
1

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

NOTICE
NOTICE is hereby given that the TWENTIETH ANNUAL GENERAL MEETING of the members of Deep Industries Limited will
be held on Tuesday, the 8th of June, 2010 at 10.30 A.M. at Conference Room, GCA Club House, Sardar Patel Stadium, Motera,
Gandhinagar, Gujarat to transact the following business:

ORDINARY BUSINESS:

1. To receive, consider and adopt Audited Balance Sheet as at 31st March, 2010 and Profit and Loss Account for the year
ended on that date and the Reports of the Board of Directors and Auditors thereon.

2. To appoint a Director in place of Mr. Prabodh K. Baruah, who retires by rotation and being eligible offers himself for re-
appointment.

3. To appoint a Director in place of Mr. Harish G. Bhinde, who retires by rotation and being eligible offers himself for re-
appointment.

4. To appoint Auditors who shall hold office from the conclusion of this Annual General Meeting until the conclusion of next
Annual General Meeting and to fix their remuneration.

5. To declare dividend on Equity Shares.

SPECIAL BUSINESS:

6. To consider and if thought fit to pass with or without modification the following resolution as a Special Resolution:

“RESOLVED FURTHER THAT pursuant to Section 31 and other applicable provisions of Companies Act, 1956 Articles of
Association of the Company be and is hereby altered in the following manner:
1. The last line of Article 201(ii) of Article of Association is replaced by following line:

‘There shall be no forfeiture of unclaimed dividends before the claim becomes barred by law.’
2. New Article 62 A be inserted after existing Article 62 of Article of Association:

‘A common form of transfer shall be used for executing transfer of securities.’
3. New Article 47A be inserted after existing Article 47 of Article of Association:

‘Fully paid shares shall be free from all lien and that in the case of partly paid shares the Issuer’s lien shall be
restricted to moneys called or payable at a fixed time in respect of such shares.’

4. New Article 34A be inserted after existing Article 34 of Article of Association:

‘Option or right to call of shares shall not be given to any person except with the sanction of the Issuer in
general meetings.’

“RESOLVED FURTHER THAT Mr. Paras Savla, Chairman & Managing Director of the Company be and is hereby authorized
to take all the steps for giving effect to the said resolutions.”

7. To consider and if thought fit to pass with or without modification(s) the following resolution as an Ordinary
Resolution:

“RESOLVED THAT pursuant to section 94 and other applicable provisions, if any, of the Companies Act 1956 Authorized
Share Capital of the Company be increased from Rs. 24,50,00,000/- divided in to 2,45,00,000 equity shares of Re.10/- each
to Rs.35,00,00,000/- divided in to 3,50,00,000 equity shares of Re.10/- each.”

“RESOLVED FURTHER THAT subject to the approval of the members at the general meeting and pursuant to section 16
and other applicable provisions, if any, of the Companies Act 1956 Clause V of the Memorandum of Association of the
Company be substituted as under :

V. The Authorised Share Capital of the Company is Rs. 35,00,00,000 (Rupees Thirty Five Crores Only) divided in to
3,50,00,000 (Three Crores Fifty Lacs) Equity Shares of Rs.10 (Rs. Ten Only) each.”

8. To consider and if thought fit to pass with or without modification the following resolution as a Special Resolution:

“RESOLVED THAT in accordance with the provisions of Section 81(1A) and other applicable provisions, if any, of the
Companies Act, 1956 (including any amendments thereto or re-enactment thereof) (the “Act”), and pursuant to the provisions
of Chapter VIII of the Securities and Exchange Board of India (Issue of Capital and Disclosure Requirements) Regulations,
2009 the provisions of any other applicable laws including the Foreign Exchange Management Act, 1999 (FEMA), Issue of
Foreign Currency Convertible Bonds and Ordinary Shares (through Depository Receipt Mechanism) Scheme, 1993 and

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

2

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

subject to any required approval, consent, permission and/or sanction of the Ministry of Finance (Department of Economic
Affairs), the Securities and Exchange Board of India (the “SEBI”) and in accordance with the rules, regulations, guidelines,
notifications, circulars and clarifications issued thereon from time to time by Government of India (the “GOI”), the Reserve
Bank of India (the “RBI”), Foreign Investment Promotion Board, SEBI and/or any other competent authorities, (including any
amendment thereto or re-enactment thereof for the time being in force) and the enabling provisions of the Memorandum of
Association and Articles of Association of the Company, the Listing Agreements entered into by the Company with the stock
exchanges on which the Company’s shares are listed and subject to necessary approvals, permissions, consents and
sanctions of statutory and other authorities, concerned, institutions or bodies, whether in India and/or abroad, as may be
necessary, and subject to such conditions and modifications as may be prescribed by any of them while granting such
approvals, permissions, consents and sanctions and which may be agreed to or accepted by the Board of Directors of the
Company (hereinafter referred to as the “Board”, which term shall include any committee thereof) consent of the Company be
and is hereby accorded to the Board at their absolute discretion to create, offer, issue and allot in one or more tranches, in the
course of domestic/international offerings to domestic/foreign investors/ institutional investors/foreign institutional investors,
members, employees of the Company and/or its associates company(ies), non-resident Indians, companies or bodies corporate
whether incorporated in India or abroad, to Qualified Institutional Buyers (“QIBs”) under Chapter VIII of the SEBI ICDR
Regulations or a combination of the foregoing, Trusts, Mutual Funds, Banks, Financial Institutions, Insurance Companies,
Pension Funds, Individuals or otherwise, whether shareholders of the Company or not, through a public issue, rights issue,
private placement and/or any other permitted nature of offering, with or without an over-allotment option, equity shares and/or
equity shares through Global Depository Receipts (“GDR”), American Depository Receipts (“ADR”), Foreign Currency Convertible
Bonds (“FCCB’s”) or any such financial instrument convertible into equity shares (including warrants or otherwise, in registered
or bearer form) and /or any security convertible into equity shares with or without voting/special rights or giving the holder a
right to subscribe to equity shares including fully/partly convertible debentures, bonds, warrants, whether attached to other
securities or otherwise and/or securities linked to equity shares, or any other securities (all of which are hereinafter collectively
referred to as “Securities”) or any combination of Securities, for raising funds upto Rs. 125 crores or equivalent amount in
foreign currency, whether secured by way of charge on the assets of the company or unsecured, as may be decided by the
Board, through issue of prospectus and /or placement document and/ or other permissible/requisite offer documentation
such terms and conditions including security, rate of interest etc., as may be deemed appropriate by the Board at its absolute
discretion (subject to being permissible under applicable laws and regulations) including the discretion to determine the
categories and combination of Investors to whom the offer, issue and allotment shall be made to the exclusion of other
categories of Investors at the time of such offer, issue and allotment considering the prevailing market conditions and other
relevant factors and wherever necessary in consultation with lead managers, financial advisors and legal advisors.

RESOLVED FURTHER THAT in case of any equity linked issue/offering, including without limitation, any GDR/ADR/
FCCB offering, the Board be and is hereby authorised to issue and allot such number of equity shares as may be required
to be issued and allotted upon conversion, redemption or cancellation of any such Securities referred to above or as may
be in accordance with the terms of issue/offering in respect of such Securities and such equity shares shall rank pari passu
with the existing equity shares of the Company in all respects except provided otherwise under the terms of issue/offering
and in the offer document and/or prospectus and/or offer letter and/or offering circular and/or listing particulars.

RESOLVED FURTHER THAT in case of allotment of Securities by way of QIP as per the provisions of Chapter VIII of the
SEBI ICDR Regulations:

(i) the number and/or conversion price in relation to equity shares that may be issued and allotted on conversion of
Securities that may be issued pursuant to this resolution including by way of a Qualified Institutional Placement
(“QIP”) in accordance with the SEBI ICDR Regulations as mentioned above shall be appropriately adjusted for corporate
actions such as bonus issue, rights issue, split and consolidation of share capital, merger, demerger, transfer of
undertaking, sale of division or any such capital or corporate restructuring;

(ii) the Securities issued under QIP shall not be eligible to be sold for a period of one year from the date of allotment,
except on a recognized Stock Exchange, or except as may be permitted from time to time by the SEBI ICDR Regulations;

(iii) the total amount raised in such manner should not, together with the over-allotment option exceed Rs. 125 Crores.

(iv) the relevant date for the determination of applicable price for the issue of the Securities means the date of the meeting
in which the Board of the Company or the Committee of Directors decides to open the proposed issue;

(v) the Company shall ensure that the Securities are fully paid up and that the issue of Securities is made within 12
(twelve) months from the approval of this resolution by the members of the Company, or such other time as may be
allowed by the SEBI ICDR Regulations from time to time, at such price being not less than the price determined in
accordance with the pricing formula of the aforementioned SEBI ICDR Regulations.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

3

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

RESOLVED FURTHER THAT the Company and/or any entity, agency or body authorised and/or appointed by the Company,
may issue depository receipts representing the underlying Securities issued by the Company in negotiable registered or
bearer form with such features and attributes as are prevalent in international capital markets for instruments of this nature
and to provide for the tradability and free transferability thereof as per international practices and regulations (including
listing on one or more stock exchange(s) inside or outside India) and under the forms and practices prevalent in the
international market.

RESOLVED FURTHER THAT the consent of the Company be and is hereby granted in terms of Section 293(1)(a) and
other applicable provisions, if any, of the Companies Act, 1956 and subject to all necessary approvals, to the Board to
secure, if necessary all or any of the above securities to be issued by the creation of mortgage and/or charge on all or any
of the Company’s immovable and/or movable assets, both present and future, in such form and manner and on such terms
as may be deemed fit and appropriate by the Board.

RESOLVED FURTHER THAT for the purpose of giving effect to the above resolution(s), the Board, in consultation with the
Lead Managers, Underwriters, Advisors and/or other persons as appointed by the Company, be and is hereby authorised to
determine the form, terms and timing of the issue(s)/offering(s) including the investors to whom the Securities are to be
allotted, issue price, face value, number of equity shares or other securities upon conversion or redemption or cancellation
of the Securities, the price, premium or discount on issue/conversion of securities, rate of interest, period of conversion,
listing on one or more Stock Exchanges in India and/or abroad and fixing of record date or book closure and related or
incidental matters, as the Board in its absolute discretion deem fit and accept any modifications in the proposal as may be
required by the authorities in such issues in India and/or abroad.

RESOLVED FURTHER THAT the Board be and is hereby authorized to issue and allot such number of Securities as may
be required, including issue and allotment of equity shares upon conversion of any securities referred to above or as may
be necessary in accordance with the terms of the offer, all such equity shares ranking pari passu and inter-se with the then
existing equity shares of the Company in all respects.

RESOLVED FURTHER THAT in the event of issue of Securities by way of GDRs and / or ADRs, the relevant date on the
basis of which price of the resultant shares shall be determined as specified under applicable law, shall be the date of the
meeting in which the Board decides to open the proposed issue of Securities;

RESOLVED FURTHER THAT such of the Securities as are not subscribed may be disposed off by the Board in its
absolute discretion in such a manner, as the Board may deem fit and as permissible by law.

RESOLVED FURTHER THAT the Board be and is hereby authorised to appoint or modify the terms of appointment or
terminate the appointment and enter into and execute all such arrangements / agreements / contracts, with any lead
manager(s) / underwriter(s) / global coordinator(s) / book runner(s) / merchant banker(s) / stabilising agent(s) / guarantor(s)
/ depository(ies) / listing agent(s) / trustees / legal counsel / custodian(s) / principal paying agent(s) / paying agent(s)/
conversion agent(s) / transfer agent(s) / process agent(s) / advisor(s) / registrar(s) / bankers and all such agencies or
entities, within and outside India, as may be involved or concerned in such issue / offering of the Securities and to
remunerate all such agencies and entities as may be involved in cash or in other permissible form including by way of
payment of commission, brokerage, fees, expenses and reimbursement of their actual expenses incurred in relation to the
issue/offering/listing of Securities and other expenses, if any or the like, as the Board may deem fit, subject to applicable
laws and regulations;

RESOLVED FURTHER THAT for the purpose of giving effect to the above resolution(s), the Board be authorized on behalf
of the Company to take all actions and to do all such deeds, matters and things as it may, in its absolute discretion, deem
necessary, desirable or expedient to the issue or allotment of the aforesaid Securities and listing thereof with the stock
exchange(s) where the Company’s shares are listed and to resolve and settle all questions and difficulties that may arise
in the proposed issue, offer and allotment of any of the aforesaid Securities, utilization of the issue proceeds and to do all
acts, deeds and things in connection therewith and incidental thereto as the Board may in its absolute discretion deem fit,
without being required to seek any further consent or approval of the shareholders or otherwise to the end and intent that
they shall be deemed to have given their approval thereto expressly by the authority of this resolution.

RESOLVED FURTHER THAT the Board be authorized to delegate all or any of the powers conferred by this resolution on
it, to any Committee of Directors or the Chairman or any other Director(s) or officer(s) of the Company to give effect to the
aforesaid resolution(s) and matters flowing from, connected with and incidental to any of the matters mentioned in the
aforesaid resolution, the Board be and is hereby authorised on behalf of the Company to take all actions and to resolve and
settle all questions and difficulties that may arise in the proposed issue / offer, allotment and conversion of any of the
aforesaid Securities, utilization of the issue proceeds and to do all such acts, deeds, matters and things as it may, in its
absolute discretion, deem necessary, desirable or expedient, without being required to seek any further consent or approval
of the members or otherwise to the end and intent that they shall be deemed to have given their approval thereto expressly
by the authority of this resolution.”

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

4

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

9. To consider and if thought fit to pass with or without modification(s) the following resolution as an Special
Resolution:

“RESOLVED THAT in pursuance to the provisions of Section 198, 269, 309, 310, 317 and other applicable provisions, if
any of the Companies Act, 1956 read with Schedule XIII prescribed under the Companies Act, 1956 and in pursuance to
the provisions of Articles of Association of the Company, Mr. Paras Savla be and is hereby reappointed as Managing
Director of the Company for a period of Five Years w.e.f. 01/03/2010 at a remuneration and other terms and conditions as
mentioned below :

(a) SALARY : Rs. 150000/- p.m.

(b) PERQUISITES AND AMENITIES :

1. Car and Telephone : Provision of Car used for Company’s business and Telephone at residence
will not be considered as perquisites.

However personal long distance calls and use of car for private purposes
shall be billed by the Company.

2. Electricity Charges : Paid by the Company.

3. Mobile : Cost of Mobile Instrument and its bill will be paid by the Company.

4. Insurance Premium : Insurance Premium (Term Plan) upto Rs. 3,00,000/- to be reimbursed by the
Company on production of documentary evidence).

(c) OTHER TERMS AND CONDITIONS :

a. He shall not be entitled to any sitting fees for attending the meeting of the Board of Directors or any committee
thereof.

b. The Company will reimburse Mr. Paras Savla expenses incurred by him for entertainment, travelling and other
expense in connection with the business of the Company. However personal long distance calls and use of car
for private purposes shall be billed by the Company.

c. Mr. Paras Savla shall be free to resign his office by giving three calendar months’ notice in writing to the Company.

d. Mr. Paras Savla shall be entitle to compensation for loss of office in accordance with the provisions of Section 318
of the Act, if at any time his office is determined before the expiry of his term of office.

e. During the tenure of his term of office he shall not be liable to retire by rotation.

“RESOLVED FURTHER THAT notwithstanding anything to the contrary herein contained, where in any financial year
during the currency of his tenure, the company has no profits or its profits are inadequate, remuneration by way of salary,
perquisites and other allowances or any combination thereof shall not exceed the aggregate of the annual remuneration as
provided above or the maximum remuneration payable as per the limits set out in Section II of Part II of Schedule XIII of
the Companies Act, 1956, whichever is lower, unless otherwise determined by the Board of Directors.”

10. To consider and if thought fit to pass with or without modification(s) the following resolution as an Special
Resolution:

“RESOLVED THAT in pursuance to the provisions of Section 198, 269, 309, 310, 317 and other applicable provisions,
if any of the Companies Act, 1956 read with Schedule XIII prescribed under the Companies Act, 1956 and in pursuance
to the provisions of Articles of Association of the Company, Mr. Rupesh Savla be and is hereby appointed as Managing
Director of the Company for a period of Five Years w.e.f. 01/03/2010 at a remuneration and other terms and conditions
as mentioned below :

(a) SALARY : Rs. 150000/- p.m.

(b) PERQUISITES AND AMENITIES :

1. Car and Telephone : Provision of Car used for Company’s business and Telephone at residence
will not be considered as perquisites.

However personal long distance calls and use of car for private purposes
shall be billed by the Company.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

5

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

2. Electricity Charges : Paid by the Company.

3. Mobile : Cost of Mobile Instrument and its bill will be paid by the Company.

4. Insurance Premium : Insurance Premium (Term Plan) upto Rs. 3,00,000/- to be reimbursed by the
Company on production of documentary evidence.

(c) OTHER TERMS AND CONDITIONS :

a. He shall not be entitled to any sitting fees for attending the meeting of the Board of Directors or any committee
thereof.

b. The Company will reimburse Mr. Rupesh Savla expenses incurred by him for entertainment, travelling and other
expense in connection with the business of the Company. However personal long distance calls and use of car for
private purposes shall be billed by the Company.

c. Mr. Rupesh Savla shall be free to resign his office by giving three calendar months’ notice in writing to the
Company.

d. Mr. Rupesh Savla shall be entitle to compensation for loss of office in accordance with the provisions of Section
318 of the Act, if at any time his office is determined before the expiry of his term of office.

e. During the tenure of his term of office he shall not be liable to retire by rotation.

“RESOLVED FURTHER THAT notwithstanding anything to the contrary herein contained, where in any financial year
during the currency of his tenure, the company has no profits or its profits are inadequate, remuneration by way of salary,
perquisites and other allowances or any combination thereof shall not exceed the aggregate of the annual remuneration as
provided above or the maximum remuneration payable as per the limits set out in Section II of Part II of Schedule XIII of
the Companies Act, 1956, whichever is lower, unless otherwise determined by the Board of Directors.”

11. To consider and if thought fit to pass with or without modification the following resolution as a Special Resolution:

“RESOLVED THAT in pursuance to the provisions of Section 198, 269, 309, 310, 317 and other applicable provisions, if
any of the Companies Act, 1956 read with Schedule XIII prescribed under the Companies Act, 1956 and in pursuance to
the provisions of Articles of Association of the Company, salary of Mr. Dharen Savla, Executive Director be increased
from Rs. 1,00,000 per month to Rs. 1,50,000 per month with effect from 1st March, 2010 and that the other terms and
conditions including the perquisites and amenities presently being paid shall remain the same.”

“RESOLVED FURTHER THAT notwithstanding anything to the contrary herein contained, where in any financial year
during the currency of his tenure, the company has no profits or its profits are inadequate, remuneration by way of salary,
perquisites and other allowances or any combination thereof shall not exceed the aggregate of the annual remuneration as
provided above or the maximum remuneration payable as per the limits set out in Section II of Part II of Schedule XIII of
the Companies Act, 1956, whichever is lower, unless otherwise determined by the Board of Directors.”

Date: 26.04.2010 By Order of Board of Directors
Registered Office:
Opp. Suryanarayan Bunglows,
Sabarmati- Kalol State Highway, PARAS SAVLA
Motera, Gandhinagar-380005 Chairman & Managing Director

NOTES:

1. The Explanatory Statement pursuant to Section 173(2) of the Companies Act, 1956, in respect of business under Item
No.6, 7, 8, 9, 10 & Item No. 11 of the Notice is annexed hereto.

2. A MEMBER ENTITLED TO ATTEND AND VOTE AT THE ANNUAL GENERAL MEETING IS ENTITLED TO APPOINT
ONE OR MORE PROXIES TO ATTEND AND VOTE ON A POLE INSTEAD OF HIMSELF AND SUCH PROXY NEED
NOT BE A MEMBER OF THE COMPANY. THE INSTRUMENT APPOINTING PROXY SHOULD HOWEVER, BE
DEPOSITED AT THE REGISTERED OFFICE OF THE COMPANY NOT LATER THAN 48 HOURS BEFORE THE
COMMENCEMENT OF THE MEETING.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

6

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

3. The Register of Members and Share Transfer Book of the company will remain closed from 2nd June, 2010 to 8th June, 2010
(both days inclusive).

4. Members holding shares in physical form are requested to intimate Registrar and Share Transfer Agent of the company i.e.
Link Intime India Private Limited, 211 Sudarshan Complex, Near Mithakali Six Roads Navrangpura, Ahmedabad-380009
change, if any, in their registered address along with pin code. Members holding shares in electronic form may update such
details with their respective Depository Participant.

