
BSE Limited
P. J. Towers,
Dalai Street, Fort,
Mumbai - 400 001.
Stock Code: 533343

October 04,2018

National Stock Exchange of India Limited
Exchange Plaza, 5th Floor
Plot No. Cll, G -Block
Bandra - Kurla Complex
Bandra (East),
Mumbai - 400 05 1.
NSE Code: LOVABLE

Sub: Submission of Annual Report for the financial year 2017-18

Dear Sirs,

Pursuant to the provisions of Regulation 34(1) of the SEBI Gisting Obligations and
Disclosure Requirements) Regulations, 2015, please find enclosed herewith the copy of
Annual Report of the Company for the financial year ended March 31, 2018 duly approved
and adopted by the shareholders of the Company at the 3 lSt Annual General Meeting held on
September 24,201 8.

Pls note the attached "Addendum to the Notice of 3 1" A G M (Page No. lj(8 onwards of the
report regarding withdrawal of Agenda No. 4 pertaining to re-appointment of Mr. L Jaipal
Reddy as a Whole Time Director of the Company), form an integral part of the Annual
Report for the FY 20 17- 18.

The Annual Report for the FY 2017-18 should be read in conjunction with the said
Addendum included in this Report for all purposes.

Kindly, acknowledge the receipt and take it on record.

Thanking you,

Yours faithfully,

For Lovable Lingerie

Divya Shrimali

Company Secretary

Encl: as above

LOVABLE LINGERIE LTD.
Regd. Office : 8-46, Road No.2, Opp, IDBl Bank, M.1.D.C., Andheri (El, Mumbai - 400 093. lNDlA Tel: 022-2838 3581 Telefax : 022-2838 3582

Email ; corporate@lovableindia.in Website: www.1ovableindia.in GIN No: L17110MH1987PLC044835

Lava ble
A I R Y L I G H T L Y L O V E L Y

L
ANNUAL REPORT

201 8

Annual Report 2017-181

Overview
Board of Directors	 2

Corporate Information	 3

Financial Snapshots	 4

Reports
Notice of the Annual General Meeting	 6

Profile of Director (seeking re-appointment)	 14

Directors’ Report and Management Discussion and Analysis	 19

Secretarial Audit Report	 53

Corporate Governance Report	 91

Financial Statements
Independent Auditor’s Report	 79

Balance Sheet	 86

Statement of Profit & Loss	 87

Cash Flow Statement	 88

Notes to Financial Statements	 91

Shareholder Information
Investor Safeguards	 119

Attendance Slip

Proxy Form

Annual General Meeting	 :	 24th September 2018

Time 					 :	 3.00 P.M.

Venue					 :	 CTC Banquets, Citi Point Rajarshi Shahu Maharaj Road,

							 Telli Galli, Andheri (East), Mumbai - 400 069

Book Closure Dates		 : 	 20th September 2018 to 23rd September 2018

CONTENTS

Lovable Lingerie Limited 2

L Vinay Reddy
Chairman & Managing Director

L Jaipal Reddy
Whole-Time Director

Gopal G. Sehjpal
Independent Director

Mr. Sivabalan P. Pandian
Independent Director

Ananthraman Mahadevan
Independent Director

Taruna Reddy
Non- Executive Director

BOARD OF DIRECTORS

Annual Report 2017-183

 BOARD COMMITTEES

AUDIT COMMITTEE : L Vinay Reddy
Gopal Sehjpal
Sivabalan Pandian
Ananthraman Mahadevan

STAKEHOLDERS RELATIONSHIP COMMITTEE : Sivabalan Pandian
L Vinay Reddy
Gopal Sehjpal

CORPORATE SOCIAL RESPONSIBILITY COMMITTEE : Ananthraman Mahadevan
L Vinay Reddy
Gopal Sehjpal

NOMINATION & REMUNERATION COMMITTEE : Gopal Sehjpal
L Vinay Reddy
Sivabalan Pandian

CHIEF FINANCIAL OFFICER : R. Govindarajan

COMPANY SECRETARY & COMPLIANCE OFFICER : Divya Shrimali

AUDITORS : M/s. DMKH & Co.
Chartered Accountants

REGISTERED OFFICE : A-46, Road No.2, MIDC, Andheri (East),
Mumbai – 400093
Phone No: 022-28383581
Fax : 02228383582
Email : corporate@lovableindia.in
Website: www.lovableindia.in
CIN:L17110MH1987PLC044835

REGISTRAR & TRANSFER AGENT: : Link Intime India Pvt Ltd
C 101, 247 Park, L B S Marg,
Vikhroli West, Mumbai 400 083
Tel No: +91 22 49186000
Fax: +91 22 49186060
Email : rnt.helpdesk@linkintime.co.in
Website : www.linkintime.co.in

FACTORIES : Plot No. 9 & 10, John Avenue Pvt. Road, Manipal County Cross, Off Hosur
Road, Singasandra, Bengaluru –560 068

46/2, Guruprasanna Industrial Area, Doddakallasandra,
Konanakunte cross, Kanakapura Road, Bengaluru– 560 062. (Daisy Dee
factory)

Attayampalayam Village, Gangapuram Post, Near Texvalley, Chithode
Via, Erode District. - 638102.

Dag no. -877, off K.P. Patta no.81, Village- Niz Sindurighopa Kamrup,
Assam- 781101

BANKER : YES BANK LIMITED

CORPORATE INFORMATION

Lovable Lingerie Limited 4

FINANCIAL SNAPSHOTS
(` In Lacs)

Particulars 2017-18
(As per Ind-AS)

2016-17
(As per Ind-AS)

2015-16 2014-15 2013-14

FINANCIAL POSITION:
Net Fixed Assets 2612 4914 4768 3968 3964

Investments 4420 9265 7075 7458 10462

Current Assets, Loans & Advances 10360 11879 11373 10835 8474

Deferred Tax Assets - - - - -

Other Non-Current Assets 1670 247 185 192 172
Total Assets 19063 26305 23401 22453 23073
Long Term loans - - 221 443 664

Long Term Provisions 31 100 108 102 141

Current Liabilities & Provisions 1680 3225 2145 3080 2978

Deferred Tax Liabilities 820 760 401 318 269
Total Liabilities 2531 4086 2876 3943 4053
Net Worth 16532 22220 20525 18510 19020
Represented by:
Share capital 1480 1680 1680 1680 1680

Reserves and Surplus 15052 20540 18845 16830 17340

Less: Misc. Expenditure not w/o - - - - -
 16532 22220 20525 18510 19020
OPERATING PERFORMANCE:
Total Income 18025 20432 20270 17882 16603

Excess Provision for Gratuity - - - - -

Total Operating Expenditure 16676 17820 16614 14828 13242

Deferred Expenses - - - -
Earnings Before Interest and Depreciation 1349 2612 3656 3054 3361
Interest 100 92 139 111 160

Depreciation 343 340 280 249 315

Extra-Ordinary Items 1403 398 - - -
Profit Before Tax -496 1782 3237 2694 2886
Taxation -258 496 920 722 770
Profit After Tax -238 1285 2317 1972 2116
Number of Equity Shares 14800000 16800000 16800000 16800000 16800000

Face Value of Share (`) 10 10 10 10 10

Earnings Per Share (`) -0.16 0.76 13.79 11.74 12.59

Annual Report 2017-185

16603 17882
20270 20432

18025

0

5000

10000

15000

20000

25000

2013-14 2014-15 2015-16 2016-17 2017-18

Total Income (Rs. in Lacs)

2116 1972 2317

1285

-238

-1000

0

1000

2000

3000

2013-14 2014-15 2015-16 2016-17 2017-18

PAT (Rs. in Lacs)

19020 18510 20525
22220

16532

0

5000

10000

15000

20000

25000

2013-14 2014-15 2015-16 2016-17 2017-18

Net Worth (Rs. in Lacs)

Lovable Lingerie Limited 6

Lovable Lingerie Limited

Corporate Identification No. (CIN): L17110MH1987PLC044835
Registered Office: A-46, Street No.2, MIDC, Andheri (East), Mumbai - 400 093.

Phone: (91-22) 2838 3581; Fax: (91-22) 2838 3582
Email: corporate@lovableindia.in; Website: www.lovableindia.in

NOTICE OF ANNUAL GENERAL MEETING

Notice is hereby given that the 31st Annual General Meeting (AGM) of the Members of Lovable Lingerie Limited (“Company”)
will be held on Monday, 24th September 2018 at 03:00 P.M. at CTC Banquets, Citi Point, Rajarshi Shahu Maharaj Road, Telli Galli,
Andheri (East), Mumbai-400 069, to transact the following business:

ORDINARY BUSINESS:

1.	 To consider and adopt the Audited Financial Statements of the Company for the financial year ended 31st March 2018 and
the reports of the Board of Directors and Auditors thereon.

2.	 To appoint a Director in place of Mrs. Taruna Reddy (DIN: 02787135), who retires by rotation and being eligible, offers
herself for re-appointment.

SPECIAL BUSINESS:

3.	 Re-appointment of Mr. L Vinay Reddy (DIN: 00202619) as Managing Director of the Company.

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

“RESOLVED THAT in accordance with the provisions of Sections 196, 197 and 203 of the Companies Act, 2013 (“the Act”)
and such other applicable provisions, if any, and Companies (Appointment and Remuneration of Managerial Personnel)
Rules, 2014 (“the Rules”) (including any statutory modification(s) or re-enactment thereof for the time being in force), read
with Schedule V to the Companies Act, 2013; the Company hereby approves the re-appointment and terms of remuneration
of Mr. L Vinay Reddy (DIN: 00202619) as the Managing Director of the Company, for a period of 2 (two) years with effect
from 1st February, 2019 to 31st January, 2021 (both days inclusive), upon the terms and conditions set out in the Explanatory
Statement annexed to the Notice convening this Annual General Meeting, (including the remuneration to be paid in the
event of loss or inadequacy of profits in any financial year during the tenure of his appointment) with liberty to the Board
of Directors (hereinafter referred to the “Board” (which term shall be deemed to include the Nomination and Remuneration
Committee of the Board) to alter and vary the terms and conditions of the said re-appointment and/or remuneration in such
manner as may be agreed to between the Board of Directors and Mr. L Vinay Reddy, subject to the same not exceeding the
limits specified under Schedule V of the Companies Act, 2013 or any statutory modification(s) or re-enactments thereof.”
	
“RESOLVED FURTHER THAT the Board or a Committee thereof be and is hereby authorized to take all such steps as may
be necessary, proper and expedient to give effect to this resolution.”

4.	 Re-appointment of Mr. L Jaipal Reddy (DIN: 01539678) as Whole Time Director of the Company.

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

“RESOLVED THAT in accordance with the provisions of Sections 196 and 197 of the Companies Act, 2013 (“the Act”) and
such other applicable provisions, if any, and Companies (Appointment and Remuneration of Managerial Personnel) Rules,
2014 (“the Rules”) (including any statutory modification(s) or re-enactment thereof for the time being in force), read with

Annual Report 2017-187

Schedule V to the Companies Act, 2013; the Company hereby approves the re-appointment and terms of remuneration of
Mr. L Jaipal Reddy (DIN: 01539678) as the Whole-Time Director of the Company, for a period of 2 (two) years with effect
from 1st February, 2019 to 31st January, 2021 (both days inclusive), upon the terms and conditions set out in the Explanatory
Statement annexed to the Notice convening this Annual General Meeting, with liberty to the Board of Directors (hereinafter
referred to the “Board” which term shall be deemed to include the Nomination and Remuneration Committee of the Board)
to alter and vary the terms and conditions of the said re-appointment and /or remuneration as it may deem fit and as may
be acceptable to Shri L Jaipal Reddy, subject to the same not exceeding the limits specified under Schedule V of the
Companies Act, 2013 or any statutory modification(s) or re-enactments thereof.”

“RESOLVED FURTHER THAT the Board or a Committee thereof be and is hereby authorized to take all such steps as may
be necessary, proper and expedient to give effect to this resolution.”

5.	 Continuance of appointment of Mr. Gopal Sehjpal as an Independent Non-Executive Director:

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

“RESOLVED THAT, in accordance with the applicable provisions of the Securities and Exchange Board of India (Listing
Obligations and Disclosure Requirements) (Amendment) Regulations, 2018, consent of members be and is hereby accorded
for continuance of Mr. Gopal Sehjpal (DIN: 00175975) as an Independent- Non-executive Director of the Company till the
completion of his present term i.e. up to the conclusion of 35th Annual General Meeting of the Company.”

By Order of the Board of Directors
For Lovable Lingerie Limited,

												
										 L Vinay Reddy
								 Managing Director

DIN: 00202619

Place : Mumbai
Date : 7th August 2018

Registered Office:
A-46, Street No.2, MIDC,
Andheri (East), Mumbai 400 093.
Corporate Identification Number (CIN): L17110MH1987PLC044835
Tel: 91 22 2838 3581 Fax: 91 22 2838 3582
E-mail : corporate@lovableindia.in
Website: www.lovableindia.in

Lovable Lingerie Limited 8

Notes:

1.	 An Explanatory Statement pursuant to Section 102 of the Companies Act, 2013, Special Business(es) at Sr. 3 to 5 to be
transacted at the Annual General Meeting is annexed hereto. The relevant details as required under regulation 36(3) of the
SEBI (Listing Obligation and Disclosure Requirements) Regulations, 2015 and clause 1.2.5 of SS-2 (Secretarial Standards
– 2) on General meetings by the Institute of Company Secretaries of India, in respect of the person seeking appointment /
re-appointment as Director is also annexed.

2.	 A MEMBER ENTITLED TO ATTEND AND VOTE AT THE ANNUAL GENERAL MEETING IS ENTITLED TO APPOINT A
PROXY TO ATTEND AND VOTE ON POLL ON HIS / HER BEHALF AND THE PROXY NEED NOT BE A MEMBER OF
THE COMPANY.

3.	 A Proxy Form is annexed to this Report. Proxies, in order to be effective, must be received at the Registered Office of
the Company, duly completed and signed, not later than 48 hours before the commencement of the meeting. Proxies
submitted on behalf of limited companies, societies, etc., must be supported by an appropriate resolution / authority, as
applicable.

4.	 Pursuant to Section 105 of the Companies Act, 2013, a person can act as proxy on behalf of not more than fifty (50)
members holding in aggregate not more than 10% of the total share capital of the Company. Members holding more than
10% of the total share capital of the Company may appoint a single person as Proxy, who shall not act as a Proxy for any
other Member. Proxy-holders are requested to carry an Identity Proof at the time of attending the meeting.

5.	 Corporate members intending to send their authorized representatives to attend the Annual General Meeting, pursuant
to Section 113 of the Companies Act, 2013, are requested to send to the Company, a certified copy of relevant Board
Resolution together with the respective specimen signatures of those representative(s) authorized under the said resolution
to attend and vote on their behalf at the meeting.

6.	 Members/Proxies are requested to bring their copies of the Annual Report to the AGM and the attendance slip duly filled in
for attending the AGM. The Members please note that the copies of the Annual Report will not be distributed at the Annual
General Meeting.

7.	 Members may avail themselves of the facility of nomination in terms of Section 72 of the Companies Act, 2013 by nominating
in the prescribed form a person to whom their shares in the Company shall vest in the event of their death. Members holding
shares in physical form may obtain the Nomination forms from the Company’s Registrar and Share Transfer Agents and
Members holding shares in electronic form may obtain the Nomination forms from their respective Depository Participant(s).

8.	 In case of joint holders attending the meeting, the member whose name appears as the first holder in the order of names
as per the Register of Members of the Company will be entitled to vote.

9.	 The Notice of AGM, Annual Report and Attendance Slip are being sent in electronic mode to Members whose email
addresses are registered with the Company or the Depository Participant(s), unless any Member has requested for a
physical copy of the same. Physical copy of the Notice of AGM, Annual Report and Attendance Slip are being sent to those
Members who have not registered their email address with the Company or Depository Participant(s). The members will be
entitled to a physical copy of the annual report for the financial year 2017-18, free of cost, upon sending a request to the
Company Secretary at A-46, Road No.2, MIDC, Andheri (E), Mumbai- 400 093; email: corporate@lovableindia.in.

10.	 To support the ‘Green Initiative’ Members who have not registered their e-mail addresses are requested to register the
same with LIIPL / Depository Participant(s).

11.	 Members may also note that the Notice of the Thirty First AGM and the Annual Report 2017-18 will be available on the website
of the Company www. lovableindia.in and website of CDSL www.cdslindia.com. Members who require communication in
physical form in addition to e-communication, may write to us at: corporate@lovableindia.in.

Annual Report 2017-189

12.	 For convenience of the Members and proper conduct of the meeting, entry to the meeting venue will be regulated by
Attendance Slip, which is enclosed with this Annual Report. Members who have received the Notice of AGM, Annual Report
and Attendance Slip in electronic mode are requested to print the Attendance Slip and submit a duly filled in Attendance
Slip at the Registration Counter at the AGM.

13.	 Members desiring any information relating to the Accounts are requested to address their queries to the Registered Office
of the Company at least seven days before the date of the AGM, so as to enable the management to keep the information
ready.

14.	 Transfer of Unclaimed / Unpaid amounts to the Investor Education and Protection Fund (IEPF):

	 As on March 31, 2018, the Company has unclaimed dividend for the financial year ended 31st March 2011 and subsequent
financial year(s). Shareholders who have not yet encashed their dividend warrant(s) pertaining to the Dividends for the
financial year 2010-11 onwards for the Company, are requested to make their claims without any delay to the Registrar and
Transfer Agents of the Company.

	 Pursuant to Section 124(5) of Companies Act, 2013 and Section 205A(5) and Section 205C of the Companies Act, 1956, all
unclaimed/ unpaid dividends remaining unpaid or unclaimed for a period of seven years from the date they became due for
payment, will be transferred to the Investor Education and Protection Fund (“IEPF”) established by the Central Government.
It shall be noted that once the dividend is transferred to the IEPF as above, no claim shall lie with the Company in respect
of such amount.

	 Members are requested to contact M/s. Link Intime India Private Limited / Investor Service Department of the Company for
encashing the unclaimed dividends standing to the credit of their account. The detailed dividend history and due dates for
transfer to IEPF are available on ‘Investor Centre’ page on the website of the Company www.lovableindia.in.

15.	 The Securities and Exchange Board of India (SEBI) has mandated submission of Permanent Account Number (PAN) by
every participant in securities market. Members holding shares in demat form are, therefore, requested to submit PAN
details to the Depository Participants with whom they are maintaining their demat accounts. Members holding shares in
physical form can submit their PAN details to M/s. Link Intime India Private Limited.

16.	 All documents referred to in the accompanying Notice and the Explanatory Statement will be available for inspection by the
members at the Registered Office of the Company during normal business hours on all working days, except Saturdays,
Sundays and public holidays between 11.00 a.m. to 5.00 p.m. up to the date of the Annual General Meeting.

17.	 To prevent fraudulent transactions, members are advised to exercise due diligence and notify the Company of any change
in address or demise of any member as soon as possible. Members are also advised not to leave their demat account(s)
dormant long. Periodic statement of holdings should be obtained from the concerned Depository Participant and holdings
should be verified.

18.	 The Register of Members and Share Transfer Books of the Company will be closed from Thursday, 20th September 2018
to Sunday, 23rd September 2018 (both days inclusive) for the purpose of the Thirty First Annual General Meeting of the
Company.

19.	 Voting through electronic means (Remote E-voting):

i.	 Pursuant to Section 108 of the Companies Act, 2013 and Rule 20 of the Companies (Management and Administration)
Rules, 2014, as substituted by the Companies (Management and Administration) Amendment Rules, 2015 (‘Amended
Rules 2015’), Regulation 44 SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 and Secretarial
Standard on General Meetings (SS2) issued by the institute of Company Secretaries of India, the Company is pleased
to provide its members the facility to exercise their right to vote at the 31st Annual General Meeting (AGM) by electronic

Lovable Lingerie Limited 10

means. The business may be transacted through e-voting services provided by Central Depository Services (India)
Limited (CDSL).

ii.	 The Members, whose names appear in the Register of Members / list of Beneficial Owners as on Monday, September
17, 2018, being the cut-off date, are entitled to vote on the Resolutions set forth in this Notice.

iii.	 Members desiring to vote through remote e-voting are requested to refer to the detailed procedure given hereinafter.

iv.	 The instructions for shareholders voting electronically are as under:

a)	 The remote e-voting period commences on Thursday, September 20, 2018 (9.00 a.m. IST) and ends on Sunday,
September 23, 2018 (5.00 p.m. IST). During this period, members of the Company, holding shares either in
physical form or in dematerialized form, as on the cut-off date of Monday, September 17, 2018 are entitled to vote
electronically on the Resolutions set forth in this Notice. The remote e-voting module shall be disabled by CDSL
for voting thereafter. Once the vote on a resolution is cast by the Member, he / she shall not be allowed to change
it subsequently or caste vote again.

b)	 The Shareholder should log on to the e-voting website: www.evotingindia.com.
c)	 Click on Shareholders/Members
d)	 Now Enter your User ID

			 a.	 For CDSL: 16 digits beneficiary ID,
			 b.	 For NSDL: 8 Character DP ID followed by 8 Digits Client ID,
			 c.	 Members holding shares in Physical Form should enter Folio Number registered with the Company.

e)	 Next enter the Image Verification as displayed and Click on Login.
f)	 If you are holding shares in demat form and had logged on to www.evotingindia.com and voted on an earlier

voting of any company, then your existing password is to be used.
g)	 If you are a first time user follow the steps given below:

For Members holding shares in Demat Form and Physical Form
PAN Enter your 10 digit alpha-numeric PAN issued by Income Tax Department (Applicable for both

demat shareholders as well as physical shareholders)

Members who have not updated their PAN with the Company/Depository Participant are
requested to enter the sequence number provided on the address label.

h)	 After entering these details appropriately, click on “SUBMIT” tab.
i)	 Members holding shares in physical form will then directly reach the Company selection screen. However,

members holding shares in demat form will now reach ‘Password Creation’ menu wherein they are required to
mandatorily enter their login password in the new password field. Kindly note that this password is to be also used
by the demat holders for voting for resolutions of any other company on which they are eligible to vote, provided
that company opts for e-voting through CDSL platform. It is strongly recommended not to share your password
with any other person and take utmost care to keep your password confidential. If Demat account holder has
forgotten the changed password then enter the User ID and the image verification code and click on Forgot
Password and enter the details as prompted by the system, Members holding shares in physical form will then
directly reach the Company selection screen.

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

k)	 Click on the Electronic Voting Sequence Number (EVSN) of LOVABLE LINGERIE LIMITED

Annual Report 2017-1811

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

m)	 Click on the “RESOLUTIONS FILE LINK” if you wish to view the entire Resolution details.
n)	 After selecting the resolution you have decided to vote on, click on “SUBMIT”. A confirmation box will be displayed.

If you wish to confirm your vote, click on “OK”, else to change your vote, click on “CANCEL” and accordingly
modify your vote.

o)	 Once you “CONFIRM” your vote on the resolution, you will not be allowed to modify your vote.
p)	 You can also take a print of the votes cast by clicking on “Click here to print” option on the Voting page.
q)	 If a demat account holder has forgotten the changed password then Enter the User ID and the image verification

code and click on Forgot Password & enter the details as prompted by the system.

v.	 M-Voting:

Shareholders can also cast their voting using CDSL’s mobile app m-voting available for android based mobiles. The
m-voting app can be downloaded from Google Play Store. Apple and Windows phone users can download the app from
the App Store and the Windows phone store respectively. Please follow the instructions as prompted by the mobile app
while voting on your mobile.

	 To Download M-Voting Mobile App

	 SCAN THIS QR CODE

How do you use the barcode scanner app?
Installing Barcode Scanner
1.	 Open the Play Store on your device. You can find the Play Store in your list of apps. ...
2.	 Tap the Search bar. This can be found at the top of the Play Store screen.
3.	 Type barcode scanner.
4.	 Tap QR & Barcode Scanner from Gamma Play. ...
5.	 Tap Install.
6.	 Tap Accept.
7.	 Tap Open.

How do I find the QR code on my phone?
To scan a QR code:
1.	 Open the QR code reader app installed on your device.
2.	 Scan the QR code by lining it up inside the window on your screen.
3.	 The barcode is decoded on your device and specific instructions are sent to the app for appropriate action (e.g. open

a specific website).

vi.	 Note for Non- Individual Shareholders and Custodians

•	 Non-Individual Shareholders (i.e. Other than individuals, HUF and NRI etc.) and Custodian are required to log on
https://www.evotingindia.com and register themselves as Corporates.

