreements on allocation of expenses with the companies.

Previous
year

Rupees in Rupees in
lakhs lakhs

16 Exceptional items :

(i) Costs of voluntary retirement schemes and other retirement benefits (39.90) (24,42.92)

(ii) Impairment loss on fixed assets held for sale (1,54.79) (1,73.22)

(iii) Non-recurring expenses for merger/rationalisation initiatives (62.61) (6,47.65)

(iv) Additional contribution for past years’ service to the defined benefit pension fund

due to increase in annuity rates by the Life Insurance Corporation of India,

in respect of employees whose pension benefits were converted from the defined

benefit scheme to a defined contribution scheme effective 1st October, 2003 — (4,20.10)

(v) Profit on sale of properties 216,75.40 104,22.45

(vi) Expenses incidental to sale of properties (16.25) (7,29.93)

(vii) Expenses incurred on buy back of shares. (1,85.44) —

(viii) Provision for pricing of formulations (18,10.40) (4,35.00)

(ix) Loss of stock and incidental expenses on account of flood (net of insurance claim of (43.60) —

Rs. 8,28.40 lakhs)

Taxation on the above

Current tax 39.24 2,94.00

Deferred tax 1,42.77 8,36.76

195,44.42 67,04.39

Schedules to the Consolidated Financial Statements — continued

17 NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS (continued)

17 Segment Information for the year ended 31st December, 2005
(i) Information about Primary Business Segments (Rupees in lakhs)

Pharmaceuticals Other Businesses Unallocated Total

2005 2004 2005 2004 2005 2004 2005 2004

Revenue
External 1318,27.22 1211,68.30 230,66.45 220,90.12 47.28 57.36 1549,40.95 1433,15.78
Inter-segment — — — — — — — —

Total revenue 1318,27.22 1211,68.30 230,66.45 220,90.12 47.28 57.36 1549,40.95 1433,15.78

Result
Segment result 425,63.57 377,95.68 51,99.30 47,10.15 — — 477,62.87 425,05.83
Unallocated
expenditure net of
unallocated income (24,39.29) (26,97.39) (24,39.29) (26,97.39)
Interest expense (1,67.17) (1,87.77) (1,67.17) (1,87.77)
Interest income 26,86.04 29,77.66 26,86.04 29,77.66
Dividend income and
profit on sale/redemp-
tion investments 10,00.25 1,90.77 10,00.25 1,90.77
Profit before taxation
and exceptional items 425,63.57 377,95.68 51,99.30 47,10.15 10,79.83 2,83.27 488,42.70 427,89.10

Provision for taxation (176,72.59) (157,25.71)
Profit after taxation
and before
exceptional items 425,63.57 377,95.68 51,99.30 47,10.15 10,79.83 2,83.27 311,70.11 270,63.39

Exceptional items 195,91.45 53,78.24 (43.60) — (1,85.44) 1,95.39 193,62.41 55,73.63
Tax credit 1,82.01 11,30.76

Net Profit 621,55.02 431,73.92 51,55.70 47,10.15 8,94.39 4,78.66 507,14.53 337,67.78
Other Information
Segment assets 358,75.74 356,34.15 94,15.87 109,59.33 1063,01.94 948,06.33 1515,93.55 1413,99.81
Segment liabilities 222,50.21 192,11.17 18,53.06 20,08.83 321,74.91 278,04.92 562,78.18 490,24.92
Capital expenditure 16,96.22 8,81.31 19.67 6.86 6,04.37 1,66.03 23,20.26 10,54.20
Depreciation 13,17.98 13,71.01 2,19.82 2,16.34 4,60.51 5,85.07 19,98.31 21,72.42
Non-cash expenses
other than depreciation 4,04.35 3,59.62 21.99 0.58 72.82 — 4,99.16 3,60.20

76

Schedules to the Consolidated Financial Statements — continued

17 NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS (continued)

(ii) Information about Secondary Business Segments (Rupees in lakhs)

India Outside India Total
2005 2004 2005 2004 2005 2004

Revenue by geographical market
External 1503,73.79 1394,95.89 45,67.16 38,19.89 1549,40.95 1433,15.78

Inter-segment — — — — — —

Total 1503,73.79 1394,95.89 45,67.16 38,19.89 1549,40.95 1433,15.78

Carrying amount of segment assets 1515,93.55 1413,99.81 — — 1515,93.55 1413,99.81

Capital expenditure 23,20.26 10,54.20 — — 23,20.26 10,54.20

(iii) Notes:

(i) The Company is organised into two main business segments, namely:

- Pharmaceuticals - comprising of bulk drugs and formulations

- Others - primarily comprising of veterinary formulations, feed supplements, fine chemicals, diagnostics, laboratory
equipment and exports mainly relating to pharmaceuticals.