5. Corporate Members intending to send their authorised representative(s) to attend the Meeting are requested to send a
certified copy of the Board Resolution authorising their representative to attend and vote on their behalf at the Meeting.

6. Members/Proxies are requested to bring the Attendance Slip duly filled in.

7. As a measure of austerity, copies of the Annual Report will not be distributed at the Annual General Meeting; Members are
requested to bring their copy of the Annual Report to the Meeting, if they need to refer to it.

8. Pursuant to Clause 49 of the Listing Agreement with the Stock Exchange, where the equity shares of the company are
listed, additional information pertaining to Directors proposed for re-appointment at the Annual General Meeting is attached
hereto.

Date: 26.04.2010 By Order of Board of Directors
Registered Office:
Opp. Suryanarayan Bunglows,
Sabarmati- Kalol State Highway, PARAS SAVLA
Motera, Gandhinagar-380005 Chairman & Managing Director

EXPLANATORY STATEMENT PURSUANT TO SECTION 173(2) OF COMPANIES ACT, 1956

ITEM NO. 6

At the time of listing application made with National Stock Exchange Limited the Company had given undertaking for alteration
of Articles of Association of the Company as prescirbed in the notice, as per Rule 19(2) (a) of the Securities Contracts
(Regulation) Rules, 1957 and as per requirement of National Stock Exchange Limited. As per the provision of Sec 31 of the
Companies Act, 1956, a Company shall not alter its Articles except with the consent of the members in the General Meeting of
the Company. As such Company had given undertaking to National Stock Exchange for alteration of Article at the ensuing
Annual General meeting of the Company. As such your Directors recommend to pass the Special resolution for alteration of
Article of Association of the Company as set out in the notice.

The Articles of Association of the Company with proposed amendment is availabe for inspection in at the Registered Office of
the Company during business hours.

None of the Directors of the Company is interested in the above resolution.

ITEM NO. 7

The Company proposes to enhance and strengthen its equity capital base by way of infusion of further equity capital by issue
of equity shares or such other security which would be later on converted into equity shares or give right to the holders of the
securities to subscribe to the equity capital at a later date. Hence, the Authorised Share Capital of the Company is required to
be increased from Rs. 24.50 Crores divided into 2,45,00,000 Equity Shares of Rs. 10/- each to Rs. 35.00 Crores divided into
3,50,00,000 Equity Shares of Rs. 10/- each. Pursuant to provisions of Section 94 and Section 16 of the Companies Act, 1956
consent of members are required to be obtained for increase in Authorised Share Capital and alter clause V of Memorandum of
Association of the Company in consequence thereof.

The Directors recommend the resolution for your approval.

The Memorandum of Association of the Company with proposed amendment is availabe for inspection in at the Registered
Office of the Company during business hours.

None of the Directors of the Company is interested in the said resolution.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

7

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

ITEM NO. 8

The Special Resolution contained in the Notice at Item No. [8] relates to a proposal by the Company to raise capital through
Global Depository Receipts (“GDR”), American Depository Receipts (“ADR”), Foreign Currency Convertible Bonds (“FCCB’s”)
or any such financial instrument convertible into equity shares (hereinafter referred to as “Securities”) including by means of a
issue of Securities to Qualified Institutional Buyers (“QIBs”) as defined under the Securities & Exchange Board of India ((Issue
of Capital and Disclosure Requirements) Regulations, 2009 (“SEBI ICDR Regulations”).

The Company proposes to enhance and strengthen its equity capital base by way of infusion of further equity capital by issue
of equity shares or such other security which would be later on converted into equity shares or give right to the holders of the
securities to subscribe to the equity capital at a later date. As you are already aware that the Company has been awarded two
Coal Bed Methane (CBM) Blocks at Singrauli in Madhya Pradesh and Godavari Valley (North) in Andhra Pradesh. The Company
has acquired the land for the extraction/execution of 8 coreholes. Land acquisition for Test wells is under process. In Godavari
(N) land acquisition for Core hole drilling is underway. The Company has obtained the Petroleum Exploration License (PEL) by
the state government (Director Geology & Mining Madhya Pradesh). The Company is awaiting for Petroleum Exploration
Licences (PEL) for Godavari (N) block. The Company has been awarded Consent of Operation (CFO) by Madhya Pradesh
Pollution Control Board (MPPCB) on August 4, 2008. CFO process for GV(N) block is under process. In Singrauli Block, the
Company has successfully completed drilling of three core holes and drilling of fourth, fifth and sixth coreholes is underway.
Based on the results found, our Company has already initiated planning for Test wells. For completion of these wells, Company
has already placed two rigs and deployment of two additional rigs is under final process. The proposed infusion of funds upto
Rs. 125 crores is to part finance the expenditure as mentioned above in respect of to CBM Blocks as well as Capital Expenditure
and Working Capital requirements for expansion of air and gas compression business, work over rig and drilling rig business,
marginal field and any other services and businesses as deemed fit by Board of Directors of the Company, as per the
provisions of Memorandum of Association of the Company.

It is proposed to create, offer, issue and allot Securities at such price, at a discount (if permissible) or premium to market price
or prices in such manner and on such terms and conditions including security, rate of interest, and to such person(s) including
institutions, incorporated bodies and/or individuals or otherwise, as may be deemed appropriate by the Board at its absolute
discretion including the discretion to determine the categories and combination of Investors to whom the offer, issue and
allotment shall be made at the time of such offer, issue and allotment considering the prevailing market conditions and other
relevant factors and wherever necessary in consultation with lead managers, either in foreign currency or equivalent Indian
Rupees inclusive of such premium as may be determined by the Board, in any convertible foreign currency, as the Board at its
absolute discretion may deem fit and appropriate.

The Special Resolution also seeks to empower the Board to undertake a qualified institutional placement with qualified institutional
buyers as defined under the SEBI ICDR Regulations apart from other options of private/public placements. The Board, may in
its discretion adopt this mechanism, as prescribed under Chapter VIII of the SEBI ICDR Regulations. The pricing of the
Securities to be issued to qualified institutional buyers pursuant to Chapter VIII of the SEBI ICDR Regulations shall be freely
determined subject to such price not being less than the price calculated in accordance with Chapter VIII of the SEBI ICDR
Regulations. The pricing of the Securities in other mode of placements would be as per applicable statutory provisions.

The Equity Shares allotted or arising out of conversion of any Securities would be listed. The issue/allotment/conversion would
be subject to the availability of regulatory approvals, as applicable to the particular issue/allotment/conversion. The conversion
of Securities held by foreign investors into Equity Shares would be subject to the applicable foreign investment cap under the
prevailing Foreign Direct Investment norms applicable to the Company.

The Securities proposed to be issued under the authority of this Resolution, if necessary, may be secured by way of charge/
hypothecation/mortgage on the Company’s assets as may be finalized by the Board of Directors in consultation with the
Security Holders/Trustees for the holders of the said Securities. As the documents to be executed between the security
holders/trustees for the holders of the said Securities and the Company may contain the power to take over the management
of the Company in certain events, enabling approval is also sought under Section 293(1)(a) of the Companies Act, 1956.

As and when the Board does take a decision on matters on which it has the discretion, necessary disclosures will be made to
the stock exchanges under the provisions of the Listing Agreement, as required.

Section 81(A) of the Companies Act, 1956, and the relevant clauses of the Listing Agreement with the Stock Exchanges where
the Equity Shares of the Company are listed, inter-alia provide that when it is proposed to increase the issued capital of a
Company by allotment of further shares, such further shares shall be offered to the existing shareholders of such Company in
the manner laid down in the said Section 81 unless the shareholders in a General Meeting decide otherwise. Since, the Special
Resolution proposed in the business of the Notice may result in the issue of shares of the Company otherwise than to the
shareholders of the Company, consent of the shareholders is being sought pursuant to the provisions of Section 81(1A) and
other applicable provisions of the Companies Act, 1956, and the Listing Agreement. The Special Resolution, if passed, will

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

8

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

Details of Directors seeking re-appointment at the Annual General Meeting
(in pursuance of clause 49 of the Listing Agreement)

Name of the Director Brief Resume and nature of Expertise List of other Directorship/
in Functional area Committee membership in other

Public Companies as on 31st

March 2010
Mr. Prabodh G. Baruah He is a post-graduate in Petroleum Technology and Other Directorship

Bachelor Degree in Mechanical Engineering and has NIL
39 years of vast experience in Oil & Gas Industry.
He has worked as a member of the Task Group of the Committee Membership
Ministry of Petroleum and Natural Gas to implement NIL
the vision of integrating the petroleum pipeline in
India. He has also served as the Chairman of the
Institute of Engineers of India.

Mr Harish G. Bhinde He has a Diploma in Mechanical Engineering. Other Directorship
He has more than 43 years of experience out of NIL
which 32 years with Indian Oil Corporation limited. Committee Membership

NIL

have the effect of allowing the Board to issue and allot Securities to the investors who may or may not be the existing
shareholders of the Company/otherwise then on pro rata basis to the existing shareholders of the Company.

The Board believes that such an issue of Securities of the Company is in the interest of the Company and therefore recommends
the resolution for your approval.

None of the Directors of the Company is, in any way, concerned or interested in the Resolution.

ITEM NO. 9, 10, 11

The term of appointment of Mr. Paras Savla and Mr. Rupesh Savla, Managing Directors expired on 28th February, 2010. they
were reappointed by the Board of Directors for 5 years with effect from 1st March, 2010 subject to approval of the members at
the ensuing Annual General Meeting on the terms and conditions as mentioned in the Special Resolutions set out in the Notice.

The Board of Directors at their meeting held on 6th May, 2009 re-appointed Mr. Dharen Savla as Executive Director for five
years with effect from 21st June, 2009. In view of increased business operations in Compression and Work over rigs business
and commencement of business operations in CBM and Marginal fields, the Board at their meeting held on 22nd January, 2010,
increased the remuneration of Shri Dharen Savla from Rs.1,00,000/- to Rs. 1,50,000/- per month keeping perquisites and
amenities and other terms and conditions of his appointment same as specified in the Special resolution passed at the AGM
held on 5th June, 2009.

The re-appointment of Shri Paras Savla, Shri Rupesh Savla and increase in salary of Shri Dharen Savla will be in accordance
with section 198, 269, 309, 310, 317 and other applicable provisions, if any, read with provisions of Schedule XIII of the
Companies Act,1956 without requiring the approval of Central Government.

The Directors recommend the Special Resolutions no. 9, 10 and 11 for your approval.

Except Shri Paras Savla, Shri Rupesh Savla and Shri Dharen Savla, none of the Directors’ of the Company are concerned or
interested in the said Resolution.

Date: 26.04.2010 By Order of Board of Directors
Registered Office:
Opp. Suryanarayan Bunglows,
Sabarmati- Kalol State Highway, PARAS SAVLA
Motera, Gandhinagar-380005 Chairman & Managing Director

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

9

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

DIRECTORS REPORT
To
The Members
Deep Industries Limited,
Ahmedabad.

Your Directors have pleasure in presenting Twentieth Annual Report together with the Audited Accounts of the company for the
financial year ended 31st March, 2010.
FINANCIAL RESULTS:

(Rs. In Lacs)
Particulars 2009-10 2008-09
Sales/ Income from Operation 5533.80 3350.30

Other Income 74.66 92.77

Expenditure 2492.62 1544.54

Profit Before Interest and Depreciation 3115.84 1898.53
Less: Interest 415.32 302.05

Profit Before Depreciation 2700.52 1596.48

Less: Depreciation 583.07 370.77

Profit Before Tax 2117.45 1225.71

Less:

Provision for: Current Taxation F.B.T 438.50 149.58

Short Provision of Taxation — 21.92
Deferred Taxation 242.36 292.29

Net Profit 1436.59 761.92

Balance brought forward from last year 1984.19 1244.95

Exceptional Items (Profit/Loss) 0.00 0.00

Profit available for appropriation 3420.78 2006.87
APPROPRIATIONS:
Transfer to General Reserve 150.00 0.00

Investment Reserve Fund (23.72) 22.68

Proposed Dividend 106.25 0.00

Proposed Dividend Distribution Tax 18.05 0.00

Balance carried to Balance Sheet 3170.20 1984.19

DIVIDEND

Your Directors have recommended 5% dividend on Equity Shares for financial year ended on 31st March, 2010, which, if
approved at the ensuing Annual General Meeting will be paid to(i) those Equity Shareholders whose name appear in the
Register of Members of the Company after giving effect to all valid share transfers in physical form lodged with the Company
on or before 1st June, 2010 and (ii) to those members whose particulars as beneficial owners are furnished for this purpose, by
the Depositories, viz. National Securities Depository Limited and Central Depository Services (India) Limited.

MANAGEMENT DISCUSSION AND ANALYSIS

A report on Management Discussion and Analysis (MDA), which forms part of this report, inter alia, deals adequately with the
operations as also current and future outlook of the company.

CORPORATE GOVERNANCE

Pursuant to Clause 49 of the Listing Agreement with the Stock Exchange, a separate section titled “Corporate Governance’’ is
attached to this Annual Report.

A certificate from the Auditors of the Company confirming compliance with conditions of Corporate Governance as stipulated
under Clause 49 of the listing agreement is annexed to the Report.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

10

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

DIRECTORS

Mr. Prabodh G. Baruah and Mr. Harish G. Bhinde retire by rotation at the ensuing Annual General Meeting and being eligible,
offer themselves for re-appointment.

DIRECTORS RESPONSIBILITY STATEMENT

Pursuant to requirement under Section 217(2AA) of the Companies Act, 1956 with respect to Directors responsibility statement,
it is hereby confirmed:

i. That in preparation of the Annual Accounts, all the applicable accounting standards have been followed.

ii. That the accounting policies are adopted and consistently followed and the judgments and estimates made 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 and of
profit of the company for the financial year.

iii. That the Directors have taken proper and sufficient care for the maintenance of adequate accounting records in accordance
with the provisions of the Act for safeguarding the assets of the Company and for preventing/ detecting fraud and irregularities.

iv. That the Directors have prepared the Annual Accounts on the going concern basis.

SUBSIDIARY COMPANY:

The Company has attached Unaudited Financial Results for the Financial Year 2009-10 of Deep Energy, LLC in USA. During
the year under review, the Company has set up Subsidiary Companies, ‘Deep Natural Resources Ltd.’ for exploration, production
& development of crude oil, coal bed methane (CBM) and natural gas and ‘Prabha Energy Pvt. Ltd.’ for generation of electrical
power by conventional and non-conventional methods. The Company has attached Audited Financial Statements of ‘Deep
Natural Resources Limited’ and ‘Prabha Energy Pvt. Ltd.’ for the Financial Year 2009-10. The statement under Section 212 of
the Companies Act, 1956 for the Financial Year ended on 31st March, 2010 is also attached.

CONSOLIDATED FINANCIAL STATEMENTS

In accordance with Accounting Standard AS-21 on Consolidated Financial Statements read with Accounting Standard AS-23
on Accounting for Investment in Subsidiary Companies, the Audited Consolidated Financial Statements are provided in the
Annual Report. These statements have been prepared on the basis of financial statements received from subsidiary companies,
as approved by their respective boards.

AUDITORS

The Audit Committee of Board of Directors of the Company has recommended the appointment of M/s. Jayesh M. Shah & Co.,
Chartered Accountants, who retire at the conclusion of the ensuing Annual General Meeting. The Auditors have offered themselves
for re-appointment. The Board recommends their appointment by the members. They have submitted certificate regarding their
eligibility for appointment under Section 224(1-B) of the Company’s Act, 1956 and that they are not disqualified for such
appointment within the meaning of Section 226 of the Companies Act, 1956.

Notes to Accounts at Schedule 18 of Balance Sheet are self-explanatory in respect of any qualification of auditors in their
Report.

INSURANCE

All movable properties as owned by the company continued to be adequately insured against risks.

PARTICULARS OF EMPLOYEES

The company has not paid any remuneration attracting the provisions of Section 217(2A) of the Companies Act, 1956, read with
the Companies (Particulars of employee) Rules, 1975.

CONSERVATION OF ENERGY AND TECHNOLOGY ABSORPTION

The Company is not engaged in activities specified in Companies, (Disclosure of Particulars in Report of Board of Directors)
Rules 1988, and as such the company is not required to give information relating to conservation of energy. The Company is
not using any particular technology and as such information relating to technology absorption is not required to be given.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

11

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

FOREIGN EXCHANGE EARNING AND OUTGO

The information in respect of Foreign Exchange Earnings and Outgo as required by Companies (Disclosures of Particulars in
the Report of Board of Directors) Rules, 1988 is given below:

(Rs. in Lacs)

Particulars 2009-10 2008-09

Earnings - -
Outgo 602.92 2364.08

DEMAT ESCROW A/C

The Company has opened ‘IPO Escrow Account’ in the name of Deep Industries Limited in view of SEBI circular dated April 24,
2009 bearing reference no. SEBI/CFD/DIL/LA/1/2009/24/04. The Company will hold allotted shares and dividend due on shares
lying in demat escrow account which could not be credited to allottees account. Previously, there were Four (4) shareholders
whose 1489 shares were pending and lying in escrow account maintained with our Registrar. As on date, these Shares as per
the details given below have been transferred to IPO Escrow Account maintained by the Company.

SR NO APPLNO NAME1 DPCLITID ALLOT

1 2199454 ISHWAR KHURANA(O.L 29.01.08) IN30010911682246 329

2 3427777 SHWETANKI SHARMA 219

3 2280655 VISHESH JIGNESH SHAH(R) IN30169610681279 766

4 3470150 NIRMALA SONI IN30115114818807 175
1489

AKNOWLEDGEMENTS

Your Directors wish to place on record their deep sense of appreciation for the commitment displayed by all the employees of
the Company resulting in successful performance during the year under review.

Your Directors also take this opportunity to place on record the co-operation and continued support extended by the Banks,
Government Authorities and Shareholders during the year under review.

Date: 26.04.2010 For and on behalf of the Board Of Directors.
Registered Office:
Opp. Suryanarayan Bunglows,
Sabarmati- Kalol State Highway, PARAS SAVLA
Motera, Gandhinagar-380005 Chairman & Managing Director

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

12

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

CORPORATE GOVERNANCE REPORT

COMPANY’S PHILOSOPHY ON CORPORATE GOVERNANCE
The principle characteristics of corporate governance are Transparency, Independence, Accountability, Responsibility, Fairness
and Social Responsibility. Corporate Governance pertains to system of blending law, regulations and voluntary practices,
which enables the company to attract financial and human capital, perform efficiently and thereby perpetuate it into generating
long term economic value for its shareholders, while respecting interests of other stakeholders and the society as a whole. We
take pleasure in reporting that your Company’s existing policies and procedures are in conformity with the requirements
stipulated under Clause 49 of the Listing Agreement and the Company takes feedback into account in its periodic reviews of the
guidelines to ensure their continuing relevance, effectiveness and responsiveness to the needs of investors and all other
stakeholders.

CEO/CFO Certificate
In terms of Clause 49 of the Listing Agreement, the certification by the Chief Financial Officer on the financial statements has
been obtained.

BOARD OF DIRECTORS
As on 31st March, 2010, the Board of Directors comprised of Six Directors out of which three Directors are Executive, Non-
Independent and three Directors are Non – Executive, Independent, the details of which are as follows:

Composition and Category of Directors
Name of Directors Category of No. of Attendance at Member/ Number of

Directorship board meeting last AGM Chairman of other other
attended Board Committee Directorship held

Paras S. Savla Executive,
(Chairman & Non- Independent 12 Yes NIL 8
Managing Director)

Rupesh K. Savla Executive,
(Managing Director) Non- Independent 12 Yes NIL 7

Dharen S. Savla Executive,
(Executive Director) Non- Independent 13 Yes NIL 3
Vijay R. Shah Non- Executive,
(Director) Independent 8 Yes 2 3

Harish G. Bhinde Non- Executive,
(Director) Independent 8 No NIL NIL

Prabodh Kumar Baruah Non Executive,
(Director) Independent 3 No NIL NIL

Number of Board meetings held and the date on which held

Board Meeting Date Board Meeting Date
1. 16.04.2009 8. 11.08.2009
2. 28.04.2009 9. 16.09.2009
3. 06.05.2009 10. 24.09.2009
4. 08.06.2009 11. 16.10.2009
5. 06.07.2009 12. 22.01.2010
6. 23.07.2009 13. 02.03.2010
7. 01.08.2009 14. 11.03.2010

AUDIT COMMITTEE
The Audit Committee as on 31st of March, 2010 comprised of three Non – Executive, Independent Directors. The constitution
of Audit Committee also meets with the requirement under sec 292A of the Companies Act, 1956.