Lovable Lingerie Limited 12

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

•	 After receiving the login details by custodian a Compliance User should be created using the admin login and
password. The Compliance User would be able to link the account(s) for which they wish to vote on. In case of
Non-Individual Shareholders, admin user also would be able to link the accounts(s).

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

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

vii.	 In case you have any queries or issues regarding e-voting, you may refer the Frequently Asked Questions (“FAQs”)
and e-voting manual available at www.evotingindia.com, under help section or write an email to helpdesk.evoting@
cdslindia.com.or call 1800225533.

viii.	 All grievances connected with the facility for voting by electronic means may be addressed to Mr. Rakesh Dalvi,
Manager, (CDSL) Central Depository Services (India) Limited, A Wing, 25th Floor, Marathon Futurex, Mafatlal Mill
Compounds, N M Joshi Marg, Lower Parel (E), Mumbai – 400013, or send an email to helpdesk.evoting@cdslindia.
com or call 1800225533.

ix.	 In case of members who are attending the Annual General Meeting and are entitled to vote but have not exercised their
right to vote by electronic means, the Chairman of the Meeting will order a poll on his own motion for all businesses
specified in the accompanying Notice.

	 Ballot papers will be distributed at the meeting to enable such shareholders to cast their vote. For clarity, please
note that the members who have exercised their right to vote by electronic means shall not vote by way of poll at the
Meeting. The voting rights of the members shall be in proportion to their shares of the paid-up equity share capital of
the Company as on the cut-off/ record date i.e. September 17, 2018. 	

x.	 Any person, who acquires shares of the Company and becomes a member of the Company after dispatch of the
Notice and holding shares as of the cut-off date, should follow the same procedure for e-Voting as mentioned above.

xi.	 A member may participate in the AGM even after exercising his right to vote through remote e-voting but shall not be
allowed to vote again at the AGM.

xii.	 A person, whose name is recorded in the register of members or in the register of beneficial owners maintained by the
depositories as on the cut-off date only shall be entitled to avail the facility of remote e-voting as well as voting at the
AGM through ballot paper.

xiii.	 The Company has appointed M/s. D. M. Zaveri & Co., Practising Company Secretaries, to act as the Scrutinizer to
scrutinize the entire e-voting process (including the ballot cast by the Members at the AGM) in a fair and transparent
manner.

xiv.	 The Chairman shall, at the AGM, at the end of discussion on the resolutions on which voting is to be held, allow voting
with the assistance of scrutinizer, by use of ballot paper for all those members who are present at the AGM but have
not cast their votes by availing the remote e-voting facility.

xv.	 The Scrutinizer shall, immediately after the conclusion of voting at the general meeting, would first count the votes cast
at the meeting, thereafter unblock the votes cast through remote e-voting in the presence of at least two (2) witnesses
not in the employment of the company and make within a period not exceeding two (2) days from the conclusion of the
meeting, a consolidated Scrutinizer’s Report of the total votes cast in favour or against, if any and submit forth with to
the Chairman of the Company or a person authorized by him in writing who shall countersign the same.

Annual Report 2017-1813

xvi.	 The results declared along with the Scrutinizer’s Report shall be placed on the Company’s website www.lovableindia.
in and on the website of CDSL www.evotingindia.com immediately after the result is declared. The Company shall
simultaneously forward the results to BSE Limited (“BSE”) and National Stock Exchange of India Limited (“NSE”),
where the shares of the Company are listed.

xvii.	 Members have the option to request for physical copy of the Assent/Dissent Form by sending an email to corporate@
lovableindia.in by mentioning their Folio / DP ID and Client ID No. However, the duly completed Assent/Dissent Form
should reach the Registered Office of the Company not later than Sunday, September 23, 2018 (5:00 PM IST)

xviii.	The Resolution shall be deemed to be passed on the date of AGM i.e. September 24, 2018 subject to receipt of
sufficient votes.

								
By Order of the Board of Directors

For Lovable Lingerie Limited,

												
										 L Vinay Reddy
								 Managing Director

DIN: 00202619

Place : Mumbai
Date : 7th August 2018

Registered Office:
A-46, Street No.2, MIDC,
Andheri (East), Mumbai 400 093.
Corporate Identification Number (CIN): L17110MH1987PLC044835
Tel: 91 22 2838 3581 Fax: 91 22 2838 3582
E-mail : corporate@lovableindia.in
Website: www.lovableindia.in

Lovable Lingerie Limited 14

Pursuant to regulation 36(3) of the SEBI (Listing Obligation and Disclosure Requirements) Regulations, 2015 and clause 1.2.5 of
Secretarial Standard – 2 on General Meetings issued by the Institute of Company Secretaries of India, the particulars of Directors
who are proposed to be appointed/ reappointed are given below:

Particulars Taruna Reddy L Vinay Reddy L Jaipal Reddy Gopal Sehjpal
DIN 02787135 00202619 01539678 00175975
Date of Birth January 27, 1973 May 29, 1968 October 09, 1939 May 19, 1944
Date of First
Appointment on
Board

March 30, 2015 December 24, 1999 January 06, 2009 September 20, 2010

Qualifications Diploma in Mass Communication Bachelor of Commerce Diploma in Electrical
Engineering

B.A. (Com)
M.A. (Philosophy)
Diploma in Personnel Management
Certified Management Consultant
Certified Lead Auditor
Certified Quality Engineer
Associate Certified Coach
(International Coach Federation)
Certified NLP Practitioner
Certified Marshall Goldsmith’s
Coach
Certified Global Leader of the Future
Assessment

Work Experience Ms. Taruna Reddy is a Director
of the Company since March 30,
2015. She has attended various
meetings of the Board and
provided significant marketing
inputs for the Company.

Mr. L. Vinay Reddy is the
Chairman and Managing Director
of our Company since February
1, 2010 and served as its Head
Finance & Accounts Department
since October 03, 2011. He is a
resident Indian national and has a
bachelor’s degree in commerce
from the University of Bombay.
Having experience of over 25
years in the innerwear industry, he
has been with our Company since
its inception. He was instrumental
in obtaining license of “Lovable”
brand for our Company.
He has vast experience in
the areas of management,
marketing strategies and overall
administration control and
supervision. The overall day to
day affairs and management
decisions of our Company are
under the supervision of Mr. L.
Vinay Reddy. He was previously
a director in Maxwell Industries
Limited.

Mr. L. Jaipal Reddy, aged 78,
is the Whole Time Director of
our Company since February
1, 2010. He has a diploma in
electrical engineering from
Osmania University, Hyderabad.
He was the co-founder of
Maxwell Industries Limited and
was the Managing Director for
14 years. He is a pioneer of the
branded innerwear industry in
India and he has conceptualized
and established leading brands
such as VIP, Frenchie etc. He
is a visionary and guides our
Company and its management at
all the stages of its development
and strategic decisions. He is
having a vast knowledge and
varied experience in the industry
and is fairly conversant with all
the aspects of the management
and the affairs of the Company.

Mr. Gopal Sehjpal is a Director of the
Company since September 20, 2010.
He has worked as an Employee
Relation Manager, General Manager
– Business Unit with Kodak India.

He is currently a Freelance
management Consultant and Trainer
serving at Various Organisations in
India, Bangladesh & Kenya.

Directorships in
other Companies

1. Lovable Lifestyles Pvt. Ltd.
2. Aarthik No-middleman Online
Welfare Foundation
3. Juvenca Online Private Limited
4. Federal Brands Limited

1. Federal Brands Limited
2. Vinay Hosiery Pvt. Ltd.
3. Reddy & Pathare Elastics
Pvt. Ltd.
4. Holstein Ecofoods Pvt. Ltd.
5. Hype Integracomm Pvt. Ltd.
 6. Lovable Lifestyles Pvt. Ltd.
7. Aarthik No-middleman Online
Welfare Foundation
8. Juvenca Online Private
Limited
9. Microtex Clothing Private
Limited

1. Federal Brands Limited
2. Vinay Hosiery Pvt. Ltd.
3. Reddy & Pathare Elastics
Pvt. Ltd.
4. Holstein Ecofoods Pvt. Ltd.
5. Hype Integracomm Pvt. Ltd.
6. Microtex Clothing Private
Limited

1. VIP Clothing Ltd.
2. Oracle Management Services
Pvt. Ltd.

PROFILE OF DIRECTORS BEING APPOINTED/RE-APPOINTED

Annual Report 2017-1815

Expertise in
specific functional
areas

Advertising and Marketing
services in creative and service
profiles.

Wide business experience
across a variety of industries

Wide business experience
across a variety of industries

Goal Setting Transactional Coaching
Transformational Coaching
Leadership Development Programs

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

Nil Nil Nil 1) Audit Committee Chairman (VIP
Clothing Limited)
2) Member in Stakeholders’
Relationship Committee (VIP
Clothing Limited)

No. of Shares Held
in the Company as
on 31st March 2018.

3,40,398 56,24,250 Nil Nil

Relationship with
Other Directors

Wife of L Vinay Reddy Daughter-
in-law of L Jaipal Reddy

Husband of Taruna Reddy Son
of L Jaipal Reddy

Father of L Vinay Reddy Father-
in-law of Taruna Reddy

	

Item No. 3

At the 29th Annual General Meeting of the Company held on September 24, 2016, the Members had approved the appointment
and terms of remuneration of Mr. L Vinay Reddy as Managing Director (MD) for a period of two years from February 01, 2017.
His term of office will expire on January 31, 2019. In view of commendable performance of Mr. L Vinay Reddy as the Managing
Director of the Company, the Board of Directors is of the opinion that it is in the interest of the Company to re-appoint Mr. L Vinay
Reddy as Managing Director for a further period of two years, with effect from February 01, 2019, subject to the approval of the
Members to manage the day to day affairs of the Company.

A brief profile of Mr. L Vinay Reddy is given in the table above on “Information pursuant to the Listing Regulations and Secretarial
Standards in respect of Appointment/ Re-appointment of Directors”.

Mr. L. Vinay Reddy is the son of Mr. L. Jaipal Reddy, who is the original promoter of our Company and husband of Mrs. Taruna
Reddy, Director of the Company.

Mr. L. Vinay Reddy attended the Board meetings held during the year on May 29, 2017, July 31, 2017, September 13, 2017,
October 06, 2017 and December 14, 2017.

The terms and conditions of appointment of Mr. L Vinay Reddy (hereinafter referred to as “MD”) are given below:

A. 	 Tenure of Appointment:

	 The appointment of the MD is for a period of two years with effect from February 01, 2019.

B. 	 Remuneration:

	 a)	 Salary:

Salary including dearness, house-rent and all other allowances up to `1,86,300/- (Rupees One Lakh Eighty-Six
Thousand Three Hundred only) per month as may be decided by Board of Directors from time to time.

	 b)	 Commission:

	 Commission computed in the manner laid down in Section 197 of the Companies Act, 2013 and subject to a maximum

EXPLANATORY STATEMENT PURSUANT TO SECTION 102(1) OF THE COMPANIES ACT, 2013.

Lovable Lingerie Limited 16

as may be fixed by the Board from time to time on the basis of the performance of the Company but within the limit
prescribed by the Companies Act, 2013.

c)	 Perquisites: Perquisites shall be restricted to an amount equal to the annual salary.

d)	 The Salary and perquisites as mentioned under a, b and c above shall be exclusive of:

i. 	 Contribution to Provident Fund, Superannuation fund or Annuity fund to the extent these either singly or put
together are not taxable under the Income Tax, 1961;

ii. 	 Gratuity as per rules of the Company,
iii. 	 Leave as per the rules of the Company including encashment of leave at the end of the tenure.

e)	 Apart from above mentioned remuneration, he shall be entitled to:

i.	 Medical Expenses actually and properly incurred for him and his family.
ii.	 Entertainment expenses actually and properly incurred by him in the course of legitimate business of the

Company.
iii.	 Club Membership fees subject to a maximum of two clubs. No admission and life membership fees shall be paid.
iv.	 Personal Accident Insurance Policy.
v.	 Provision for use of car and telephone for both official and personal use.
vi.	 Group Insurance Policy as per the rules of the Company.
vii.	 Telephone expenses as per the rules of the Company.

f)	 Other Terms: The terms and conditions of the said appointment may be altered and varied from time to time by the
Board as it may, in its discretion, deem fit within the remuneration payable in accordance with the provisions of the
said Act or any amendments made hereinafter in this regard.

	 This Explanatory Statement may also be considered as the requisite abstract under Section 190 of the Companies
Act, 2013 setting out the terms and conditions of re-appointment of Mr. L Vinay Reddy as the Managing Director of the
Company.

	 In the opinion of the Board, the appointment of Mr. L Vinay Reddy as the Managing Director cum Key Managerial
Personnel of the Company shall be in the best interest of the Company. Accordingly, the Board commends the
Resolution set out at Item No. 3 for approval by the Members by way of Ordinary resolution.

	 Mr. L Vinay Reddy, Managing Director of the Company, Mrs. Taruna Vinay Reddy, Director of the Company and Mr.
L Jaipal Reddy, Director of the Company being relatives of Mr. L Vinay Reddy are interested or concerned in this
resolution (to the extent of shares held by them in the Company, if any).

	 No other Directors or Key Managerial Personnel and their relatives, are concerned or interested (financially or
otherwise) in this Resolution.

Item No. 4

At the 29th Annual General Meeting of the Company held on September 24, 2016, the Members had approved the appointment
and terms of remuneration of Mr. L Jaipal Reddy as Whole-Time Director (WTD) for a period of two years from February 01, 2017.
His term of office will expire on January 31, 2019. In view of commendable performance and necessary valuable guidance of
his expertise in the industry in which Company is carrying on its business, the Board of Directors is of the opinion that this it is in
the interest of the Company to re-appoint Mr. L Jaipal Reddy as WTD for a further period of two years, with effect from February
01, 2019, subject to the approval of the Members.

Annual Report 2017-1817

A brief profile of Mr. L Jaipal Reddy is given in the table above on “Information pursuant to the Listing Regulations and Secretarial
Standards in respect of Appointment/ Re-appointment of Directors”.

Mr. L. Jaipal Reddy is the father of Mr. L. Vinay Reddy and father-in-law of Mrs. Taruna Reddy, Director of the Company.

Mr. L. Jaipal Reddy attended the Board meetings held during the year on May 29, 2017, July 31, 2017, September 13, 2017,
October 06, 2017, December 14, 2017 and February 14, 2018.

The terms and conditions of appointment of Mr. L Jaipal Reddy (hereinafter referred to as “WTD”) are given below:

A. 	 Tenure of Appointment:

	 The appointment of the WTD is for a period of two years with effect from February 01, 2019.

B. 	 Remuneration:

1. 	 Salary: Salary including dearness, house-rent and all other allowances upto `1,50,000/- (Rupees One Lakh Fifty
thousand only) per month.

2. 	 Perquisites: Perquisites shall be restricted to an amount equal to the annual salary.

3. 	 Apart from above mentioned remuneration, he shall be entitled to Medical Expenses actually and properly incurred for
him and his family.

4. 	 Other Terms: The terms and conditions of the said appointment may be altered and varied from time to time by the
Board as it may, in its discretion, deem fit within the remuneration payable in accordance with the provisions of the
said Act or any amendments made hereinafter in this regard.

	 This Explanatory Statement may also be considered as the requisite abstract under Section 190 of the Companies Act,
2013 setting out the terms and conditions of re-appointment of Mr. L Jaipal Reddy as the Whole-time Director of the
Company.

	 In view of the increasing activities and the future expansion programs of the Company, the Board commends the
Resolution set out at Item No. 4 for approval by the Members by way of a Special Resolution.

	 Mr. L Jaipal Reddy, Director of the Company, Mrs. Taruna Vinay Reddy, Director of the Company and Mr. L Vinay
Reddy, Managing Director of the Company being relatives of Mr. L Jaipal Reddy are interested or concerned in this
resolution (to the extent of shares held by them in the Company, if any).

	 No other Directors or Key Managerial Personnel and their relatives are concerned or interested (financially or otherwise)
in this Resolution.

Item No. 5

The Members of the Company on 30th August 2017 approved the re-appointment of Mr. Gopal Sehjpal as an Independent Non-
executive Director of the Company for a period of five years with effect from 30th August 2017. Mr. Gopal Sehjpal will complete
his present term of office as an Independent Non-executive Director of the Company at 35th AGM to be held in 2022.

In terms of the recently notified Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements)
(Amendment) Regulations, 2018, which will be effective from 1st April 2018 consent of the Members by way of Special Resolution

Lovable Lingerie Limited 18

is required for continuation of a Non-Executive Director beyond the age of Seventy-Five years. Mr. Gopal Sehjpal will attain the
age of Seventy-Five years on 19th May 2019.

The Nomination & Remuneration Committee (‘the Committee’) and the Board of Directors of the Company (‘the Board’) are of
the view that in order to take advantage of Mr. Gopal Sehjpal’s counsel and advice, it would be appropriate that he continues to
serve on the Board till the completion of his present term of appointment as already approved by the Members. Accordingly, the
Board at the meeting held on 7th August 2018, on the recommendation of the Committee, recommended for the approval of the
Members, continuation of Mr. Gopal Sehjpal as an Independent Non-executive Director of the Company from the day he attains
the age of Seventy-Five years i.e. 19th May 2019, till the completion of his present term i.e. up to conclusion of 35th AGM of the
Company to be held in year 2022, on the existing terms and conditions.

Mr. Gopal Sehjpal and his relatives are interested in this Special Resolution. None of the other Directors and Key Managerial
Personnel of the Company, or their relatives, is interested in this Special Resolution.

The Board recommends this Special Resolution for your approval.

 By Order of the Board of Directors
For Lovable Lingerie Limited,

												
										 L Vinay Reddy
								 Managing Director

DIN: 00202619
Place : Mumbai
Date : 7th August 2018

Registered Office:
A-46, Street No.2, MIDC,
Andheri (East), Mumbai 400 093.
Corporate Identification Number (CIN): L17110MH1987PLC044835
Tel: 91 22 2838 3581 Fax: 91 22 2838 3582
E-mail : corporate@lovableindia.in
Website: www.lovableindia.in

Annual Report 2017-1819

To,
The Members,
									
Your Company’s Directors are pleased to present the 31st Annual Report of the Company, along with the Audited Financial
Statements for the financial year ended 31st March 2018.

FINANCIAL SUMMARY
											 (` in Lakhs)

Particulars 2017-18 2016-17
Revenue from operations 17,590.69 19,740.61

Operating Expenditure 16,675.53 17,820.14
Profit Before Interest, Tax & Depreciation 915.15 1,920.47
Other Income (net) 433.83 691.09

Finance Costs 100.23 92.20
Profit before Tax and Depreciation 1,248.75 2,519.36
Depreciation and amortization expense 342.51 339.56
Profit before Extra-Ordinary Item 906.24 2,179.80
Extra-Ordinary Item 1,402.59 398.30
Profit before Tax (PBT) (496.35) 1,781.50
Provision for Taxation (258.30) 496.48
Profit for the year (PAT) (238.05) 1,285.02

Surplus brought forward from previous year 9,671.69 7,976.51
Amount available for appropriation 9,029.44 9,873.89
Appropriations:

Transferred to General Reserve - -

Interim Dividend (excluding tax) - -

Tax on Interim Dividend - -

Proposed Dividend on Equity Share Capital - 168.00

Corporate Dividend Tax on Proposed Dividend - 34.20

Adj for Depreciation of prior years pursuant to change in useful life - -

Balance Carried to Balance Sheet 9,029.44 9,671.69

EPS Basic & Diluted- Before Extraordinary Items (in `) 7.87 10.02

EPS Basic & Diluted- After Extraordinary Items (in `) (1.61) 7.65

OPERATIONS

For the financial year 2017-18, the Company recorded a net turnover of ` 17,590.69 lakhs as against ` 19,740.61 lakhs for
the financial year 2016-17, registering a decrease of 10.90%. The Net Profit Before Tax stood at ` (496.35) lakhs as against
` 1,721.29 lakhs over last year and Profit After Tax stood at ` (2384.05) lakhs for the year as against ` 1,227.77 lakhs in the last
year.

DIRECTORS’ REPORT
AND MANAGEMENT DISCUSSION AND ANALYSIS

Lovable Lingerie Limited 20

SEGMENT-WISE RESULTS

The Company is engaged in the business of manufacturing garments. Therefore, there is no separate reportable segment.

SUBSIDIARY / JOINT VENTURE / ASSOCIATE COMPANY

Your Company does not have any subsidiary, joint venture or associate Company.

MATERIAL CHANGES AND COMMITMENT

No material changes and commitments affecting the financial position of the Company occurred between the end of the financial
year to which this financial statements relate and the date of this report.

EXTRACT OF ANNUAL RETURN

The extract of Annual Return as provided under sub-section (3) of section 92 of the Companies Act, 2013 (‘the Act’) in prescribed
form MGT-9 is enclosed as “Annexure A” to this report.

BOARD OF DIRECTORS AND KEY MANAGERIAL PERSONNEL

In accordance with the provisions of Section 152 of the Companies Act, 2013, Mrs. Taruna Reddy (DIN: 02787135) will retire by
rotation at the ensuing Annual General Meeting (‘AGM’) and is eligible for re-appointment. The Board of Directors recommends
the re-appointment of Mrs. Taruna Reddy as a Non-executive Director of the Company.

Mr. Gopal Sehjpal (DIN: 00175975), Mr. Anantharaman Mahadevan (DIN: 00165226) and Mr. Sivabalan Pandian (DIN: 01573458)
were re-appointed as an Independent Directors of the Company by way of passing special resolution at the 30th Annual General
Meeting of the Company.

Mr. Dhanpat Kothari (DIN: 03032242) resigned from the directorship of the Company with effect from August 24, 2017. The
Board wishes to place on record its appreciation of services rendered by him during his tenure as the Director of the Company.

Ms. Darsha Sanghvi resigned as the Company Secretary of the Company w.e.f. October 01, 2017. Ms. Divya Shrimali has been
appointed as the Company Secretary of the Company w.e.f. February 15, 2018.

POLICY ON DIRECTORS’ APPOINTMENT AND REMUNERATION

For the purpose of selection of any Director, the Nomination and Remuneration Committee identifies the person of integrity
who possess relevant expertise, experience and leadership qualities required for the position and also takes into consideration
recommendation, if any, receives from any members of the Board. The Committee also ensures that the incumbent fulfills such
other criteria with regard to age and other qualifications as laid down under the Companies Act, 2013 or other applicable laws.
The Board has, on the recommendation of the Nomination and Remuneration Committee framed a policy for selection and
appointment of Directors, Senior Management and their remuneration.

The Company’s policy on directors’ appointment and remuneration and other matters provided in Section 178(3) of the Act has
been disclosed in the corporate governance report, which forms part of the directors’ report.

DECLARATION BY INDEPENDENT DIRECTORS

The Company has received declaration from all the Independent Directors of the Company confirming that they meet with the
criteria of independence as prescribed under sub-section (6) of Section 149 of the Companies Act, 2013.

Annual Report 2017-1821

COMMITTEES OF THE BOARD OF DIRECTORS

The Company has constituted the following committees in compliance with the Companies Act, 2013 and SEBI (Listing
Obligations and Disclosure Requirements) Regulations 2015:

1. 	 Audit Committee,
2. 	 Nomination and Remuneration Committee,
3. 	 Stakeholders Relationship Committee, and
4. 	 Corporate Social Responsibility Committee.

The Board has accepted all the recommendations of the above committee. The brief description, composition and other required
details of the above committees are provided in Corporate Governance Section to this Annual Report.

FAMILIARISATION PROGRAMME FOR THE INDEPENDENT DIRECTORS

In compliance with SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 (SEBI (LODR) Regulations”),
the Company has put in place a Familiarization Programme for the Independent & Non-Executive Directors to familiarize them
with the Company, their roles, rights, responsibilities in the Company, nature of the industry in which the Company operates,
business model etc. The details of such programme is available on the website of the company www.lovableindia.in and may be
accessed through the web link http://lovableindia.in/index.php?route=information/information&information_id=69.

NUMBER OF MEETINGS OF THE BOARD

The Board of Directors met 6 (six) times during the year on 29th May 2017, 31st July 2017, 13th September 2017, 6th October 2017,
14th December 2017 and 14th February 2018. For details of the meetings of the board, please refer to the corporate governance
report, which forms part of this report. The intervening gaps between the Meetings were within the period prescribed under the
Companies Act, 2013 and SEBI (LODR) Regulations.