Segments have been identified and reported taking into account, the nature of products and services, the differing
risks and returns, the organisation structure, and the internal financial reporting systems.

(ii) Segment revenue in each of the above domestic business segments primarily includes sales (net of excise duty),
processing charges, consignment sales commission, clinical research and data management and export incentives in
the respective segments.

Segment Revenue comprises of : Rs. in lakhs

2005 2004

- Sales (net of excise duty) 1518,53.66 1409,67.76

- Other income excluding interest income (net), dividend income and profit on sale/
redemption of investments 30,87.29 23,48.02

1549,40.95 1433,15.78

(iii) The Segment revenue in the geographical segments considered for disclosure are as follows:

(a) Revenue within India includes sales to customers located within India and earnings in India.

(b) Revenue outside India includes sales to customers located outside India and earnings outside India.

(iv) Segment revenue, results, assets and liabilities include the respective amounts identifiable to each of the segments and
amounts allocated on a reasonable basis.

18 Related Party disclosures

Related party disclosures, as required by Accounting Standard 18, “Related Party Disclosures”, issued by the Institute of
Chartered Accountants of India are given below:

1 Relationships (during the year):

(i) Shareholders (the GlaxoSmithKline (GSK) Group shareholding) in the Company *

Glaxo Group Limited , U.K.
Eskaylab Limited, U.K.
Burroughs Wellcome International Limited, U.K.
Castleton Investment Limited, Mauritius

Holding company / ultimate holding company of the above shareholders*

GlaxoSmithKline plc, U.K.
GlaxoSmithKline Finance plc, U.K.
SmithKline Beecham plc, U.K.
Wellcome Limited, U.K.

77

Wellcome Foundation Limited, U.K.
Wellcome Consumer Healthcare Limited, U.K.

* no transactions during the year

(ii) Other related parties in the GlaxoSmithKline (GSK) Group where common control exists and
with whom the Company had transactions during the year:

Adechsa GmbH, Switzerland

Glaxo Wellcome Ceylon Limited, Sri Lanka

GlaxoSmithKline Pakistan Limited

GlaxoSmithKline Asia Private Limited, India

GlaxoSmithKline Consumer Healthcare Limited, India

GlaxoSmithKline Biologicals S.A., Belgium

GlaxoSmithKline Services Unlimited, U.K.

GlaxoSmithKline Export Limited, U.K.

SB Corporate GMS-NA, USA

GlaxoSmithKline Pte Limited, Singapore

GlaxoSmithKline Australia Pty Limited

GlaxoSmithKline Canada Inc

P.T. Glaxo Wellcome Indonesia

(iii) Directors and Executive Committee members and their relatives:

Dr. A. Banerjee Mr. P. Bains *(with effect from 26th July, 2005)

Mr. A.S. Lakshmanan Mr. P. Parsonson * (alternate director with effect from 26th July, 2005)

Mr. D.S. Parekh Mr. P.V. Nayak

Mr. H. Singh Mr. R.R. Bajaaj

Mr. J. Dwivedy Mr. S.J. Scarff * (up to 26th July, 2005)

Mr. J.D. Coombe * (upto 26th July, 2005) Mr. S. Kalyanasundaram

Dr. K. Marthak (upto 24th July, 2005) Mr. T. Sengupta

Mr. K. Shivkumar Mr. V. Narayanan

Mr. M.B. Kapadia Mr. V. Thyagarajan *

Mr. M.K. Vasanth Kumar Mrs. Deepak Kaur

Dr. M. Reilly * Mrs. Ketki Marthak (upto 24th July, 2005)