The terms of reference of Audit Committee cover the matter specified for Audit Committee under the clause 49 of the Listing
Agreement and Section 292A of the Companies Act 1956, which is as under:

- Supervision of the Companies Financial Reporting process.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

13

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

- Reviewing with the Management, the Financial Result before placing them to the Board with a special emphasis on
accounting policies and practices, internal controls, compliances with accounting standards and other Legal requirements
concerning financial statements.

- Reviewing the adequacy of the audit and compliance function, including their policies, procedures, techniques and other
regulatory requirements with the statutory auditors.

- Reviewing the observation of statutory auditors about the finding during the audit of the company.

- Keeping watch on timely payment to shareholders and creditors.

- Reviewing the performance of Statutory Auditors.

- Reviewing the management discussion and analysis of financial condition and result of operations.
- Reviewing of significant related party transactions, if any.

Mr. Vijay R. Shah is the Chairman of the Committee. The Chairman was present at the last Annual General Meeting. The Audit
Committee comprised of the following:

Name Designation Category Committee meeting attended
Mr. Vijay R. Shah Chairman Non- Executive, Independent 4

Mr. Harish G. Bhinde Member Non- Executive, Independent 4

Mr. Prabodh G. Baruah Member Non- Executive, Independent 2

Four meetings of Audit Committee were held during the Financial year 2009-10 on the following dates:

Committee Meeting Date Committee Meeting Date
1. 28.04.2009 3. 16.10.2009
2. 23.07.2009 4. 22.01.2010

INVESTORS GRIEVANCES COMMITTEE
Composition
As on 31st March, 2010 Investors Grievance Committee comprised of the following three Non- Executive, Independent Directors
and one Executive Non- Independent Director as follows :

Name Designation Category Committee meeting attended
Mr. Vijay R. Shah Chairman Non- Executive, Independent 4

Mr. Harish G. Bhinde Member Non- Executive, Independent 4

Mr. Prabodh G. Baruah Member Non- Executive, Independent 2
Mr. Paras Savla Member Executive, Non- Independent 4

Terms of Reference
Investors Grievances Committee meets periodically for the redressal of investors grievances related to share transfer,
transmissions, transpositions, rematerialisation, split and issue of duplicate share certificates, non receipt of Annual Report,
non receipt of declared dividend and such other related issues.
Four meetings of Investors Grievances Committee were held during the financial year 2009-10 on the following dates:

Committee Meeting Date
1. 28.04.2009

2. 23.07.2009

3. 16.10.2009

4. 22.01.2010

REMUNERATION COMMITTEE
Composition
As on 31st March, 2010 Remuneration Committee comprised of the following Directors:

Name Designation Category Committee meeting attended
Mr. Vijay R. Shah Chairman Non- Executive, Independent 4

Mr. Harish G. Bhinde Member Non- Executive, Independent 4

Mr. Prabodh G. Baruah Member Non- Executive, Independent 2

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

14

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

Details of Remuneration of Managing Directors and Executive Director for the Financial year 2009-10 are as under:
Sr No. Name of Director Amount Paid (Rs. In Lacs)
1. Paras Savla (Chairman & Managing Director) 14.49

2. Rupesh Savla (Managing Director) 12.91

3. Dharen Savla (Executive Director) 11.83

Four Meetings of Remuneration Committee were held during the Financial year 2009-10 on the following dates:

Committee Meeting Date
1. 28.04.2009
2. 23.07.2009

3. 16.10.2009

4. 22.01.2010

GENERAL BODY MEETING
Details of last three Annual General Meetings:

Year Date Time Venue
2006-07 11.09.2007 4.00 P.M Shree Vishwakarma Hall, Sabarmati Gandhinagar Highway,

Near Visat Petrol Pump, Motera Gandhinagar

2007-08 30.05.2008 2.00 P.M Shree Vishwakarma Hall, Sabarmati Gandhinagar Highway,
Near Visat Petrol Pump, Motera Gandhinagar

2008-09 05.06.2009 4.00 P.M Shree Vishwakarma Hall, Sabarmati Gandhinagar Highway,
Near Visat Petrol Pump, Motera Gandhinagar

NOTE ON DIRECTORS APPOINTMENT/RE-APPOINTMENT
Mr. Prabodh G. Baruah and Mr. Harish G. Bhinde Directors of the company are retiring by rotation at the ensuing Annual
General Meeting and are eligible for reappointment.

Disclosures
a) None of the transactions with any of the related parties were in conflict with the interest of the Company.
b) The Company has complied with the requirements of regulatory authorities on matters related to capital markets and no

penalties /strictures have been imposed against the Company during the last three years.

c) The Company has complied with all the mandatory requirements and the non- mandatory requirements of Clause 49 of the
Listing Agreement.

MEANS OF COMMUNICATION
The Quarterly, Half yearly and Annual results are published in English and Gujarati newspapers. The same were sent to the
Stock Exchange.

MANAGEMENT DISCUSSION AND ANALYSIS REPORT
The Management Discussion and Analysis Report (MDA) forms part of the Annual Report.

GENERAL SHAREHOLDER INFORMATION
Annual General Meeting
Date : 8th June, 2010.
Time : 10.30 a.m.
Venue : Conference Room, GCA Club House, Sardar Patel Stadium,

Motera, Gandhinagar, Gujarat
Date of Book closure : 2nd June, 2010 to 8th June, 2010 (Both days inclusive)
Financial calendar

Results for first quarter ending June 30, 2010. : On or before 31st July, 2010

Results for second quarter ending September 30, 2010 : On or before 31st October, 2010

Results for third quarter ending December 31, 2010 : On or before 31st January, 2011

Results for fourth quarter ending March 31, 2011 : On or before 30th April, 2011

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

15

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

Listing on Stock Exchange
The equity shares of the Company are listed on the Bombay Stock Exchange Limited. (BSE) (Scrip Code is 532760). The
Equity Shares of the Company are listed on National Stock Exchange Limited (NSE) (Scrip Code is DEEPIND) with effect from
9th March, 2010.

The company has paid annual listing fees for the year 2010-11.

Market Price Data: High, Low during each month in last Financial Year till 31st of March, 2010.
 BSE NSE

MONTH HIGH LOW HIGH LOW
April, 2009 63.80 37.55 — —

May, 2009 126.80 53.00 — —

June, 2009 143.30 99.50 — —

July, 2009 112.10 78.60 — —

August, 2009 94.15 77.00 — —
September, 20089 119.95 78.40 — —

October, 2009 135.45 104.60 — —

November, 2009 117.00 96.00 — —

December, 2009 134.40 101.85 — —

January, 2010 127.00 100.10 — —

February, 2010 109.75 92.05 — —

March, 2010 121.00 95.00 107.75 104.55

Registrar and Share Transfer Agents
For the lodgment of transfer deeds and other documents or for any grievances / complaints, investors may contact the
Companies Registrar and Transfer Agent at the following address:
Link Intime India Private Limited
211, Sudarshan Complex,
Mithakali Six roads, Navrangpura,
Ahmedabad-380009
Phone: 26465179 Fax: 26465179
e-mail: ahmedabad@linkintime.co.in
Share Transfer System
The Board of Directors of the company has delegated the power of share transfer, splitting / consolidation of the share
certificate and issue of duplicate share, rematerialisation of shares to the Registrar and Share Transfer Agent. The Registrar
and Share Transfer Agent register the share received for transfer in physical mode, within 30 days from the date of lodgment,
if documents are complete in all respects.

Dematerialization of Shares and Liquidity
As on 31st March, 2010, 2,10,90,999 Equity Shares of the Company, representing 99.25 % of the Share Capital of the Company
are in electronic form.
Distribution of shareholding as on 31st March 2010.

No. of Shares No. of Holders Total No. of the Holders % No. of Shares Total No. of Shares %
1 to 500 11113 86.27 1651729 7.77

501 to 1000 883 6.86 722828 3.40
1001 to 2000 409 3.17 633892 2.98

2001 to 3000 134 1.04 350463 1.65

3001 to 4000 62 0.48 224827 1.06

4001 to 5000 69 0.54 333428 1.57

5001 to 10000 103 0.80 794970 3.74

10001 and above 108 0.84 16537863 77.83

Total 12881 100.00 21250000 100.00

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

mailto:ahmedabad@linkintime.co.in
http://www.novapdf.com
http://www.novapdf.com

16

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

Shareholding Pattern
Sr.No. Category No. of shares held % of shareholding
1 Promoters 1,06,35,150 50.05

2 Mutual Fund and UTI 23,33,509 10.98

3 Banks, Financial Institutions, Insurance Co.
(Central/ State Government Institution) 100 0.001

4 Foreign Institutional Investors 1,22,676 0.58

5 Private Corporate Bodies 12,34,689 5.81

6 NRIs/OCBs 1,12,350 0.53

7 GDR - -

8 Indian Public (including Clearing Members) 68,11,526 32.05
Total 2,12,50,000 100

Address for correspondence
The shareholders may address their communication / grievances at the following address.

The Compliance Officer
Deep Industries Limited
6th Floor, Astron Tower, Opposite Fun Republic Cinema, S.G. Highway, Ahmedabad-380015.
Declaration
All Board Members and Senior Management personnel have affirmed compliance with the Code of Conduct for Directors and
Senior Management, as approved by the Board.

Date: 26.04.2010
Registered Office:
Opp. Suryanarayan Bunglows,
Sabarmati- Kalol State Highway, PARAS SAVLA
Motera, Gandhinagar-380005 Chairman & Managing Director

AUDITORS' CERTIFICATE ON CORPORATE GOVERNANCE

To
The Members
Deep Industries Limited,
Ahmedabad.

We have examined the compliance of conditions of Corporate Governance by Deep Industries Ltd. for the year ended 31st

March, 2010, as stipulated in clause 49 of the Listing agreement of the said Company with the Stock Exchange.

The Compliance of conditions of Corporate Governance is the responsibility of Management. Our Examination was limited to
the procedure and implementation thereof, adopted by the Company for ensuring the Compliance of the conditions of Corporate
Governance. It is neither an audit nor an expression of opinion on the Financial Statement of the Company.

In our opinion and to the best of our information and according to the explanation given to us, we certify that the Company has
complied with the conditions of Corporate Governance as stipulated in Clause 49 of the Listing Agreement.

We state that no investor grievances is pending for a period exceeding one month against the Company.

We further state that such compliance is neither an assurance as to the future viability of the Company nor the efficiency or
effectiveness with which the Management has conducted the affairs of the Company.

 For Jayesh M. Shah &Co.
 Chartered Accountants

 Jayesh M. Shah
Date : 26.04.2010 Proprietor
Place : Ahmedabad M. No. 30638

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

17

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

MANAGEMENT DISCUSSION AND ANALYSIS
COMPANY OVERVIEW

Deep Industries Limited (DIL) is a well diversified Company with Business Interests in Air and Gas Compression, Work over
and Drilling, Marginal Field Natural Gas Projects, Coal Bed Methane Projects and Oil and Gas Exploration Projects. DIL is
India’s largest Gas Compression services provider and has expanded its Oil Field services to work over activities. From its
Drilling to Dispensing plan DIL has also expanded its arms to Exploration and Production Business of Oil, Gas and Coal Bed
Methane. DIL is providing value added Engineering Services to various Public Sector and Private Sector Undertakings in India.

INDUSTRY OUTLOOK

Industry will have to be more techno innovative and cost effective to ensure adequate supplies of oil and natural gas at
affordable prices. Developing technologies of tomorrow becomes imperative. Gas is gaining prominence as the bridge fuel and
efforts are on to exploit India’s natural endowment in gas in all its dimensions, like Coal Bed Methane (CBM), Underground Coal
Gasification (UGC) and Gas Hydrates. There exploitation requires significant technology and capital infusion. To meet various
exploration targets, availability of sufficient number and capacities of Rigs and Exploration equipments equipped with latest
technologies are of vital importance.

Prices of oil remained volatile through out the year with price variation in the range of $35 to $147 in one year (Year 2008-09).
The price has stabilized at the level of around $ 80 in the year 2009-10. This type of volatility is absent in gas prices which
shows the stability of the gas prices. This makes gas a more stable and hence a reliable fuel.

To meet this increasing pace of Industry requirements, the company has invested substantially in equipments & technologies
to ensure availability of quality resources with latest technologies.

THE ECONOMY

Indian Scenario

The Indian oil and gas sector is one of the six core industries in India and has very significant forward linkages with the entire
economy. India has been growing at a decent rate annually and is committed to accelerate the growth momentum in the years
to come. This would translate into India’s energy needs growing many times in the years to come. Hence, there is an emphasized
need for wider and more intensive exploration for new finds, more efficient and effective recovery, a more rational and optimally
balanced global price regime - as against the rather wide upward fluctuations of recent times, and a spirit of equitable common
benefit in global energy cooperation.

The Indian oil and gas sector is of strategic importance and plays a predominantly pivotal role in influencing decisions in all
other spheres of the economy. The annual growth has been commendable and will accelerate in future consequently encouraging
all round growth and development. This has necessitated the need for a wider intensified search for new fields, evolving better
methods of extraction, refining and distribution, the constitution of a national price mechanism - keeping in mind the alarming
price fluctuation in the recent past and evolving a spirit of equitable global cooperation.

Energy needs in India are catered mainly by coal, oil, natural gas, hydropower, nuclear power and wind power in that order. The
contribution by natural gas is only 8% of total energy requirement in India, as against around 24% at global levels. Nevertheless,
with more gas finds in India, and with LNG gaining greater acceptance, the share of natural gas in India’s energy consumption
is set to scale up significantly in the medium to long term.

STRATEGY OF THE COMPANY

The Company’s service division comprises of varied services like Air Compression, Gas Compression and Work Over Rig
activities. The contracts of the company are fixed price contracts which are fixed for a specific time period. This helps the
company to maintain its earnings in recessionary times.

GAS COMPRESSION BUSINESS

Strengths and Highlights:

- Top management of our Company has several years of experience and expertise in their domain.

- The day-to-day affairs of our Company are looked after by qualified and skilled key personnel with experience, under the
supervision of our Managing Directors.

- We currently own 27 compressor packages, of various capacity to cater various needs of our client.

- We have compressed more than 750 million cubic metres of natural gas during the last five years.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

18

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

With an existing portfolio of 27 gas compressors out of which 13 compressors are procured in last two financial years, the
Company is strengthening its position as largest provider of gas compression services domestically. The compressor plants have
been operating with utmost efficiency in different regions of the country. We are executing contract compression on turnkey basis,
which includes supply of Equipment, Commissioning, Operation & Maintenance of Gas Engine driven compressor package. We
have joined hands with reputed and experienced company like M/s Valerus Compression Services, Houston Texas, USA for
supply of gas compressor packages in India and have technical back up for varied services of Oil & Gas sector.

Current Developments in Compression business:

Our Company has procured 13 new compressors during last Two financial years and have successfully commenced five
gas compression contracts in the FY 2008-09 and 3 new gas compression contracts in current financial year. Moreover,
we hope to receive some more contracts for gas compression in financial year 2010-11.

WORK-OVER ACTIVITY BUSINESS

Having established its presence in the gas compression segment, Company has diversified into providing work-over services to
E & P players through its fleet of Rigs. Unlike drilling rigs, which are required at the hydrocarbon prospecting stage, work-over
rigs, also called well servicing rigs, are required during the entire life-cycle of the well. The Government has allotted various
exploration blocks under its NELP policy. A minimum work programme is fixed for each of the blocks which would ensure
increased demand for the services. The company has 6 work over rigs and 1 Drilling rig of different capacity.

To strengthen the operational and technical capabilities, we are having active technical back up form M/s Indrillco Bakti,
Indonesia, one of the renowned and giant in the field of drilling & workover services. Recently we have also tied up with United
Gulf Energy Resources LLC, Oman, UAE as our technical Collaborator upto 2000 HP Drilling & Work over Rigs.

DIL operates onshore mechanical Rigs in India and our vision is to utilize our Rigs under long-term contracts. We provide
Operation and Maintenance services for work over Rigs with technically skilled force multipliers. We have also tied-up with the
renowned companies for technical know how in order to provide Integrated Services. Our HSE policy is well defined and is inline
with International and Industrial safety norms.

EXPLORATION AND PRODUCTION BUSINESS:

Under its Drilling to dispensing plan, DIL has entered into E & P space through forward integration by acquiring Coal Bed
Methane, Oil and Gas and Marginal fields assets. Having been allotted two blocks in CBM-III round, one each in Singrauli (M.P)
and Godavari (A.P) and one Oil and Gas block in seventh round of International competitive bidding round NELP-VII, the future
growth of the Company will be driven by successful development of these blocks.

COAL BED METHANE (CBM) PROJECT

Coal bed methane is a clean burning fuel. CBM is produced when organic material is turned into coal during burial as both the
temperature and pressure increases. If, during the process, the coal is saturated with water and methane is trapped within the
coal, the result is Coal Bed Methane, known as CBM.

To monetize the underground/subsurface accumulation of hydrocarbon reserve, DIL has signed a Contract for Exploration and
Production of Coal Bed Methane for both the blocks with Government of India for a period of 34.5 years.

DIL has already been awarded Environmental Clearance, Petroleum exploration license and Consent to Operate for Singrauli
Block. Drilling of Core holes in this block is in full swing and likely to complete soon. Based on Core hole data, DIL is all set to go
for drilling of Test wells. All the eight core hole locations are very strategically located and covering entire area of 330 Sq. Kms.
Petroleum Exploration Licensing activity, Land Acquisition and allied activities at Godavari (N) block is underway. The company
is looking to start operations in 2010.

MARGINAL FIELDS

Key Highlights:

Oil And Natural Gas Corporation Limited (ONGC), as a part of its Marginal Field Monetization Programme, has allotted three
Onshore fields in north-western Rajasthan to DIL for a period of 17 years starting FY07E, given the establishment of proven gas
reserves of 1.42 BCM from all the three fields, the company’s foray into exploration through this medium would help to reduce
risks associated with wild-cat exploration. The company has signed Service Contract for the development of three marginal
fields with ONGC. The blocks are falling in North-Western Rajasthan includes Ghotaru, Bankia and Kharatar. These fields,
which form a part of the Jaisalmer-Mari High basin and spread over an area of 100 sq. km and have a cumulative natural gas
reserve base of 1.42 BCM. Marginal fields offer significant upside potential in terms of reserve accretion. Total Number of Gas
bearing wells available in Ghotaru, Bankia and Kharatar Fields are five, two and four respectively.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

19

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

Current Status of the project:

The pace of the operation programme at Marginal fields are remarkable and till date DIL has completed work over operations
at Ghotaru and Bankia fields, operation at Kharatar field is underway. DIL has successfully completed work over operation of
five wells in Ghotaru and two wells in Bankia. Along with the work over operations, DIL has already completed Pipeline survey
for interconnection pipeline. Designing of Gas gathering Station, Gas processing units etc. are underway. Based on the results
of work over programme, DIL has already initiated Market Survey for sale of its Natural Gas.

OIL AND GAS

DIL has been awarded one onshore block in International competitive bidding round NELP VII by Government of India. The
block SR-ONN-2005/I is situated in Chhatisgarh State. Total area of the block is 789 sq. Kms. The Company has already
applied for Petroleum Exploration License.

FINANCIAL ANALYSIS
Service Income

Service income of the Company has increased from Rs.3350.30 lacs to Rs.5533.80 lacs which shows an increase of 65.17%
in operational income over the previous year. The Year on Year (YOY) growth of 65.17% in operational income is almost in line
of YOY growth of 67.37% of previous year.
Income from Gas Compression has been increased by more than 66% over the previous year where as Income from Work over
activities has been increase by more than 74% over the previous year. During the year company has shifted focus from Air
Compression and Transportation activities to its core activities of Gas Compression and Work over activities.

(Rs. In Lacs)

FOR THE YEAR 2008-09 FOR THE YEAR 2009-10
SERVICE INCOME 3350.30 5533.80

EBDITA 1898.53 3115.84

EBDTA 1596.48 2700.52

PBT 1225.71 2117.45
PAT 761.92 1436.59

Other Income

Other income decreased from Rs. 92.77 lacs to Rs. 74.66 lacs which shows a decrement of 24.25%. Such reduction is mainly
due to decrease in profit on sale of Mutual Funds.

3350.30

5533.80

1898.52

3115.85

1596.48

2700.52

1225.7

2117.45

761.91

1436.59

0

1000

2000

3000

4000

5000

6000

SERVICE
INCOME

EBDITA EBDTA PBT PAT

For the Year 2008-09 For the Year 2009-10

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

20

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

Operating Expenses

Operating Expenses has increased from Rs. 821.79 lacs to Rs. 1491.57 lacs which shows an increase of 81.5% commensurate
with the increased operations of the company. Operating expenses as a percentage of operating income has been increased
from 25.28% to 27.00% which is well with in industry norms.