SECRETARIAL STANDARDS

The Company has complied with the applicable Secretarial Standards issued by the Institute of Company Secretaries of India.

EVALUATION OF PERFORMANCE OF THE BOARD, ITS COMMITTEES AND INDIVIDUAL DIRECTORS

The Board of Directors have carried out an annual evaluation of its own performance, its various committees and individual
directors pursuant to the provisions of the Companies Act 2013, the Corporate Governance requirements as prescribed under
regulation 17(10), 25(4) and other applicable provisions of the SEBI (LODR) Regulations and the Guidance note issued by SEBI.

The performance of the Board was evaluated by the Board after seeking inputs from all the directors on the basis of various
criteria such as Board Composition, process, dynamics, quality of deliberations, strategic discussions, effective reviews,
committee participation, governance reviews etc.

The performance of the committees was evaluated by the board after seeking inputs from the committee members on the basis
of criteria such as Committee composition, process, dynamics, deliberation, strategic discussions, effective reviews etc.

The Board and the Nomination and Remuneration Committee reviewed the performance of the individual directors on the basis
of the criteria such as Transparency, Analytical Capabilities, Performance, Leadership, Ethics and ability to take balanced
decisions regarding stakeholders.

In a separate meeting of independent directors, performance of non-independent directors, performance of the board as a
whole and performance of the Chairman was evaluated, taking into account the views of the executive directors and non-

Lovable Lingerie Limited 22

executive directors. The same was discussed in the board meeting that followed the meeting of independent directors, at which
the performance of the Board, its committee and individual Directors was also discussed.

PARTICULARS OF LOANS, GUARANTEE AND INVESTMENTS

The Company has not made any loans, guarantees or investments during the year under review, pursuant to the provisions of
Section 186 of the Companies Act, 2013.

RISK MANAGEMENT

Your Company has an elaborate Risk Management procedure. Major risks identified by the businesses and functions are
systematically addressed through mitigating actions on a continuing basis. The Audit Committee reviews the status of key risks
and steps taken by the Company to mitigate such risks at regular intervals.

BUY BACK OF EQUITY SHARES

Pursuant to approval of Board of Directors at their meeting held on October 6, 2017, your Company completed Buy-Back of
20,00,000 equity shares in February 2018 for an aggregate amount of ` 50,00,00,000/-, being 11.90% of total paid up equity
share capital of the Company at ` 250 per equity share. The Buy- Back was made from all existing shareholders of the Company
as on December 8, 2017, the record date for the Buy-Back, on a proportionate basis under the Tender Offer route in accordance
with the provisions contained in the Securities and Exchange Board of India (Buy Back of Securities) Regulations, 1998 and the
Companies Act, 2013 and rules made thereunder.

RELATED PARTY TRANSACTIONS

In line with the requirements of the Companies Act, 2013 and SEBI (LODR) Regulations, your Company has formulated a
Policy on Related Party Transactions which is available on Company’s website; web link at http://lovableindia.in/index.
php?route=information/information&information_id=69. The Policy intends to ensure that proper reporting, approval and
disclosure processes are in place for all transactions between the Company and Related Parties.

All Related Party Transactions are placed before the Audit Committee for review and approval. Prior omnibus approval is
obtained for Related Party Transactions on a yearly basis for transactions which are of repetitive nature and or entered in the
Ordinary Course of Business and are at Arm’s Length.

All Related Party Transactions entered during the year were in Ordinary Course of the Business and on Arm’s Length basis. No
Material Related Party Transactions were entered during the year by the Company. Accordingly, the disclosure of Related Party
Transactions as required under Section 134(3) (h) of the Companies Act, 2013 in Form AOC 2 is not applicable.

WHISTLE BLOWER MECHANISM / VIGIL MECHANISM

To create enduring value for all stakeholders and ensure the highest level of honesty, integrity and ethical behaviour in all its
operations, the company has formulated a Vigil Mechanism in addition to the existing code of conduct that governs the actions
of its employees. This Whistle blower policy aspires to encourage all employees to report suspected or actual occurrence(s) of
illegal, unethical or inappropriate events (behaviours or practices) that affect Company’s interest / image.

A copy of the Policy is available on the website of the Company and may be accessed through the web link http://lovableindia.
in/index.php?route=information/information&information_id=69.	

Annual Report 2017-1823

DISCLOSURE UNDER THE SEXUAL HARASSMENT OF WOMEN AT WORKPLACE (PREVENTION, PROHIBITION AND
REDRESSAL) ACT, 2013

In order to prevent sexual harassment of women at work place a new act, The Sexual Harassment of Women at Workplace
(Prevention, Prohibition and Redressal) Act, 2013 has been notified on 9th December 2013.

The Company has adopted a Policy on Prevention, Prohibition and Redressal of Sexual Harassment at the Workplace, to provide
protection to women (including outsiders) at the workplace and for prevention and redressal of complaints of sexual harassment
and for matters connected or incidental thereto, with the objective of providing a safe working environment, where employees
feel secure. The Company has also constituted an Internal Complaint Committee to consider and to redress complaints of sexual
harassment. The Committee has not received any complaint of sexual harassment during the year under review.

CORPORATE SOCIAL RESPONSIBILITY (CSR)

In accordance with the requirements of Section 135 of Companies Act, 2013, your Company has constituted a Corporate Social
Responsibility Committee. The composition, terms of reference and other relevant details of the Corporate Social Responsibility
Committee is provided in the Corporate Governance Report.

The brief outline of the Corporate Social Responsibility (CSR) Policy of the Company and the initiatives undertaken by the
Company on CSR activities and expenditure incurred thereon during the year are set out in “Annexure B” of this report in the
format prescribed in the Companies (Corporate Social Responsibility Policy) Rules, 2014. The policy is available on the website
of the Company; web link http://lovableindia.in/index.php?route=information/information&information_id=69.

PARTICULARS OF EMPLOYEES

The information required under Section 197 of the Companies Act, 2013 read with rule 5(1) of the Companies (Appointment and
Remuneration of Managerial Personnel) Rules, 2014 has been appended as “Annexure C” to this Report.

The information required under Section 197 of the Companies Act, 2013 read with Rule 5(2) of The Companies (Appointment
and Remuneration of Managerial Personnel) Rules, 2014 is not applicable, since during the year under review none of the
employees of the Company was in receipt of remuneration in excess of the limits specified, whether employed for the whole year
or part thereof.

DIRECTORS RESPONSIBILITY STATEMENT

The Board of Directors of the Company confirms that:

•	 in the preparation of the annual accounts for the financial year ended 31st March, 2018, the applicable accounting standards
have been followed and that no material departures have been made from the same;

•	 they have selected such accounting policies and applied them consistently and made judgments and estimates that are
reasonable and prudent, so as to give a true and fair view of the state of affairs of the Company at the end of the financial
year and of the profit of the Company for that period;

•	 they have taken proper and sufficient care for the maintenance of adequate accounting records in accordance with the
provisions of the Companies Act, 2013, for safeguarding the assets of the Company and for preventing and detecting fraud
and other irregularities;

•	 they have prepared the annual accounts on a going concern basis;
•	 they have laid down internal financial controls for the Company and such internal financial controls are adequate and

operating effectively; and
•	 they have devised proper systems to ensure compliance with the provisions of all applicable laws and such systems are

adequate and operating effectively.

Lovable Lingerie Limited 24

DEPOSITS FROM PUBLIC

The Company has not accepted any deposits covered under Chapter V of the Companies Act, 2013. Accordingly, no disclosure
or reporting is required in respect of details relating to deposits covered under this Chapter.

LISTING

Your Company’s shares are listed in the BSE Limited, Mumbai (BSE) and National Stock Exchange of India Limited, Mumbai
(NSE) and the annual listing fees have been duly paid.

CASH FLOW ANALYSIS	

In conformity with the provisions of Regulation 34(2) of SEBI (LODR) Regulations, the Cash Flow Statement for the year ended
31.03.2018 is enclosed as a part of this Annual Report.

AUDIT COMMITTEE

The details pertaining to composition of audit committee are included in the Corporate Governance Report, which forms part of
this report.

AUDITORS

Statutory Auditors

M/s. DMKH & Co., a firm of Chartered Accountants were appointed as a Statutory Auditors of the Company for one term of 5
(five) consecutive years to hold office from the conclusion of the 30th Annual General Meeting held on 30th August, 2017 until
the conclusion of the 35th Annual General Meeting (AGM) to be held in year 2022, subject to ratification of their appointment at
every AGM, if so required under the Act. The Company has received their eligibility certificate subject to Section 139 and 141 of
the Act and Rules made thereunder.

The Ministry of Corporate Affairs have, vide its Commencement Notification dated 7th May 2018, inter alia, notified the
commencement of section 40 of the Companies (Amendment) Act, 2017, which omitted the proviso to sub-section (1) of section
139 of the Companies Act, 2013, mandating the requirement of annual ratification for Auditors appointment by the Members at
every Annual General Meeting.

The notes on Financial Statements referred to in the Auditors Report are self-explanatory and do not call for any further comments.
The Auditors’ Report does not contain any qualifications, reservation or adverse remark and is prepared as per “Ind AS”.

Internal Auditors:

Pursuant to the provisions of Section 138 of the Act and the Companies (Accounts) Rules, 2014, the Board of Directors of the
Company has appointed Bathiya & Associates LLP, to conduct internal audit reviews for the Company.

Secretarial Auditors

Pursuant to the provisions of Section 204 of the Companies Act, 2013 and the Companies (Appointment and Remuneration of
Managerial Personnel) Rules, 2014, the Company had appointed M/s. D. M. Zaveri & Co., Practicing Company Secretaries,
Mumbai to undertake the Secretarial Audit of the Company. The Secretarial Audit Report is annexed herewith as “Annexure D”.
The auditor’s report and secretarial auditor’s report for the financial year 2017-18 does not contain any qualifications, reservations
or adverse remarks. Report of the secretarial auditor is given as an annexure which forms part of this report.

Annual Report 2017-1825

REPORTING OF FRAUD BY AUDITORS

During the year under review, neither the statutory auditors nor the secretarial auditors has reported to the Audit committee,
under section 143(12) of the Companies Act, 2013, any instances of fraud committed against the Company by its officer or
employees, the details of which would need to be mentioned in the Board’s report.

SIGNIFICANT AND MATERIAL ORDERS PASSED BY THE REGULATORS OR COURTS OR TRIBUNALS

No significant or material Orders were passed by the Regulators or Courts or Tribunals during the previous year which may
impact the Going Concern Status of the Company’s Operation in the future.

TRANSFER OF AMOUNTS TO INVESTOR EDUCATION AND PROTECTION FUND

In terms of the provisions of Section 125 of the Companies Act, 2013 read with the Companies (Declaration and Payment of
Dividend) Rules, 2014, unclaimed / un-encashed dividend for the FY 2010-11 is due for transfer to IEPF on October 2018.
Members who have not encashed their dividend warrants pertaining to the aforesaid years may approach the Company/ its
Registrar, for obtaining payments thereof atleast 20 days before they are due for transfer to the said fund.

Pursuant to the provisions of the Investor Education Protection Fund (Uploading of information regarding unpaid and unclaimed
amounts lying with companies) Rules, 2012, the Company has already filed the necessary form and uploaded the details of
unpaid and unclaimed amounts lying with the Company, as on the date of last Annual General Meeting (i.e. August 30, 2017),
with the Ministry of Corporate Affairs.

CORPORATE GOVERNANCE

Your Company continues to lay a strong emphasis on transparency, accountability and integrity.

The Companies Act, 2013 and the Listing Regulations have strengthened the governance regime in the country. Your Company
is in compliance with the governance requirements provided under the new law.

Your Company has in place all the statutory Committees required under the law. Details of Board Committees along with their
terms of reference, composition and meetings of the Board and Board Committees held during the year, are provided in the
Corporate Governance Report enclosed as “Annexure E” to this report.

The Policy on Related Party Transactions, Remuneration Policy, CSR Policy and Whistle Blower Policy are available on the
website of the Company. The Company has established a vigil mechanism for Directors and employees to report their genuine
concerns, details of which have been given in the Corporate Governance Report annexed to this Report.

A separate report on Corporate Governance is provided together with a Certificate from the Statutory Auditors of the Company
regarding compliance of conditions of Corporate Governance as stipulated under the Listing Regulations. A Certificate of the
CEO and CFO of the Company in terms of sub-Regulation 17(8) of the Listing Regulations, inter alia, confirming the correctness
of the financial statements and cash flow statements, adequacy of the internal control measures and reporting of matters to the
Audit Committee, is also annexed.

Lovable Lingerie Limited 26

MANAGEMENT DISCUSSION AND ANALYSIS

To avoid duplication between the Directors’ Report and the Management Discussion and Analysis, we present below a composite
summary of performance and functions of the Company.

OVERALL REVIEW

For the Financial Year 2017-18 (FY18), it is worth taking a look at India’s economic performance over what has been quite
an interesting period. While the first quarter of the year saw the impact of demonetisation settling down, in the next quarter,
introduction of the landmark Goods and Services Tax (GST) brought in some uncertainties as businesses adjusted to the new
regime. This did not take long, and from the third quarter onwards, signs of growth returning were evident.

One of your Company’s factories suffered a devastating fire in November 2017 which reduced our production capacity by 40%.
Your Company took quick measures to step up debottlenecking and production increases at its other units and salvage the
supplies to the Sales channel to the best extent possible. Our financial results from Quarter 3 onwards have to be understood
with this perspective.

In the coming financial year, what can we expect? As global economic activity continues to strengthen, global growth is forecast
to grow by 3.9% during 2018 as per the International Monetary Fund’s (IMF) January 2018 World Economic Outlook. The IMF
expects India to grow further to 7.8% during 2019 in contrast to the previous year’s growth.

The Indian innerwear market continues to be underpenetrated and thereby holds immense business opportunities. Given the
positive macro and demographic fundamentals, the innerwear market has a favorable demand growth outlook over the medium-
to-long term.. However, lesser product portfolio and high costs of brand building are expected to be the challenges for this
sector. Brand sensitivity and consolidation are the major trends in the Indian innerwear industry.

Your Company has identified the twin routes of Deeper and Category-leading Brand-building and Scale-up of Production as the
routes to high sales volumes and to be the engines of growth.

Accordingly your Company in the year 2018 has invested heavily in new marketing initiatives, advertising and a heightened
media presence, besides launches of next generation products in Innerwear and Sportswear.

Print Ads for Media Campaigns- 2018

Annual Report 2017-1827

		 Central, GS Centre Point- Hyderabad							 Central, J P Nagar - Bengaluru

				 Raduno- Delhi- 2018									 Raduno- Mumbai- 2018

Due to increased business serving multiple sales channels, to prepare for higher volume sales expected going forward in 2018-
19 and due to the fire at our old production plant as discussed earlier, the Company invested in additional production capacity
with advanced systems, keeping long-term cost-efficiency in focus to increase the goods supply throughput, scale economies
and to enhance our brands and products portfolio in the market. During the year under review, your Company commissioned its
new plant at Erode, details of which are provided in the Corporate Governance Report.

The Indian retail market is expected to grow at CAGR of 13 per cent to reach US $1,080 billion in2020 with current market size
of US $585 billion. The share of apparel in the Indian market is 8 per cent. Organised apparel retail contributes to 21 per cent
of the total apparel retail. Indian fashion retail market has witnessed several significant changes in recent years, which indicate
the country’s evolving fashion retail market. The current online retail share accounts to about 1.2 per cent of total retail market.

The innerwear category, currently estimated to be worth ` 25,034 crores, accounts for 8 percent of the total apparel market in
2016 and is expected to grow at CAGR of 12 percent over next five years and reach ` 80,117 crores by 2026. In recent years,
the women’s innerwear segment has grown consistently and estimated to be worth ` 16,259 crores in 2016 and accounts for 5
percent of the apparel market. Your Company is deploying suitable strategies to capitalize on its growth in its chosen segments.
Your Company is deploying suitable strategies to capitalize on its growth in its chosen segments.

(Source: Technopak and Images Business of Fashion)

Lovable Lingerie Limited 28

ENVIROMENT, HEALTH AND SAFETY

Your Company places utmost importance on ensuring safety of its employees, visitors to our premises and the communities we
operate in.

Your Directors are committed to strict compliance of not just statutory requirements but even more stern internal policies and
best practices related to environment, health and safety in all our units. In the year under review, your Company has further
strengthened its commitment to workplace compliance by increasing the strength of the workplace Compliance Department to
enhance monitoring and control in all these areas.

Environment: Your Company is an environment friendly organization as it is a non-polluting and non-effluent generating
manufacturing set-up.

CONSERVATION OF ENERGY, TECHNOLOGY ABSORPTION & FOREIGN EXCHANGE EARNINGS & OUTGO

A.	 Conservation of Energy

Your Company has a vision of being a ‘Zero Injury’ organization. The Compass, your Company’s strategic framework,
integrates Safety as a non-negotiable value. Information on conservation of energy, technology absorption, foreign exchange
earnings and outgo, pursuant to Section 134(3)(m) of the Companies Act, 2013 read with the Companies (Accounts) Rules,
2014, are furnished below:

a. 	 Conservation of Energy:

	 The Company continually takes steps to absorb and adopt the latest technologies and innovations in the Garment
Industry. These initiatives should enable the facilities to become more efficient and productive as the company
expands, thus helping conserve energy. All machinery and equipment are continuously serviced, updated and
overhauled in order to maintain them in good condition. This resulted in consumption of lesser energy consumption.

	 Additional Investments and Proposals for Reduction of Consumption of Energy: Nil

	 Total Energy Consumption and Energy Consumption per Unit of Production (Form-A and Form B Enclosed).

	 Conservation of Energy continues to receive increased emphasis at all the units of the Company.

		 Form – A
		 Form for Disclosure of particulars with respect of conservation of energy

Particulars 2017-18 2016-17
Power & Fuel Consumption
1. Electricity
 a) Purchased Units (Lacs) 6.62 7.17
 Total Cost (` In Lacs) 52.29 54.85
 Rate/Unit (`) 7.90 7.65
 b) Own Generation
 1)Through Diesel Generator
 Units (Lacs) 0.49 0.48
 KWH per unit of fuel 4.67 4.67
 Fuel Cost/Unit (`) 12.48 12.45

Annual Report 2017-1829

	 b. 	 Technology Absorption:

Absorbing technologies with state of art machineries like automated cutting machine, automated fabric inspection
machines, etc., the quality of the products and efficiency of the systems have been substantially improved. By applying
those technologies, the cost of production was under control.

The products manufactured and sold by the Company are not power intensive; hence the impact on overall cost is
marginal. However, steps have been taken to ensure energy conservation in the processing unit where an energy
efficient boiler is installed and condensate is being re-utilised.

Efforts made in Technology absorption as per Form B: Nil

B.	 Consumption per unit of Production

Product Electricity
2017-18 2016-17

Consumption per Unit 0.06 0.06

C.	 Foreign Exchange Earning and Outgoing

The Company had foreign exchange earnings from Exports during the year was NIL (Previous year NIL). The total amount
of outgo on account of foreign exchange utilized by the Company amounted to ` 33.81 lakhs (Previous year `49.35 lakhs)
mainly on account of import of raw materials, finished goods, Capital Goods, foreign travel.

Foreign exchange earned and outgo during the year ended March 31, 2018:
												 ` In Lakhs

Particulars 2017-18 2016-17
Foreign Exchange Earned - -

Exports (FOB) - -

Technical Assistance - -

Total - -

Foreign Exchange Outgo - -

CIF Value of Imports 33.52 47.40

Travelling Expenses - 1.95

Others 0.29 -
Total 33.81 49.35

INTERNAL CONTROL SYSTEMS AND ADEQUACY

The Company’s internal control systems are commensurate with the nature of its business and the size and complexity of
operations. These systems are routinely tested and certified by Statutory as well as Internal Auditor and cover all offices, factories
and key business areas. Periodical reports and significant audit observations and follow up actions thereon are reported to the
Audit Committee. The Audit Committee is headed by an Independent Director and this ensures independence of function and
transparency of the process of supervision and oversight. The Audit Committee reviews adequacy and effectiveness of the
Company’s internal control environment and monitors the implementation of audit recommendations, including those relating to
strengthening of the Company’s risk management policies and systems. The Company conducts its business with integrity and
high standard of ethical behaviour and in compliance with the laws and regulations that govern its business.

Lovable Lingerie Limited 30

OPPORTUNITIES AND THREATS

Opportunities:

For the apparel industry in general and our market in particular:

• 	 More organized retail. Better consumer retail experience
• 	 Increasing fashion consciousness and consumers becoming more aspirational, discerning and brand savvy.
• 	 The factors that determine consumption, education, occupation, urbanization, rise in nuclear families moving in a positive

direction
• 	 Increasing urban women population and women corporate workforce
• 	 Increasing brand consciousness and spending on kids
• 	 Higher disposable income
• 	 Increasing online retail

Threats:

Many major international apparel brands have commenced operations in India realizing that Indian markets are likely to emerge
as one of the largest market in the world in the next few decades. Competitive intensity is expected to sustain high.

RISKS AND CONCERNS

The Company has robust risk management procedures to identify and evaluate risks on an ongoing basis. The identified risks
are integrated into the business plan and a detailed action plan to mitigate the identified business risk and concerns is put in
place.

The key risks and concern identified by the company and its mitigation plans are:

Availability and Rising Cost of Labour:

The industry is growing at a fast pace, in a highly labour intensive sector and demand for experienced and trained manpower
is outstripping supply. The ability to retain existing talent and attract new talent assumes crucial importance. The Company
has created long term plans with the objective of motivating employees to create a sense of “belonging” and a ‘feel good’
environment. The Company has set up robust training centers at various units where newcomers to the labour force receive
structured training.

Increase in input and brand-building costs:

The availability of raw materials at reasonable rates is one of the main concerns of the company. However the company is
confident that increases in raw material cost, if and when they occur, can be passed on to consumers because of the strong
pricing power of its brands. The company is also aggressively taking steps to monitor and improve productivity, which will
mitigate the impact of material cost increases to some extent. The Company is also conscious that in the Media environment
of exploding media vehicles and fragmented audiences, the challenges for achieving Brand Reach and delivering effective
communication are rising disproportionately. The Company is taking steps to plan and execute media campaigns with higher
efficiency and continue to achieve brand salience.

HUMAN RESOURCES

Your Company fully values the Human capital; it deploys and credits its success to them. It has been the consistent endeavor of
the Company to create a congenial and challenging working atmosphere wherein every employee can develop his own strength
and deliver to his full potential.

Annual Report 2017-1831

During the year under review, industrial relations in the factory were cordial and pro-active and all employees and the Union
supported productivity and process improvement measures undertaken at all the functions of the Company. Their unstinted
co-operation has enabled the unit to achieve continuous growth, both quantitatively and qualitatively. Your Company continued
to maintain excellent industrial relations with all its employees and independent job work firms. Adequate safety and welfare
measures are in place and your Company will continue to improve the same on ongoing basis.

As of 31st March 2018, the Company had 914 employees on its roll.

FUTURE OUTLOOK

The global economic climate continues to be volatile, uncertain and prone to geo-political risks. Weak consumer sentiment and
low commodity prices are expected to affect global growth adversely.

Your Company has achieved a significant growth and has been constantly following emerging market trends and has accordingly
from time to time revamped its marketing strategies and product portfolios. The Company is trying to come up with some new
products and ranges of inner wears according to changing consumer needs and demand.

Your Company has taken a step to evolve in the super-premium segment of innerwear. India is expected to perform better, aided
by improving macroeconomic fundamentals. While currently inflation is benign, upside pressures on inflation from the vagaries
of monsoon or sudden changes in the rupee, could have a significant bearing on inflation.

FMCG markets are expected to grow. While consumer confidence has increased, this has not yet translated into significant
improvement in FMCG market conditions. There are a few green shoots in market growths; however, uncertain global economic
environment, inflation and competitive intensity continue to pose challenges. Your Company, with its brands, talent and
investment in capabilities, is well placed to benefit disproportionately from this opportunity.

CAUTIONARY STATEMENT

Statements in the management discussion and analysis describing the Company’s objectives, projections, estimates and
expectations may be considered as “forward looking statements” within the meaning of applicable securities laws and regulations.
Actual results could differ materially from those expressed or implied. The factors that might influence the operations of the
Company are economic conditions, government regulations and natural calamities over which the Company has no control.