Mr. N. Kaviratne (with effect from 26th July, 2005) Mrs. Neeru Nayak

* no transactions during the year

2. The following transactions were carried out with the related parties in the ordinary course of business.

(i) Details relating to parties referred to in item 1(ii) above: Rupees in lakhs

Other companies in
the GSK Group (ii)

2005 2004

1. Purchase of materials/finished goods 65,41.48 73,30.07
2 Sale of materials/finished goods 10,25.54 12,18.18
3 Expenses recharged to other companies 11,18.30 8,91.81
4 Research and development recoveries 2,31.56 1,91.10
5 Expenses recharged by other companies 6,11.10 4,79.83
6 Manufacturing charges recovered — 1,00.38
7 Consignment sales commission paid 54.16 52.06
8 Consignment sales commission received 1,16.46 97.84
9 Clinical research and data management recoveries 14,16.42 7,10.12

10 Outstanding (payables)/receivables at the year end (net) # 2,01.52 (4,75.35)

Transactions with the above parties are accounted in the respective current accounts.

Schedules to the Consolidated Financial Statements — continued

17 NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS (continued)

78

Schedules to the Consolidated Financial Statements — continued

17 NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS (continued)

(ii) Disclosure in respect of material transactions with parties referred to in item 1(ii) above:

Rupees in lakhs Rupees in lakhs

2005 2004

(a) Purchase of materials/finished goods
GlaxoSmithKline Biologicals S.A., Belgium 33,98.38 37,49.25
GlaxoSmithKline Export Limited, U.K. 30,43.22 29,53.01

(b) Sale of materials/finished goods
Adechsa GmbH, Switzerland 7,97.21 4,73.88
GlaxoSmithKline Pakistan Limited 2,23.93 1,89.05
GlaxoSmithKline Export Limited, U.K. — 5,12.30

(c) Expenses recharged to other companies
GlaxoSmithKline Asia Private Limited, India 10,10.10 7,02.17
GlaxoSmithKline Services Unlimited, U.K. 46.40 1,27.60

(d) Research and development recoveries
GlaxoSmithKline Services Unlimited, U.K. 2,31.56 1,91.10

(e) Expenses recharged by other companies
GlaxoSmithKline Consumer Healthcare Limited, India 5,93.59 4,60.10

(f) Manufacturing charges recovered
GlaxoSmithKline Asia Private Limited, India — 1,00.38

(g) Consignment sales commission paid
GlaxoSmithKline Consumer Healthcare Limited, India 54.16 52.06

(h) Consignment sales commission received
GlaxoSmithKline Asia Private Limited, India 1,16.46 97.84

(i) Clinical research and data management recoveries
GlaxoSmithKline Biologicals S.A., Belgium 4,60.47 3,77.50
GlaxoSmithKline Services Unlimited, U.K. 9,55.95 3,32.62

(j) Outstanding (payables)/receivables at the year end (net)
Adechsa GmbH, Switzerland 88.74 75.94
GlaxoSmithKline Pakistan Limited — 3.01
GlaxoSmithKline Asia Private Limited, India 81.13 (45.44)
GlaxoSmithKline Consumer Healthcare Limited, India 5,43.39 5,25.64
GlaxoSmithKline Biologicals S.A., Belgium (2,87.82) (6,33.75)
GlaxoSmithKline Services Unlimited, U.K. 2,71.32 3,30.99
GlaxoSmithKline Export Limited, U.K. (4,68.44) (7,45.40)
GlaxoSmithKline Pte Limited, Singapore (26.11) 3.05

(iii) Details relating to persons referred to in item 1(iii) above:
Rupees in lakhs

2005 2004

1 Remuneration/sitting fees 4,19.22 3,63.13
2 Interest income on loans given 2.24 2.65
3 Rent paid for residential flat 10.62 9.56
4 Outstanding loans receivable 66.15 68.35

(iv) Disclosure in respect of material transactions with persons referred to in item 1(iii) above:

Rupees in lakhs

2005 2004

(a) Remuneration/sitting fees
Mr. S. Kalyanasundaram 86.13 80.56
Mr. M.B. Kapadia 92.19 82.46
Dr. A. Banerjee 42.22 37.33

79

Schedules to the Consolidated Financial Statements — continued

17 NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS (continued)

(iv) Disclosure in respect of material transactions with persons referred to in item 1(iii) above: (Contd.)