Staff Cost

Employees’ Remuneration & Benefits has increased from Rs.409.32 lacs to Rs.606.38 lacs which shows an increase of
48.14%. Staff Cost as a percentage of operating income has come down to 10.96 % compared to 12.21% in the previous year.

Administrative Cost

Administrative Expenses has increased from 274.01 lacs to 355.53 lacs which reflects an increase of 29.75% over previous
year. Admin Cost as a percentage of operating income has come down to 6.42 % compared to 7.95% in the previous year. The
reason is the benefit of economies of scale.

Financial Charges

Interest & Financial Charges has increased from Rs.302.05 lacs to Rs.415.32 lacs which shows an increase of 37.50%.
Financial Charges as a percentage of operating income has come down to 7.51% compared to 9.01% in the previous year. The
main reason is repayment of loan has commenced.

Depreciation

Depreciation has increased from Rs.370.77 lacs to Rs.583.08 lacs, an increase of 57.26% over the previous year. This is
because increased capital expenditure during in F.Y. 2009-10.

RISKS & CONCERNS

1. Prolonged deliveries of equipment from suppliers due to high demand.

2. Cyclical nature of business as it is dependent on oil & gas prices.

3. High cost of bidding in international market.

4. Scarcity of skilled personnel in market.

INTERNAL CONTROL SYSTEMS

The Company has built adequate systems of internal controls towards achieving efficiency and effectiveness in operations,
optimum utilization of resources and effective monitoring thereof as well as compliance with all applicable laws.

HUMAN RESOURCES

With increase in competition, change in domestic scenario and globalization, a plethora of opportunities have opened up. In this
scenario, it is important for companies to create a culture that is unique, distinctive and at the same time inspiring and
motivating the people to put in their best. The Company has a right mix of young, energetic and motivated workforce, open
workplace environment and a collaborative work culture that attributes to teamwork and believes in offering much more than a
job. We provide our employees outstanding career development opportunities and reward to the staff for their good performance
and loyalty to the organization. In order to meet the industries demand, we have appointed experienced professionals in
Technical as well as Finance Departments. Apart from that every year, we hire new pool of talent from reputed petroleum
institute through campus selection process.

CAUTIONARY STATEMENT

Statement in Management Discussion and Analysis may be forward looking within the meaning of applicable securities 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.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

21

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

AUDITORS’ REPORT

To,
The Members,
Deep Industries Limited.

1. We have audited the attached Balance Sheet of DEEP INDUSTRIES LIMITED as at 31st March, 2010 and also Profit and
Loss Account and the Cash Flow Statement for the year ended on that date annexed thereto. These financial statements
are the responsibility of the Company’s management. Our responsibility is to express an opinion on these financial statements
based on our audit.

2. We conducted our audit in accordance with 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 any
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 issued by the Central Government of India in terms of sub-section (4A) of section 227 of the Companies Act,
1956 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 enclose in the Annexure a statement on the matters
specified in paragraphs 4 and 5 of the said order.

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

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

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

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

(iv) In our opinion, the Balance sheet and Profit and Loss Account and Cash Flow Statement dealt with by this report
comply with the accounting standards referred to in sub-section (3C) of Section 211 of the Companies Act, 1956;

(v) On the basis of written representation received from the directors, as on 31st March 2010 and taken on record by the
Board of Directors of the Company and the information and explanations given to us, we report that none of the
directors is disqualified as on 31st March 2010 from being appointed as a director in terms of clause (g) of sub-section
(1) of section 274 of the Companies Act, 1956;

(vi) In our opinion and to the best of our information and according to the explanations given to us, the said accounts
subject to the effect of such adjustments, if any, as might have been required for and read together with the significant
accounting policies and notes thereon give the information required by the Companies Act, 1956, in the manner so
required and give a true and fair view in conformity with the accounting principles generally accepted in India :

i. in the case of the Balance Sheet, of the state of affairs of the Company as at 31st March, 2010 ; and

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 Cash Flow statement, of the cash flows for the year ended on that date.

FOR AND ON BEHALF OF
JAYESH M. SHAH & CO.

Chartered Accountants
Firm Reg. no. 104173W

Place : Ahmedabad (JAYESH M. SHAH)
Date : 26th April, 2010 Proprietor

 Mem. No. : 30638

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

22

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

ANNEXURE TO THE AUDITORS’ REPORT
(Referred to in paragraph 3 of the Auditors’ Report of even date to the members of Deep Industries Limited on the financial
statements for the year ended 31st March, 2010.)

1. (a) The Company has maintained records showing full particulars including quantitative details and situation of its fixed
assets.

(b) As explained to us, a substantial portion of the fixed assets have been physically verified by the management during
the year and no material discrepancies have been noticed on such verification.

(c) In our opinion, the Company has not disposed off a substantial part of its fixed assets during the year and the going
concern status of the Company is not affected.

2. (a) As per information and explanation given to us, inventory of spares and consumables has been physically verified by
the management at the year end. In our opinion the frequency of verification is reasonable.

(b) In our opinion the procedures of physical verification of inventory of spares and consumables 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 produced before us, in our opinion the Company is maintaining
proper records of inventory .The discrepancies noticed on physical verification of inventory as compared to book
records were not material and have been properly dealt with in books of accounts.

3. (a) The Company has given an interest free unsecured loan to its two subsidiaries Companies. In respect of the said loans
the maximum amount outstanding at any time during the year is Rs 127.20 Lacs and the year end balance is Rs 62.05
Lacs. The company has not granted loans secured or unsecured to firms or other parties covered in the register
maintained under Section 301 of the Companies Act, 1956.

(b) In our opinion and according to the information and explanations given to us, terms and conditions of such interest free
loans are not prima facie prejudicial to the interest of the Company.

(c) The principal amounts, are repayable on demand and there is no repayment schedule.

(d) In respect on said loan, the same are repayable on demand and therefore the question of overdue amount does not
arise.

(e) 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 Companies Act, 1956. Consequently, requirement of clauses (iii)(f) and
(iii)(g) of paragraph 4 of the Order are not applicable.

4. In Our opinion and according to the information and explanations given to us there exists adequate Internal Control
procedures commensurate with the size of the Company and the nature of its business with regard to purchase of stores,
raw materials including components, plant and machinery ,equipments and other assets and with regard to service
provided by the Company, Further on the basis of our examination of the books and records of the Company, carried out in
accordance with the auditing standards generally accepted in India, we have not observed any continuing failure to correct
major weaknesses in the aforesaid internal control procedures.

5. (a) In our opinion and according to the information and explanations given to us, the transactions made in pursuance of
such contracts or arrangements referred to in Section 301 of the Companies Act, 1956 have been entered in the
register required to be maintained under that section.

(b) In our opinion and according to the information and explanations given to us, the transactions made in pursuance of
such contracts or arrangements exceeding value of Rs. 5,00,000 have been entered into during the financial year at
prices which are reasonable having regard to the prevailing market prices at the relevant time.

6. According to the information and explanations given to us, the Company has not accepted any deposits from the public
within the meaning of section 58A and 58AA of the Companies Act, 1956 and the rules framed there under. Therefore, the
provisions of Clause (vi) of paragraph 4 of the Order are not applicable to the Company.

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

8. We are informed that maintenance of cost records has not been prescribed by the Central Government of India under
clause (d) of subsection (1) of Section 209 of the Companies Act, 1956 in respect of the Company products. Hence, the
provisions of Clause (viii) of paragraph 4 of the Order are not applicable to the Company.

9. (a) According to the information and explanations given to us and the records of the Company examined by us, in our
opinion, the Company is generally regular in depositing undisputed statutory dues including provident fund, investor
education and protection fund, employees’ state insurance, income tax, sales tax, wealth tax, service tax, custom
duty, excise duty, cess and other material statutory dues to the extent applicable with the appropriate authorities in
India. However, in case of delays in few instances the same has been deposited along with interest due thereon.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

23

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

(b) According to the information and explanations given to us and the records of the Company examined by us, there are
no dues of wealth tax, sales tax, custom duty, excise duty and cess which have not been deposited on account of any
dispute. The particulars of dues of income tax and service tax as at 31st March, 2010 which have not been deposited
on account of a dispute, are as follows:

Name of Statute Nature of Dues Amount (Rs. Lacs) Related Period From where
the dispute is pending

I.T. Act Income Tax on 1.12 A.Y. 2006-07 Com. Of Income Tax
Certain Disallowances (Appeals)

I.T Act Penalty u/s 271(1)(c) 57.83 A.Y. 2004-05 Com. Of Income Tax
(Appeals)

Service tax Short payment of 4.35 F.Y 2007-08 & Service tax dept.
Service tax F.Y 2008-09

10. The Company does not have any accumulated losses as at 31st March, 2010 and has not incurred any cash losses during
the financial year covered by our audit and in the immediately preceding financial year.

11. In our opinion and according to the information and explanations given to us, the Company has not defaulted in repayment
of dues to any bank.

12. In our opinion and according to the information and explanations given to us, 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. In our opinion, the Company is not a chit fund or a nidhi /mutual benefit fund/ society. Therefore, the provisions of Clause
(xiii) of Paragraph 4 of the Order are not applicable to the Company.

14. Based on our examination of the records and evaluation of the related internal controls, the Company has maintained
proper records of transactions and contracts in respects of its investments, securities and other investments and timely
entries have been made therein. All Shares, Securities and other investments have been held by the Company in its own
name.

15. In our opinion and information and explanation given to us, the Company has not given guarantee for any loan taken by
other from Bank/ Financial Institutions which are prejudicial to the interest of the Company.

16. To the best of our knowledge and belief and according to the information and explanations given to us, in our opinion, the
term loans & other facilities obtained during the year were, applied by the Company for the purpose for which they were
obtained.

17. According to the information and explanations given to us and on the basis of overall examination of the Balance Sheet of
the Company, in our opinion, there are no short term funds raised during the year which have been used for long term
investment.

18. In our opinion and according to the information and explanations given to us, the Company has made preferential allotment
of 12,50,000 equity shares of Rs. 10 each at the price of Rs. 58 each to Companies covered in the register maintained
under Section 301 of the Companies Act, 1956.

19. The Company has not issued any debentures. Therefore the provisions of Clause (xix) of paragraph 4 of the Order are not
applicable to the Company.

20. The Company has not raised any monies by way of public issue during the year.

21. During the course of our examination of the books and records of the Company, carried out in accordance with the auditing
standards generally accepted in India, we have neither 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.

FOR AND ON BEHALF OF
JAYESH M. SHAH & CO.

Chartered Accountants
Firm Reg. no. 104173W

Place : Ahmedabad (JAYESH M. SHAH)
Date : 26th April, 2010 Proprietor

 Mem. No. : 30638

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

24

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

BALANCE SHEET AS AT 31ST MARCH 2010

PARTICULARS SCHEDULE AMOUNTS AS AT AMOUNTS AS AT
RUPEES 31-Mar-10 RUPEES 31-Mar-09

RUPEES RUPEES

SOURCES OF FUNDS :
(I) SHARE HOLDER’S FUND.

(i) Share Capital 1 212500000 200000000
(ii) Convertible Warrant 1 32625000 40000000
(iii) Reserves & Surplus 2 808956569 577728384

1054081569 817728384

(II) LOAN FUNDS
(i) Secured Loans 3 449201806 605007163
(ii) Unsecured Loan 4 0 0

449201806 605007163

(III) DEFERRED TAX LIABILITY (NET) 78939877 54703787

TOTAL : 1582223252 1477439334

APPLICATION OF FUNDS :
(I) FIXED ASSETS 5

(a) Gross Block 1166301718 1049727044
(b) Less : Accumulated Depreciation 144949662 87070246

1021352055 962656798
(c) Add : Capital Work in Progress 237874085 135288887

1259226141 1097945685

(II) INVESTMENTS 6 120622830 148893893

(III) CURRENT ASSETS, LOANS & ADVANCES
(a) Inventories 7 20243491 26568162
(b) Sundry Debtors 8 133056317 124689067
(c) Cash & Bank Balances 9 40459905 20170296
(d) Loans, Advances & Deposits 10 186412025 103455696

380171738 274883221
Less: CURRENT LIABILITIES & PROVISIONS 11

(a) Current Liabilities 104090897 30769497
(b) Provisions 97267947 40987228

201358844 71756725

Net Current Assets 178812894 203126496

(IV) MISC. EXPENSES (TO THE EXTENT
NOT WRITTEN OFF OR ADJUSTED) 12 23561387 27473261

TOTAL : 1582223252 1477439334

Notes Forming Part of Accounts 18

Renuka Upadhyay
Company Secretary

For Deep Industries Limited

Paras Savla Rupesh Savla
Chairman Managing Director

Date : 26th April 2010
Place : Ahmedabad

As per our report of even date attached
For & on Behalf of
Jayesh M. Shah & Co.
Chartered Accountants
Firm Reg. No. 104173W

Jayesh M.Shah
Proprietor
M. No. 30638

Date : 26th April 2010
Place : Ahmedabad

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

25

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

Renuka Upadhyay
Company Secretary

For Deep Industries Limited

Paras Savla Rupesh Savla
Chairman Managing Director

Date : 26th April 2010
Place : Ahmedabad

As per our report of even date attached
For & on Behalf of
Jayesh M. Shah & Co.
Chartered Accountants
Firm Reg. No. 104173W

Jayesh M.Shah
Proprietor
M. No. 30638

Date : 26th April 2010
Place : Ahmedabad

PROFIT AND LOSS ACCOUNT FOR THE YEAR ENDED ON 31ST MARCH 2010

PARTICULARS SCHEDULE AMOUNTS AS AT AMOUNTS AS AT
RUPEES 31-Mar-10 RUPEES 31-Mar-09

RUPEES RUPEES

(I) INCOME :
Air, Gas Compression and
Work Over Operation Income 553379712 334071242
Transportation Income 0 958891
Other Income 13 7465865 9277345

TOTAL : 560845577 344307478

(II) EXPENSES :
Operating Expenses 14 149157648 82179260
Employees Remunaration & Benefits 15 60637850 40931828
Administrative & Other Expenses 16 35553061 27401126
Interest & Financial Charges 17 41532152 30204818
Depreciation 5 58307999 37077547
Misc Expenses Written off 12 3911874 3941922

TOTAL : 349100584 221736501

Profit Before Taxation 211744994 122570978
Less : 1. Income Tax Provision 43850000 17150411

2. Deferred Tax Provision 24236090 68086090 29228753 46379164

Net profit after taxation 143658904 76191814

Balance of Profit & Loss Account
of Previous year 198418766 124494711

(III) Balance Available for Appropriation 342077670 200686524

(IV) APPROPRIATIONS
1. Transfer to General Reserve 15000000 0
2. Proposed Dividend 10625000 0
3. Tax on Proposed Dividend 1805719 0
4. Investment Reserve Fund -2372783 2267759

Bal. of Profit & Loss Account
carried to Bal.Sheet 317019734 198418766

TOTAL : 342077670 200686524

Basic E.P.S. of face value of Rs. 10 (In Rupees) 7.18 3.81
Diluted E.P.S. of face value of Rs. 10 (In Rupees) 6.76 3.81

Notes Forming Part of Accounts 18

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

26

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

CASH FLOW STATEMENT FOR THE YEAR ENDED ON 31ST MARCH, 2010
PARTICULARS 2009-10 2008-09

RUPEES RUPEES RUPEES RUPEES

CASH FLOWS FROM OPERATING ACTIVITIES :
Net Profit before tax as per Profit & Loss Account 211744994 122570978
Adjustment for :

Depreciation Expenses 58307999 37077547
Interest Expenses 35467527 26072703
Interest Expenses on late payment of TDS 0 43753
Dividend Income -3370968 -6430214
Interest Income -1974449 -1978235

Profit/(Loss) on Sale of Investments -339631 -276548
Profit/(Loss) on Sale of Fixed Assets 238541 -80509
Priliminary Expenses Written Off 3911874 92240893 3941922 58370418

Operating Profit before Working Capital Changes 303985887 180941396
Change in Working Capital
Adjustment for

Inventories 6324671 2495095
Sundry Debtors -8367250 -47425428
Loans & Advances -82956329 14038287
Trade Payable & Other Liabilities 73321400 -11677508 13033247 -17858798

CASH FLOW FROM OPERATION 292308379 163082598
Cash Flow from Exceptional Claim
Income Tax & Cenvat Credit 0 -40801949 -40801949
NET CASH GENERATED BY OPERATING ACTIVITIES 292308379 122280649

CASH FLOWS FROM INVESTING ACTIVITIES :
Purchase of Fixed Assets & Changes in Work in Capital -220165097 -674823047
Sale of Fixed Assets 338100 4886555
Purchase of Investments 0 -76005270
Sale of Investments 28271063 0
Interest Income 1974449 1978235
Dividend Income 3370968 6430214
Profit from Sale of Investments 339631 -185870886 276548 -737256765

CASH FLOWS FROM FINANCING ACTIVITIES :
Interest Paid -35467527 -26072703
Interest Expenses on late payment of TDS 0 -43753
Proceeds from Issue of Share Capital/Convertible Warrants 105125000 0
(Net of Expenses / Recovery of Expenses)
Proceeds from Secured Loans -155805357 530235919
Proceeds from Unsecured Loans 0 0
Dividend and Dividend Tax Paid 0 -86147884 0 504119464

NET INCREASE/(DECREASE) IN CASH & CASH EQUIVALENTS 20289609 -110856653
CASH AND CASH EQUIVALENTS AT THE BEGINNING OF THE YEAR 20170297 131026950
CASH AND CASH EQUIVALENTS AT THE CLOSE OF THE YEAR 40459906 20170297

Renuka Upadhyay
Company Secretary

For Deep Industries Limited

Paras Savla Rupesh Savla
Chairman Managing Director

Date : 26th April 2010
Place : Ahmedabad

As per our report of even date attached
For & on Behalf of
Jayesh M. Shah & Co.
Chartered Accountants
Firm Reg. No. 104173W

Jayesh M.Shah
Proprietor
M. No. 30638

Date : 26th April 2010
Place : Ahmedabad

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

27

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

SCHEDULES FORMING PART OF THE BALANCE SHEET AS AT 31ST MARCH 2010

PARTICULARS 31-Mar-10 31-Mar-09
Rupees Rupees

SCHEDULE - 1
A. SHARE CAPITAL :

Authorised Share Capital :
24500000 Equity Shares of Rs. 10/- each 245000000 220000000
(Previous Year 22000000 Equity Shares of Rs.10/- each)

Issued & Paid up Share Capital :
21250000 Equity Shares of Rs. 10/- each fully Paid up 212500000 200000000
(P.Y. 20000000 Equity Shares of Rs.10 each)
(During the year, 1250000 Equity shares of Rs 10/- each fully
paid up were issued on Conversion of Convertible Warrants)

TOTAL : 212500000 200000000

B. CONVERTIBLE WARRANTS
Issued subscribed & Paid up :
(a) 20,00,000 Warrants of Rs 200/- each & Rs 20 paid up on

each warrant (Previous year 20,00,000 warrants) 40000000
Less: Forfeited during the year 40000000

0 40000000

(b) (i) 22,50,000 Warrants of Rs.58/- Each & Rs.14.50/-
Paid up on Each Warrants issued during the year 32625000

(ii) 12,50,000 warrants of Rs 58/- each &
fully paid during the year 72500000

Less: 12,50,000 warrants converted to fully paid up
equity shares of Rs 10/- each at a premium of
Rs 48 per share (72500000) 32625000 0 0

TOTAL : 245125000 240000000

SCHEDULE - 2 : RESERVES & SURPLUS
(I) Capital Reserve - Share Premium

As per last Balance Sheet 356587500 356587500
Addition during the year 60000000 0

416587500 356587500

(II) Capital Reserve - (For Preferential Warrant Forfeiture)
As per last Balance Sheet 0 0
Addition during the year 40000000 0

40000000 0

(III) General Reserve
As per last Balance Sheet 20000000 20000000
Addition during the year 15000000 0

35000000 20000000

(IV) Investment Reserve Fund
As per Last Balance Sheet 2722118 454359
Addition during the year 0 2267759
Written back during the year -2372783 0

349335 2722118
(V) Profit & Loss Account Balance 317019734 198418766

TOTAL : 808956569 577728384

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

28

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

PARTICULARS 31-Mar-10 31-Mar-09
Rupees Rupees

SCHEDULE - 3 : SECURED LOANS
1. Term Loan

Rupee Term Loan 42427706 318537212
Foreign Currency Term Loan 403803063 235977843

2. Working Capital Facility -1608279 48180907
3. Vehicle Loan 4579316 2311201

TOTAL : 449201806 605007163

NOTE :

(1) Rupee Term Loan and Foreign Currency Term Loan from State Bank of India as mentioned above is secured by hypothecation
of Air Compressor, Gas Compressor, Work over Rigs and other Misc. Assets and further secured by personal guarantee
of Directors and equitable mortgage of immovable properties situated at Ahmedabad and Modasa held in the name of
director and relative of director.