The Company assumes no responsibility in respect of the forward looking statements herein which may undergo changes in
future on the basis of subsequent developments, information or events.

APPRECIATIONS AND ACKNOWLEDGEMENTS

Your Directors place on record their sincere appreciation for the significant contribution made by our employees through their
dedication, hard work and commitment.

The Board places on record its appreciation for the support and co-operation your Company has been receiving from its
customers, suppliers, distributors stockists, retailers, business partners and others associated with the Company as its trading
partners. Your Company looks upon them as partners in its progress. It will be the Company’s endeavour to build and nurture
strong links with the trade based on mutuality of benefits, respect for and co-operation with each other, consistent with consumer
interests.

The Directors also take this opportunity to thank all Shareholders, Investors, Clients, Vendors, Bankers, Government and
Regulatory Authorities and Stock Exchanges, for their continued support.
			 On behalf of the Board of Directors
						 Lovable Lingerie Limited

Place	 : Mumbai	 		 L Vinay Reddy 			 	 L. Jaipal Reddy
Date		 : August 07, 2018		 			 Chairman& Managing Director 	 Whole Time Director
										 (DIN: 00202619) 			 	 (DIN: 01539678)

Lovable Lingerie Limited 32

Form MGT-9

EXTRACT OF ANNUAL RETURN
as on the financial year ended on 31st March 2018

[Pursuant to Section 92(3) of the Companies Act, 2013 and Rule 12(1) of the Companies (Management and Administration)
Rules, 2014]

I.	 REGISTRATION AND OTHER DETAILS:

i. CIN: L17110MH1987PLC044835

ii. Registration Date: 29/09/1987

iii. Name of the Company: Lovable Lingerie Limited

iv. Category / Sub-Category of the Company: Company Limited by Shares

v. Address of the Registered office and contact details: A-46, Street No.2, MIDC, Andheri (E), Mumbai - 400 093.
Tel: 022-028383581 Fax: 28383582
E-mail: corporate@lovableindia.in Website: www.lovableindia.in

vi. Whether listed company: Yes

vii. Name, Address and Contact details of Registrar and
Transfer Agent:

M/s. Link Intime India Private Limited,
C-101, 247 Park, L.B.S. Marg, Vikhroli (West), Mumbai-400083.
Phone: 022-49186000; Fax: 022-49186060;
E-mail: mumbai@linkintime.co.in; Website:www.linkintime.co.in

II.	 PRINCIPAL BUSINESS ACTIVITIES OF THE COMPANY:

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

Sr.
No.

Name and Description of main products / services NIC Code of the
Product/ service

% to total turnover of
the company

1 Manufacture of other knitted and crocheted apparel including hosiery 14309 100

III.	 PARTICULARS OF HOLDING, SUBSIDIARY AND ASSOCIATE COMPANIES:

Sr.
No

NAME AND
ADDRESS OF THE

COMPANY

CIN/GLN HOLDING/
SUBSIDIARY/
ASSOCIATE

% of shares held Applicable Section

NOT APPLICABLE

ANNEXURE “A”

Annual Report 2017-1833

IV.	 SHARE HOLDING PATTERN (Equity Share Capital Breakup as percentage of Total Equity)

i. 	 Category-wise Share Holding:

Sr.
No.

Category of Shareholders No. of Shares held at the beginning of the
year i.e. 01/04/2017

No. of Shares held at the end of the year
i.e. 31/03/2018

%
Change
during

the year
Demat Physical Total % of

Total
Shares

Demat Physical Total % of
Total

Shares
A. Promoters*
1. Indian
a. Individual/HUF 11141826 0 11141826 66.32 93148976 0 9314897 62.93 0.57

b. Central Govt / State Govt (s) 0 0 0 0.00 0 0 0 0.00 0.00

c. Bodies Corp. 0 0 0 0.00 0 0 0 0.00 0.00

d. Banks / FI 0 0 0 0.00 0 0 0 0.00 0.00

e. Others 0 0 0 0.00 0 0 0 0.00 0.00
Sub-total (A) (1) 11141826 0 11141826 66.32 9314897 0 9314897 62.93 0.57

2. Foreign
a. NRIs - Individuals / Foreign

Individuals
153000 0 153000 0.91 134386 0 134386 0.90 0.00

b. Other – Individuals 0 0 0 0.00 0 0 0 0.00 0.00

c. Bodies Corp. 0 0 0 0.00 0 0 0 0.00 0.00

d. Banks / FI 0 0 0 0.00 0 0 0 0.00 0.00

e. Any Other…. 0 0 0 0.00 0 0 0 0.00 0.00
Sub-total (A) (2) 153000 0 153000 0.91 134386 0 134386 0.90 0.00
Total shareholding of
Promoter (A) = (A)(1)+(A)
(2)

11294826 0 11294826 67.23 9449283 0 9449283 63.83 0.57

B. Public Shareholding
1. Institutions
a. Mutual Funds 894568 0 894568 5.32 861608 0 861608 5.82 0.49

b. Banks / FI 53725 0 53725 0.32 22965 0 22965 0.15 -0.16

c. Central Govt. / State Govt. 0 0 0 0.00 0 0 0 0.00 0.00

d. Venture Capital Funds 0 0 0 0.00 0 0 0 0.00 0.00

e. Insurance Companies 0 0 0 0.00 0 0 0 0.00 0.00

f. FIIs / FPIs 94157 0 94157 0.56 111424 0 111424 0.75 0.19

g. Foreign Venture Capital
Funds

0 0 0 0.00 0 0 0 0.00 0.00

h. Others (specify) 0 0 0 0.00 0 0 0 0.00 0.00
Sub-total (B)(1) 1042450 0 1042450 6.2 995997 0 995997 6.72 0.52

2. Non-Institutions
a. Individuals
i. Individual shareholders

holding nominal share
capital upto ` 1 lakh

2731224 36 2731260 16.26 3154678 11 3154689 21.31 -5.05

ii. Individual shareholders
holding nominal share
capital in excess of Rs 1 lakh

385474 0 385474 2.29 141807 0 141807 0.95 1.33

c. Others
i. Non Resident Indians 394582 0 394582 2.35 131296 0 131296 0.87 -1.46

ii. Clearing Members 185730 0 185730 1.10 113782 0 113782 0.76 -0.33

iii. Trust 0 0 0 0.00 0 0 0 0.00 0.00

Lovable Lingerie Limited 34

Sr.
No.

Category of Shareholders No. of Shares held at the beginning of the
year i.e. 01/04/2017

No. of Shares held at the end of the year
i.e. 31/03/2018

%
Change
during

the year
Demat Physical Total % of

Total
Shares

Demat Physical Total % of
Total

Shares
iv. Hindu Undivided Family 198193 0 198193 1.18 231369 0 231369 1.56 -0.38

v. Bodies Corporate 567485 0 567485 3.38 581568 0 581568 3.92 -0.55

vi. Foreign Portfolio Investor 0 0 0 0 150 0 150 0.00 0.00

vii. Foreign Nationals 0 0 0 0 59 59 0.00 0.00
Sub-total (B)(2) 4462688 36 4462724 26.56 4354709 11 4354720 29.42 -1.09
Total Public Shareholding
(B) = (B)(1) + (B)(2)

5505138 36 5505174 32.77 5350706 11 5350717 36.15 0.57

C. Shares held by Custodian
for GDRs & ADRs

0 0 0 0.00 0 0 0 0.00 0.00

Grand Total (A+B+C) 16799964 36 16800000 100.00 14799989 11 14800000 100.00 0.00

* includes Promoter group

ii. 	 Shareholding of Promoters (including Promoter group)

Sr.
No.

Shareholder’s Name Shareholding at the beginning of the year
i.e. 01/04/2017

Shareholding at the end of the year i.e.
31/03/2018

% change in
shareholding

during the
year

No. of
Shares

% of total
Shares of

the company

%of Shares
Pledged /

encumbered
to total
shares

No. of
Shares

% of total
Shares of

the company

%of Shares
Pledged /

encumbered
to total
shares

1 Vinay Reddy 51,24,250 30.50 0.00 41,20,205 27.84 0.00 -2.66

2 Shobha Jaipal Reddy 34,15,000 20.33 0.00 29,82,943 20.15 0.00 -0.17

3 Prashant Jaipal Reddy 20,35,250 12.11 0.00 17,15,252 11.59 0.00 -0.52

4 Lattupalli Veena Reddy 3,87,326 2.30 0.00 1,34,386 0.91 0.00 -1.40

5 L Jaipal Reddy 7,500 0.04 0.00 5,344 0.04 0.00 -0.01

6 Taruna Vinay Reddy 1,53,000 0.91 0.00 3,40,398 2.30 0.00 -1.39

7 Lattupalli Vinay Reddy 1,72,500 1.02 0.00 1,50,755 1.02 0.00 -0.01
Total 11294826 67.22 0.00 94,49,283 63.85 0.00 0.00

Annual Report 2017-1835

iii. 	 Change in Promoters’ Shareholding

Sr
No.

Name & Type of
Transaction

Shareholding at the
beginning of the year

- 2017

Reason Transactions during the
year

Cumulative Shareholding
at the end of the year -

2018
NO. OF

SHARES
HELD

% OF TOTAL
SHARES
OF THE

COMPANY

DATE OF
TRANSACTION

NO. OF
SHARES

NO OF
SHARES

HELD

% OF TOTAL
SHARES
OF THE

COMPANY
1 VINAY REDDY 5124250 34.62 Opening Balance 01 Apr 2017 5124250 34.62

Buy Back 02 Feb 2018 (1004045) 4120205 27.84
Closing Balance 31 Mar 2018 4120205 27.84

2 SHOBHA JAIPAL REDDY 3415000 23.07 Opening Balance 01 Apr 2017 3415000 23.07

Buy Back 02 Feb 2018 (432057) 2982943 20.15
Closing Balance 31 Mar 2018 2982943 20.15

3 PRASHANT JAIPAL REDDY 2035250 13.75 Opening Balance 01 Apr 2017 2035250 13.75

Buy Back 02 Feb 2018 (319998) 1715252 11.59
Closing Balance 31 Mar 2018 1715252 11.59

4 TARUNA V REDDY 387326 2.61 Opening Balance 01 Apr 2017 387326 2.61

Buy Back 02 Feb 2018 (46928) 340398 2.3
Closing Balance 31 Mar 2018 387326 2.3

5 LATTUPALLI EENA REDDY 153000 1.91 Opening Balance 01 Apr 2017 153000 0.91

Buy Back 02 Feb 2018 (18614) 134386 0.90
Closing Balance 31 Mar 2018 134386 0.90

6 L JAIPAL REDDY (HUF) 7500 0.04 Opening Balance 01 Apr 2017 7500 0.04

Buy Back 02 Feb 2018 (2156) 5344 0.04
Closing Balance 31 Mar 2018 5344 0.04

7 LATTUPALLI VINAY REDDY 172500 1.16 Opening Balance 01 Apr 2017 172500 1.16

Buy Back 02 Feb 2018 (21745) 150755 1.02
Closing Balance 31 Mar 2018 150755 1.02

1.	 The above information is based on the weekly beneficiary position received from Depositories.
2.	 Paid up Share Capital of the Company (Face Value ` 10.00) at the end of the year is 14800000 Shares.
3.	 The details of holding has been clubbed based on PAN.
4.	 % of total Shares of the Company is based on the paid up Capital of the Company at the end of the Year.

Lovable Lingerie Limited 36

iv. 	 Shareholding Pattern of top ten Shareholders (other than Directors, Promoters (including Promoter group) and
Holders of GDRs and ADRs) as on 31st March 2018:

Sr.
No.

Name Shareholding Date wise Increase / Decrease in Shareholding
during the year specifying the reasons for

increase/decrease (e.g. allotment / transfer /
bonus / sweat equity etc.

Cumulative
shareholding during

the year and at the end
of the year

No. of
shares at the

beginning
(01/04/2017)

% of
shares
of the

Company

Date Increase /
(Decrease) in
shareholding

Reason No. of
shares

% of shares
of the

Company

1 RELIANCE CAPITAL
TRUSTEE CO. LTD-A/C
RELIANCESMALL CAP
FUND

894568 6.04 01 Apr 2017 Opening Balance 894568 6.04

9 Mar 2018 (32960) Transfer 861608 5.82
31 Mar 2018 - Closing Balance 861608 5.82

2 MERRILL LYNCH
MARKETS SINGAPORE
PTE. LTD

93950 0.63 01 Apr 2017 - Opening Balance 93950 0.63

07 Apr 2017 44160 Transfer 138110 0.93

18 Aug 2017 (25784) Transfer 112326 0.76

06 Oct 2017 (902) Transfer 111424 0.75
31 Mar 2018 - Closing Balance 111424 0.75

3 SHAREKHAN BNP
PARIBAS FINANCIAL
SERVICES PVT LTD

7025 0.05 01 Apr 2017 - Opening Balance 7025 0.05

07 Apr 2017 (200) Transfer 6825 0.05

21 Apr 2017 20176 Transfer 27001 0.18

28 Apr 2017 (25) Transfer 26976 0.18

12 May 2017 (1275) Transfer 25701 0.17

02 Jun 2017 (100) Transfer 25601 0.17

16 Jun 2017 1275 Transfer 26876 0.18

30 Jun 2017 15000 Transfer 41876 0.28

07 Jul 2017 (15000) Transfer 26876 0.18

14 Jul 2017 3181 Transfer 30057 0.20

28 Jul 2017 26450 Transfer 56507 0.38

04 Aug 2017 1102 Transfer 57609 0.39

11 Aug 2017 500 Transfer 58109 0.39

01 Sep 2017 400 Transfer 58509 0.39

29 Sep 2017 (600) Transfer 57909 0.39

08 Dec 2017 (1000) Transfer 56909 0.38

15 Dec 2017 1000 Transfer 57909 0.39

22 Dec 2017 (1000) Transfer 56909 0.38

05 Jan 2018 (1005) Transfer 55904 0.38

02 Feb 2018 1000 Transfer 56904 0.38

16 Feb 2018 (1300) Transfer 55604 0.37

16 Mar 2018 600 Transfer 56204 0.38
31 Mar 2018 - Closing Balance 56204 0.38

Annual Report 2017-1837

Sr.
No.

Name Shareholding Date wise Increase / Decrease in Shareholding
during the year specifying the reasons for

increase/decrease (e.g. allotment / transfer /
bonus / sweat equity etc.

Cumulative
shareholding during

the year and at the end
of the year

No. of
shares at the

beginning
(01/04/2017)

% of
shares
of the

Company

Date Increase /
(Decrease) in
shareholding

Reason No. of
shares

% of shares
of the

Company

4 GLOBE CAPITAL MARKET
LIMITED

30148 0.20 01 Apr 2017 Opening Balance 30148 0.20

07 Apr 2017 (210) Transfer 29938 0.20

14 Apr 2017 (1532) Transfer 28406 0.19

21 Apr 2017 (124) Transfer 28282 0.19

28 Apr 2017 5476 Transfer 33758 0.23

05 May 2017 (2797) Transfer 30961 0.21

12 May 2017 891 Transfer 31852 0.21

19 May 2017 2637 Transfer 34489 0.23

26 May 2017 (2500) Transfer 31989 0.22

02 Jun 2017 (155) Transfer 31834 0.21

09 Jun 2017 1636 Transfer 33470 0.23

16 Jun 2017 3706 Transfer 37176 0.25

23 Jun 2017 (4235) Transfer 32941 0.22

30 Jun 2017 (1053) Transfer 31888 0.21

07 Jul 2017 (6927) Transfer 24961 0.17

14 Jul 2017 1880 Transfer 26841 0.18

21 Jul 2017 3140 Transfer 29981 0.20

28 Jul 2017 (1276) Transfer 28705 0.19

04 Aug 2017 (2993) Transfer 25712 0.17

11 Aug 2017 (607) Transfer 25105 0.17

18 Aug 2017 (830) Transfer 24275 0.16

25 Aug 2017 1129 Transfer 25404 0.17

01 Sep 2017 2965 Transfer 28369 0.19

08 Sep 2017 (1466) Transfer 26903 0.18

15 Sep 2017 (1830) Transfer 25073 0.17

22 Sep 2017 (7257) Transfer 17816 0.12

29 Sep 2017 1258 Transfer 19074 0.13

06 Oct 2017 876 Transfer 19950 0.13

13 Oct 2017 (1479) Transfer 18471 0.12

20 Oct 2017 2137 Transfer 20608 0.14

27 Oct 2017 3004 Transfer 23612 0.16

03 Nov 2017 (651) Transfer 22961 0.15

10 Nov 2017 (1518) Transfer 21443 0.14

17 Nov 2017 4344 Transfer 25787 0.17

24 Nov 2017 972 Transfer 26759 0.18

01 Dec 2017 (29) Transfer 26730 0.18

08 Dec 2017 (23250) Transfer 3480 0.02

15 Dec 2017 1819 Transfer 5299 0.03

22 Dec 2017 (4) Transfer 5295 0.03

29 Dec 2017 1258 Transfer 6553 0.04

Lovable Lingerie Limited 38

Sr.
No.

Name Shareholding Date wise Increase / Decrease in Shareholding
during the year specifying the reasons for

increase/decrease (e.g. allotment / transfer /
bonus / sweat equity etc.

Cumulative
shareholding during

the year and at the end
of the year

No. of
shares at the

beginning
(01/04/2017)

% of
shares
of the

Company

Date Increase /
(Decrease) in
shareholding

Reason No. of
shares

% of shares
of the

Company

05 Jan 2018 (92) Transfer 6461 0.04

12 Jan 2018 5755 Transfer 12216 0.08

19 Jan 2018 20216 Transfer 32432 0.22

26 Jan 2018 1842 Transfer 34274 0.23

02 Feb 2018 1256 Transfer 35530 0.24

09 Feb 2018 1280 Transfer 36810 0.22

16 Feb 2018 (898) Transfer 35912 0.24

23 Feb 2018 (433) Transfer 35479 0.24

02 Mar 2018 16863 Transfer 52342 0.35

09 Mar 2018 556 Transfer 52898 0.36

16 Mar 2018 (9101) Transfer 43797 0.29

23 Mar 2018 7820 Transfer 51617 0.35

31 Mar 2018 (11639) Transfer 39978 0.27
31 Mar 2018 - Closing Balance 39978 0.27

5 LUXMI TOWNSHIP
LIMITED

20318 0.14 01 Apr 2017 - Opening Balance 20318 0.14

09 Feb 2018 7000 Transfer 27318 0.18

09 Mar 2018 4700 Transfer 32018 0.21

31 Mar 2018 5500 Transfer 37518 0.25
31 Mar 2018 - Closing Balance 37518 0.25

6 IL AND FS SECURITIES
SERVICES LIMITED

41586 0.28 01 Apr 2017 - Opening Balance 41586 0.28

07 Apr 2017 3945 Transfer 45531 0.30

14 Apr 2017 799 Transfer 46330 0.31

28 Apr 2017 (726) Transfer 43038 0.29

05 May 2017 6900 Transfer 49938 0.34

12 May 2017 (19372) Transfer 30566 0.21

19 May 2017 (1654) Transfer 28912 0.19

26 May 2017 3164 Transfer 32076 0.22

02 Jun 2017 (500) Transfer 31576 0.21

09 Jun 2017 (4394) Transfer 27182 0.18

16 Jun 2017 (2350) Transfer 24832 0.17

23 Jun 2017 5124 Transfer 29956 0.20

30 Jun 2017 915 Transfer 30871 0.21

07 Jul 2017 4556 Transfer 35427 0.24

14 Jul 2017 (2844) Transfer 32583 0.22

21 Jul 2017 (1296) Transfer 31287 0.21

28 Jul 2017 6039 Transfer 37326 0.25

11 Aug 2017 3955 Transfer 40254 0.27

18 Aug 2017 2250 Transfer 42504 0.29

25 Aug 2017 (619) Transfer 41885 0.28

Annual Report 2017-1839

Sr.
No.

Name Shareholding Date wise Increase / Decrease in Shareholding
during the year specifying the reasons for

increase/decrease (e.g. allotment / transfer /
bonus / sweat equity etc.

Cumulative
shareholding during

the year and at the end
of the year

No. of
shares at the

beginning
(01/04/2017)

% of
shares
of the

Company

Date Increase /
(Decrease) in
shareholding

Reason No. of
shares

% of shares
of the

Company

01 Sep 2017 785 Transfer 42670 0.28

08 Sep 2017 (835) Transfer 41835 0.28

15 Sep 2017 (707) Transfer 41128 0.27

22 Sep 2017 685 Transfer 41813 0.28

06 Oct 2017 (2522) Transfer 39233 0.26

13 Oct 2017 (1736) Transfer 37497 0.25

20 Oct 2017 (40) Transfer 37457 0.25

27 Oct 2017 1350 Transfer 38807 0.26

03 Nov 2017 (4947) Transfer 33860 0.23

10 Nov 2017 (4907) Transfer 28953 0.19

17 Nov 2017 2703 Transfer 31656 0.21

24 Nov 2017 (285) Transfer 31371 0.21

01 Dec 2017 192 Transfer 31563 0.21

08 Dec 2017 (10300) Transfer 21263 0.14

15 Dec 2017 (481) Transfer 20782 0.14

22 Dec 2017 1205 Transfer 21987 0.15

29 Dec 2017 (2886) Transfer 19101 0.12

30 Dec 2017 (8) Transfer 19093 0.13

05 Jan 2018 (313) Transfer 18780 0.13

12 Jan 2018 3639 Transfer 22419 0.15

19 Jan 2018 6076 Transfer 28495 0.19

26 Jan 2018 16931 Transfer 45426 0.31

02 Feb 2018 6405 Transfer 51831 0.35

09 Feb 2018 6013 Transfer 57844 0.39

16 Feb 2018 (6506) Transfer 51338 0.35

23 Feb 2018 (3981) Transfer 47357 0.32

02 Mar 2018 (665) Transfer 46692 0.31

09 Mar 2018 (1550) Transfer 45142 0.30

16 Mar 2018 4900 Transfer 50042 0.33

23 Mar 2018 (12120) Transfer 37922 0.26

31 Mar 2018 (11386) Transfer 26536 0.18
31 Mar 2018 - Closing Balance 26536 0.18

7 MADHAVAN KUNNIYUR 0 0.00 01 Apr 2017 Opening Balance 0 0.00

19 May 2017 38947 Transfer 38947 0.26

02 Jun 2017 3583 Transfer 42530 0.29

31 Mar 2018 (17194) Transfer 25336 0.17
31 Mar 2018 - Closing Balance 26536 0.17

8 KARTIK KAPOOR 12931 0.08 01 Apr 2017 - Opening Balance 12931 0.08

10 Nov 2017 12000 Transfer 24931 0.17
31 Mar 2018 - Closing Balance 24931 0.17

Lovable Lingerie Limited 40

Sr.
No.

Name Shareholding Date wise Increase / Decrease in Shareholding
during the year specifying the reasons for

increase/decrease (e.g. allotment / transfer /
bonus / sweat equity etc.

Cumulative
shareholding during

the year and at the end
of the year

No. of
shares at the

beginning
(01/04/2017)

% of
shares
of the

Company

Date Increase /
(Decrease) in
shareholding

Reason No. of
shares

% of shares
of the

Company

9 SHAREKHAN LIMITED 37448 0.25 01 Apr 2017 - Opening Balance 37448 0.25

07 Apr 2017 (8167) Transfer 29281 0.20

14 Apr 2017 (1212) Transfer 28069 0.19

21 Apr 2017 (14897) Transfer 13172 0.09

28 Apr 2017 (3595) Transfer (3595) 0.06

05 May 2017 1065 Transfer 10642 0.07

12 May 2017 (118) Transfer 10524 0.07

19 May 2017 (186) Transfer 10338 0.07

26 May 2017 (1197) Transfer 9141 0.06

02 Jun 2017 3990 Transfer 13131 0.08

09 Jun 2017 (1743) Transfer 11388 0.08

16 Jun 2017 (3131) Transfer 22496 0.15

23 Jun 2017 (4447) Transfer 18049 0.12

30 Jun 2017 586 Transfer 18635 0.12

07 Jul 2017 9017 Transfer 27652 0.19

14 Jul 2017 (13359) Transfer 14293 0.10

21 Jul 2017 (1166) Transfer 13127 0.09

28 Jul 2017 1770 Transfer 14897 0.10

04 Aug 2017 (2649) Transfer 12248 0.08

11 Aug 2017 3789 Transfer 16037 0.10

18 Aug 2017 3450 Transfer 19487 0.13

25 Aug 2017 (3657) Transfer 15830 0.10

01 Sep 2017 (3964) Transfer 11866 0.08

08 Sep 2017 1772 Transfer 13638 0.09

15 Sep 2017 3825 Transfer 17463 0.12

22 Sep 2017 (4371) Transfer 13092 0.08

29 Sep 2017 8499 Transfer 21591 0.14

06 Oct 2017 1818 Transfer 23409 0.16

13 Oct 2017 (2888) Transfer 20521 0.14

20 Oct 2017 (2011) Transfer 18510 0.12

27 Oct 2017 (2709) Transfer 15801 0.11

03 Nov 2017 7634 Transfer 23435 0.16

10 Nov 2017 (7828) Transfer 15607 0.10

17 Nov 2017 (1170) Transfer 14437 0.10

24 Nov 2017 989 Transfer 15426 0.10

01 Dec 2017 6068 Transfer 21494 0.14

08 Dec 2017 (3440) Transfer 18054 0.12

15 Dec 2017 7527 Transfer 25581 0.17

22 Dec 2017 (823) Transfer 24758 0.17

29 Dec 2017 (1834) Transfer 22924 0.15

05 Jan 2018 596 Transfer 23520 0.16

Annual Report 2017-1841

Sr.
No.