Rupees in lakhs Rupees in lakhs

2005 2004

(b) Interest income on loans given
Dr. A. Banerjee 0.36 0.47
Mr. H. Singh 0.33 0.30
Mr. J. Dwivedy 0.29 0.35
Mr. K. Shivkumar 0.43 0.64
Mr. M.K. Vasanth Kumar 0.83 0.89

(c) Rent paid for residential flat
Mrs. Deepak Kaur 1.40 2.40
Mrs. Ketki Marthak 4.90 2.68
Mrs. Neeru Nayak 3.60 3.76

(d) Outstanding loans receivable
Dr. A. Banerjee 11.89 12.05
Mr. H. Singh 10.42 10.78
Mr. J. Dwivedy 9.72 9.83
Mr. K. Shivkumar 14.09 14.27
Mr. M.K. Vasanth Kumar 20.03 21.42

19 Disclosures as required by Accounting Standard 19, “ Leases”, issued by the Institute of Chartered Accountants of India, are given below:
(i) The Company has taken various residential, office and godown premises under operating lease or leave and licence agreements.

These are generally not non-cancellable and range between 11 months and 3 years under leave and licence, or longer for other
leases and are renewable by mutual consent on mutually agreeable terms. The Company has given refundable interest free security
deposits under certain agreements.

(ii) Lease payments are recognised in the Profit and Loss Account under ‘Rent’ in Schedule 16.
(iii) The future minimum lease payments under non-cancellable operating lease

- not later than one year Rs. 1,29.56 lakhs (Previous year Rs. 1,21.30 lakhs)
- later than one year and not later than five years Rs. 2,65.87 lakhs (Previous year Rs. 3,95.43 lakhs)

20 Earnings per share

Earnings per share is calculated by dividing the profit attributable to the equity shareholders by the weighted average number of equity
shares outstanding during the year. The numbers used in calculating basic and diluted earnings per equity share are as stated below:

Previous Year

Profit after taxation and before exceptional items Rupees in lakhs 311,70.11 270,63.39
Profit after taxation Rupees in lakhs 507,14.53 337,67.78
Weighted average number of shares Nos. 8,58,12,126 8,73,22,546
Earnings per share before exceptional items (Basic and Diluted) Rs. 36.32 30.99
Earnings per share (Basic and Diluted) Rs. 59.10 38.67
Face value per share Rs. 10 10

21 Pursuant to the buy back announcement made by the Company on 30th April, 2005, the Company has bought back from the open market
through stock exchanges and extinguished 26,19,529 equity shares of Rs. 10 each during the year for a total consideration of
Rs. 207,30.92 lakhs at an average price of Rs. 791.40 per share. Consequently, an amount of Rs. 2,61.95 lakhs being the nominal value
of equity shares bought back and extinguished has been transferred to Capital Redemption Reserve from General Reserve and an
amount of Rs. 204,68.97 lakhs being the premium on buyback has been appropriated from Share Premium Account to the extent of
Rs. 69,43.41 lakhs and General Reserve to the extent of Rs. 135,25.56 lakhs.

22. The consolidated financial statements have been prepared in accordance with Accounting Standard (AS-21)- “Consolidated Financial
Statements” issued by the Institute of Chartered Accountants of India.

23. Previous year’s figures have been regrouped wherever necessary.

Signatures to the Schedules 1 to 17 which form an integral part of the Consolidated Financial Statements.

For and on behalf of the Board
K. H. Vachha
Partner Chairman D. S. PAREKH
Membership No. 30798
For and on behalf of Managing Director S. KALYANASUNDARAM
Price Waterhouse & Co.
Chartered Accountants Senior Executive Director M. B. KAPADIA

Mumbai, 13th February, 2006 Company Secretary A. A. NADKARNI

80

(Amounts in Rupees Lakhs) 2005 2004 2003 2002 2001 2000 1999 1998 1997 1996

PROFIT AND LOSS ACCOUNT

Sales 1575,89 1479,59 1191,69 1148,22 1097,37 934,62 885,50 793,84 696,01 645,01

Profit before tax 477,91 418,24 284,56 196,33 115,58 84,84 104,95 120,03 86,62 86,18