(2) Working Capital Facility from State Bank of India as mentioned above is secured by hypothecation of stock and book debt
& further secured by personal guarantee of directors and equitable mortgage of immovable property situated at Ahmededabad
& Modasa held in the name of director and relative of director

(3) Buyer’s Credits are obtained from overseas branches of State Bank of India which are backed by Letter of Undertaking
from State Bank of India, Commercial Branch, Ahmedabad which has sanctioned the Term Loan.

(4) Borrowing from Vehicle Loan are from banks and secured against hypothecation of vehicle and personal guarantee of
Directors.

SCHEDULE - 4 : UNSECURED LOANS
0 0

TOTAL : 0 0

SCHEDULE - 5 : FIXED ASSETS
Particulars Gross Block Depreciation Block Net Block

Sr. Op. Bal. Additions Deductions Cls. Bal. Op. Bal. Additions Deductions Cls. Bal.
No. as on during during as on as on during during as on As on As on

01.04.09 the year the year 31.03.10 01.04.09 the year the year 31.03.10 31.03.10 31.03.09
(A) Tankers 835000 0 0 835000 786281 19488 0 805769 29231 48719
(B) Crane 697075 0 0 697075 96718 78839 0 175557 521518 600357
(C) Vehicles 9455165 6559363 1005225 15009303 2104204 1043834 428584 2719454 12289849 7350961
(D) Air Compressor 11503401 0 0 11503401 5573057 752517 0 6325574 5177827 5930344
(E) Gas Compressor 611218605 131998379 17460000 725756985 49889119 33638806 0 83527925 642229060 561329486
(F) Computers 3973557 719436 0 4692993 2831046 310347 0 3141393 1551600 1142511
(G) Shed, Foundation

& Road 12903012 1486990 0 14390002 4965746 2948449 0 7914195 6475807 7937266
(H) Office Building 7158358 0 0 7158358 1200998 595735 0 1796733 5361624 5957359
(I) R I G 382146788 3135473 9109231 376173029 18098868 18250501 0 36349369 339823660 364047919
(J) Office Equip., 8768893 109889 0 8878782 1234969 584001 0 1818970 7059812 7533924

Furniture & Fixtures
(K) Other 1067190 139600 0 1206790 289239 85483 0 374722 832068 777951

Plant & Machinery
TOTAL (A) 1049727044 144149130 27574456 1166301718 87070246 58308000 428584 144949662 1021352055 962656797

(L) Capital Work
in Progress(B) 135288887 197907333 95322135 237874085
TOTAL (A + B) 1185015931 342056463 122896591 1404175803 87070246 58308000 428584 144949662 1021352055 962656797
PREVIOUS YEAR 515109438 963410256 293503763 1185015931 50103217 37077547 110518 87070246 1097945685

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

29

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

PARTICULARS No. of 31-Mar-10 No. of 31-Mar-09
Shares/Units Rupees Shares/Units Rupees

SCHEDULE - 6 : INVESTMENTS
(A) LONG TERM INVESTMENTS :

(i) Quoted Investments :
1. Ganesh Benzoplast Limited 5000 76844 5000 76844
2. Vama Industries Limited 2500 69111 2500 69111
3. Manglore Refinery Project Ltd. 450 26141 450 26141
4. Power Trading Corporation 4000 728484 4000 728484

(ii) Unquoted Investments :
(a) INVESTMENT IN SUBSIDIARIES

90% share in Deep Energy LLC 1010520 1010520
70% share in Deep Natural Resources Ltd 350000 0
71% share in Prabha Energy Pvt. Ltd. 250000 0

(b) OTHERS
Mehsana Nagarik Co-Op Sahakari Bank Ltd. 400 10000 400 10000

2521100 1921100

(B) CURRENT INVESTMENTS :
(i) Unquoted Investments :

1. Canara Robeco ST- Retail Monthly Dividend Fund 429579 4350000 0
2. Canara Robeco ST-WEEKLY DIVIDEND FUND 991564 10036697 0
3. HDFC Cash Management Fund- T A Plan- Retail 266342 2671805 0
4. Hdfc Cash Management Fund-T A Plan-Wholesale 3344267 33548019 0
5. HDFC EQUITY FUND- Growth 11490 2500000 0
6. ICICI PRUDENTIAL INCOME PLAN 852364 10096319 0
7. ING Treasury Advantage Fund Reg - Daily Div 870270 8704965 0
8. RELAIANCE MONTHLY INTERVAL

FUND- SERIES II-IDP 1304517 13050000 0
9. Religare Credit Opportunities Fund -I P 998173 10000000 0
10. SBI DFS - 15 MONTH-5- GROWTH 2100210 21002099 0
11. SBI MAGNUM COMMA FUND- D 115336 2141825 0
12. DSP Blackrock Govt. Sec. Fund 0 1182459 13024910
13. HDFC Cash Management Fund 0 1280254 12842870
14. ICICI Prudential Short Term Plan 0 459345 5385595
15. IDFC Arbitrage Plus Fund 0 636820 6671316
16. Kotak Bond Reguler Dividend 0 2374253 26146278
17. Principal Liquid Plus Fund 0 541379 5424619
18. Reliance Money Manager Fund 0 7120 7126237
19. SBI Magnum Gilt Fund 0 1727219 17836311
20. SBI-SHF Ultra Short Term Insi. Growth 0 2902303 29037543
21. UTI Treasury Advantage Fund 0 15545 15549360
22. UTI G-SEC Fund 0 690601 7927755

118101730 146972793

TOTAL : 120622830 148893893

(D) DETAILS OF INVESTMENTS PURCHASED AND SOLD DURING THE YEAR :

Face Value No. of Units
(In lacs) Cost Rs.

I. VARIOUS CATEGORIES OF MUTUAL FUND UNITS 10 249.92 391571092

 AS AT 31ST MARCH 2010 AS AT 31ST MARCH 2009
(E) AGGREGATE VALUE OF Book value Market Value Book value Market Value

QUOTED INVESTMENT 900580 551245 900580 343240
UNQUOTED INVESTMENT 119722250 119724623 147993313 145828535

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

30

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

PARTICULARS 31-Mar-10 31-Mar-09
Rupees Rupees

SCHEDULE - 7 : INVENTORIES
(At Cost or market price whichever is lower)
(As valued, verifed and certified by the Management)
Stock of Stores & Spares 19858498 26322381
Stock of Oil 384993 245781

TOTAL : 20243491 26568162

SCHEDULE - 8 : SUNDRY DEBTORS
(Unsecured Considered Good)
Over Six Months 10517098 5333422
Others 122539219 119355645

TOTAL : 133056317 124689067

SCHEDULE - 9 : CASH & BANK BALANCES
(I) Cash on Hand 208514 122218
(II) Bank Balances :

(a) With Schedule Bank
1. In Current Account 333864 1179558
2. In Fixed Deposit Account 39917527 18867385

40251391 20046943

(a) With Other Bank
1. Mehsana Nagrik Sahakari Bank Current Account 0 1127

(Maximum o/s Balance during the year Rs.11702
(Rs.101,888/- in Previous Year))

TOTAL : 40459905 20170288

SCHEDULE - 10 : LOANS, ADVANCES AND DEPOSITS
(Unsecured Considered Good)
Loan to Subsidiary Company
(i) Deep Natural Resources Ltd. 6205638 0
Advances Recoverable in cash or in kind or for the value to be received
(i) Income Tax & Cenvat Receivable 93361059 78427449
(ii) Other Loans, Advances & Deposits 86845328 25028248

TOTAL : 186412025 103455696

SCHEDULE - 11 : CURRENT LIABILITIES AND PROVISIONS
(A) Current Liabilities :

(i) Sundry Creditors 19987841 13901231
(ii) Other Liabilities 67182147 3935364
(iii) Foreign Currency Monetary Translation Diff. A/c 4452177 0
(iv) Duties & Taxes Payable 12468732 12932902

TOTAL : 104090897 30769497

(B) Provisons :
Taxation & F.B.T. Provisions 84837228 40987228
Proposed Equity Dividend 10625000 0
Tax on Proposed Equity Dividend 1805719 0

97267947 40987228

TOTAL : 201358844 71756725

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

31

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

PARTICULARS 31-Mar-10 31-Mar-09
Rupees Rupees

SCHEDULE - 12 : MISCELLANEOUS EXPENDITURE
(To the extent not written off or adjusted)
(A) Preliminary Expenses

As per Last balance sheet 27473261 31415183
Written off during the year 3911874 3941922

TOTAL : 23561387 27473261

SCHEDULES FORMING PART OF PROFIT AND LOSS ACCOUNT FOR THE YEAR ENDED 31ST MARCH, 2010

SCHEDULE - 13 : OTHER INCOME
Interest Received 1974449 1978235
Profit/Loss on sale of Investment (Net) 339631 276548
Dividend Received 3370968 6430214
Misc. Income 1453755 492197
Foreign Currency Fluctuation Gain/Loss (Net) 565603 19642
Profit/(loss) on sale of Fixed Assets -238541 80509

TOTAL : 7465865 9277345

SCHEDULE - 14 : OPERATING EXPENSES
Air, Gas Compressor & Rig Running & Maintenance Expenses 145311828 78249433
Tanker Running & Maintenance Expenses 0 863007
Vehicle Running and Maintenance Expenses. 3845820 3066819

TOTAL : 149157648 82179260

SCHEDULE - 15 : EMPLOYEES REMUNERATION & BENEFITS :
Salaries & Bonus 56672327 38991763
Employee Welfare & Staff Amenities 2988878 702993
Contribution to Employees’ benefit fund 976645 1237072

TOTAL : 60637850 40931828

SCHEDULE - 16 : ADMINISTRATIVE & OTHER EXPENSES
Bank Charges 4953884 4767324
Insurance Premium 1219151 1320638
Travelling Expenses (Directors Travelling Rs.1680398 /-) 4181537 3988103
Directors’ Remuneration 3583333 2700000
Professional , Consulting & Legal Expenses 4463823 1466199
Electricity Expenses 1023485 831273
Auditor’s remuneration 100000 25000
Municipal Tax 130533 74794
Amount written off 3617174 0
Other Expenses 12280141 12227795

TOTAL : 35553061 27401126

SCHEDULE - 17 : INTEREST & FINANCIAL CHARGES
Bank Interest On Hypothecation & Term loan 24148841 24156124
Interest & Finance Charges on Foreign Credit 14956097 5941496
Forward/ Option Contract Premium 2360617 0
Other Interest & Finance Charges 66597 107198

TOTAL : 41532152 30204818

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

32

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

SCHEDULE - 18 : NOTES FORMING PART OF THE ACCOUNTS
A. Significant Accounting Policies:

1. Basis of Preparation of Financial Statements
The financial statements have been prepared in compliance with all material aspects of the mandatory Accounting
Standards issued by the ICAI and the relevant provisions of the Companies Act, 1956.

Financial Statements are based on historical cost and are prepared on accrual basis.

2. Use of Estimates
The preparation of financial statements requires estimates and assumptions to be made that affect the reported
amount of assets and liabilities on the date of the financial statements and the reported amount of revenues and
expenses during the reporting period. Difference between the actual results and estimates are recognized in the period
in which the results are known/ materialized.

3. Fixed Assets and Depreciation
(a) Fixed Assets are stated at cost net of cenvat, less accumulated depreciation. All cost, including financing cost till

commencement of assets put to use, effect of foreign exchange contracts and adjustment arising from exchange
rate variations attributable to the fixed assets are capitalised.

(b) Expenditure including finance costs related to borrowed funds for the fixed assets incurred on projects under
implementation are included under “Capital Work in Progress”. These expenses are transferred to fixed assets on
commencement of respective projects.

(c) (i) Depreciation on Shed & construction at contactor site is provided considering the period of the initial contract.

(ii) Depreciation on Tanker & Office Building is provided on Written down Value Method as per the rate prescribed
in Schedule XIV and in accordance with Section 205(2)(b) of the Companies Act, 1956.

(iii) Depreciation on Fixed Assets other than stated above in Para (i) & (ii) is provided on Straight Line Method as
per rate prescribed in Schedule XIV and in accordance with Section 205(2)(b) of the Companies Act, 1956,
considering the life of the Asset.

4. Investments
Investments that are intended to be held for more than a year, from the date of acquisition, are classified as Long Term
Investments. Long Term Investments, Current Investments and Investments in subsidiaries are carried at cost. Unquoted
investments are stated at book value. However, provision for diminution in value of investment is made to recognise a
decline in the value of investment.

5. Debtors
Debtors are stated at the book value after making provisions, if any, for the doubtful debts.

6. Inventories
Inventories of spare parts and oil are valued at cost or market price whichever is lower.

7. Foreign Currency Transactions
(a) Transaction denominated in foreign currencies are recorded at the exchange rate prevailing on the date of the

transaction.
(b) Monetary Items denominated in foreign currency including foreign currency loan at the year end are restated at the

year end rate. In case of items which are covered by forward exchange contract, the difference between year end
rate and rate on the date of the contract is recognised as exchange difference and premium paid on forward
contracts and option contract is recognised over the life of the contract.

(c) The difference either on settlement or on translation of monetary assets and liabilities and realised gain and losses on
foreign exchange transaction are recognised in the Profit and Loss account except in cases where they relate to
acquisition of Fixed Assets, the difference arising a result in which case they are adjusted to the carrying cost of such
assets. Exchange rate difference on year end long tern foreign currency loan is carried to “Foreign Currency Monetary
Translation Difference Account” to be amortised upto the period of loan or upto March 31, 2011 whichever is earlier.

(d) Non monetary foreign currency items if any are carried at cost.

8. Basis of Accounts
Revenue/Income and costs/expenditures are generally accounted on accrual as they are earned or incurred.

9. Employee Benefit
(a) Monthly contribution to the Provident Fund being in the nature of defined contribution scheme is charged against

revenue. The fund is administered through Provident Fund Authority.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

33

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

(b) Post employment and other long term employees benefits are recognized at the present value of the amount
payable determined using actuarial valuation techniques. Based on the actuarial valuation no provision of Gratuity
is required to be made in respect of the post employment and other long term benefits.

10. Borrowing Cost
Borrowing cost that are attributed to the acquisition, construction of qualifying assets are capitalised as part of such
assets upto the date, assets are ready for its intended to use. All other borrowing costs are recognized as an expense
in the year which they are incurred.

11. Tax on Income
Current Tax is determined on the basis of the amount of tax payable in respect of taxable income for the year.

Deferred tax is calculated at current statutory income tax rate and is recognized on timing differences; being the
difference between taxable income and accounting income that originate in the one period and are capable of reversal
in one or more subsequent periods. Deferred tax assets subject to the consideration of prudence, are recognized and
carried forward only to the extent that there is a reasonable certainty that sufficient future taxable income will be
available against which such deferred tax assets can be realized.

12. Income
Company’s Income comprises of Work Over Rig Services, Gas Compression and Air Compression Services.

13. Provision, Contingent Liabilities and Contingent Assets.
Provision is recognised when there is a present obligation as a result of a past event that probably requires an outflow
resources and a reliable estimate can be made of the amount of the obligation. Disclosure for contingent liability is
made when there is a possible obligation or a present obligation that may, but probably will not, require an outflow of
resources. No provision is recognised or disclosure for contingent liability is made when there is possible obligation or
a present obligation and the likelihood of outflow of resources is remote. Contingent Asset is neither recognized nor
disclosed in the financial statements.

B. Managerial Remuneration
Director Remuneration :
Particulars Amount (Rs. In lacs)
Salaries 35.83
Perquisites 3.40

Total 39.23

Computation of Net Profit in accordance with Section 198 & 309 of the Companies Act, 1956

Particulars Amount (Rs. in lacs)
Profit before Taxes as per Profit and Loss Account 2117.45
Add : Managerial Remuneration 35.83
Add : Loss on Sale of Fixed Assets 2.39
Less : Profit on Sale of Investments 3.40

Net Profit 2152.27

Sr. Particulars Amount Paid (Rs. In Lacs) Maximum Amount
No. Restricted upto 11% of Net Profit
1. Chairman and Managing Director 14.49

2. Managing Director 12.91

3. Executive Director 11.83 236.75

TOTAL 39.23
C. In the opinion of the board, the current assets, loans and advances are approximately of the value stated if realized in the

ordinary course of business. The provision for all known liabilities are adequate and not in excess of the amount reasonably
necessary.

D. Other Information pursuant to paragraphs 3, 4, 4A, 4B and 4D of Para-II of the Schedule VI is given as under so far
as applicable to the Company.
(a) The Company has not employed any person drawing remuneration of Rs.2,00,000/- per month or more or Rs.

24,00,000/- per annum.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

34

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

(b) As the Company is engaged in providing services there is no manufacturing activity carried out and information in
respect of installed capacity, production capacity, raw material consumption, opening and closing stock of goods
produced and consumption of indigenous and imported raw materials and spares thereof and turnover of goods produced
is not given.

Particulars 2009-10 2008-09
(c) Value of imports calculated on CIF basis

Capital Goods, Freight, Insurance Rs. 5,01,64,637 Rs. 23,29,22,098
Spare Parts Rs. 95,71,538 Rs. 28,09,347

(d) Expenditure in Foreign Currency
Spares, Equipment, Freight Rs. 5,97,36,175 Rs. 23,57,31,445
Director’s Travelling Expenses Rs. 5,55,926 Rs. 6,76,985

(e) Earnings in Foreign Currency
NIL 0 0

(f) Payment to Statutory Auditors
Audit Fees Rs.1,00,000 Rs. 25,000
Taxation Matters Rs. 25,000 Rs. 15,000
Others Rs. 25,000 Rs. 30,000

Total Rs. 1,50,000 Rs. 70,000

E. Considering nature of activity it is not possible to ascertain the elements of Capital Commitment Expenditure to be
executed on capital account.

F. Contingent Liabilities:
i. Bank Guarantees

The company has given counter guarantees aggregating to Rs. 1767.31 Lacs(31st March 2009 Rs. 1182.17 Lacs) to
banks as at 31st March 2010.

ii. Other Contingent Liabilities not provided for;
Name of Statute Amount (Rs. Lacs) Amount (Rs. Lacs)

31.03.2010 31.03.2009
Income Tax Act 58.95 38.20
Service tax 4.35 0.0

G. Figures are rounded off to the nearest rupee and the previous year figures are regrouped wherever necessary.

H. Segment Reporting
The Company is engaged in the service activity having mainly the domestic hire charges income and there are no separate
reportable segments as per Accounting Standard 17 - “Segment Reporting” issued by the Council of the Institute of
Chartered Accountants of India.

I. Impairment of Assets
The carrying amounts of assets are reviewed at each balance sheet date, if there is any indication of impairment based on
internal/external factors. An impairment loss will be recognised wherever the carrying amount of an asset exceeds its
estimated recoverable amount. The recoverable amount is greater of the assets’ net selling price and value in use. In
assessing the value in use the estimated future cash flows are discounted to the present value at the weighted average
cost of capital. During the year there are no impairment losses on assets of the Company.

J. The Company had issued 20,00,000 Convertible Warrants of Rs. 200/- aggregating Rs. 40,00,00,000/- and had received
Rs. 4,00,00,000/- at the time of allotment on 31st January 2008 being Rs. 20/- per Convertible Warrants. On option exercise
by the allottee for forfeiture and /or on due date on non receipt of balance amount, the amount of Rs. 4,00,00,000/- has been
forfeited and are transferred to Capital Reserve- Preferential Warrant Forfeiture account.

K. The Company during the Financial Year has issued 35,00,000 Convertible Warrants of Rs. 58/- each aggregating to Rs.
20,30,00,000/- and has received Rs. 5,07,50,000/-being 25% value of said Convertible Warrants. The said Convertible
Warrants were allotted on 11th August 2009. Further on 12,50,000 convertible warrants, the company has received balance
consideration of Rs. 5,43,75,000 aggregating to total value of Rs.7,25,00,000/-. The said allottee on full payment of warrant
have exercised the option of conversion to equity shares. On conversion Rs. 1,25,00,000 is transferred to Issued Capital
being issue of 12,50,000 equity shares of Rs. 10/- each and Rs. 6,00,00,000 is transferred to Share Premium account
being Share premium of Rs. 48/- each.