Name Shareholding Date wise Increase / Decrease in Shareholding
during the year specifying the reasons for

increase/decrease (e.g. allotment / transfer /
bonus / sweat equity etc.

Cumulative
shareholding during

the year and at the end
of the year

No. of
shares at the

beginning
(01/04/2017)

% of
shares
of the

Company

Date Increase /
(Decrease) in
shareholding

Reason No. of
shares

% of shares
of the

Company

12 Jan 2018 67 Transfer 23587 0.16

19 Jan 2018 (567) Transfer 23020 0.15

26 Jan 2018 (6492) Transfer 16528 0.11

02 Feb 2018 1027 Transfer 17555 0.12

09 Feb 2018 (1206) Transfer 16349 0.11

16 Feb 2018 (2597) Transfer 13752 0.09

23 Feb 2018 1258 Transfer 15010 0.10

02 Mar 2018 (567) Transfer 14443 0.10

09 Mar 2018 668 Transfer 15111 0.10

16 Mar 2018 (516) Transfer 14595 0.10

23 Mar 2018 2050 Transfer 16645 0.11

31 Mar 2018 3260 Transfer 19905 0.13
31 Mar 2018 - Closing Balance 19905 0.13

10 SHRI PARASRAM
HOLDINGS PVT.LTD.

28750 0.19 01 Apr 2017 - Opening Balance 28750 0.19

07 Apr 2017 (5803) Transfer 22947 0.15

14 Apr 2017 255 Transfer 23202 0.16

21 Apr 2017 (86) Transfer 23116 0.16

28 Apr 2017 (13065) Transfer 10051 0.07

05 May 2017 (310) Transfer 9741 0.06

12 May 2017 (1010) Transfer 8731 0.06

19 May 2017 639 Transfer 9370 0.06

26 May 2017 (3280) Transfer 6090 0.04

02 Jun 2017 4668 Transfer 10758 0.07

09 Jun 2017 (2749) Transfer 8009 0.05

16 Jun 2017 5118 Transfer 13127 0.09

23 Jun 2017 (2670) Transfer 10457 0.07

30 Jun 2017 (321) Transfer 10136 0.07

07 Jul 2017 157 Transfer 10293 0.07

14 Jul 2017 2875 Transfer 13168 0.09

21 Jul 2017 (90) Transfer 13078 0.09

28 Jul 2017 (1130) Transfer 11948 0.08

04 Aug 2017 3362 Transfer 15310 0.10

11 Aug 2017 2175 Transfer 17485 0.12

18 Aug 2017 1275 Transfer 18760 0.13

25 Aug 2017 2093 Transfer 20853 0.14

01 Sep 2017 1225 Transfer 22078 0.15

08 Sep 2017 1080 Transfer 23158 0.16

15 Sep 2017 675 Transfer 23833 0.16

22 Sep 2017 (5643) Transfer 18190 0.12

29 Sep 2017 5316 Transfer 23506 0.16

Lovable Lingerie Limited 42

Sr.
No.

Name Shareholding Date wise Increase / Decrease in Shareholding
during the year specifying the reasons for

increase/decrease (e.g. allotment / transfer /
bonus / sweat equity etc.

Cumulative
shareholding during

the year and at the end
of the year

No. of
shares at the

beginning
(01/04/2017)

% of
shares
of the

Company

Date Increase /
(Decrease) in
shareholding

Reason No. of
shares

% of shares
of the

Company

06 Oct 2017 (1644) Transfer 21862 0.15

13 Oct 2017 (5513) Transfer 16349 0.11

20 Oct 2017 160 Transfer 16509 0.11

27 Oct 2017 (2685) Transfer 13824 0.09

03 Nov 2017 (317) Transfer 13507 0.09

10 Nov 2017 (749) Transfer 12758 0.09

17 Nov 2017 215 Transfer 12973 0.09

24 Nov 2017 (29) Transfer 12944 0.09

01 Dec 2017 5597 Transfer 18541 0.12

08 Dec 2017 (4032) Transfer 14509 0.10

15 Dec 2017 13167 Transfer 27676 0.19

22 Dec 2017 299 Transfer 27975 0.19

29 Dec 2017 570 Transfer 28545 0.19

05 Jan 2018 (4617) Transfer 23928 0.16

12 Jan 2018 (4050) Transfer 19878 0.13

19 Jan 2018 (746) Transfer 19132 0.13

26 Jan 2018 2067 Transfer 21199 0.14

02 Feb 2018 2034 Transfer 23233 0.16

09 Feb 2018 (680) Transfer 22553 0.15

16 Feb 2018 (1985) Transfer 20568 0.14

23 Feb 2018 (1924) Transfer 18644 0.13

02 Mar 2018 129 Transfer 18773 0.13

09 Mar 2018 70 Transfer 18843 0.13

16 Mar 2018 30 Transfer 18873 0.13

23 Mar 2018 386 Transfer 19259 0.13

31 Mar 2018 (521) Transfer 18738 0.13
31 Mar 2018 - Closing Balance 18738 0.13

11 AXIS BANK LIMITED 40259 0.27 01 Apr 2017 - Opening Balance 40259 0.27

07 Apr 2017 (40) Transfer 40219 0.27

21 Apr 2017 281 Transfer 40500 0.27

28 Apr 2017 (355) Transfer 40145 0.27

05 May 2017 (200) Transfer 39945 0.27

12 May 2017 (15349) Transfer 24596 0.17

19 May 2017 (400) Transfer 24196 0.16

26 May 2017 (490) Transfer 23706 0.16

02 Jun 2017 (240) Transfer 23466 0.16

09 Jun 2017 150 Transfer 23616 0.16

16 Jun 2017 (2756) Transfer 20860 0.14

23 Jun 2017 2319 Transfer 23179 0.16

30 Jun 2017 565 Transfer 23744 0.16

07 Jul 2017 (3040) Transfer 20704 0.14

Annual Report 2017-1843

Sr.
No.

Name Shareholding Date wise Increase / Decrease in Shareholding
during the year specifying the reasons for

increase/decrease (e.g. allotment / transfer /
bonus / sweat equity etc.

Cumulative
shareholding during

the year and at the end
of the year

No. of
shares at the

beginning
(01/04/2017)

% of
shares
of the

Company

Date Increase /
(Decrease) in
shareholding

Reason No. of
shares

% of shares
of the

Company

14 Jul 2017 2770 Transfer 23474 0.16

21 Jul 2017 3156 Transfer 26630 0.18

28 Jul 2017 1353 Transfer 27983 0.19

04 Aug 2017 (8649) Transfer 19334 0.13

11 Aug 2017 1620 Transfer 20954 0.14

18 Aug 2017 70 Transfer 21024 0.14

25 Aug 2017 (1844) Transfer 19180 0.13

01 Sep 2017 (4996) Transfer 14184 0.10

15 Sep 2017 648 Transfer 14832 0.10

22 Sep 2017 679 Transfer 15511 0.10

29 Sep 2017 (1339) Transfer 14172 0.10

06 Oct 2017 4289 Transfer 18461 0.12

13 Oct 2017 1221 Transfer 19682 0.13

20 Oct 2017 969 Transfer 20651 0.14

27 Oct 2017 (780) Transfer 19871 0.13

03 Nov 2017 7152 Transfer 27023 0.18

10 Nov 2017 1275 Transfer 28298 0.19

17 Nov 2017 (3510) Transfer 24788 0.17

24 Nov 2017 (1435) Transfer 23353 0.16

01 Dec 2017 (350) Transfer 23003 0.16

08 Dec 2017 (23003) Transfer 0 0.00

15 Dec 2017 5990 Transfer 5990 0.04

22 Dec 2017 1165 Transfer 7155 0.05

29 Dec 2017 2147 Transfer 9302 0.06

12 Jan 2018 2685 Transfer 11987 0.08

19 Jan 2018 1939 Transfer 13926 0.09

26 Jan 2018 (50) Transfer 13876 0.09

02 Feb 2018 (1055) Transfer 12821 0.09

09 Feb 2018 846 Transfer 13667 0.09

16 Feb 2018 (996) Transfer 12671 0.09

02 Mar 2018 (265) Transfer 12406 0.08

16 Mar 2018 (2125) Transfer 10281 0.07

23 Mar 2018 945 Transfer 11226 0.08

31 Mar 2018 (1089) Transfer 10137 0.07
31 Mar 2018 - Closing Balance 10137 0.07

12 VENTURA SECURITIES
LIMITED-CLIENT
ACCOUNT

716422 4.84 01 Apr 2017 - Opening Balance 716422 4.84

07 Apr 2017 (665898) Transfer 50524 0.34

14 Apr 2017 (504) Transfer 50020 0.34

21 Apr 2017 28 Transfer 50048 0.34

Lovable Lingerie Limited 44

Sr.
No.

Name Shareholding Date wise Increase / Decrease in Shareholding
during the year specifying the reasons for

increase/decrease (e.g. allotment / transfer /
bonus / sweat equity etc.

Cumulative
shareholding during

the year and at the end
of the year

No. of
shares at the

beginning
(01/04/2017)

% of
shares
of the

Company

Date Increase /
(Decrease) in
shareholding

Reason No. of
shares

% of shares
of the

Company

28 Apr 2017 2040 Transfer 52088 0.35

05 May 2017 (921) Transfer 51167 0.35

12 May 2017 (671) Transfer 50496 0.34

19 May 2017 (298) Transfer 50198 0.34

26 May 2017 829 Transfer 51027 0.34

02 Jun 2017 420 Transfer 51447 0.35

09 Jun 2017 405 Transfer 51852 0.35

16 Jun 2017 (913) Transfer 50939 0.34

23 Jun 2017 2539 Transfer 53478 0.36

30 Jun 2017 (1416) Transfer 52062 0.35

07 Jul 2017 3 Transfer 52065 0.35

14 Jul 2017 38351 Transfer 90416 0.61

21 Jul 2017 39985 Transfer 130401 0.88

28 Jul 2017 20514 Transfer 150915 1.02

04 Aug 2017 15617 Transfer 166532 1.13

11 Aug 2017 (3252) Transfer 163280 1.10

18 Aug 2017 2631 Transfer 165911 1.12

25 Aug 2017 678 Transfer 166589 1.13

01 Sep 2017 240 Transfer 166829 1.13

08 Sep 2017 8716 Transfer 175545 1.19

15 Sep 2017 41348 Transfer 216893 1.15

22 Sep 2017 9365 Transfer 226258 1.53

29 Sep 2017 (225311) Transfer 947 0.01

06 Oct 2017 987 Transfer 1934 0.01

13 Oct 2017 224650 Transfer 226584 1.53

20 Oct 2017 (760) Transfer 225824 1.53

27 Oct 2017 143 Transfer 225967 1.53

03 Nov 2017 (492) Transfer 225475 1.52

10 Nov 2017 (25) Transfer 225450 1.52

17 Nov 2017 115 Transfer 225565 1.52

24 Nov 2017 (545) Transfer 225020 1.52

01 Dec 2017 44 Transfer 225064 1.52

08 Dec 2017 (225064) Transfer 0 0.00

15 Dec 2017 645 Transfer 645 0.0044

22 Dec 2017 (155) Transfer 490 0.0033

29 Dec 2017 1111 Transfer 1601 0.01

05 Jan 2018 (1510) Transfer 91 0.0006

12 Jan 2018 812 Transfer 903 0.01

19 Jan 2018 340 Transfer 1243 0.01

26 Jan 2018 (118) Transfer 1125 0.01

02 Feb 2018 52 Transfer 1177 0.01

Annual Report 2017-1845

Sr.
No.

Name Shareholding Date wise Increase / Decrease in Shareholding
during the year specifying the reasons for

increase/decrease (e.g. allotment / transfer /
bonus / sweat equity etc.

Cumulative
shareholding during

the year and at the end
of the year

No. of
shares at the

beginning
(01/04/2017)

% of
shares
of the

Company

Date Increase /
(Decrease) in
shareholding

Reason No. of
shares

% of shares
of the

Company

09 Feb 2018 (16) Transfer 1161 0.01

16 Feb 2018 71 Transfer 1232 0.01

23 Feb 2018 (484) Transfer 748 0.01

02 Mar 2018 (438) Transfer 310 0.0021

09 Mar 2018 634 Transfer 944 0.01

16 Mar 2018 (236) Transfer 708 0.01

23 Mar 2018 (550) Transfer 158 0.0011

31 Mar 2018 772 Transfer 930 0.01
31 Mar 2018 - Closing Balance 930 0.01

13 MUKUL MAHAVIR
AGRAWAL

200000 1.35 01 Apr 2017 - Opening Balance 200000 1.35

21 Apr 2017 (35000) Transfer 165000 1.11

28 Apr 2017 (25000) 140000 0.95

09 Jun 2017 (140000) 0 0.00
31 Mar 2018 - Closing Balance 0 0.00

14 GANESH SRINIVASAN 57000 0.39 01 Apr 2017 - Opening Balance 57000 0.39

28 Jul 2017 (57000) Transfer 0 0.00
31 Mar 2018 - Closing Balance 0 0.00

15 ZAKI ABBAS NASSER 50000 0.34 01 Apr 2017 - Opening Balance 50000 0.34

02 Jun 2017 (50000) Transfer 0 0.00

12 Jan 2018 10000 Transfer 10000 0.07

19 Jan 2018 (10000) Transfer 0 0.00
31 Mar 2018 - Closing Balance 0 0.00

16 ELSAMMA JOSEPH 45000 0.30 01 Apr 2017 - Opening Balance 45000 0.30

18 Aug 2017 (45000) Transfer 0 0.00
31 Mar 2018 - Closing Balance 0 0.00

1.	 Paid up Share Capital of the Company (Face Value ` 10.00) at the end of the year is 14800000 Shares.
2.	 The details of holding have been clubbed based on PAN.
3.	 % of total Shares of the Company is based on the paid up Capital of the Company at the end of the Year.

Lovable Lingerie Limited 46

v. 	 Shareholding of Directors and Key Managerial Personnel:
Sr.
No.

Name Shareholding Date wise Increase / Decrease in
Shareholding during the year specifying
the reasons for increase/decrease (e.g.

allotment / transfer / bonus / sweat equity
etc.

Cumulative shareholding
during the year and at

the end of the year

No. of
shares at the

beginning
(01/04/2017)

% of shares of
the Company

Date Increase /
(Decrease) in
shareholding

Reason No. of
shares

% of shares
of the

Company

1. VINAY JAIPAL REDDY 5124250 30.50 01 Apr 2017 - Opening
Balance

5124250 30.50

02 Feb 2018 (1004045) Buy-Back 4120205 27.84
31 Mar 2018 - Closing

Balance
4120205 27.84

2. TARUNA VINAY REDDY 387326 2.30 01 Apr 2017 - Opening
Balance

387326 2.62

02 Feb 2018 (46928) Buy- Back 340398 2.3
31 Mar 2018 - Closing

Balance
340398 2.3

3. LATTUPALLI JAIPAL
REDDY

0 0.00 01 Apr 2017 - Opening
Balance

- -

NO CHANGE DURING THE YEAR
31 Mar 2018 - Closing

Balance
0 0.00

4. ANANTHARAMAN
MAHADEVAN

0 0.00 01 Apr 2017 - Opening
Balance

- -

NO CHANGE DURING THE YEAR
31 Mar 2018 - Closing

Balance
0 0.00

5. GOPAL KRISHAN
SEHJPAL

0 0.00 01 Apr 2017 - Opening
Balance

- -

NO CHANGE DURING THE YEAR
31 Mar 2018 - Closing

Balance
0 0.00

6. SIVABALAN PAUL
PANDIAN

0 0.00 01 Apr 2017 - Opening
Balance

- -

NO CHANGE DURING THE YEAR
31 Mar 2018 - Closing

Balance
0 0.00

7. RAGHUNATHAN
GOVINDARAJAN

0 0.00 01 Apr 2017 - Opening
Balance

- -

NO CHANGE DURING THE YEAR
31 Mar 2018 - Closing

Balance
0 0.00

8. DIVYA SHRIMALI # 0 0.00 01 Apr 2017 - Opening
Balance

- -

NO CHANGE DURING THE YEAR
31 Mar 2018 - Closing

Balance
0 0.00

9. DARSHA SANGHVI * 0 0.00 01Apr 2017 - Opening
Balance

- -

NO CHANGE DURING THE YEAR
31 Mar 2018 - Closing

Balance
0 0.00

* Mrs Darsha Sanghvi resigned w.e.f. 1st October 2017.
Ms. Divya Shrimali joined w.e.f. 15th February 2018.

Annual Report 2017-1847

V.	 INDEBTEDNESS

The Company had no indebtedness with respect to Secured or Unsecured Loans or Deposits during the financial year
2017-18.

VI.	 REMUNERATION OF DIRECTORS AND KEY MANAGERIAL PERSONNEL

A.	 Remuneration to Managing Director, Whole-time Directors and/or Manager:
Sr.
no.

Particulars of Remuneration Names of MD/ WTD/ Manager Total Amount
L. Vinay Reddy

(Managing
Director)

L. Jaipal Reddy
(Whole-Time

Director)
1. Gross salary

(a) Salary as per provisions contained in section 17(1) of the
Income-tax Act, 1961
(b) Value of perquisites u/s 17(2) Income-tax Act, 1961
(c) Profits in lieu of salary under section 17(3) Income-tax Act, 1961

17,25,000 18,00,000 35,25,000

2. Stock Option NIL NIL NIL
3. Sweat Equity NIL NIL NIL
4. Commission

- as % of profit
- others, specify… NIL NIL NIL

5. Others, please specify NIL NIL NIL
Total (A) 17,25,000 18,00,000 35,25,000
Ceiling as per the Companies Act, 2013 120 Lakhs

B.	 Remuneration to other Directors:
Sr.
No.

Particulars of Remuneration Name of Directors Total
amountAnantharaman

Mahadevan
Gopal

Sehjpal
Sivabalan
P. Pandian

Dhanpat
Kothari

*

Taruna
Reddy

1. Independent Directors
Fee for attending board / committee meetings 48,600 99,000 95,400 33,300 - 2,76,300
Commission - - - - - -
Others, please specify - - - - - -
Total (1) 48,600 99,000 95,400 33,300 - 2,76,300

2. Other Non-Executive Directors
Fee for attending board / committee meetings - - - - 49,500 49,500
Commission - - - - - -
Others, please specify - - - - - -
Total (2) - - - - 49,500 49,500
Total (B)= (1) + (2) 48,600 99,000 95,400 33,300 49,500 3,25,800
Total Managerial Remuneration (A+B) 38,50,800
Ceiling as per the Companies Act, 2013 120 Lakhs (excluding sitting fees which shall not be a part of

Remuneration)

* Mr. Dhanpat Kothari resigned w.e.f. 24th August 2018.

Lovable Lingerie Limited 48

C.	 REMUNERATION TO KEY MANAGERIAL PERSONNEL OTHER THAN MD/MANAGER/WTD

Sr.
no.

Particulars of Remuneration Key Managerial Personnel Total Amount
Raghunathan
Govindarajan

(CFO)

Darsha Sanghvi
(CS) *

Divya Shrimali
(CS) #

1. Gross salary
(a) Salary as per provisions contained in
section 17(1) of the Income-tax Act, 1961
(b) Value of perquisites u/s 17(2) Income-tax
Act, 1961
(c) Profits in lieu of salary under section
17(3) Income-tax Act, 1961

 1,231,884 3,76,035 49,500 1,657,419

2. Stock Option NIL NIL NIL NIL

3. Sweat Equity NIL NIL NIL NIL

4. Commission

- as % of profit

- others, specify… NIL NIL NIL NIL

5. Others, please specify NIL NIL NIL NIL
Total (A) 1,231,884 3,76,035 49,500 1,657,419

* Mrs Darsha Sanghvi resigned w.e.f. 1st October 2017.
Ms. Divya Shrimali joined w.e.f. 15th February 2018.

VII.	 PENALTIES / PUNISHMENT/ COMPOUNDING OF OFFENCES:

There were no penalties / punishment / compounding of offences for breach of any section of Companies Act, 2013 against
the Company or its Directors or other Officers in default, if any, during the year.

On behalf of the Board of Directors
						 Lovable Lingerie Limited

													 L Vinay Reddy L. Jaipal Reddy
												 	 Chairman& Managing Director		 Whole Time Director
													 (DIN: 00202619)					 (DIN: 01539678)

Place: Mumbai
Date: August 07, 2018	

Annual Report 2017-1849

Annual Report on Corporate Social Responsibility
[Pursuant to clause (o) of sub-section (3) of section 134 of the Act and Rule 9 of the Companies (Corporate Social

Responsibility Policy) Rules, 2014]

(1)	 Brief outline of the company’s CSR policy, including overview of projects or programs proposed to be undertaken
and a reference to the web-link to the CSR policy and projects or Programmes.

	 Your Company is committed to operate and grow its business in a socially responsible way. The Company’s vision is to
grow its business, whilst reducing the environmental impact of its operations and increasing its positive social impact.

	 Your Company has embraced some of the activities listed in the Schedule VII of Section 135 of the Companies Act, 2013.

	 The Corporate Social Responsibility (CSR) Policy of the Company, as approved by the Board of the Directors, is available
on the Company’s website; weblink: http://lovableindia.in/index.php?route=information/information&information_id=69.

	 A brief overview of your Company’s projects is as given below:

	 LLL’s CSR policy is aimed at demonstrating care for the community through its focus on education, vocational training &
skill development and woman menstrual hygiene. The projects undertaken will be within the broad framework of Schedule
VII of the Companies Act, 2013.

(2)	 Composition of the CSR Committee

	 The Company has a CSR committee of directors comprising of Mr. Anantharaman Mahadevan, Chairman of the Committee,
Mr. Gopal Sehjpal - Member and Mr. L Vinay Reddy - Member.

(3)	 Average Net Profit of the Company for last 3 financial years		 			 : 	 ` 25.51 Cr

(4)	 Prescribed CSR Expenditure (two per cent. Of the amount as in item 3 above)	 : 	 ` 51.01 lakhs

(5)	 Details of CSR spent during the financial year 2017-18:

(a) 	 Total amount to be spent for the financial year							 : 	 ` 51.01 lakhs

(b) 	 Total amount spent during the year									 : 	 ` 110.52 lakhs

(c) 	 Amount unspent, if any											 : 	 NIL

ANNEXURE “B”

Lovable Lingerie Limited 50

(d) 	 Manner in which the amount was spent during the financial year 2017-18 is detailed below: 	
															 (` in lakhs)

Sr.
No.

CSR Project Relevant Section
of Schedule VII in
which the Project
is covered (Refer

Note)

Projects/
Programmes

covered

Amount
outlay

(budget)

Amount spent on the project/
programs

Cumulative
expenditure

upto 31st
March,
2018

Amount spent
Direct/ through
implementing

agency
Direct

Expenditure
Overheads as

given

1. Providing Secular education
to underprivileged/Urban/
Tribal/Disabled Children

promoting education,
including special

education and
employment

enhancing vocation
skills especially
among children,

women, elderly, and
the differently abled.