Tax 171,63 152,19 102,70 67,86 40,26 32,52 27,89 33,40 30,96 36,50

Profit after tax 306,28 266,05 181,86 128,47 75,32 52,32 77,06 86,63 55,66 49,68

Exceptional items (net of tax) 195,80 67,04 (9,63) (30,41) (31,34) 18,22 — — (14,47) (1,78)

Net Profit 502,08 333,09 172,23 98,06 43,98 70,54 77,06 86,63 41,19 47,90

Dividends-equity 237,17 209,57 74,47 52,13 40,96 29,89 35,87 29,88 23,91 23,91

Tax on distributed profit 33,26 27,39 9,54 6,68 (5,16) 6,75 4,24 2,99 3,89 —

Retained Earnings 231,65 96,13 88,22 39,25 8,18 33,90 36,95 53,76 13,39 23,99

BALANCE SHEET

Equity Capital 84,70 87,32 74,48 74,48 74,48 59,78 59,78 59,78 59,78 59,78

Reserves 863,91 836,94 593,01 504,80 486,10 334,67 300,78 263,83 210,07 196,68

Net Worth 948,61 924,26 667,49 579,28 560,58 394,45 360,56 323,61 269,85 256,46

Borrowings 4,85 3,85 2,86 1,98 9,71 34,85 20,70 20,11 51,36 26,51

Total Capital Employed 953,46 928,11 670,35 581,26 570,29 429,30 381,26 343,72 321,21 282,97

Net Fixed Assets 96,94 91,49 99,38 115,40 137,62 101,37 104,56 92,36 91,95 86,51

Investments 913,06 776,82 409,12 162,00 151,68 124,87 115,55 116,58 89,42 80,39

Net Current Assets* (56,54) 59,80 161,85 303,86 280,99 203,06 161,15 134,78 139,84 116,07

OTHER KEY DATA

Rupees per Rs.10/-
Equity Share

DIVIDENDS 28.00 24.00 10.00 7.00 5.50 5.00 6.00 5.00 4.00 4.00

EARNINGS before
exceptional items 35.69 30.47 24.42 17.25 10.11 8.75 12.89 14.49 9.31 8.31

EARNINGS after
exceptional items 58.51 38.15 23.13 13.17 5.90 11.80 12.89 14.49 6.89 8.01

BOOK VALUE 112.00 105.85 89.63 77.78 75.27 65.99 60.31 54.13 45.14 42.90

NOTES

1. The Company has bought back and extinguished 26,19,529 equity shares during 2005.

2. Dividend for 2005 includes a special additional one-time dividend - Rs. 118,58.42 Lakhs (Rs. 14.00 per equity share of Rs. 10/-)

3. Burroughs Wellcome (India) Limited merged with the Company from 1.1.2004.

4. Dividend for 2004 includes a special additional one-time dividend - Rs. 96,05.47 Lakhs (Rs. 11.00 per equity share of Rs. 10/-)

5. The Marketing Undertaking of Megdoot Chemicals Limited has demerged into, and Croydon Chemical Works Limited has
amalgamated with the Company from 1.1.2002.

6. SmithKline Beecham Pharmaceuticals (India) Limited merged with the Company from 1.1.2001.

7. Dividend for 1999 includes a special additional one-time Platinum Jubilee Dividend - Rs. 11,95.50 Lakhs (Rs. 2.00 per equity share
of Rs. 10/-)

8. The figures for 1998 and 1999 include profit on sale of property Rs. 19,50 Lakhs and Rs. 21,87 Lakhs respectively.

9. Figures have been adjusted/regrouped wherever necessary in line with the Accounts, to facilitate comparison.

*Including net deferred tax asset.

Financial Summary

	Page 1
	GSK Cover Pg 2.pdf
	Page 2

	GSK Cover Pg 3.pdf
	Page 3

	GSK Cover Pg 4.pdf
	Page 6

	GSK Cover Pg 5.pdf
	Page 7

	GSK Cover Pg 6.pdf
	Page 4

	GSK Cover Pg 7.pdf
	Page 5

	GSK Cover Pg 8.pdf
	Page 8