The company has utilized Rs. 9,30,93,799/- towards the capital projects for which the preferential warrants were issued.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

35

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

L. As per Accounting Standard - 18, the disclosures of transactions with related parties as defined in the Accounting
Standard are given below:
(i) List of related parties where control exists and related parties, with whom transactions have taken place and relationships

Subsidiary Company Deep Energy LLC, USA
Deep Natural Resources Limited
Prabha Energy Private Limited

Enterprises significantly influenced by KMP or RKMP Deep Methane Private Limited
PT Deep Indonesia
Adinath Exim Resources Limited
Visat Automobiles

Key Management Personnel Mr. Paras Savla
Mr. Rupesh Savla
Mr. Dharen Savla
Mr. Prabodh Baruah
Mr. Vijay Shah
Mr. Harish Bhinde

Relative of Key Management Personnel (RKMP) Mr. Manoj Savla
Mrs. Avani Savla

(i) Transactions during the financial year 2009-10 with the related parties are shown below:

Nature of transaction KMP RKMP Subsidiaries Enterprises
significantly

influenced
Remuneration & Sitting fees 3613333 96000

(2730000) (96000)

Contribution to charitable institutions
(2300000)

Rent 709152 625152 372000
(670080) (586080) (341000)

Petrol, Diesel, Gas, Oil etc 7262182
(4573830)

Security Deposit -
(372000)

Perquisites 340235
(259145)

Advance 6359738
-

Investment 600000
(1010520)

Note: Figures in bracket represents previous year’s figures

M. In compliance of Accounting Standard 22 on “Accounting for taxes on Income” issued by Institute of Chartered Accountants
of India, the Company has provided Accumulated net deferred tax liability in respect of timing difference as on 31st March,
2010. The item - wise details of deferred tax liability as on 31.03.2010 are as under:

(Rs. in Lacs)
Deferred Tax Liability 2009-10 2008-09
Difference between book and tax difference as on 1st April 547.04 254.75
(a) Depreciation 234.85 292.29

(b) Preliminary Expense 7.51 -

Less : Deferred Tax Assets - -

Deferred Tax Liability (Net) 242.36 292.29

Difference between book and tax difference as on 31st March 789.40 547.04

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

36

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

N. Earnings per Share
The earnings considered in ascertaining the Company’s EPS represent profit for the year after tax. Basic EPS is computed
and disclosed using the weighted average number of equity shares outstanding during the year.

Calculation of EPS
Particulars 31.03.2010 31.03.2009
Profit after tax 143658904 76191814

Weighted Average Number of shares considered as
outstanding in computation of Basic EPS 20003424 20000000

Weighted Average Number of shares considered as
outstanding in computation of Diluted EPS 21244143 20000000

Basic EPS, Shares of face value of Rs. 10 each (in Rs) 7.18 3.81

Diluted EPS, Shares of face value of Rs. 10 each (in Rs) 6.76 3.81

O. Current Liability related to Micro, Small and Medium Enterprises
The Company has not received information from vendors regarding their status under the Micro, Small and Medium
Enterprises Development Act, 2006 and hence disclosure relating to amount unpaid to as at year end together with interest
paid /payable under this Act have not been given.

The Company is making efforts to get the confirmation from the vendors as regards their status under the Act.

P. Information pursuant to the provision of part IV of SCHEDULE VI to the Companies Act, 1956. Balance sheet
abstract and Company’s general business profile.
I. REGISTRATION DETAILS :

Registration No. 14833 State Code 04
Balance Sheet Date 31/03/2010

II. CAPITAL RAISED DURING THE YEAR (RS. IN LACS) :
Public Issue NIL Right Issue NIL
Bonus Issue NIL Private Placement Convertible Warrants 125.00

III. POSITION OF MOBILITION AND DEPLOYMENT OF FUNDS (RS. IN LACS) :
Total Liabilities 15822.23 Total Assets 15822.23

Sources of Funds Application of Funds
Paid up Capital 2125.00 Net Fixed Assets 12592.26
Pref. Allotment of Convertible Warrants 326.25 Investments 1206.23
Reserves & Surplus 8089.56 Net Current Assets 1788.13
Secured Loans 4492.02 Misc. Expenditure 235.61
Deferred Tax Liabilities 789.40

IV. PERFORMANCE OF COMPANY (RS. IN LACS) :
Turnover & Other Income 5608.46 Total Expenditure 3491.00
Profit Before Tax 2117.45 Profit After Tax 1436.59
Earnings per share Rs. 7.18 Dividend Rate (After Tax) 5 %

V. GENETIC NAME OF THREE PRINCIPAL PRODUCT OF COMPANY
NOT APPLICABLE BEING SERVICE COMPANY.

SIGNATURE TO SCHEDULE ‘1’ TO ‘18’

Renuka Upadhyay
Company Secretary

For Deep Industries Limited

Paras Savla Rupesh Savla
Chairman Managing Director

Date : 26th April 2010
Place : Ahmedabad

As per our report of even date attached
For & on Behalf of
Jayesh M. Shah & Co.
Chartered Accountants
Firm Reg. No. 104173W

Jayesh M.Shah
Proprietor
M. No. 30638

Date : 26th April 2010
Place : Ahmedabad

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

37

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

Statement pursuant to section 212(1)(e) of the Companies Act, 1956
relating to Subsidiary Companies

1 Name of the Subsidiary Company Deep Natural Prabha Energy Deep Energy LLC
Resources Limited Private Limited

2 Financial Year of the Subsidiary Company 31st March, 2010 31st March, 2010 31st March, 2010

3 Number of shares held by Deep Industries 350000 25000 25200
Limited in the Subsidiary Company as on
the above date

4 % of holding in the Subsidiary Company 70% 71% 90%

5 The net aggregate amount of profit/ (loss) of the
subsidiary for the above financial year of the
subsidiary so far as they concern the members
of Deep Industries Limited

a) Dealt with in the company’s accounts for the Rs 3521/- (Rs 3271/-) (Rs. 15778/-)
year ended 31st March, 2010 (US$ 338.02)

b) Not dealt with in the company’s accounts for NIL NIL NIL
the year ended 31st March, 2010

6 The net aggregate amount of profit/ (loss) of the
subsidiary for the previous financial year of the
subsidiary so far as they concern the members
of Deep Industries Limited

a) Dealt with in the company’s accounts for N.A N.A (Rs. 38780/-)
the previous financial year(s).

(US$ 880.61)

b) Not dealt with in the company’s accounts
for the previous financial year(s). N.A N.A NIL

For Deep Industries Limited

Paras Savla Rupesh Savla
Chairman Managing Director

Date : 26th April 2010
Place : Ahmedabad

Renuka Upadhyay
Company Secretary

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

38

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

BALANCE SHEET AS AT 31ST MARCH 2010

PARTICULARS SCHEDULE AMOUNT AS AT
RUPEES 31-Mar-10

RUPEES

SOURCES OF FUNDS :
(I) SHARE HOLDER’S FUND.

(i) Share Capital 1 500000
(iii) Reserves & Surplus 2 5030

505030
(II) LOAN FUNDS

(i) Secured Loan 0
(ii) Unsecured Loans 3 6205638

6205638

(III) DEFERRED TAX LIABILITY 10117
TOTAL : 6720785

APPLICATION OF FUNDS :
(I) FIXED ASSETS 4

(a) Gross Block 147000
(b) Less : Accumulated Depreciation 11359

135641

135641

(II) INVESTMENTS 5 37199

(III) CURRENT ASSETS, LOANS & ADVANCES
(a) Inventories 0
(b) Sundry Debtors 0
(c) Cash & Bank Balances 6 1014000
(d) Loans, Advances & Deposites 7 5507573

6521573

Less: CURRENT LIABILITIES & PROVISIONS 8
(a) Current Liabilities 2500
(b) Provisions 0

2500
Net Current Assets 6519073

MISC. EXPENSES
(TO THE EXTENT NOT WRITTEN OFF OR ADJUSTED) 9 28872

TOTAL : 6720785

Notes Forming Part of Accounts 12

DEEP NATURAL RESOURCES LIMITED

For Deep Natural Resources Limited

Paras Savla Rupesh Savla
Director Director

Date : 26th April 2010
Place : Ahmedabad

As per our report of even date attached
For & on Behalf of
Jayesh M. Shah & Co.
Chartered Accountants
Firm Reg. No. 104173W

Jayesh M.Shah
Proprietor
M. No. 30638

Date : 26th April 2010
Place : Ahmedabad

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

39

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

PROFIT AND LOSS ACCOUNT FOR THE PERIOD ENDED ON 31ST MARCH 2010

PARTICULARS SCHEDULE AS AT
31-Mar-10
RUPEES

(I) INCOME :

Other Income 10 32942

TOTAL : 32942

(II) EXPENSES :

Administrative & Other Expenses 11 3228

Depreciation Expenses 4 11359

Preliminary Expenses Written off 9 3208

TOTAL : 17795

Profit Before Taxation 15147

Less : Income Tax Provision 0

Deferred Tax Provision 10117

Balance Available for Appropriation 5030

Bal. of Profit & Loss Account carried to Balance Sheet 5030

TOTAL : 5030

Notes Forming Part of Accounts 12

For Deep Natural Resources Limited

Paras Savla Rupesh Savla
Director Director

Date : 26th April 2010
Place : Ahmedabad

As per our report of even date attached
For & on Behalf of
Jayesh M. Shah & Co.
Chartered Accountants
Firm Reg. No. 104173W

Jayesh M.Shah
Proprietor
M. No. 30638

Date : 26th April 2010
Place : Ahmedabad

DEEP NATURAL RESOURCES LIMITED

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

40

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

CASH FLOW STATEMENT FOR THE PERIOD ENDED ON 31ST MARCH 2010

PARTICULARS 2009-10

CASH FLOWS FROM OPERATING ACTIVITIES :
Net Profit before tax as per Profit & Loss Account 15147
Adjustment for :

Depreciation Expenses 11359
Dividend Income -199
Interest Income -32743
Prelimnary Expenses Written Off 3208 -18375

Operating Profit before Working Capital Changes -3228
Change in Working Capital
Adjustment for

Inventories 0
Sundry Debtors 0
Loans & Advances -5507573
Trade Payable & Other Liabilities 2500 -5505073

CASH FLOW FROM OPERATION -5508301
Cash Flow from Exceptional Claim
Income Tax & Cenvat Credit 0

NET CASH GENERATED BY OPERATING ACTIVITIES -5508301

CASH FLOWS FROM INVESTING ACTIVITIES :
Purchase of Fixed Assets & Changes in Work in Capital -147000
Sale of Fixed Assets 0
Purchase of Investments -37199
Sale of Investments 0
Interest Income 32743
Dividend Income 199
Profit from Sale of Investments 0

-151257
CASH FLOWS FROM FINANCING ACTIVITIES :
Interest Paid 0
Interest Expenses on late payment of TDS 0
Proceeds from Issue of Share Capital/Convertible Warrants 467920
(Net of Expenses / Recovery of Expenses)
Proceeds from Secured Loans 0
Proceeds from Unsecured Loans 6205638
Dividend and Dividend Tax Paid 0 6673558

NET INCREASE/(DECREASE) IN CASH AND CASH EQUIVALENTS 1014000

CASH AND CASH EQUIVALENTS AT THE BEGINNING OF THE YEAR 0

CASH AND CASH EQUIVALENTS AT THE CLOSE OF THE YEAR 1014000

For Deep Natural Resources Limited

Paras Savla Rupesh Savla
Director Director

Date : 26th April 2010
Place : Ahmedabad

As per our report of even date attached
For & on Behalf of
Jayesh M. Shah & Co.
Chartered Accountants
Firm Reg. No. 104173W

Jayesh M.Shah
Proprietor
M. No. 30638

Date : 26th April 2010
Place : Ahmedabad

DEEP NATURAL RESOURCES LIMITED

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

41

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

SCHEDULES FORMING PART OF THE BALANCE SHEET AS AT 31ST MARCH 2010

PARTICULARS 31-Mar-10
RUPEES

SCHEDULE - 1
A. SHARE CAPITAL :

Authorised Share Capital :
500000 Shares of Rs. 1/- each fully paid up 500000

Issued & Paid up Share Capital :
500000 Shares of Rs. 1/- each fully paid up 500000
(350000 Shares of Rs 1/- each held by Holding Company - Deep Industries Ltd.)

SCHEDULE - 2 : RESERVES & SURPLUS
Profit & Loss Account Balance 5030

TOTAL : 5030

SCHEDULE - 3 : UNSECURED LOAN :
FROM HOLDING COMPANY :
DEEP INDUSTRIES LIMITED 6205638

TOTAL : 6205638

SCHEDULE - 4 : FIXED ASSETS :
GROSS BLOCK
Computer Equipment 147000

TOTAL ASSET 147000

DEPRECIATION BLOCK
Addition during the year 11359

11359

NET BLOCK 135641

SCHEDULE - 5 : INVESTMENTS : AT COST
Unquoted Investments Units
HDFC CASH MANAGEMENT FUND 3710.8 37199
(Market Value as on 31.03.2010 is Rs.37199)

TOTAL : 37199

SCHEDULE - 6 : CASH & BANK BALANCES
(I) Cash on Hand 2826
(II) Bank Balances :

In Current account with Scheduled Bank 11174
In Fixed Deposits with Scheduled Bank 1000000

TOTAL : 1014000

DEEP NATURAL RESOURCES LIMITED

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

42

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

PARTICULARS 31-Mar-10
RUPEES

SCHEDULE - 7 : LOANS , ADVANCES AND DEPOSITS :
Advances (Recoverable in cash or in kind)
Deep CH4 Pvt. Ltd 635220
Savla Oil & Gas Pvt. Ltd 464856
Interest Receivable 29468
TDS Receivable 3275
Project Advances 4374754

TOTAL : 5507573

SCHEDULE - 8 : CURRENT LIABILITIES AND PROVISIONS
(a) Current Liabilities

Creditor for Expenses 2500

(b) Provisions 0

TOTAL : 2500

SCHEDULE - 9 : MISCELLANEOUS EXPENDITURE
(To the Extent not written off or adjusted):
Preliminary Expenses 32080
Less : Written off during the year 3208

TOTAL : 28872

SCHEDULES FORMING PART OF THE PROFIT AND LOSS ACCOUNT FOR THE PERIOD ENDED 31ST MARCH 2010

SCHEDULE - 10 : OTHER INCOME
Interest on Deposits 32743
Dividend 199

TOTAL : 32942

SCHEDULE - 11 : ADMINISTRATIVE & OTHER EXPENSES
Audit Fees 2500
PAN/TAN Application Fees 248
Stationery & Printing Exps 480

TOTAL : 3228

DEEP NATURAL RESOURCES LIMITED

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

43

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

BALANCE SHEET AS AT 31ST MARCH 2010

PARTICULARS SCHEDULE AMOUNT AS AT
RUPEES 31-Mar-10

RUPEES

SOURCES OF FUNDS :
(I) SHARE HOLDER’S FUND.

(i) Share Capital 1 350000
(iii) Reserves & Surplus 0

350000

(II) LOAN FUNDS
(i) Secured Loan 0
(ii) Unsecured Loan 0

0

TOTAL : 350000

APPLICATION OF FUNDS :
(I) FIXED ASSETS 0

(II) INVESTMENTS 2 25429

(III) CURRENT ASSETS, LOANS & ADVANCES
(a) Inventories 0
(b) Sundry Debtors 0
(c) Cash & Bank Balances 3 301450
(d) Loans, Advances & Deposites 0

301450
Less: CURRENT LIABILITIES & PROVISIONS 4
(a) Current Liabilities 2500
(b) Provisions 0

2500

Net Current Assets 298950

(IV) MISC. EXPENSES (TO THE EXTENT
NOT WRITTEN OFF OR ADJUSTED) 5 21042

(V) PROFIT & LOSS ACCOUNT BALANCE 4579

TOTAL : 350000

Notes forming Part of Accounts 8

PRABHA ENERGY PRIVATE LIMITED

For Prabha Energy Private Limited

Paras Savla Rupesh Savla
Director Director

Date : 26th April 2010
Place : Ahmedabad

As per our report of even date attached
For & on Behalf of
Jayesh M. Shah & Co.
Chartered Accountants
Firm Reg. No. 104173W

Jayesh M.Shah
Proprietor
M. No. 30638

Date : 26th April 2010
Place : Ahmedabad

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

44

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

For Prabha Energy Private Limited

Paras Savla Rupesh Savla
Director Director

Date : 26th April 2010
Place : Ahmedabad

As per our report of even date attached
For & on Behalf of
Jayesh M. Shah & Co.
Chartered Accountants
Firm Reg. No. 104173W

Jayesh M.Shah
Proprietor
M. No. 30638

Date : 26th April 2010
Place : Ahmedabad

PROFIT AND LOSS ACCOUNT FOR THE PERIOD ENDED ON 31ST MARCH 2010

PARTICULARS SCHEDULE AS AT
31-Mar-10
RUPEES

(I) INCOME :

Other Income 6 429

TOTAL : 429

(II) EXPENSES :

Administrative & Other Expenses 7 2670

Preliminary Expenses Written off 5 2338

TOTAL : 5008

Profit/Loss Before Taxation -4579

Less : Income Tax Provision 0

Net Profit/Loss after Taxation -4579

Bal. of Profit & Loss Account carried to Bal. Sheet -4579

Notes forming Part of Accounts 8

PRABHA ENERGY PRIVATE LIMITED

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

45

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

For Prabha Energy Private Limited

Paras Savla Rupesh Savla
Director Director

Date : 26th April 2010
Place : Ahmedabad

As per our report of even date attached
For & on Behalf of
Jayesh M. Shah & Co.
Chartered Accountants
Firm Reg. No. 104173W

Jayesh M.Shah
Proprietor
M. No. 30638

Date : 26th April 2010
Place : Ahmedabad

CASH FLOW STATEMENT FOR THE PERIOD ENDED ON 31ST MARCH 2010

PARTICULARS 2009-10

CASH FLOWS FROM OPERATING ACTIVITIES :
Net Profit before tax as per Profit & Loss Account -4579
Adjustment for :

Depreciation Expenses 0
Dividend Income -429
Interest Income 0
Prelimnary Expenses Written Off 2338 1909

Operating Profit before Working Capital Changes -2670

Change in Working Capital
Adjustment for

Inventories 0
Sundry Debtors 0
Loans & Advances 0
Trade Payable & Other Liabilities 2500 2500

CASH FLOW FROM OPERATION -170
Cash Flow from Exceptional Claim 0
Income Tax & Cenvat Credit 0 0

NET CASH GENERATED BY OPERATING ACTIVITIES -170

CASH FLOWS FROM INVESTING ACTIVITIES :
Purchase of Fixed Assets & Changes in Work in Capital 0
Sale of Fixed Assets 0
Purchase of Investments -25429
Sale of Investments 0
Interest Income 0
Dividend Income 429
Profit from Sale of Investments 0

-25000

CASH FLOWS FROM FINANCING ACTIVITIES :
Interest Paid 0
Interest Expenses on late payment of TDS 0
Proceeds from Issue of Share Capital/Convertible Warrants 326620
(Net of Expenses / Recovery of Expenses)
Proceeds from Secured Loans 0
Proceeds from Unsecured Loans 0
Dividend and Dividend Tax Paid 0 326620

NET INCREASE/(DECREASE) IN CASH AND CASH EQUIVALENTS 301450
CASH AND CASH EQUIVALENTS AT THE BEGINNING OF THE YEAR 0
CASH AND CASH EQUIVALENTS AT THE CLOSE OF THE YEAR 301450

PRABHA ENERGY PRIVATE LIMITED

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

46

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

SCHEDULES FORMING PART OF BALANCE SHEET AS AT 31ST MARCH 2010

PARTICULARS 31-Mar-10
RUPEES

SCHEDULE - 1
A. SHARE CAPITAL :

Authorised Share Capital :
50000 Shares of Rupees 10/- each 500000

Issued & Paid up Share Capital :
35000 Shares of Rupees 10/- each fully paid up 350000
(25000 Shares of Rs 10/- each held by Holding Company - Deep Industries Ltd)

SCHEDULE - 2 : INVESTMENTS : AT COST
Unquoted Investments Units
HDFC Cash Management Fund 2536.2 25429
(Market Value as on 31.03.2010 is Rs.25429)

TOTAL : 25429

SCHEDULE - 3 : CASH & BANK BALANCES
(I) Cash on Hand 0
(II) Bank Balances :

Balance in current account with scheduled bank 301450
TOTAL : 301450

SCHEDULE - 4 : CURRENT LIABILITIES AND PROVISIONS
A. Current Liabilities

Creditor for Expenses 2500
B. Provision 0

TOTAL : 2500

SCHEDULE - 5 : MISCELLANEOUS EXPENDITURE
Preliminary Expenses 23380
Less : Written off during the year 2338

TOTAL : 21042

SCHEDULES FORMING PART OF THE PROFIT AND LOSS ACCOUNT
FOR THE PERIOD ENDED 31ST MARCH 2010

SCHEDULE - 6 : OTHER INCOME
Dividend 429

TOTAL : 429

SCHEDULE - 7 : ADMINISTRATIVE & OTHER EXPENSES
PAN/TAN Application Fees 170
Auditor’s remuneration 2500

TOTAL : 2670

PRABHA ENERGY PRIVATE LIMITED

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

47

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

BALANCE SHEET AS AT 31ST MARCH 2010
PARTICULARS AMOUNTS AS AT AMOUNTS AS AT

USD 31-Mar-10 USD 31-Mar-09
RUPEES RUPEES

SOURCES OF FUNDS :
(I) SHARE HOLDER’S FUND.