Maharashtra-
Neral, Karjat-

Taluka,

1.00 1.00 - 1.00 Through
implementing

agency :Sri Sai
Trust

2. Promoting learning outcomes
of under- privileged
students in night schools in
Maharashtra

Promoting Education Maharashtra-
Mumbai

1.50 1.50 - 1.50 Through
Implementating

Agency- Masoom

3. Providing financial
and Guidance to the
economically less privileged
students

Promoting Education Maharashtra-
Thane

2.50 2.50 - 2.50 Through
Implementating

Agency:-.
Vidyadaan

sahayyak Mandal
(VSM)

4. Providing of health and
hygiene and sanitaion to
womens, Implementing
sanitation project

Health and hygiene
and sanitation

South India 105.52 105.52 - 105.52 Direct

Total 110.52 110.52 - 110.52

(6) 	CSR Committee Responsibility Statement

The CSR Committee confirms that the implementation and monitoring of the CSR activities of the Company are in compliance
with the CSR objectives and CSR Policy of the Company.

On behalf of the Board of Directors
						 Lovable Lingerie Limited

												 L Vinay Reddy 	 Anantharaman Mahadevan
												 Managing Director				 Chairman, CSR Committee
												 (DIN: 00202619)				 (DIN: 00165226)

Place: Mumbai
Date: August 07, 2018	

Annual Report 2017-1851

Statement of Disclosure of Remuneration under Section 197 of Companies Act, 2013 and Rule 5(1) of Companies
(Appointment and Remuneration of Managerial Personnel) Rules, 2014 and Amendments thereto:

i. 	 Ratio of the remuneration* of each Director to the median remuneration of the employees of the Company for the
financial year 2017-18:

Sr. Name of Director Nature of Directorship Ratio to median remuneration of
employees

1 L Vinay Reddy Managing Director 13.05

2 L Jaipal Reddy Whole-Time Director 13.62

3 Anantharaman Mahadevan Non-Executive Independent Director 0.37

4 Gopal Sehjpal Non-Executive Independent Director 0.75

5 Sivabalan P. Pandian Non-Executive Independent Director 0.72

6 Dhanpat Kothari # Non-Executive Independent Director 0.25

7 Taruna Reddy Non-Executive Director 0.37

* Remuneration includes sitting fees paid
Dhanpat Kothari Resigned w.e.f. 24th August 2017.

ii. 	 Percentage increase in remuneration of each Director, Chief Financial Officer, Chief Executive Officer, Company
Secretary or Manager, if any, in the financial year 2017-18:

Sr.
No

Name of Director/KMP Designation % increase in Remuneration

1 L Vinay Reddy Managing Director (0.14)

2 L Jaipal Reddy Whole-Time Director -

3 Anantharaman Mahadevan Non-Executive Independent Director 0.13

4 Gopal Sehjpal Non-Executive Independent Director (0.05)

5 Sivabalan P. Pandian Non-Executive Independent Director 0.26

6 Dhanpat Kothari (*) Non-Executive Independent Director (0.60)

7 Taruna Reddy Non-Executive Director 1.25

8 R Govindarajan Chief Financial Officer (0.03)

9 Darsha Sanghvi ($) Company Secretary (0.26)

10 Divya Shrimali (#) Company Secretary N.A.

(*) Mr. Danpat Kothari resigned from Directorship from 24th August 2017.
($) Mrs. Darsha Sanghvi resigned from the post of Company Secretary from 1st October 2017.
(#) Ms. Divya Shrimali has been appointed as a Company Secretary from 15th February 2018.

“ANNEXURE C”

Lovable Lingerie Limited 52

iii. 	 The percentage increase in the median remuneration of Employees for the financial year (Median 2018/ Median 2017):
0.07%

iv. 	 The Company has 914 permanent Employees on the rolls of Company as on 31st March 2018.

v. 	 Average percentage increase made in the salaries of Employees other than the managerial personnel in the financial
year was 0.07% whereas the increase in the managerial remuneration was 0.08%. The total managerial remuneration
comprises of remuneration of the Managing Director and Executive Director. The remuneration to Managerial personnel
is as approved by the shareholders under the provisions of Companies Act 2013. The average increases every year
is an outcome of Company’s market competitiveness as against its peer group companies. In keeping with our reward
philosophy and benchmarking results, the increases this year reflect the market practice.

	
vi. 	 It is hereby affirmed that the remuneration paid during the year is as per the Remuneration Policy of the Company.
	

On behalf of the Board of Directors
						 Lovable Lingerie Limited

													 L Vinay Reddy L. Jaipal Reddy
													 Chairman& Managing Director		 Whole Time Director
													 (DIN: 00202619)					 (DIN: 01539678)

Place: Mumbai
Date: August 07, 2018	

Annual Report 2017-1853

Form No. MR-3
Secretarial Audit Report

For the Financial year ended 31st March 2018

[Pursuant to Section 204(1) of the Companies Act, 2013 and rule No. 9 of the Companies (Appointment and Remuneration of
Managerial Personnel) Rules, 2014]

To,

The Members,
Lovable Lingerie Limited

I have conducted the secretarial audit of the compliance of applicable statutory provisions and the adherence to good corporate
practices by Lovable Lingerie Limited (hereinafter called ‘the Company’). Secretarial audit was conducted in a manner that
provided me a reasonable basis for evaluating the corporate conducts/statutory compliances and expressing my opinion
thereon.

Based on my verification of the Lovable Lingerie Limited’s books, papers, minute books, forms and returns filed and other
records maintained by the Company and also the information provided by the Company, its officers, agents and authorized
representatives during the conduct of secretarial audit, I hereby report that in my opinion, the Company has, during the audit
period covering the Financial year ended on 31st March, 2018, complied with the statutory provisions listed hereunder and also
that the Company has proper Board-processes and compliance-mechanism in place to the extent, in the manner and subject
to the reporting made hereinafter:

I have examined the books, papers, minute books, forms and returns filed and other records maintained by the Company for the
financial year ended on 31st March, 2018 according to the provisions of:

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

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

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

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

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

(a)	 The Securities and Exchange Board of India (Substantial Acquisition of Shares and Takeovers) Regulations, 2011;
(b)	 The Securities and Exchange Board of India (Prohibition of Insider Trading) Regulations, 2015;
(c)	 The Securities and Exchange Board of India (Issue of Capital and Disclosure Requirements) Regulations, 2009;
(d)	 The Securities and Exchange Board of India (Share Based Employee Benefits) Regulations, 2014;
(e)	 The Securities and Exchange Board of India (Issue and Listing of Debt Securities) Regulations, 2008; (Not relevant /

applicable during the year under review)
(f)	 The Securities and Exchange Board of India (Registrars to an Issue and Share Transfer Agents) Regulations, 1993

regarding the Companies Act and dealing with client;
(g)	 The Securities and Exchange Board of India (Delisting of Equity Shares) Regulations, 2009; (Not relevant / applicable

during the year under review)

“ANNEXURE D”

Lovable Lingerie Limited 54

(h)	 The Securities and Exchange Board of India (Buyback of Securities) Regulations, 1998;
(i)	 The Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015.

I further report that based on the explanation given by the management of the Company, there are no other laws that are
specifically applicable to the Company.

I have also examined compliance with the applicable clauses to the following:

(i)	 Secretarial Standards issued by The Institute of Company Secretaries of India;

(ii)	 The Listing Agreements entered into by the Company with BSE Limited and National Stock Exchange of India Limited in
accordance with SEBI (Listing Obligations and Disclosure Requirements) Regulations 2015;

During the year under review the Company has complied with the provisions of the Act, Rules, Regulations, Guidelines,
Standards, maintained above.

I further report that, the Board of Directors of the Company is duly constituted with proper balance of Executive, Non –
Executive Directors and Independent Directors. There were no changes in the composition of the Board of Directors that took
place during the period under review.

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

All decisions at Board Meetings and Committee Meetings are carried out unanimously as recorded in the minutes of the meetings
of the Board of Directors or Committee of the Board, as the case may be.

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

I further report that during the period under review the Board of Directors of the company in their meeting held on 6th October,
2017, had considered Buy-Back of shares of the Company through Tender Offer Route representing 11.90% of the fully paid-up
Equity Shares of the Company having face value of ` 10/- (Rupees Ten only) each at a price of ` 250/- (Rupees Two Hundred
and Fifty only) from all the Eligible Shareholders of the Company holding Equity Shares on the record date i.e. December 8,
2017.

For D. M. Zaveri & Co
Company Secretaries

Dharmesh Zaveri (Proprietor)
FCS. No.: 5418
CP No.: 4363

Place: Mumbai
Date: 7th August 2018

Annual Report 2017-1855

CORPORATE GOVERNANCE

The Report on Corporate Governance for the financial year ended 31st March 2018 containing, inter-alia, the matters as specified
in Schedule V of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations,
2015 (“Listing Regulations”) is presented hereunder:

Corporate Governance helps to serve corporate purposes by providing a framework within which stakeholders can pursue the
objectives of the organization most effectively. The Company’s philosophy on Corporate Governance is aimed at strengthening
the confidence of the shareholders in the Company and building a long-term relationship of trust with them by maintaining
transparency and periodical disclosures. The Company believes in maintaining high standards of quality and ethical conduct
in its operations.

Integrity and transparency are key to our corporate governance practices to ensure that we gain and retain the trust of our
stakeholders at all times.

This chapter of the annual report together with information given under the chapter entitled Management Discussion and Analysis
constitute the compliance report of the Company on Corporate Governance during FY 2017-18.

1.	 THE BOARD OF DIRECTORS

The Board of Directors (‘the Board’) is responsible for and committed to sound principles of Corporate Governance in the
Company. The Board plays a crucial role in overseeing how the management serves the short and long-term interests of
shareholders and other stakeholders. This belief is reflected in our governance practices, under which we strive to maintain
an effective, informed and independent Board.

The Board of Directors are entrusted with the ultimate responsibility of the management, general affairs, direction and
performance of the Company and has been vested with requisite powers, authorities and duties.

	 (i)	 Composition:

As on 31st March 2018, the Board of Directors had 6 (Six) Directors, comprising (i) 2 (Two) Executive Directors,
including the Chairman, and (ii) 4 (Four) Non-Executive Directors out of which 3(Three) were Independent and 1(One)
Woman Director. Detailed profiles of the Directors seeking appointment/ re-appointment is given in the Notice of AGM.

The composition of the Board represents an optimal mix of professionalism, knowledge, strategy and experience and
enables the Board to discharge its responsibilities and provide effective leadership to the business. The Chairman of
the Board is an Executive Director.

The Board continuously reviews the Company’s governance, risk and compliance framework, business plans, and
organization structure to align with the global standards and competitive benchmark.

Each Director informs the Company on an annual basis about the Board and Board Committee positions he/she
occupies in other companies including Chairmanships and notifies any changes during the term of their Directorship in
the Company. None of the Directors on the board hold Directorships in more than 10 (Ten) public companies. Further,
none of them is a member of more than 10(Ten) committees or chairman of more than 5(Five) committees across all
the public companies in which he/she is a Director. In addition, the Independent Directors provide a confirmation to
the effect that they meet the criteria of independence as defined under the Companies Act, 2013.

“ANNEXURE E”

Lovable Lingerie Limited 56

The Board meets at least once in a quarter to review the Company’s quarterly performance and financial results. Board
meetings are governed with a structured agenda. The Board periodically reviews the compliance reports with respect
to laws and regulations applicable to the Company.

	 (ii)	 Term of Board Membership

The Board on the recommendations of the Nomination and Remuneration Committee, considers the appointment and
re-appointment of Directors.

Section 149 of the Companies Act, 2013, provides that an Independent Director shall hold office for a term of up to
five consecutive years on the Board of a Company and shall be eligible for re-appointment on passing of a special
resolution by the shareholders of the Company. However, the Independent Directors shall not retire by rotation.

Accordingly, all the Independent Directors of the Company were appointed as Independent Directors under Section
149 of the Companies Act, 2013, to hold office for a term of 5 years from the conclusion of 30th Annual General Meeting
till the conclusion of 35th Annual General Meeting of the Company.

Section 152 of the Companies Act,2013, states that one-third of the Board members other than Independent Directors
who are subject to retire by rotation, shall retire every year and shall be eligible for re-appointment, if approved by the
shareholders at their meeting.

In view of the above, Mrs. Taruna Reddy (DIN: 02787135), Director, retires by rotation at the forthcoming Annual
General Meeting, and being eligible, seeks re-appointment.

The names and categories of the Directors on the Board, their attendance at Board meetings held during the year and
the number of Directorships and committee chairmanships / memberships held by them in other public companies
as on March 31, 2018 are given herein below. Other Directorships does not include Directorships in private limited
companies, Section 8 companies and of companies incorporated outside India. Chairmanships / memberships of
Board committees shall include only audit committee and stakeholders’ relationship committee.
 

(iii)	 Composition of Lovable’s Board and Other Directorships(s) and their attendance in Board Meetings and AGM
held during FY 2017-18

Name of the Director,
Designation & DIN

Category Number of board
meetings during
the year 2017-18

Whether
Attended last
AGM held on
August 30,

2017

Number of
directorships

in other
Public

Companies

Number of
committee

positions held
in other public
companies $

Inter-se
Relationship

Held Attended Chairman Member
L Vinay Reddy
(Managing Director)
DIN: 00202619

Chairman,
Non-

Independent,
Executive

6 5* Yes 1 0 0 Son of Mr. L Jaipal
Reddy Husband of
Mrs. Taruna Reddy

L Jaipal Reddy
(Whole-time Director)
DIN: 01539678

Non-
Independent,

Executive

6 6 Yes 1 0 0 Father of Mr.
L Vinay Reddy
Father-in-law of

Mrs. Taruna Reddy

Anantharaman Mahadevan
DIN: 00165226

Independent,
Non-Executive

6 4* No 1 0 0 -

Gopal Sehjpal
DIN: 00175975

Independent,
Non-Executive

6 5* Yes 1 1 1 -

Annual Report 2017-1857

Sivabalan Paul Pandian
DIN: 01573458

Independent,
Non-Executive

6 6 No 1 0 0 -

Taruna Reddy
DIN: 02787135

Non-
Independent,
Non-Executive

6 5* Yes 1 0 0 Wife of Mr. L Vinay
Reddy Daughter-

in-law of Mr. L
Jaipal Reddy

Dhanpat Kothari
DIN: 03032242 #

Independent,
Non-Executive

2 2# N.A. 0 0 0

* Were given leave of absence on request.

Mr. Dhanpat Kothari resigned from board w.e.f. 24th August 2017.

$ For purpose of determination of the number of Committees of the other Companies, Chairpersonships and Memberships of
only the Audit Committee and the Stakeholders Relationship Committees have been considered.

2.	 MEETINGS OF THE BOARD

The Board meets at regular intervals to discuss and decide on Company / business policy and strategy apart from other
Board business.

The Company plans and prepares the schedule of the Board and Board Committee meetings in advance to assist the
Directors in scheduling their program. The schedule of meetings and their agenda are set by the Company Secretary
in consultation with the Chairman-cum-Managing Director of the Company. The Agenda for the Board and Committee
meetings covers items set out as per the guidelines in Listing Regulations to the extent it is relevant and applicable. The
agenda of the Board and Committee meetings are pre-circulated in advance with detailed notes and supporting documents.

Under the Companies Act, 2013, the Board of Directors must meet at least four times a year, with a maximum gap of 120
days between two Board meetings. Board met six times during the financial year under review on: 29th May 2017, 31st July
2017, 13th September 2017, 6th October 2017, 14th December 2017 and 14th February 2018.

3.	 MEETING OF INDEPENDENT DIRECTORS

The terms and conditions of appointment of the independent directors are disclosed on the website of the Company.

During FY 2017-18, the Independent Directors of Lovable met one time on February 14, 2018 without the presence of Non-
Independent Directors and other members of the management inter-alia to review:

• 	 the performance of non-Independent Directors and the Board as a whole;
• 	 the performance of the Chairperson of the Company, taking into account the views of Executive Directors and Non-

Executive Directors; and
• 	 the quality, quantity and timelines of flow of information between the Company management and the Board that is

necessary for the Board to effectively and reasonably perform their duties.

4.	 CODE OF CONDUCT

The Board of Directors has laid down a Code of Conduct for all Board members and employees of the Company.

The code of conduct may be accessed through the web link:http://lovableindia.in/index.php?route=information/
information&information_id=22

Lovable Lingerie Limited 58

It is the responsibility of all Directors and employees to familiarize themselves with this Code and comply with its standards.
The Board and the senior management of the Company annually affirm compliance with the Code. A certificate of the
Chairman-cum-Managing Director to this effect is enclosed as Exhibit 1 to the Corporate Governance Report.

The Company has formulated a Whistle-Blower Policy or Vigil Mechanism under this Code to report concerns on actual or
suspected violations of the Code, which:

-	 takes into account procedures for investigation and communication of any report on any violation or suspected
violation of the Code;

-	 accepts appeal against any decision; and
-	 encourages the submission of complaint against any retaliation.

The Whistle-blower policy is available on the Company’s website http://lovableindia.in/index.php?route=information/
information&information_id=69.

The complaints and reports submitted to the Company and their resolution status are reported through the Chairman to
the Audit Committee and, where applicable, to the Board. During FY2017-18, there were no complaints received under the
Whistle Blower mechanism.

5.	 RELATED PARTY TRANSACTIONS

All transactions entered into with related parties during the financial year 2017-18 were in the ordinary course of business
and on arm’s length price basis. There were no transactions with related parties during the said financial year which were
in conflict with the interest of the Company.

All related party transactions are periodically placed before the Audit Committee and the Board for review and approval, as
appropriate. Prior omnibus approval is obtained for Related Party Transactions on a yearly basis for transactions which are
of repetitive nature and or entered in the Ordinary Course of Business and are at Arm’s Length. The details of related party
transactions are discussed in detail in note 26.9 to the standalone financial statements.

No Material Related Party Transactions were entered during the year by the Company. The Company has formulated a
policy on materiality of related party transactions and dealing with related party transactions which is available on the
Company’s website http://lovableindia.in/index.php?route=information/information&information_id=69.

Members of the Board and Management Committee also submit, on an annual basis, the details of individuals to whom they
are related and entities in which they hold interest and such disclosures are placed before the Board.

6.	 FAMILIARIZATION PROCESS FOR INDEPENDENT DIRECTORS

The Company believes that the Board should be continuously empowered with the knowledge of latest development
affecting the Company and the industry as a whole. Updates on relevant statutory changes and judicial pronouncements
around important industry related laws are regularly circulated to the Directors. Each Director of the Company has complete
access to any Company’s information and freedom to interact with the senior management.

The details of the familiarization programmes imparted to Independent Directors is available on the website of the company
http://lovableindia.in/index.php?route=information/information&information_id=69

7.	 BOARD EVALUATION

The Board has carried out an annual evaluation of its own performance, as well as the working of its Committees. The
Nomination and Remuneration Committee laid down the criteria for such performance evaluation.

Annual Report 2017-1859

The evaluation process was carried out internally in FY2017-18. Each Board member completed a questionnaire on
other Board members for peer evaluation and a questionnaire to provide feedback on Board, its Committees and their
functioning. The contribution and impact of individual members was evaluated on parameters such as level of engagement,
independence of judgment, conflicts resolution and their contribution in enhancing the Board’s overall effectiveness. The
peer ratings on certain parameters, positive attributes and improvement areas for each Board member were also provided
to them in a confidential manner.

8.	 DISCLOSURE ON ACCOUNTING TREATMENT

The Financial Statements have been prepared in accordance with Indian Accounting Standards (Ind AS) as per the
Companies (Indian Accounting Standards) Rules, 2015 notified under Section 133 and other relevant provisions of the Act.

9.	 COMMITTEES OF THE BOARD

The Board Committees play a crucial role in the governance structure of the Company and have been constituted to deal
with specific areas / activities which concern the Company and need a closer review. The Board Committees are set up
under the formal approval of the Board to carry out clearly defined roles which are considered to be performed by members
of the Board, as a part of good governance practice. The minutes of the meetings of all Committees are placed before the
Board for review. The Board Committees can request special invitees to join the meeting, as appropriate.

The Board has currently established the following Committees.	

	 A.	 Audit Committee:

	 i.	 Constitution & Composition:

The Audit Committee of the Company presently comprises of 4 (Four) members which includes 3 (Three) Independent
Non-executive Directors viz. Mr. Gopal Sehjpal, Mr. Sivabalan Paul Pandian and Mr. Anantharaman Mahadevan and
1 (One) Non-independent, Executive Director, Mr. L Vinay Reddy.

Mr. Gopal Sehjpal is the Chairman of the Committee.

The Audit Committee of the Company is constituted in line with Regulation 18 of the SEBI (Listing Obligations &
Disclosure Requirements) Regulations, 2015. (“Listing Regulations”) read with Section 177 of the Companies Act, 2013.

During the year under review, Audit Committee Meetings were held 5 (Five) times on 29th May 2017, 31st July 2017, 13th
September 2017, 14th December 2017 and 14th February 2018. The intervening gap between the meetings was within
the period prescribed under Regulation 18 of the Listing Regulations, as amended.

The Composition of the Audit Committee and details of attendance of the members at the committee meetings during
the year are given below:

Name Category No. of Meetings
during the financial

year 2017-18

Remarks

Held/ Attended
Mr. Dhanpat M. Kothari Chairman 2/2 Resigned on 24th August 2017

Mr. Gopal G. Sehjpal Chairman 5/5 Inducted as a Chairman of the
Committee on 29th August 2017

Mr. L Vinay Reddy Member 5/4*

Lovable Lingerie Limited 60

Mr. Sivabalan Paul Pandian Member 5/5

Mr. Anantharaman
Mahadevan

Member 2/1* Inducted as a Member of the Committee
on 6th October 2017

* Leave of absence was granted to the members whenever they could not be present for the Committee meeting.

The Chief Financial Officer, representatives of Statutory Auditors, Internal Audit and Finance & Accounts department
are invited to the meetings of the Audit Committee, whenever required.

Company Secretary and Compliance Officer acted as the Secretary of the Committee.

The Chairman of the Committee was present at the last Annual General Meeting held on 30th August 2017.

The Committee discharges such duties and functions as indicated in Regulation 18 of the Listing Regulations and
Section 177 of the Companies Act, 2013 and such other functions as may be specifically delegated to the Committee
by the Board from time to time.

	 ii.	 Brief Terms of reference:

The terms of reference of the Audit Committee covers the areas as contemplated under the Listing Agreement, Listing
Regulations and Section 177 of the Companies Act, 2013 and inter alia, include the following:

•	 Oversight of the Company’s financial reporting process and the disclosure of its financial information to ensure
that the financial statement is correct, sufficient and credible;

•	 Recommend the appointment, remuneration and terms of appointment of auditors of the Company;
•	 Approval of payment to statutory auditors for any other services rendered by the statutory auditors;
•	 Reviewing, with the management, the annual financial statements and auditors’ report there on before submission

to the board for approval, with particular reference to;
•	 Reviewing the adequacy of internal audit function;
•	 Reviewing the significant internal audit findings / related party transactions, reviewing the Management Discussion

and Analysis of financial condition and result of operations and also statutory compliance issues relating to
financial statements;

•	 To review the functioning of the Whistle Blower mechanism / Vigil Mechanism;
•	 Review of matters to be included in the Directors Responsibility Statement, to be included in the Board report.

	 B.	 NOMINATION & REMUNERATION COMMITTEE

	 i.	 Constitution & Composition:

The Nomination & Remuneration Committee of the Company is duly constituted. The Nomination and Remuneration
Committee presently comprises of 3 (Three) members which includes 2 (Two) Independent Non-executive Directors
viz. Mr. Gopal G. Sehjpal, Mr. Sivabalan Paul Pandian and 1 (One) Non-independent Executive Director-cum-chairman,
Mr. L Vinay Reddy.

Mr. Gopal G. Sehjpal is the Chairman of the Committee.

During the year under review, 3 (Three) Nomination and Remuneration Committee Meetings were held on 31st July
2017, 13th September 2017 and 14th February 2018.