(i) Share Capital 28000 1122800 28000 1122800
(iii) Reserves & Surplus 0 285544 0 297360

28000 1408344 28000 1420160
(II) LOAN FUNDS

(i) Secured Loan 0 0 0 0
(ii) Unsecured Loans 0 0 460 23337

0 0 460 23337
TOTAL : 28000 1408344 28460 1443497

APPLICATION OF FUNDS :
(I) FIXED ASSETS

(a) Gross Block 1000 50720 1000 50720
(b) Less : Depreciation Reserve Fund 0 0 0 0

1000 50720 1000 50720
(II) INVESTMENTS 0 0 0 0
(III) CURRENT ASSETS, LOANS & ADVANCES

(a) Inventories 0 0 0 0
(b) Sundry Debtors 0 0 0 0
(c) Cash & Bank Balances 646 29004 1482 75149
(d) Loans, Advances & Deposites 25000 1268000 25000 1268000

25646 1297004 26482 1343149
Less: CURRENT LIABILITIES & PROVISIONS
(a) Current Liabilities 0 0 0 0
(b) Provisions 0 0 0 0

0 0 0 0
Net Current Assets 25646 1297004 26482 1343149

(IV) (a) MISC. EXPENSES (TO THE EXTENT
NOT WRITTEN OFF OR ADJUSTED)

(b) Profit & Loss Account 1354 60620 978 49628
TOTAL : 28000 1408344 28460 1443497

For Deep Energy LLC

Rupesh Savla
Manager

DEEP ENERGY LLC

PROFIT AND LOSS ACCOUNT FOR THE YEAR ENDED ON 31ST MARCH 2010
PARTICULARS AMOUNTS AS AT AMOUNTS AS AT

USD 31-Mar-10 USD 31-Mar-09
RUPEES RUPEES

(I) INCOME : 0 0 0 0
TOTAL : 0 0 0 0

(II) EXPENSES :
Administrative & Other Expenses 376 17531 978 43089

TOTAL : 376 17531 978 43089
Bal. of Profit & Loss Account carried to Bal.Sheet -376 -17531 -978 -43089

TOTAL : -376 -17531 -978 -43089

For Deep Energy LLC

Rupesh Savla
Manager

Date : 26th April 2010
Place : Ahmedabad

Date : 26th April 2010
Place : Ahmedabad

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

48

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

CONSOLIDATED AUDITORS’ REPORT

To,
The Members,
Deep Industries Limited.

1. We have audited the attached Consolidated Balance Sheet of DEEP INDUSTRIES LIMITED (“the Company”) and its
subsidiaries (the Company and its subsidiaries constitute “the Group”) as at 31st March, 2010 and also Consolidated Profit
and Loss Account and the Consolidated Cash Flow Statement for the year ended on that date both annexed thereto. These
financial statements are the responsibility of the Company’s management and have been prepared by the management on
the basis of separate financial statements and other financial information regarding components. Our responsibility is to
express an opinion on these financial statements based on our audit.

2. We conducted our audit in accordance with 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.

a) We did not audit the financial statements of Foreign Subsidiary namely Deep Energy LLC, whose financial statements
reflect total assets of Rs 14,08,344 as at 31st March 2010 and Total Revenue of Rs Nil and Cash flow amounting to Rs
46145 for the year then ended. And on the unaudited financial statements wherein the Company’s share of loss
aggregates to Rs 15778.

b) We have relied on these Un-audited Financial Statements which are approved by the Partner/ Manager of Deep Energy
LLC and as approved by the Management and our report in so far as it relates to the amount included in respect of the
Subsidiary is based solely on such approved un-audited Financial Statements.

3. We report that the Consolidated Financial Statements have been prepared by the Companies Management in accordance
with the requirement of Accounting Standard 21, Consolidated Financial Statement as notified by Companies (Accounting
Standards) Rules, 2006.

4. Based on our audit as aforesaid and consideration of the un-audited financial statements and on the Other Financial
Information of the Components and Accounts, approved by the Board of Directors as explained in paragraph 2 above and
to the best of our information and according to the explanations given to us, we are of the opinion that the attached
consolidated financial statements give a true and fair view in conformity with the accounting principles generally accepted
in India:

i. in the case of the Consolidated Balance Sheet, of the state of affairs of the Group as at 31st March, 2010 ; and

ii. in the case of the Consolidated Profit and Loss Account, of the profit of the Group for the year ended on that date ; and

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

FOR AND ON BEHALF OF
JAYESH M. SHAH & CO.

Chartered Accountants
Firm Reg. no. 104173W

Place : Ahmedabad (JAYESH M. SHAH)
Date : 26th April, 2010 Proprietor

 Mem. No. : 30638

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

49

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

CONSOLIDATED BALANCE SHEET AS AT 31ST MARCH 2010

PARTICULARS SCHEDULE AMOUNTS AS AT AMOUNTS AS AT
RUPEES 31-Mar-10 RUPEES 31-Mar-09

RUPEES RUPEES

SOURCES OF FUNDS :
(I) SHARE HOLDER’S FUND

(i) Share Capital 1 212500000 200000000
(ii) Convertible Warrant 1 32625000 40000000
(iii) Reserves & Surplus 2 809187803 577957254

1054312803 817957254
(II) LOAN FUNDS

(i) Secured Loan 3 449201806 605007163
(ii) Unsecured Loans 4 0 23337

449201806 605030500

MINORITY INTEREST 356419 356419 137707 137707
(III) DEFERRED TAX LIABILITY 78949994 54703787

TOTAL : 1582821022 1477829248

APPLICATION OF FUNDS :
(I) FIXED ASSETS 5

(a) Gross Block 1166499438 1049777764
(b) Less : Accumulated Depreciation 144961021 87070246

1021538417 962707518
(c) Add : Capital Work in Progress 237874084 135288887

1259412501 1097996405

(II) INVESTMENTS 6 119074937 147883373

(III) CURRENT ASSETS, LOANS & ADVANCES
(a) Inventories 7 20243491 26568162
(b) Sundry Debtors 8 133056317 124689067
(c) Cash & Bank Balances 9 41804359 20245436
(d) Loans, Advances & Deposits 10 186981960 104723696

382086126 276226361
Less: CURRENT LIABILITIES & PROVISIONS 11

(a) Current Liabilities 104095897 30769497
(b) Provisions 97267947 40987228

201363844 71756725
Net Current Assets 180722282 204469636

MISC. EXPENSES (TO THE EXTENT
NOT WRITTEN OFF OR ADJUSTED) 12 23611301 27479835

TOTAL : 1582821022 1477829248

Notes Forming Part of Accounts 18

For Deep Industries Limited

Paras Savla Rupesh Savla
Chairman Managing Director

Date : 26th April 2010
Place : Ahmedabad

As per our report of even date attached
For & on Behalf of
Jayesh M. Shah & Co.
Chartered Accountants
Firm Reg. No. 104173W

Jayesh M. Shah
Proprietor
M. No. 30638

Date : 26th April 2010
Place : Ahmedabad

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

50

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

For Deep Industries Limited

Paras Savla Rupesh Savla
Chairman Managing Director

Date : 26th April 2010
Place : Ahmedabad

As per our report of even date attached
For & on Behalf of
Jayesh M. Shah & Co.
Chartered Accountants
Firm Reg. No. 104173W

Jayesh M. Shah
Proprietor
M. No. 30638

Date : 26th April 2010
Place : Ahmedabad

CONSOLIDATED PROFIT AND LOSS ACCOUNT FOR THE YEAR ENDED ON 31ST MARCH 2010

PARTICULARS SCHEDULE AMOUNTS AS AT AMOUNTS AS AT
RUPEES 31-Mar-10 RUPEES 31-Mar-09

RUPEES RUPEES

(I) INCOME :
Air, Gas Compression and
Work Over Operation Income 553379712 334071242
Transportation Income 0 958891
Other Income 13 7499236 9277345

TOTAL : 560878948 344307478

(II) EXPENSES :
Operating Expenses 14 149157648 82179260
Employees Remuneration & Benefits 15 60637850 40931828
Administrative & Other Expenses 16 35576489 27444188
Interest & Financial Charges 17 41532152 30204818
Depreciation Expenses 5 58319358 37077547
Misc Expenses Written off 12 3917420 3941922

TOTAL : 349140917 221779563

Profit Before Taxation 211738030 122527916
Less : 1. Income Tax Provision 43850000 17150411

2. Deferred Tax Provision 24246207 68096207 29228753 46379164

Net profit after taxation 143641823 76148752
Add/(Less) : (Profit)/Loss of Minority Interest 1525 4308
Balance of Profit & Loss Account of Previous year 198380012 124494711

(III) Balance Available for Appropriation 342023360 200647770

(IV) APPROPRIATIONS
1. Transfer to General Reserve 15000000 0
2. Proposed Dividend 10625000 0
3. Tax On Proposed Dividend 1805719 0
4. Investment Reserve Fund -2372783 2267759

Bal. of Profit & Loss Account carried to Bal.Sheet 316965424 198380012

TOTAL : 342023360 200647770

Basic E.P.S. of face value of Rs. 10 (In Rupees) 7.18 3.81
Diluted E.P.S. of face value of Rs. 10 (In Rupees) 6.76 3.81

Notes Forming Part of Accounts 18

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

51

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

CONSOLIDATED CASH FLOW STATEMENT FOR THE YEAR ENDED ON 31ST MARCH 2010

PARTICULARS 2009-10 2008-09
RUPEES RUPEES RUPEES RUPEES

CASH FLOWS FROM OPERATING ACTIVITIES :
Net Profit before tax as per Profit & Loss Account 211738030 122532224
Adjustment for :

Depreciation Expenses 58319358 37077547
Interest Expenses 35467527 26072703
Interest Expenses on late payment of TDS 0 43753
Dividend Income -3371596 -6430214
Interest Income -2007192 -1978235
Profit/(Loss) on Sale of Investments -339631 -276548
Profit/(Loss) on Sale of Fixed Assets 238541 -80509
Prelimnary Expenses Written Off 3917420 92224427 3941922 58370418

Operating Profit before Working Capital Changes 303962458 180902642
Change in Working Capital
Adjustment for

Inventories 6324671 2495095
Sundry Debtors -8367250 -47425428
Loans & Advances -82258264 12770287
Trade Payable & Other Liabilities 73326400 -10974442 13033247 -19126798

CASH FLOW FROM OPERATION 292988015 161775844
Cash Flow from Exceptional Claim
Income Tax & Cenvat Credit 0 -40801949 -40801949
NET CASH GENERATED BY OPERATING ACTIVITIES 292988015 120973895
CASH FLOWS FROM INVESTING ACTIVITIES :
Purchase of Fixed Assets & Changes in Work in Capital -220312096 -674873777
Sale of Fixed Assets 338100 4886555
Purchase of Investments 0 -74994750
Sale of Investments 28808435 0
Interest Income 2007192 1978235
Dividend Income 3371596 6430214
Profit from Sale of Investments 339631 276548

-185447142 -736296975
CASH FLOWS FROM FINANCING ACTIVITIES :
Interest Paid -35467527 -26072703
Interest Expenses on late payment of TDS 0 -43753
Proceeds from Issue of Share Capital/Convertible Warrants 105069540 0
(Net of Expenses / Recovery of Expenses)
Minority Interest & Capital Reserve 238157 405331
Proceeds from Secured Loans -155805357 530235919
Proceeds from Unsecured Loans -23337 23337
Forex Investment Reserve 6574 -6564
Dividend and Dividend Tax Paid 0 -85981951 0 504541568
NET INCREASE/(DECREASE) IN CASH AND CASH EQUIVALENTS 21558923 -110781513
CASH AND CASH EQUIVALENTS AT THE BEGINNING OF THE YEAR 20245437 131026950
CASH AND CASH EQUIVALENTS AT THE CLOSE OF THE YEAR 41804360 20245437

For Deep Industries Limited

Paras Savla Rupesh Savla
Chairman Managing Director

Date : 26th April 2010
Place : Ahmedabad

As per our report of even date attached
For & on Behalf of
Jayesh M. Shah & Co.
Chartered Accountants
Firm Reg. No. 104173W

Jayesh M.Shah
Proprietor
M. No. 30638

Date : 26th April 2010
Place : Ahmedabad

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

52

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

SCHEDULES FORMING PART OF CONSOLIDATED BALANCE SHEET AS AT 31ST MARCH 2010

PARTICULARS 31-Mar-10 31-Mar-09
Rupees Rupees

SCHEDULE - 1
A. SHARE CAPITAL :

Authorised Share Capital :
24500000 Equity Shares of Rs. 10/- each 245000000 220000000
(Previous Year 22000000 Equity Shares of Rs.10/- each)

Issued & Paid up Share Capital :
21250000 Equity Shares of Rs. 10/- each fully Paid up 212500000 200000000
(P.Y. 20000000 Equity Shares of Rs.10 each)
(During the year, 1250000 Equity shares of Rs 10/- each fully paid up
were issued on Conversion of Convertible Warrants)

TOTAL : 212500000 200000000

B. CONVERTIBLE WARRANTS
Issued subscribed & Paid up :
(a) 20,00,000 Warrants of Rs 200/- each & Rs 20 paid up on

each warrant (Previous year 20,00,000 warrants) 40000000
Less: Forfeited during the year 40000000 0 40000000

(b) (i) 22,50,000 Warrants of Rs.58/- Each & Rs.14.50/-
Paid up on Each Warrants issued during the year 32625000

(ii) 12,50,000 warrants of Rs 58/- each & fully paid
issued during the year 72500000

Less: 12,50,000 warrants converted to fully paid
equity shares of Rs 10/- each at a premium of Rs
48 per share (72500000)

32625000 0

TOTAL : 245125000 240000000

SCHEDULE - 2 : RESERVES & SURPLUS
(I) Capital Reserve - Share Premium

As per last Balance Sheet 356587500 356587500
Addition during the year 60000000 416587500 0 356587500

(II) Capital Reserve - (For Preferential Warrant Forfeiture)
As per last Balance Sheet 0
Addition during the year 40000000 0

40000000 0

(III) General Reserve
As per last Balance Sheet 20000000 20000000
Transfer from profit & Loss A/c 15000000 0

35000000 20000000

(IV) Investment Reserve Fund
As per Last Balance Sheet 2722118 454359
Addition during the year 0 2267759
Written back during the year -2372783 0

349335 2722118

(V) Profit & Loss Account Balance 316965424 198380012

(VI) Foreign Currency Translation Reserve 285544 267624

TOTAL : 809187803 577957254

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

53

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

PARTICULARS 31-Mar-10 31-Mar-09
Rupees Rupees

SCHEDULE - 3 : SECURED LOANS
1. Term Loan

Rupee Loan 42427706 318537212
Foreign Currency Loan 403803063 235977843

2. Working Capital Facility -1608279 48180907
3. Vehicle Loan 4579316 2311201

TOTAL : 449201806 605007163

NOTE :

(1) Rupee Term Loan and Foreign Currency Term Loan from State Bank of India as mentioned above is secured by hypothecation
of Air Compressor, Gas Compressor, Work over Rigs and other Misc. Assets and further secured by personal guarantee
of Directors and equitable mortgage of immovable properties situated at Ahmedabad and Modasa held in the name of
director and relative of director.

(2) Working Capital Loan from State Bank of India as mentioned above is secured by hypothecation of stock and book debt
& further secured by personal guarantee of directors and equitable mortgage of immovable property situated at Ahmededabad
& Modasa held in the name of director and relative of director

(3) Buyer’s Credits are obtained from overseas branches of State Bank of India which are backed by Letter of Undertaking
from State Bank of India, Commercial Branch, Ahmedabad which has sanctioned the Term Loan.

(4) Borrowing from Vehicle Loan are from banks and secured against hypothecation of vehicle and personal guarantee of
Directors.

SCHEDULE - 4 : UNSECURED LOANS
Loan From Minority Interest Partner 0 23337

TOTAL : 0 23337

SCHEDULE - 5 : FIXED ASSETS
Particulars Gross Block Depreciation Block Net Block

Sr. Op. Bal. Additions Deductions Cls. Bal. Op. Bal. Additions Deductions Cls. Bal.
No. as on during during as on as on during during as on As on As on

01.04.09 the year the year 31.03.10 01.04.09 the year the year 31.03.10 31.03.10 31.03.09
(A) Tankers 835000 0 0 835000 786281 19488 0 805769 29231 48719
(B) Crane 697075 0 0 697075 96718 78839 0 175557 521518 600357
(C) Vehicles 9455165 6559363 1005225 15009303 2104204 1043834 428584 2719454 12289849 7350961
(D) Air Compressor 11503401 0 0 11503401 5573057 752517 0 6325574 5177827 5930344
(E) Gas Compressor 611218605 131998379 17460000 725756985 49889119 33638806 0 83527925 642229060 561329486
(F) Computers 3973557 866436 0 4839993 2831046 321706 0 3152752 1687241 1142511
(G) Shed, Foundation & Road 12903012 1486990 0 14390002 4965746 2948449 0 7914195 6475807 7937266
(H) Office Building 7158358 0 0 7158358 1200998 595735 0 1796733 5361624 5957359
(I) R I G 382146788 3135473 9109231 376173029 18098868 18250501 0 36349369 339823660 364047919
(J) Office Equiptment, 8768893 109889 0 8878782 1234969 584001 0 1818970 7059812 7533924

Furniture & Fixtures
(K) Other Plant & Machinery 1067190 139600 0 1206790 289239 85483 0 374722 832068 777951
(L) Oil Wells 50720 0 0 50720 0 0 0 0 50720 50720

TOTAL (A) 1049777764 144296130 27574456 1166499438 87070246 58319359 428584 144961021 1021538416 962707517
(M) Capital Work 135288887 197907332 95322135 237874084

in Progress(B)
TOTAL (A + B) 1185066651 342203462 122896591 1404373522 87070246 58319359 428584 144961021 1021538416 962707517
PREVIOUS YEAR 515109438 963460976 293503763 1185066651 50103217 37077547 110518 87070246 1097996405

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

54

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

PARTICULARS No. of 31-Mar-10 No. of 31-Mar-09
Shares/Units Rupees Shares/Units Rupees

SCHEDULE - 6 : INVESTMENTS
(A) LONG TERM INVESTMENTS :

(i) Quoted Investments :
1. Ganesh Benzoplast Limited 5000 76844 5000 76844
2. Vama Industries Limited 2500 69111 2500 69111
3. Manglore Refinery Project Ltd. 450 26141 450 26141
4. Power Trading Corporation 4000 728484 4000 728484

(ii) Unquoted Investments :
Mehsana Nagarik Co-Op Sahakari Bank Ltd. 400 10000 400 10000

910580 910580
(B) CURRENT INVESTMENTS :

(i) Unquoted Investments :
1. Canara Robeco ST- Retail Monthly Dividend Fund 429579 4350000 0
2. Canara Robeco ST-WEEKLY DIVIDEND FUND 991564 10036697 0
3. HDFC Cash Management Fund- T A Plan- Retail 268878 2697234 0
4. Hdfc Cash Management Fund -T A Plan- Wholesale 3344267 33548019 0
5. HDFC EQUITY FUND- Growth 11490 2500000 0
6. ICICI PRUDENTIAL INCOME PLAN 852364 10096319 0
7. ING Treasury Advantage Fund Reg - Daily Div 870270 8704965 0
8. RELAIANCE MONTHLY INTERVAL

FUND-SERIES II-IDP 1304517 13050000 0
9. Religare Credit Opportunities Fund -I P 998173 10000000 0
10. SBI DFS - 15 MONTH-5- GROWTH 2100210 21002099 0
11. SBI MAGNUM COMMA FUND- D 115336 2141825 0
12. HDFC Cash management daily dividend Retail 3711 37199 0
13. DSP Blackrock Govt. Sec. Fund 0 1182459 13024910
14. HDFC Cash Management Fund 0 1280254 12842870
15. ICICI Prudential Short Term Plan 0 459345 5385595
16. IDFC Arbitrage Plus Fund 0 636820 6671316
17. Kotak Bond Reguler Dividend 0 2374253 26146278
18. Principal Liquid Plus Fund 0 541379 5424619
19. Reliance Money Manager Fund 0 7120 7126237
20. SBI Magnum Gilt Fund 0 1727219 17836311
21. SBI-SHF Ultra Short Term Insi. Growth 0 2902303 29037543
22. UTI Treasury Advantage Fund 0 15545 15549360
23. UTI G-SEC Fund 0 690601 7927755

118164357 146972793

TOTAL : 119074937 147883373

(D) DETAILS OF INVESTMENTS PURCHASED AND SOLD DURING THE YEAR :
Face Value No. of Units

(In lacs) Cost Rs.
I. VARIOUS CATEGORIES OF MUTUAL FUND UNITS 10 249.92 391571092

 AS AT 31ST MARCH 2010 AS AT 31ST MARCH 2009
(E) AGGREGATE VALUE OF Book value Market Value Book value Market Value

QUOTED INVESTMENT 900580 551245 900580 343240
UNQUOTED INVESTMENT 118174357 118176731 147993313 145828535

SCHEDULE - 7 : INVENTORIES
(At Cost or market price whichever is lower)
(As valued, verifed and certified by the Management)
Stock of Stores & Spares 19858498 26322381
Stock of Oil 384993 245781

TOTAL : 20243491 26568162

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

55

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

PARTICULARS 31-Mar-10 31-Mar-09
Rupees Rupees

SCHEDULE - 8 : SUNDRY DEBTORS
(Unsecured Considered Good)
Over Six Months 10517097 5333422
Others 122539219 119355645

TOTAL : 133056317 124689067

SCHEDULE - 9 : CASH & BANK BALANCES
(I) Cash on Hand 211340 122218
(II) Bank Balances :

(a) With Schedule Bank
1. In Current Account 646488 1179558
2. In Fixed Deposit Account 40917527 18867385

41564015 20046943

(b) With Other Bank
1. Mehsana Nagrik Sahakari Bank Current Account 0 1127

(Maximum o/s Balance during the year Rs.11702
(Rs.101,888/- in Previous Year))

2. Copper Mark Bank Oklahoma City USA 29004 75149

29004 76276

TOTAL : 41804359 20245436

SCHEDULE - 10 : LOANS, ADVANCES AND DEPOSITS
(Unsecured Considered Good)
Advances Recoverable in cash or in kind or for the value to be received
(i) Income Tax & Cenvat Receivable 93361059 78427449
(ii) Other Loans, Advances & Deposits 93620901 26296248

TOTAL : 186981960 104723696

SCHEDULE - 11 : CURRENT LIABILITIES AND PROVISIONS
(A) Current Liabilities :

(i) Sundry Creditors 19992841 13901231
(ii) Other Liabilities 67182147 3935364
(iii) Foreign Currency Monetary Translation Diff. A/c 4452177 0
(iv) Duties & Taxes Payable 12468732 12932902

TOTAL : 104095897 30769497

(B) Provisons :
Taxation & F.B.T. Provisions 84837228 40987228
Proposed Equity Dividend 10625000 0
Tax on Proposed Equity Dividend 1805719 0

97267947 40987228

TOTAL : 201363844 71756725

SCHEDULE - 12 : MISCELLANEOUS EXPENDITURE
(To the extent not written off or adjusted)
(A) Preliminary Expenses

As per Last balance sheet 27473261 31415183
Add : Additions during the year 55460 0
Less : Written off during the year 3917420 3941922

TOTAL (A) : 23611301 27473261

(B) Forex Investment Reserve
Deep Energy LLC TOTAL (B) : 0 6574

TOTAL MISCELLANEOUS EXPENDITURE: 23611301 27479835

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

56

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

SCHEDULES FORMING PART OF CONSOLIDATED PROFIT AND LOSS ACCOUNT
FOR THE YEAR ENDED 31ST MARCH 2010

PARTICULARS 31-Mar-10 31-Mar-09
Rupees Rupees

SCHEDULE - 13 : OTHER INCOME
Interest Received 2007192 1978235
Profit/Loss on sale of Investment (Net) 339631 276548
Dividend Received 3371596 6430214
Misc. Income 1453755 492197
Foreign Currency Fluctuation Gain/Loss (Net) 565603 19642
Profit/(loss) on sale of Fixed Assets -238541 80509

TOTAL : 7499236 9277345

SCHEDULE - 14 : OPERATING EXPENSES
Air, Gas Compressor & Rig Running & Maintenance Expenses 145311828 78249433
Tanker Running & Maintenance Expenses 0 863007
Vehicle Running and Maintenance Expenses. 3845820 3066819

TOTAL : 149157648 82179260

SCHEDULE - 15 : EMPLOYEES REMUNERATION & BENEFITS
Salaries & Bonus 56672327 38991763
Employee Welfare & Staff Amenities 2988878 702993
Contribution to Employees’ benefit fund 976645 1237072

TOTAL : 60637850 40931828

SCHEDULE - 16 : ADMINISTRATIVE & OTHER EXPENSES
Bank Charges 4960318 4774670
Insurance Premium 1219151 1320638
Travelling Expenses (Directors Travelling Rs.1680398 /-) 4181537 3988103
Directors’ Remuneration 3583333 2700000
Professional, Consulting & Legal Expenses 4463823 1466199
Electricity Expenses 1023485 838598
Auditor’s remuneration 105000 25000
Municipal Tax 130533 74794
Amount written off 3617174 0
Other Expenses 12292136 12256186

TOTAL : 35576489 27444188

SCHEDULE - 17 : INTEREST & FINANCIAL CHARGES
Bank Interest On Hypothecation & Term loan 24148841 24156124
Interest & Finance Charges on Foreign Credit 14956097 5941496
Forward/ Option Contract Premium 2360617 0
Other Interest & Finance Charges 66597 107198

TOTAL : 41532152 30204818

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

57

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

SCHEDULE - 18 : NOTES FORMING PART OF CONSOLIDATED ACCOUNTS
A. Principles of Consolidation :

The Consolidated financial statements (CFS) relate to Deep Industries Limited (“The Company”), its subsidiary companies.
The CFS has been prepared in accordance with Accounting Standard 21 on “Consolidated Financial Statements” (AS – 21)
notified by Companies (Accounting Standards) Rules, 2006 on the following basis:

(a) The financial statements of the company and its Subsidiary companies 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 profit or losses as per Accounting Standard 21 on
“Consolidated Financial Statements” (AS – 21) notified by Companies (Accounting Standards) Rules, 2006.

(b) In case of Foreign subsidiaries being Non-integral operations revenue items are consolidated at the average rate
prevailing during the year. All assets and liabilities are converted at the rates prevailing at the end of the year. Any
exchange difference arising on consolidation is recognized in the Foreign Currency Translation reserve.

(c) The difference between the Cost of Investments in the subsidiary and the Company’s share of net assets at the time
of acquisition of shares in the subsidiary is recognized in the financial statement as Goodwill or capital reserve as the
case may be.

(d) Minority interest in the net assets of Consolidated subsidiaries is identified and presented in the Consolidated Balance
Sheet separately from Liabilities and the Equity of Company’s shareholders. Minority interest in the net assets of
Consolidated subsidiaries consists of
- Amount of equity attributable to minorities at the date on which investment in a subsidiary is made and
- The minorities share of movements is equity since the date the parent subsidiary relationship came into existence.

(e) Minority interest’s share of net profit for the year of Consolidated subsidiaries is identified and adjusted against the
profit after tax of the Group.

(f) As far as possible the Consolidated financial statements are prepared using uniform accounting policies for like
transactions and other events in similar circumstances and are presented in the same manner as the Company’s
separate financial statements.

(g) The financial statements of the subsidiary Deep Energy LLC used in the consolidation are drawn up to the same
reporting date as that of the Company, i.e. 31st March 2010.

The list of subsidiary companies which are included in the consolidation and the Company’s holdings therein are as
under:
Name of subsidiary Percentage of Ownership Country of Incorporation

2009-10 2008-09
Deep Energy LLC 90 90 USA
Deep Natural Resources Limited 70 - India
Prabha Energy Private Limted 71 - India

B. Investments other than in subsidiaries have been accounted as per Accounting Standard (AS-13) Accounting for Investments.

C. Other significant accounting policies
These are set out under “Significant Accounting Policies” note A under Schedule 18 as given in the Standalone Financial
Statements of Deep Industries Limited.

Financial Statements are based on historical cost and are prepared on accrual basis.

D. Managerial Remuneration
Director Remuneration:
Particulars Amount (Rs. In lacs)
Salaries 35.83
Perquisites 3.40

Total 39.23
Computation of Net Profit in accordance with Section 198 & 309 of the Companies Act, 1956
Profit before Taxes as per Profit and Loss Account 2117.38
Add : Managerial Remuneration 35.83
Add : Loss on Sale of Fixed Assets 2.39
Less : Profit on Sale of Investments 3.40

Net Profit 2152.20

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

58

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

Sr. Particulars Amount Paid (Rs. In Lacs) Maximum Amount
No. Restricted upto 11% of Net Profit
1. Chairman and Managing Director 14.49 236.74

2. Managing Director 12.91

3. Executive Director 11.83

TOTAL 39.23

E. In the opinion of the board, the current assets, loans and advances are approximately of the value stated if realized in the
ordinary course of business. The provision for all known liabilities are adequate and not in excess of the amount reasonably
necessary.

F. Other Information pursuant to paragraphs 3, 4, 4A, 4B and 4D of Para-II of the Schedule VI is given as under so far
as applicable to the Company.
(a) The Company has not employed any person drawing remuneration of Rs.2,00,000/- per month or more or Rs.

24,00,000/- per annum.

(b) As the Company is engaged in providing services there is no manufacturing activity carried out and information in
respect of installed capacity, production capacity, raw material consumption, opening and closing stock of goods
produced and consumption of indigenous and imported raw materials and spares thereof and turnover of goods produced
is not given.

Particulars 2009-10 2008-09
(c) Value of imports calculated on CIF basis

Capital Goods, Freight , Insurance Rs. 5,01,64,637 Rs. 23,29,22,098

Spare Parts Rs. 95,71,538 Rs. 28,09,347

(d) Expenditure in Foreign Currency
Spares, Equipment, Freight Rs. 5,97,36,175 Rs. 23,57,31,445

Director’s Travelling Expenses Rs. 5,55,926 Rs. 6,76,985

(e) Earnings in Foreign Currency
NIL 0 0

(f) Payment to Statutory Auditors
Audit Fees Rs. 1,05,000 Rs. 25,000

Taxation Matters Rs. 25,000 Rs. 15,000
Others Rs. 25,000 Rs. 30,000

Total Rs. 1,55,000 Rs. 70,000

G. Considering nature of activity it is not possible to ascertain the elements of Capital Commitment Expenditure to be
executed on capital account.

H. Contingent Liabilities:
i. Bank Guarantees

The company has given counter guarantees aggregating to Rs. 1767.31 Lacs (31st March 2009 Rs. 1182.17 Lacs) to
banks as at 31st March 2010.

ii. Other Contingent Liabilities not provided for;
Name of Statute Amount (Rs. Lacs) Amount (Rs. Lacs)

31.03.2010 31.03.2009
Income Tax Act 58.95 38.20
Service tax 4.35 0.0

I. Figures are rounded off to the nearest rupee and the previous year figures are regrouped wherever necessary.

J. Segment Reporting
The Company is engaged in the service activity having mainly the domestic hire charges income and there are no separate
reportable segments as per Accounting Standard 17 - “Segment Reporting” issued by the Council of the Institute of
Chartered Accountants of India.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

59

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

K. Impairment of Assets
The carrying amounts of assets are reviewed at each balance sheet date, if there is any indication of impairment based on
internal/external factors. An impairment loss will be recognised wherever the carrying amount of an asset exceeds its
estimated recoverable amount. The recoverable amount is greater of the assets’ net selling price and value in use. In
assessing the value in use the estimated future cash flows are discounted to the present value at the weighted average
cost of capital. During the year there are no impairment losses on assets of the Company.

L. The Company had issued 20,00,000 Convertible Warrants of Rs. 200/- aggregating Rs. 40,00,00,000/- and had received
Rs. 4,00,00,000/- at the time of allotment on 31st January 2008 being Rs. 20/- per Convertible Warrants. On option exercise
by the allottee for forfeiture and /or on due date on non receipt of balance amount, the amount of Rs. 4,00,00,000/- has been
forfeited and are transferred to Capital Reserve- Preferential Warrant Forfeiture account.

M. The Company during the Financial Year has issued 35,00,000 Convertible Warrants of Rs. 58/- each aggregating to Rs.
20,30,00,000/- and has received Rs. 5,07,50,000/-being 25% value of said Convertible Warrants. The said Convertible
Warrants were allotted on 11th August 2009. Further on 12,50,000 convertible warrants, the company has received balance
consideration of Rs. 5,43,75,000 aggregating to total value of Rs.7,25,00,000/-. The said allottee on full payment of warrant
have exercised the option of conversion to equity shares. On conversion Rs. 1,25,00,000 is transferred to Issued Capital
being issue of 12,50,000 equity shares of Rs. 10/- each and Rs. 6,00,00,000 is transferred to Share Premium account
being Share premium of Rs. 48/- each.

The company has utilized Rs. 9,30,93,799/- towards the capital projects for which the preferential warrants were issued.

N. As per Accounting Standard - 18, the disclosures of transactions with the related parties as defined in the Accounting
Standard are given below:
(i) List of related parties where control exists and related parties, with whom transactions have taken place and relationships

Subsidiary Company Deep Energy LLC, USA
Deep Natural Resources Limited
Prabha Energy Pvt. Ltd.

Enterprises significantly influenced by KMP or RKMP Deep Methane Private Limited
PT Deep Indonesia
Adinath Exim Resources Limited
Visat Automobiles

Key Management Personnel Mr. Paras Savla
Mr. Rupesh Savla
Mr. Dharen Savla
Mr. Prabodh Baruah
Mr. Vijay Shah
Mr. Harish Bhinde

Relative of Key Management Personnel (RKMP) Mr. Manoj Savla
Mrs. Avani Savla

(ii) Transactions during the financial year 2009-10 with the related parties are shown below:

Nature of transaction KMP RKMP Enterprises significantly
influenced

Remuneration & Sitting fees 3613333 96000
(2730000) (96000)

Contribution to charitable institutions
(2300000)

Rent 709152 625152 372000
(670080) (586080) (341000)

Petrol, Diesel, Gas, Oil etc 7262182
(4573830)

Security Deposit -
(372000)

Perquisites 340235
(259145)

Note: Figures in bracket represents previous year’s figures

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

60

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

O. In compliance of Accounting Standard 22 on “Accounting for taxes on Income” issued by Institute of Chartered Accountants
of India, the Company has provided Accumulated net deferred tax liability in respect of timing difference as on 31st March,
2010. The item - wise details of deferred tax liability as on 31.03.2010 are as under:

(Rs. in Lacs)
Deferred Tax Liability 2009-10 2008-09
Difference between book and tax difference as on 1st April 547.04 254.75
(a) Depreciation 234.95 292.29
(b) Preliminary Expense 7.51 -

Less : Deferred Tax Assets - -

Deferred Tax Liability (Net) 242.36 292.29

Difference between book and tax difference as on 31st March 789.50 547.04

P. Earnings per Share
The earnings considered in ascertaining the Company’s EPS represent profit for the year after tax. Basic EPS is computed
and disclosed using the weighted average number of equity shares outstanding during the year.

Calculation of EPS

Particulars 31.03.2010 31.03.2009

Profit after tax (Rs. in lacs) 143643348 76153060

Weighted Average Number of shares considered as
outstanding in computation of Basis EPS 20003424 20000000

Weighted Average Number of shares considered as
outstanding in computation of Diluted EPS 21244143 20000000

Basic EPS, Shares of face value of Rs 10 each (in Rs) 7.18 3.81

Diluted EPS, Shares of face value of Rs 10 each (in Rs) 6.76 3.81

Q. Current Liability related to Micro, Small and Medium Enterprises
The Company has not received information from vendors regarding their status under the Micro, Small and Medium
Enterprises Development Act, 2006 and hence disclosure relating to amount unpaid to as at year end together with interest
paid /payable under this Act have not been given.
The Company is making efforts to get the confirmation from the vendors as regards their status under the Act.

SIGNATURE TO SCHEDULE ‘1’ TO ‘18’

For Deep Industries Limited

Paras Savla Rupesh Savla
Chairman Managing Director

Date : 26th April 2010
Place : Ahmedabad

As per our report of even date attached
For & on Behalf of
Jayesh M. Shah & Co.
Chartered Accountants
Firm Reg. No. 104173W

Jayesh M.Shah
Proprietor
M. No. 30638

Date : 26th April 2010
Place : Ahmedabad

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

61

ANNUAL REPORT 2009-10
DEEP INDUSTRIES LIMITED

DEEP INDUSTRIES LIMITED
Registered Office : Opp. Suryanarayan Bunglows, Sabarmati-Kalol State Highway, Motera, Gandhinagar - 380 005

PROXY FORM

Memberships Folio No.
DP ID
Client ID

I/We of

being a Member/Members of Deep Industries Limited, hereby appoiint
or failing him

of or failing him

him of as my/our Proxy to attend and vote for me/us

and on my/our behalf at the Annual General Meeting of the Company to held on Tuesday, the 8th June, 2010 or any adjournment
thereof.

Signed this Day of 2010.

Signed by the said

of

Note : If a member is unable to attend the Meeting, he may sign this form and send it to the Company's Registered Office at :
Opp. Suryanarayan Bunglows, Sabarmati-Kalol State Highway, Motera, Gandhinagar - 380 005, so as to reach them not less
than 48 hours before the Meeting.

TERE HERE

DEEP INDUSTRIES LIMITED
Registered Office : Opp. Suryanarayan Bunglows, Sabarmati-Kalol State Highway, Motera, Gandhinagar - 380 005

ATTENDANCE SLIP

I hereby record my presence at the Annual General Meeting convened at Conference Room, GCA Club House, Sardar Patel
Stadium, Motera, Gandhinagar, Gujarat on Tuesday, the 8th June, 2010

Members Folio No.

DP ID

Client ID

Name of the Member attending the Meeting

In case of proxy, Name of Proxy

(Signature of Member/Proxy)
(To be signed at the time of

handing over this slip)

Note : Members/Joint Members are requested to bring the attendance slip with them.

Affix
Rs.1/-

Revenue
Stamp

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

DEEP INDUSTRIES LIMITED
Registered Office : Opp. Suryanarayan Bunglows,

Sabarmati-Kalol State Highway, Motera, Gandhinagar - 380 005

BOOK-POST

P
ra

tik
sh

a
P

ri
nt

er
s,

 A
'b

ad
.

98
25

2
62

51
2

To,

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

DEEP INDUSTRIES LIMITED
Oil and Gas

Exploration and Services

20th Annual Report 2009-2010

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

DEEP INDUSTRIES LIMITED
20th Annual Report 2009-2010

BOARD OF DIRECTORS
Mr. Paras S. Savla Chairman & Managing Director
Mr. Rupesh K. Savla Managing Director
Mr. Dharen S. Savla Executive Director
Mr. Prabodhkumar G. Baruah Independent Director

Mr. Harish G. Bhinde Independent Director
Mr. Vijay R. Shah Independent Director

BANKERS
State Bank of India
Axis Bank Ltd.
Bank of Baroda
HDFC Bank Ltd.

AUDITORS
M/s. Jayesh M. Shah & Co.
Chartered Accountants

SHARE TRANSFER AGENT
Link Intime India Private Limited
211, Sudershan Complex,
Mithakhali Six Roads, Navrangpura,
Ahmedabad - 380 009.

REGISTERED OFFICE
Opp. Suryanarayan Bunglows,
Sabarmati-Kalol State Highway,
Motera, Gandhinagar - 380 005

CORPORATE OFFICE
6th Floor, Astron Tower,
Opp. Fun Republic Cinema,
S. G. Highway,
Ahmedabad - 380 015.

C O N T E N T S

Notice 1-8

Directors’ Report 9-11

Corporate Governance Report 12-16

Management Discussion and Analysis 17-20

Auditors’ Report 21-23

Balance Sheet 24

Profit & Loss Account 25

Cash flow Statement 26

Schedules forming part of Accounts 27-36

Statement Under Section 212 37

Financial Statements of Subsidiary Companies 38-47

Consolidated Auditors’ Report 48

Consolidated Financial Statements 49-60

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