Annual Report 2017-1861

The Composition of the Nomination and Remuneration Committee (NRC) and details of attendance of the members at
the committee meetings during the year are given below:

Name Category No. of Meetings during the
financial year 2017-18

Remarks

Held/ Attended
Mr. Dhanpat M. Kothari Member 1/1 Resigned on August 24, 2017

Mr. L Vinay Reddy Member 3/2*

Mr. Sivabalan Paul Pandian Member 3/3

Mr. Gopal G. Sehjpal Chairman 3/3

*Leave of absence was granted to the members whenever they could not be physically present for the Committee
meeting.

	 ii.	 Brief Terms of reference:

		 The brief terms of reference of Nomination & Remuneration Committee are as under:

1.	 Formulation of the criteria for determining qualifications, positive attributes and independence of a Director and
recommend to the Board a policy relating to the remuneration of the Directors, Key Managerial Personnel and
other employees;

2.	 Formulation of criteria for evaluation of Independent Directors and the Board;
3.	 Devising a policy on Board diversity;
4.	 Identifying persons who are qualified to become Directors and who may be appointed in senior management in

accordance with the criteria laid down and recommend to the Board their appointment and removal;
5.	 To recommend/review remuneration of the Managing Director(s) and Whole-time Director(s)/Executive Director(s)

based on their performance and defined assessment criteria;
6.	 To carry out any other function as is mandated by the Board from time to time and/or enforced by any statutory

notification, amendment or modification, as may be applicable;

	 iii.	 Remuneration policy:

Remuneration policy of the Company is designed to create a high-performance culture. It enables the Company to
attract, retain and motivate employees to achieve results. Our business model promotes customer centricity and
requires employee mobility to address project needs. The remuneration policy supports such mobility through pay
models that are compliant to local regulations. The remuneration structure is tailored to the regulations, practices and
benchmarks prevalent in the industry.

The Company pays remuneration by way of salary, benefits, perquisites and allowances (fixed component) and
commission (variable component) to its managing director and the executive directors.

NRC decides on the commission payable to the managing director and the executive directors’ out of the profits for
the financial year and within the ceilings prescribed under the Act based on the performance of the Company as well
as that of the managing director and each executive director.

The Remuneration policy of the Company is available on the website of the Company at http://lovableindia.in/index.
php?route=information/information&information_id=69.

Lovable Lingerie Limited 62

	 iv.	 Details of Remuneration:

		 a)	 Executive Directors:
(` in lakhs)

Name Salary Bonus Contribution to PF Perquisites Total
L Vinay Reddy 17.25 - - - 17.25

L Jaipal Reddy 18.00 - - - 18.00

The above figures do not include provisions for encashable leave, gratuity and premium paid for group health
insurance, as separate actuarial valuation / premium paid are not available for the managing director and
executive director.

		 b)	 Non-Executive Directors:

During the year 2017-18, the criteria for making payment of Sitting fees to Non-Executive Directors of the Company
is ` 11,000/- per Board meeting; ` 5,000/- per meeting of the Audit Committee, Nomination and Remuneration
Committee & CSR committee and ` 2,500/- per Stakeholders’ Relationship Committee meeting, were paid to the
Non-Executive Directors attending respective meetings.

(` in lakhs)

Name Sitting Fees* Commission Total
Anantharaman Mahadevan 0.49 - 0.49

Gopal Sehjpal 0.99 - 0.99

Sivabalan P. Pandian 0.95 - 0.95

Dhanpat Kothari # 0.33 - 0.33

Taruna Reddy 0.49 - 0.49
	

* Includes sitting fees for Board and Board Committee meetings after deducting TDS.
Resigned on August 24, 2017.

During the year, there were no pecuniary relationships or transactions between the Company and any of its
Non-Executive Directors apart from sitting fees received by them for attending the meeting of the Board and/or
of Committee thereof.

c)	 Details of equity shares of the Company held, if any by the Non-Executive Directors as on March 31, 2018
are given below:

Name Number of equity shares
Taruna Reddy 340398

			 The Company has no outstanding convertible instruments.

	 C.	 STAKEHOLDERS’ RELATIONSHIP COMMITTEE

	 i.	 Constitution & Composition:

The Stakeholders’ Relationship Committee of the Company comprises of 3 (Three) members which includes 2 (Two)
Independent Non-executive Directors viz. Mr. Gopal G. Sehjpal and Mr. Sivabalan Paul Pandian and 1 (One) Non-
independent Executive Director, Mr. L Vinay Reddy.

Annual Report 2017-1863

Mr. Gopal G. Sehjpal is the Chairman of the Committee.

The said Committee is constituted in line with the provisions of Regulation 20 of the Listing Regulations read with
Section 178 of the Companies Act, 2013.

Company Secretary and Compliance Officer of the Company responsible for redressing investor grievances.

The Stakeholders Relationship Committee is empowered to perform the functions of the Board relating to handling of
security holders’ queries and grievances. It primarily focuses on:
•	 Investor complaints and their redressal.
•	 Review of queries received from investors.
•	 Review of work done by the share transfer agent.
•	 Review of corporate actions related to security holders.

During the year under review, Stakeholders’ Relationship Committee Meetings were held 4 (Four) times on 29th May
2017, 13th September 2017, 14th December 2017 &14th February 2018.

The Composition of the Stakeholders’ Relationship Committee and details of attendance of the members at the
committee meetings during the year are given below:

Name Category No. of Meetings held during financial year 2017-18
Held Attended

Mr. Gopal G. Sehjpal Chairman 4 4

L Vinay Reddy Member 4 3*

Sivabalan Paul Pandian Member 4 4

		 *Was given leave of absence on request

	 ii.	 Brief terms of reference of the Committee inter alia include the following:

a. 	 To look into redressal of grievances of shareholders, debenture holders and other security holders of the
Company;

b. 	 To consider and resolve grievances of the security holders of the Company including complaints related to
transfer of shares, non-receipt of balance sheet, non-receipt of declared dividends, etc.;

c. 	 To approve issue of duplicate share certificates and to oversee and review all matters connected with the transfer,
transmission and issue of securities;

d. 	 To oversee the performance of the Registrar and Transfer Agents and recommend measures for overall
improvement in the quality of investor services;

e. 	 To investigate any activity within its terms of reference;
f. 	 To seek information from share transfer agents;
g.	 To obtain outside legal or other professional advice;
h. 	 To secure attendance of outsiders with relevant expertise, if it considers necessary and have full access to the

information contained in the records of the Company.
	
	 iii.	 Procedure laid down for Stakeholders’ Relationship Committee:

The Company has appointed M/s. Link Intime India Private Limited (formerly Intime Spectrum Registry Limited) as the
Registrar and Share Transfer Agent to handle the investor grievances in co-ordination with the Compliance Officer.
All grievances can be addressed to the Registrar and Share Transfer Agent. The Company monitors the work of the
Registrar to ensure that the investor grievances are settled expeditiously and satisfactorily.

Lovable Lingerie Limited 64

	 iv.	 Details of Stakeholder Complaints

Sr.
No.

Nature of Complaint Total
complaints

pending
at the

beginning of
the year

Total
complaints

received
during the

year

Total
complaints

replied
during the

year

Total
complaints
pending at
the end of
the year

Complaints
not resolved

to the
satisfaction

of
shareholders

1. Non-receipt of Dividend Nil 3 3 Nil Nil

2. Non-receipt of shares lodged for
transfer / exchange

Nil Nil Nil Nil Nil

3. Non-receipt of Annual Report Nil 1 1 Nil Nil

4. Others Nil 1 1 Nil Nil
Total Nil 5 5 Nil Nil

	 v.	 Compliance officer:

Divya Shrimali
Company Secretary & Compliance Officer

Lovable Lingerie Limited
A-46, Road No. 2, MIDC,
Andheri (East),
Mumbai- 400093.
Contact Number: +91-22-2838 3581
Fax: +91-22-2838 3582
Email ID: divya.shrimali@lovableindia.in

	 D.	 CORPORATE SOCIAL RESPONSIBILITY COMMITTEE

	 i.	 Constitution & Composition:

The Company has constituted a CSR Committee as required under Section 135 of the Companies Act, 2013 read with
rules made there under.

The Committee consists of 3 (Three) members which includes 2 (Two) Independent Non-executive directors viz Mr.
Anantharaman Mahadevan and Mr. Gopal G. Sehjpal and 1 (One) Non-independent Executive director, Mr. L Vinay
Reddy.

Mr. Anantharaman Mahadevan is the Chairman of the Committee.

During the year under review, 2 (Two) CSR Committee Meetings were held on 29th May 2017 and 13th September 2017.

The Composition of the CSR Committee and details of attendance of the members at the committee meetings during
the year are given below:

Annual Report 2017-1865

Name Category No. of Meetings held during financial year 2017-18
Held Attended

Anantharaman Mahadevan Chairman 2 1*

L Vinay Reddy Member 2 2

Gopal G. Sehjpal Member 2 2

		 *Was given leave of absence on request.

	 ii.	 The terms of reference of the Corporate Social Responsibility Committee inter alia include the following:

a. 	 To formulate and recommend to the Board, a Corporate Social Responsibility Policy which shall indicate the
activities to be undertaken by the Company as specified in Schedule VII of the Companies Act, 2013.

b. 	 To monitor the Corporate Social Responsibility Policy (CSR Policy) of the Company from time to time.
c. 	 To recommend the amount of expenditure to be incurred on the activities referred above.
d. 	 To monitor amount spent on the CSR initiatives of the Company as per the CSR policy.

	 iii.	 CSR Policy:

The CSR Committee formulated and recommended the CSR policy to the Board, during FY2014-15. The CSR
Policy of the Company may be accessed through the web link:http://lovableindia.in/index.php?route=information/
information&information_id=69

10.	 SUBSIDIARY COMPANIES

	 The Company does not have any subsidiary Company.

11.	 PROHIBITION OF INSIDER TRADING

The Company has framed a Fair Code of Disclosure to avoid Insider Trading in the Company. This Code of the Company
prohibits the Directors of the Company and other designated persons to deal in the securities of the Company on the basis
of any unpublished price sensitive information, available to them by virtue of their position in the Company. The objective
of this Code is to prevent misuse of any unpublished price sensitive information and prohibit any insider trading activity, in
order to protect the interest of the shareholders at large. The Board of Directors of the Company has adopted this Code, in
line with new SEBI (Prohibition of Insider Trading) Regulations, 2015.

Necessary procedures have been laid down for Directors, officers and employees for trading in the securities of the
Company. The policy, procedures and their obligations are periodically communicated to the employees who are
considered as insiders of the Company.

Trading window closure, when the Directors and employees are not permitted to trade in the securities of the Company, are
intimated to all Directors and employees/Designated persons and other connected persons as decided by the Compliance
officer in consultation with the Board, in advance, whenever required.

The Fair Code of Disclosure and the Code for Insider Trading is available on the website of the Company at http://
lovableindia.in/index.php?route=information/information&information_id=23.

12.	 MANAGEMENT DISCLOSURES

Senior management of the Company (Senior Director level and above, as well as certain identified key employees) make
annual disclosures to the Board relating to all material financial and commercial transactions in which they may have
personal interest, if any, and which may have a potential conflict with the interest of the Company.

Lovable Lingerie Limited 66

Transactions with Key Managerial Personnel are listed in the financial section of this annual report under Related Party
Transactions.

13.	 INTERNAL CONTROL SYSTEMS

Lovable has both external and internal audit systems in place. Auditors have access to all records and information of the
Company. The Board recognizes the work of the auditors as an independent check on the information received from the
management on the operations and performance of the Company. The Board and the management periodically review the
findings and recommendations of the statutory and internal auditors and takes corrective actions, whenever necessary.

INTERNAL CONTROLS

The Company maintains a system of internal controls designed to provide reasonable assurance regarding:

•	 Effectiveness and efficiency of operations.
•	 Adequacy of safeguards for assets.
•	 Reliability of financial controls.
•	 Compliance with applicable laws and regulations.

14.	 CEO AND CFO CERTIFICATION

A certificate availed from Chairman & Managing Director and the Chief Financial Officer of the Company on financial
statements and applicable internal controls as stipulated under Regulation17(8) of the SEBI (Listing Obligation and
Disclosure Requirement) Regulations, 2015 is enclosed as Exhibit 2 to this chapter.

15.	 STATUTORY AUDIT

For FY2017-18, M/s. DMKH & Co., Chartered Accountants audited the financial statements prepared under the Indian
Accounting Standards (Ind AS).

The independent statutory auditor renders an opinion regarding the fair presentation in the financial statements of the
Company’s financial condition and operating results. Their audits are made in accordance with indian accounting standards
and include a review of the internal controls, to the extent necessary, to determine the audit procedures required to support
their opinion.

16.	 GENERAL BODY MEETINGS

	 (i)	 Location and time, where last three Annual General Meetings (AGMs) were held, are as follows:

Financial
Year

Day & Date Time Location Special Resolutions
Passed at the AGM

2014-15 Saturday,
26th September

2015

03.00 P.M. A-52, All India Plastic Manufacturers
Asso., Road No. 1, MIDC, Andheri
(East), Mumbai-400093

Re-appointment of L Jaipal
Reddy as Whole-Time

Director.

2015-16 Saturday,
24th September

2016

11.00 A.M. CTC Banquets , Citi Point, Rajarshi
Shahu Maharaj Road, Telli Galli,
Andheri (East), Mumbai – 400069

Re-appointment of L Jaipal
Reddy as Whole-Time

Director.

Annual Report 2017-1867

2016-17 Wednesday
30th August

2017

11:00 A.M. CTC Banquets , Citi Point, Rajarshi
Shahu Maharaj Road, Telli Galli,
Andheri (East), Mumbai – 400069

1. Re-appointment of
Mr. Gopal Sehjpal as an
Independent Director of the
Company.
2. Re-appointment of Mr.
Anantharaman Mahadevan
as an Independent Director
of the Company.
3. Re-appointment of Mr.
Sivabalan Pandian as an
Independent Director of the
Company.

	 (ii) 	 Extraordinary general meeting:

		 No extraordinary general meeting of the members was held during the year 2017-18.

(iii) 	 Details of special resolution passed through postal ballot, the persons who conducted the postal ballot exercise
and details of the voting pattern:

During the year 2018, the Company approached shareholders through Postal Ballot. The details of Special resolutions
passed through Postal Ballot are as follows:

Date of Postal Ballot Notice: 17th October 2017

Date of Declaration of Postal Ballot Results: 27th November 2017

Resolution Type of
Resolution

No. of
Valid Votes
Received

No. and %
of Votes in

Favour

No. and % of
Votes Against

Approval for buy-back of equity shares not
exceeding 25% of the total number of the
fully paid-up equity shares of the company

 Special 12,196,190 12,193,383
(99.98%)

 2,807(0.02%)

Mr. Chintan J. Goswami, Practicing Company Secretary of M/s. C.J. Goswami & Associates, Company Secretaries
was appointed as the scrutinizer for carrying out the postal ballot process in a fair and transparent manner.

The Company has followed the procedure prescribed for conduct of Postal Ballot under the provisions of the Companies
Act, 2013 and rules made thereunder read with the Listing Regulations.

MEANS OF COMMUNICATION

Website: The Company’s website www.lovableindia.in contains a separate dedicated section ‘Investor Relations’ where
shareholders information is available. Full Annual Report is also available on the website in a user friendly and downloadable
form.

Financial Results: The annual, half-yearly and quarterly results are posted by the Company on its website www.lovableindia.
in. These are also submitted to the Stock Exchange(s) in accordance with the Listing Regulations and published in widely
circulated national newspapers such as The Business Standard (all English & Hindi Editions) and the local vernacular daily
Marathi of ‘Navshakti” (Mumbai Edition).

Lovable Lingerie Limited 68

Annual Report: Annual Report containing inter alia Audited Annual Accounts, Boards’ Report, Auditors’ Report, and other
important information is circulated to Members and others entitled thereto. The Management Discussion and Analysis
(MD&A) Report forms part of the Annual Report. The annual report is also available on the website in a user-friendly and
downloadable form.

Corporate filing: Announcements, Quarterly Results, Shareholding Pattern etc. of the Company are regularly filed by the
Company with the Stock Exchanges and are available on the website of BSE Ltd. - www.bseindia.com and National Stock
Exchange of India Ltd. - www.nseindia.com.

COMPLIANCES WITH STOCK EXCHANGES

National Stock Exchange of India Ltd. (NSE) and BSE Ltd. (BSE) maintain separate online portals for electronic submission
of information by listed companies.

Various communications such as notices, press releases and the regular quarterly, half-yearly and annual compliances and
disclosures are filed electronically on these online portals.

GENERAL SHAREHOLDER INFORMATION

i.	 Registered and Corporate Office

Lovable Lingerie Limited
A-46, Road No.2, MIDC, Andheri (East), Mumbai 400 093, Maharashtra, India.
Tel: 022 2838 3581	Fax: 022 2838 3582
Website: www.lovableindia.in
CIN: L17110MH1987PLC044835
E-mail Id: corporate@lovableindia.in

ii.	 Annual General Meeting

Date: Monday, 24th September 2018
Time	: 03.00 P.M.
Venue : CTC Banquets, Citi Point, Rajarshi Shahu Maharaj Road, (Telli Galli), Andheri (East), Mumbai-400 069.

Last date for receipt of proxy forms: Saturday, 22 September 2018 before 03.00 P.M. at Registered Office of the
Company.

iii.	 Calendar of Financial Year ending 31st March 2018

	 The Company follows April-March as the financial year. The meetings of Board of Directors for approval of quarterly
financial results during the financial year ended 31st March 2018 were held on the following dates:

First Quarter Results						 13th September 2017
Second Quarter and Half yearly Results		 14th December 2017
Third Quarter Results						 14th February 2018
Fourth Quarter and Annual Results			 28th May 2018

iv.	 Tentative Calendar of Financial Year ending 31st March 2019

	 The tentative dates of meeting of Board of Directors for consideration of quarterly financial results for the financial year
ending 31st March 2019 are as follows:

Annual Report 2017-1869

For the quarter ended 30 June 2018	 	 7th August 2018
For the quarter and half-year ending 30 September 2018	 	 Last week of October or 1st week of November 2018
For the quarter and nine months ending 31 December 2018 	 Last week of January or 1st week of February 2019
For the year ending 31 March 2019				 		 Last week of May 2019
AGM for the year ending 31 March 2019			 		 Second fortnight of August 2019

v.	 Details of Book Closure for Equity Shareholders: 20th September 2018 to 23rd September 2018 (both days
inclusive).

vi.	 Registrar and Transfer Agent

M/s Link Intime India Private Limited
C 101, 247 Park, L B S Marg,
Vikhroli West, Mumbai 400 083
Tel No: +91 22 49186000
Fax: +91 22 49186060 Email: rnt.helpdesk@linkintime.co.in

vii.	 Description of Voting Rights

	 All shares issued by the Company carry equal voting rights.

 ix.	 Listing Details	

The Bombay Stock Exchange Limited, (BSE)			 :	 533343
The National Stock Exchange of India Limited (NSEIL)		 :	 LOVABLE
ISIN 												 :	 INE597L01014

Listing Fees for the FY2018-19 have been paid, within the stipulated time, to BSE Limited and National Stock Exchange
of India Ltd, where the Company’s Equity Shares continue to be listed.

x. 	 Market Price Data
	
	 The monthly high and low prices of the Company at BSE Limited (BSE) and the National Stock Exchange of India

Limited (NSE) for the year ended 31st March 2018 are as under:
(In `)

Month BSE NSE
 High Low High Low

2017
April 272.00 238.00 272.00 240.50

May 264.00 216.50 264.90 215.25

June 238.40 216.85 283.80 217.05

July 271.20 242.00 271.35 243.00

August 251.55 184.05 251.90 218.00

September 258.00 223.00 258.80 222.95

October 255.45 228.30 254.95 229.70

November 242.65 226.00 242.80 226.10

December 251.50 225.00 251.90 225.10
2018

Lovable Lingerie Limited 70

January 249.45 224.65 250.00 225.00

February 242.90 210.00 242.40 211.00

March 217.50 174.30 218.20 173.30

		 (Source: The information is compiled from the data available on the BSE & NSE Websites.)

	 xi. 	 Share Price Performance In Comparison To Broad-Based Indices – BSE Sensex And NSE Nifty

	 (a) 	 LLL share price performance versus CNX Nifty

		 (Source: Money Control website)

	 (b) 	 LLL share price performance versus BSE Sensex

		 (Source: Money Control website)

Annual Report 2017-1871

xii. 	 Shareholding as on 31st March 2018

	 a.	 Distribution of Shareholding according to Shareholder’s Class as on March 31 2018

No. of shares No. of Accounts Shares of face value Re. 10/- each
Numbers % to total accounts Numbers % to total shares

1 - 500 21402 94.04 1952130 13.19

501 – 1000 824 3.62 657488 4.44

1001 – 2000 280 1.23 431393 2.91

2001 – 3000 105 0.46 265183 1.80

3001 – 4000 38 0.17 133680 0.90

4001 – 5000 34 0.15 163097 1.10

5001 – 10000 41 0.18 291178 1.97

10001 & above 34 0.15 10905851 73.69
Total 22758 100.00 14800000 100.00

		 b. 	 Distribution of Shareholding on the basis of Ownership as on March 31 2018

Category Number of Shares Held % of Total
Promoter and Promoter Group 9449283 63.85

Mutual Funds 861608 5.82

Financial Institutions / Banks 22965 0.16

Individual Public 3296496 22.27

Foreign Nationals 59 0.00

Bodies Corporate 581568 3.93

Foreign Portfolio Investors 111574 0.75

NRIs 131296 0.89

Clearing Members 113782 0.77

Hindu Undivided Family 231369 1.56
Total 14800000 100.00

Lovable Lingerie Limited 72

	 xiii 	 Shares held in Physical and Dematerialised Form

		 Breakup of physical and dematerialised shares as on March 31 2018:

No. of Shares % No. of folios %
Physical 11 0.00 2 0.01
Demat
NSDL 12999704 87.84 13426 58.99

CDSL 1800285 12.16 9330 41
Total 14800000 100.00 22758 100.00

Shares in Demat mode have more liquidity as compared to shares held in physical mode. Therefore, the Company
recommends shareholders holding shares in physical form to convert their shareholdings to demat mode.

xiv. 	Outstanding GDRs/ADRs/Warrants or any Convertible instruments, conversion date and likely impact on equity

The Company has not issued any GDRs/ ADRs / warrants or any other convertible instruments, in the past and
hence, as on March 31, 2018, the Company does not have any outstanding GDRs/ ADRs/ Warrants or any convertible
instruments.

	 xv. 	 Plant Locations

Sr.
No.

Factory Address

1 Plot No. 9 & 10, John Avenue Pvt. Road, Manipal County Cross, Off Hosur Road, Singasandra, Bengaluru – 560
068.

2 46/2, Guruprasanna Industrial Area, Doddakallasandra, Konanakunte cross, Kanakapura Road, Bengaluru –
560 062. (Daisy Dee factory)

3 Attayampalayam Village, Gangapuram Post, Near Texvalley, Chithode Via, Erode District. - 638102

4 Dag No.877, K.P Patta No.81, Village- Niz Sindurighopa, Chokigate, Kamrup, Assam- 781 101.

	 xvi. 	Share Transfer System

	 All queries and requests relating to share transfers/transmissions may be addressed to our Registrar and Transfer
Agent – M/s. Link Intime India Private Limited. To expedite the process of share transfers, the Company Secretary has
the power to attend to the share transfer formalities at regular intervals.

xvii. Report on Corporate Governance

	 The Company regularly submits to the Stock Exchanges, within the prescribed period, quarterly reports on Corporate
Governance. A certificate from the Statutory Auditors of the Company on Corporate Governance is attached as Exhibit
3 to the report.

xviii. Commodity Price or Foreign Exchange Risk

	 Not Applicable

Annual Report 2017-1873

xix. 	Address for Correspondence

	 Investor correspondence should be addressed to M/s. Link Intime Pvt. Ltd., whose address is provided in this section
of the Annual Report.

	 Members can contact us at the registered office of the Company at the following address:

	 M/s Lovable Lingerie Limited
	 A-46, Street No. 2, MIDC, Andheri (East), Mumbai- 400093.
	 Tel No. 022-28383581, Fax No.-022-28383582.
	 Email: corporate@lovableindia.in

	 To allow us to serve shareholders with greater speed and efficiency, the Company strongly recommends email-based
correspondence on all issues, which do not require signature verification for being processed.

xxi. 	Consolidation of Shares under one folio

	 The Company would urge shareholders holding shares of LLL under different folios to consolidate the shares under
one folio. This would substantially reduce paper work and transaction costs, and benefit the shareholders and the
Company. Shareholders can do so by writing to the Registrar with details on folio numbers, order of names, shares
held under each folio, and the folio under which all shareholding should be consolidated. Share certificates need not
be sent.

xxii. Reconciliation of Share Capital Audit

	 For each quarter of FY2017-18, a qualified Practicing Company Secretary carried out the reconciliation of share capital
audit to reconcile the total admitted share capital with NSDL and CDSL, total issued and listed share capital. The
reports confirm that the total issued/paid up share capital is in agreement with the total number of shares in physical
form and dematerialized form held with NSDL and CDSL.

	 In addition to the above and pursuant to Section 204 of the Companies Act,2013 and corresponding Rule 9 of The
Companies (Appointment and Remuneration Personnel) Rules, 2014, a secretarial audit for FY2017-18 was carried out
by M/s D. M. Zaveri& Co., Practicing Company Secretaries, having more than 16 years of experience. The secretarial
audit report forms a part of this annual report.

xxiii. Transfer of Unclaimed Dividend to IEPF:

	 Pursuant to Section 124(5) of Companies Act, 2013 and Sections 205A and other applicable provisions, if any, of
the Companies Act, 1956, dividends that are unclaimed for a period of seven years, are statutorily required to be
transferred to Investor Education and Protection Fund (IEPF) administered by the Central Government.

	 Members, who have not yet encashed their dividend warrant(s), are requested to make their claims without any
delay to the Company’s Registrar and Transfer Agent, i.e. Link Intime India Private Limited. Pursuant to the provisions
of Investor Education and Protection Fund (Uploading of information regarding unpaid and unclaimed amounts
lying with companies) Rules, 2012, the Company has uploaded the details of unpaid and unclaimed amounts lying
with the Company as on 30th August 2017 (date of last Annual General Meeting) on the website of the Company
(www.lovableindia.in), as also on the website of the Ministry of Corporate Affairs (www.mca.gov.in).

Lovable Lingerie Limited 74

xxv. Calendar for transfer of unclaimed dividend to IEPF:

Financial Year Type of Dividend Date of Declaration Amount Outstanding
as on 31st March

2018 (in `)

 Due for transfer to
IEPF

2010-11 Final 25/08/2011 24,582 02/10/2018

2011-12 Final 12/09/2012 45,316 20/10/2019

2012-13 Final 29/07/2013 37,816 05/09/2020

2013-14 Final 25/09/2014 43,061 02/11/2021

2014-15 Interim 13/08/2014 1,18,423 20/09/2021

2015-16 Interim 10/03/2016 45,180 17/04/2023

2016-17 Final 30/08/2017 29,163 07/10/2024

xxvi. The Annual Report will be sent through e-mail to all those Shareholders who have registered their e-mail id with
the company and the Depository Participants. Those members who have not registered their e-mail id, the Annual
Report will be sent in physical form and these members are requested to register their e-mail id’s with the Company’s
Registrar & Transfer Agent i.e. Link Intime India Private Limited or with their DPs.

xxvii. Other Disclosures

a)	 No transaction of a material nature has been entered into by the Company with the related parties that may have
a potential conflict with the interests of the Company at large. The Register of contracts containing transactions, in
which directors are interested, is placed before the Board of Directors regularly. The transactions with the related
parties are disclosed in the Financial Statements. All transactions entered into with related parties as defined under
the Companies Act, Listing Agreement and Listing Regulations during the financial year were in the ordinary course
of business and at Arm’s length. These have been approved by the audit committee. The board has approved a
policy for related party transactions which has been uploaded on the Company’s website at the following link:http://
lovableindia.in/index.php?route=information/information&information_id=69.

b)	 There has not been any non-compliance of mandatory requirements, expected of the Company. No penalties or
strictures were imposed on the Company by the Stock Exchanges, SEBI, or any statutory authority for matters related
to capital markets during the last 3 years.

c)	 The Company has adopted a whistle blower policy and has established the necessary vigil mechanism for employees
and directors to report concerns about unethical behavior. No person has been denied access to the chairman of
the audit committee. The said policy has been also put up on the website of the Company at the following linkhttp://
lovableindia.in/index.php?route=information/information&information_id=69.

d)	 Details of compliance with mandatory requirements and adoption / non-adoption of the Non- mandatory requirements:

i.	 The Company complies with all the mandatory requirements specified under the SEBI (Listing Obligations and
Disclosure Requirements) Regulations, 2015.

ii.	 The Company does not send half-yearly financial results including summary of the significant events in the last
six months to the household of each shareholder. However, the financial results are published in the newspapers
and also posted on the website of the Company and the websites of BSE and NSE.

iii.	 The Financial statements of the Company have not been qualified by the Auditors.

Annual Report 2017-1875

iv.	 The Company does not have separate position for Chairman & Managing Director.

v.	 The Company has appointed M/s. Bathiya &Associates LLP as the Internal Auditors of the Company. The Internal
Auditor reports their findings to the Audit Committee of the Company.

e)	 The Company does not have any Policy on Material Subsidiary since it does not have any subsidiary.

f)	 The Company has complied with the requirements specified in Regulations 17 to 27 and clauses (b) to (i) of the
Regulation 46(2) of the Listing Regulations.

xxviii. Auditor’s Certificate on Corporate Governance

	 As stipulated in Para E of Schedule V of the Listing Regulations, the Auditor’s Certificate regarding compliance of
conditions of corporate governance is attached herewith as Exhibit 3.

For Lovable Lingerie Ltd.

L Vinay Reddy
Managing Director

Place: Mumbai
Dated: August 7, 2018 

Lovable Lingerie Limited 76

Exhibit 1
DECLARATION OF COMPLIANCE WITH CODE OF CONDUCT

I, L Vinay Reddy, Chairman and Managing Director of Lovable Lingerie Limited (“the Company”), hereby confirm pursuant to
SEBI (Listing Obligations & Disclosure Requirements) Regulations, 2015 that:

•	 The Board of Directors of Lovable has laid down a Code of Conduct for all the Board members and senior management of
the Company. The said Code of Conduct has also been posted on the Investors page of the Company website i.e. www.
lovableindia.in

•	 I declare that, to the best of my information, all the Board Members and senior management personnel have affirmed their
compliance with the said Code of Conduct for the year ended March 31, 2018.

For Lovable Lingerie Limited

Place: Mumbai			 L Vinay Reddy
Dated: August 7, 2018	 Managing Director

 

Annual Report 2017-1877

Exhibit 2
CEO & CFO CERTIFICATE TO THE BOARD

(Pursuant to Regulation 17(8) of the Listing Regulations)
To,
The Board of Directors,
Lovable Lingerie Limited

We, the undersigned, in our respective capacities as Chief Executive Officer and Chief Financial Officer of Lovable Lingerie
Limited (“the Company”), to the best of our knowledge and belief certify that:

a. 	 We have reviewed the financial statements and the Cash flow statement for the Financial Year ended 31st March, 2018 and
based on our knowledge and belief certify that:

•	 These statements do not contain any materially untrue statement or omit any material fact or contain any statements
that might be misleading;

•	 These statements together present a true and fair view of the Company’s affairs and are in compliance with the existing
accounting standards, applicable laws and regulations;

b. 	 There are, to the best of our knowledge and belief, no transactions entered into by the Company during the year which are
fraudulent, illegal or violative of the Company’s code of conduct. We hereby declare that all the members of the Board of
Directors and Management Committee have confirmed compliance with the Code of Conduct adopted by the Company.

	 Further, we accept responsibility for establishing and maintaining internal controls and that we have evaluated the
effectiveness of the same pertaining to financial reporting and have disclosed to the Statutory Auditors and the Audit
Committee, wherever applicable:

•	 deficiencies in the design or operation of the internal control, if any, which we are aware of and the steps we have
taken or propose to take to rectify these deficiencies;

•	 Significant changes, if any, in the internal controls over the financial reporting during the year ;
•	 Significant changes, if any, in accounting policies during the year and that the same have been disclosed in the notes

to the financial statements; and
•	 Instances of significant fraud of which we have become aware and the involvement therein, if any, of the management

or an employee having a significant role in the Company’s internal control system over the financial reporting.
	

Place: Mumbai											 L Vinay Reddy			 R.Govindarajan
Date: May 28, 2018										 Managing Director	 	 Chief Financial Officer
														 DIN: 00202619	

Lovable Lingerie Limited 78

Exhibit 3
AUDITORS’ CERTIFICATE ON CORPORATE GOVERNANCE

To,
The Members,
Lovable Lingerie Ltd.

We have examined the compliance of conditions of Corporate Governance by Lovable Lingerie Ltd. (“the Company”) for the
year ended 31st March 2018 as stipulated under Schedule V of Listing Regulations.

The compliance of conditions of Corporate Governance is the responsibility of the Management. Our examination has been
limited to a review of the procedures and implementation thereof adopted by the Company for ensuring compliance with the
conditions of the Corporate Governance as stipulated in the said clause. It is neither an audit nor an expression of opinion on
the financial statements of the company.

In our opinion and to the best of our information and according to the explanations given to us and based on the representations
made by the directors and the management, we certify that the company has complied with the conditions of Corporate
Governance as stipulated in the above mentioned Listing Agreement and Regulations.

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

For DMKH & Co.
 Chartered Accountants,

 FRN 116886W

Durgesh Kabra
 Partner (M.No. 044075)

Place: Mumbai
Dated: August 7, 2018

Annual Report 2017-1879

TO,
THE MEMBERS OF
LOVABLE LINGERIE LIMITED

Report on the Ind AS Financial Statements

We have audited the accompanying Ind AS Financial Statements of LOVABLE LINGERIE LIMITED (“the Company”), which
comprise the Balance Sheet as at 31st March 2018, and the Statement of Profit and Loss (including Other Comprehensive
Income), the Cash Flow Statement and the Statement of Changes in Equity for the year then ended, and a summary of the
significant accounting policies and other explanatory information.

Management’s Responsibility for the Ind AS Financial Statements

The Company’s Board of Directors is responsible for the matters stated in Section 134(5) of the Companies Act, 2013 (“the
Act”) with respect to the preparation of these Ind AS Financial Statements that give a true and fair view of the financial position,
financial performance including other comprehensive income, cash flows and changes in equity of the Company in accordance
with the accounting principles generally accepted in India, including the Indian Accounting Standards (Ind AS) prescribed
under section 133 of the Act.

This responsibility also includes maintenance of adequate accounting records in accordance with the provisions of the Act
for safeguarding the assets of the Company and for preventing and detecting frauds and other irregularities; selection and
application of appropriate accounting policies; making judgments and estimates that are reasonable and prudent; and design,
implementation and maintenance of adequate internal financial controls, that were operating effectively for ensuring the accuracy
and completeness of the accounting records, relevant to the preparation and presentation of the Ind AS Financial Statements
that give a true and fair view and are free from material misstatement, whether due to fraud or error.

In preparing the financial statements, management is responsible for assessing the company’s ability to continue as a going
concern, disclosing, as applicable, matters related to going concern and using the going concern basis of accounting unless
management either intends to liquidate the company or to cease operations, or has no realistic alternative but to do so.

Auditor’s Responsibility

Our responsibility is to express an opinion on these Ind AS Financial Statements based on our audit.

In conducting our audit, we have taken into account the provisions of the Act, the accounting and auditing standards and
matters which are required to be included in the audit report under the provisions of the Act and the Rules made thereunder and
the Order issued under Section 143(11) of the Act.

We conducted our audit of the Ind AS Financial Statements in accordance with the Standards on Auditing specified under
Section 143(10) of the Act. Those Standards require that we comply with ethical requirements and plan and perform the audit to
obtain reasonable assurance about whether the Ind AS Financial Statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and the disclosures in the Ind AS Financial
Statements. The procedures selected depend on the auditor’s judgment, including the assessment of the risks of material
misstatement of the Ind AS Financial Statements, whether due to fraud or error. In making those risk assessments, the auditor
considers internal financial control relevant to the Company’s preparation of the Ind AS Financial Statements that give a true and
fair view in order to design audit procedures that are appropriate in the circumstances. An audit also includes evaluating the
appropriateness of the accounting policies used and the reasonableness of the accounting estimates made by the Company’s

INDEPENDENT AUDITOR’S REPORT

Lovable Lingerie Limited 80

Directors, as well as evaluating the overall presentation of the Ind AS Financial Statements.

We believe that the audit evidence obtained by us is sufficient and appropriate to provide a basis for our audit opinion on the
Ind AS Financial Statements.

Opinion

In our opinion and to the best of our information and according to the explanations given to us, the aforesaid Ind AS Financial
Statements give the information required by the Act in the manner so required and give a true and fair view in conformity with
the accounting principles generally accepted in India, of the state of affairs of the Company as at 31st March 2018, and its loss,
total comprehensive income, its cash flows and the changes in equity for the year ended on that date.

Emphasis of Matter

We draw attention to Note 26.17 of the financial statements which states that Major fire had occurred in one of the units of the
company in Bengaluru. The stock and machinery were fully insured, such incident has not impacted business operations of the
Company and its going concern. Our opinion is not modified in respect of this matter.

Report on Other Legal and Regulatory Requirements

1.	 As required by the Companies (Auditor’s Report) Order, 2016 (“the Order”) issued by the Central Government of India in
terms of Section 143(11) of the Act, we give in “Annexure A” a statement on the matters specified in paragraphs 3 and 4 of
the Order.

2.	 As required by Section 143(3) of the Act, based on our audit, we report that:
	

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

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

our examination of those books

c)	 The Balance Sheet, the Statement of Profit and Loss including Other Comprehensive Income, the Cash Flow Statement
and Statement of Changes in Equity dealt with by this Report agree with the books of account.

d)	 In our opinion, the aforesaid Ind AS Financial Statements comply with the Indian Accounting Standards prescribed
under section 133 of the Act.

e)	 On the basis of the written representations received from the Directors as on 31st March, 2018 taken on record by the
Board of Directors, none of the Directors is disqualified as on 31st March, 2018 from being appointed as a Director in
terms of Section 164(2) of the Act.

f)	 With respect to the adequacy of the internal financial controls over financial reporting of the Company and the
operating effectiveness of such controls, refer to our separate Report in “Annexure B”. Our report expresses an
unmodified opinion on the adequacy and operating effectiveness of the Company’s internal financial controls over
financial reporting.

g)	 With respect to the other matters to be included in the Auditor’s Report in accordance with Rule 11 of the Companies
(Audit and Auditors) Rules, 2014, as amended, in our opinion and to the best of our information and according to the
explanations given to us:

Annual Report 2017-1881

i.	 The Company has disclosed the impact of pending litigations on its financial position in its Ind AS Financial
Statements. Refer Note 26.2 to the Ind As Financial Statements;

ii.	 The Company did not have any long term contracts including derivative contract for which there were any material
foreseeable losses;

iii.	 There has been no delay in transferring amounts, required to be transferred, to the Investor Education and
Protection Fund by the Company.

iv.	 The disclosures regarding details of specified bank notes held and transacted during 8 November 2016 to 30
December 2016 has not been made since the requirement does not pertain to financial year ended 31 March
2018.

For DMKH & Co.
Chartered Accountants

Firm’s Registration No. : 116886W

Durgesh Kumar Kabra
Partner

Membership No. 044075

Place	 : Mumbai
Date		 : May 28, 2018
		

Lovable Lingerie Limited 82

Referred to in Paragraph 1 under the heading of “Report on other Legal and Regulatory Requirements” of our report to the
members of Lovable Lingerie Limited of even date On the basis of such checks as we considered appropriate and in terms of
the information and explanations given to us, we report that: -

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

	 b)	 The Company has a regular programme of physical verification of its fixed assets by which fixed assets are verified in
a phased manner over a period of years

	 c)	 According to the information and explanations given to us and on the basis of our examination of the records of the
Company, the title deeds of immovable properties are held in the name of the Company.

ii.	 a)	 As explained to us, management has conducted physical verification of inventory at regular intervals during the year.

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

	 c)	 In our opinion and according to the information and explanations given to us, the Company has maintained proper
records of its inventories and no material discrepancies were noticed on physical verification.

iii.	 According to the information and explanations given to us and on the basis of our examination of the books of account, the
Company has not granted loans, secured or unsecured, to companies, firms, Limited Liability Partnerships or other parties
listed in the register maintained under Section 189 of the Companies Act, 2013. Consequently, the provisions of clauses
3(iii) (a), (b) and (c) of the order are not applicable to the Company.

iv.	 In our opinion and according to the information and explanations given to us, the Company has complied with the provision
of section 185 and 186 of the Companies Act, 2013 in respect of loans, investment and guarantees, and securities, as
applicable

v.	 The Company has not accepted any deposits from the public within the meaning of the directives issued by the Reserve
Bank of India, provision of Section 73 to 76 of the Act, any other relevant provision of the Act and the relevant rules framed
thereunder.

vi.	 The maintenance of cost records has not been specified by the Central Government under section 148(1) of the Companies
Act, 2013 for the business activities carried out by the Company, thus reporting under clause 3(vi) of the order is not
applicable to the Company.

vii.	 a)	 According to information and explanations given to us and on basis of our examination of the books of account, and
records, the Company has been regular in depositing undisputed statutory dues including Provident Fund, Employees’
State Insurance, Income-tax, Service Tax, Goods and Service Tax, Custom Duty, Excise Duty, Value Added Tax, cess
and any other statutory dues with the appropriate authorities.

	 b)	 According to the information and explanations given to us, no undisputed amounts payable in respect of Provident
Fund, Employees’ State Insurance, Income-tax, Service Tax, Goods and Service Tax, Custom Duty, Excise Duty, Value
Added Tax, cess and other material statutory dues excepting those mentioned hereunder.

	 c)	 According to the information and explanations given to us, there are no dues in respect of, Income-tax, Service
Tax, Goods and Service Tax, Custom Duty, Excise Duty, Value Added Tax, cess that have not been deposited with
appropriate authorities on account of dispute.

 ANNEXURE ‘A’ TO INDEPENDENT AUDITOR’S REPORT

Annual Report 2017-1883

Name of Statue Nature of Dues Amount (`) Period to which amt. relates Forum where disputes is
pending

Customs Act Demand *47,19,798 AY 2010-11 Com. Of Customs, Bengaluru

Income Tax Act Asst. Demand 9,54,730 AY 2010-11 ITAT, Mumbai

Income Tax Act Asst. Demand 30,70,130 AY 2011-12 ITAI, Mumbai

Income Tax Act Asst. Demand 25,05,750 AY 2012-13 CIT (A), Mumbai

*The amount indicated is after reducing of ` 27,77,000/- which has been paid under protest.

viii.	 Based on our audit procedures and on the basis of information and explanations given by the management, we are of the
opinion that the Company has not defaulted in repayment of loans or borrowings from banks. The Company has not taken
any loans from Government or any Financial Institution.

ix.	 Based on audit procedure and on the basis of information and explanation given by the management, we are of the opinion
that there was no money raised by Company by way of term loan. The Company did not raise any money by way of Initial
Public offer or further public offer.

x.	 To the best of our knowledge and belief and according to the information and explanations given to us, no fraud by the
Company was noticed or reported during the year, although there were some instances of fraud on the Company noticed
by the Management, the amounts whereof were not material in the context of the size of the Company and the nature of its
business and the amounts were adequately provided for.

xi.	 According to the information and explanations given to us, we report that managerial remuneration has been paid or
provided in accordance with the requisite approvals mandated by the provisions of section 197 read with Schedule V to the
Companies Act.

xii.	 In our opinion and according to the information and explanations given to us, the Company is not a Nidhi Company.
Therefore, paragraph 3(xii) of the Order is not applicable.

xiii.	 According to the information and explanations given to us, all transactions with the related parties are in compliance
with sections 177 and 188 of Companies Act, 2013 where applicable, for all transactions with the related party and the
details of related party transactions have been disclosed in the Ind AS Financial Statements as required by the applicable
accounting standards.

xiv.	 During the Year, the Company has not made any preferential allotment or private placement of shares fully or partly paid
convertible debentures and hence, reporting under clause 3 (xiv) of the Order is not applicable to the Company.

xv.	 In Our opinion and according to the information and explanations given by the management, the Company has not entered
into any non-cash transactions with directors or person connected with him. Accordingly, the provision of clause 3 (xv) of
the Order are not applicable to the Company.

xvi.	 The Company is not required to be registered under section 45-IA of the Reserve Bank of India Act, 1934.
For DMKH & Co.

Chartered Accountants
Firm’s Registration No. : 116886W

Durgesh Kumar Kabra
Partner

Membership No. 044075

Place	 : Mumbai
Date		 : May 28, 2018	

Lovable Lingerie Limited 84

Report on the Internal Financial Controls under Clause (i) of Sub-section 3 of Section 143 of the Companies Act, 2013
(“the Act”)

We have audited the internal financial controls over financial reporting of Lovable Lingerie Limited (“the Company”) as of March
31, 2018 in conjunction with our audit of the Financial Statements of the Company for the year ended on that date.

Management’s Responsibility for Internal Financial Controls

The Company’s management is responsible for establishing and maintaining internal financial controls based on the internal
control over financial reporting criteria established by the Company considering the essential components of internal control
stated in the Guidance Note on Audit of Internal Financial Controls over Financial Reporting issued by the Institute of Chartered
Accountants of India (‘ICAI’). These responsibilities include the design, implementation and maintenance of adequate internal
financial controls that were operating effectively for ensuring the orderly and efficient conduct of its business, including
adherence to company’s policies, the safeguarding of its assets, the prevention and detection of frauds and errors, the accuracy
and completeness of the accounting records, and the timely preparation of reliable financial information, as required under the
Companies Act, 2013.

Auditors’ Responsibility

Our responsibility is to express an opinion on the Company’s internal financial controls over financial reporting based on our
audit. We conducted our audit in accordance with the Guidance Note on Audit of Internal Financial Controls Over Financial
Reporting (the “Guidance Note”) and the Standards on Auditing, issued by ICAI and deemed to be prescribed under section
143(10) of the Companies Act, 2013, to the extent applicable to an audit of internal financial controls, both applicable to an
audit of Internal Financial Controls and, both issued by the Institute of Chartered Accountants of India. Those Standards and the
Guidance Note require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance
about whether adequate internal financial controls over financial reporting was established and maintained and if such controls
operated effectively in all material respects.

Our audit involves performing procedures to obtain audit evidence about the adequacy of the internal financial controls system
over financial reporting and their operating effectiveness.Our audit of internal financial controls over financial reporting included
obtaining an understanding of internal financial controls over financial reporting, assessing the risk that a material weakness
exists, and testing and evaluating the design and operating effectiveness of internal control based on the assessed risk. The
procedures selected depend on the auditor’s judgment, including the assessment of the risks of material misstatement of the
financial statements, whether due to fraud or error.

 We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion on the
Company’s internal financial controls system over financial reporting.

Meaning of Internal Financial Controls Over Financial Reporting

A company’s internal financial control over financial reporting is a process designed to provide reasonable assurance regarding
the reliability of financial reporting and the preparation of Financial Statements for external purposes in accordance with
generally accepted accounting principles. A company’s internal financial control over financial reporting includes those policies
and procedures that

1.	 pertain to the maintenance of records that, in reasonable detail, accurately and fairly reflect the transactions and dispositions
of the assets of the company;

 ANNEXURE ‘B’ TO INDEPENDENT AUDITOR’S REPORT

Annual Report 2017-1885

2.	 provide reasonable assurance that transactions are recorded as necessary to permit preparation of Financial Statements in
accordance with generally accepted accounting principles, and that receipts and expenditures of the company are being
made only in accordance with authorizations of management and directors of the company; and

3.	 provide reasonable assurance regarding prevention or timely detection of unauthorized acquisition, use, or disposition of
the company’s assets that could have a material effect on the Financial Statements.

Inherent Limitations of Internal Financial Controls Over Financial Reporting

Because of the inherent limitations of internal financial controls over financial reporting, including the possibility of collusion or
improper management override of controls, material misstatements due to error or fraud may occur and not be detected. Also,
projections of any evaluation of the internal financial controls over financial reporting to future periods are subject to the risk
that the internal financial control over financial reporting may become inadequate because of changes in conditions, or that the
degree of compliance with the policies or procedures may deteriorate.

Opinion

In our opinion, the Company has, in all material respects, an adequate internal financial controls system over financial reporting
and such internal financial controls over financial reporting were operating effectively as at March 31, 2018, based on the
internal control over financial reporting criteria established by the Company considering the essential components of internal
control stated in the Guidance Note on Audit of Internal Financial Controls Over Financial Reporting issued by the Institute of
Chartered Accountants of India.

For DMKH & Co.
Chartered Accountants

Firm’s Registration No. : 116886W

Durgesh Kumar Kabra
Partner

Membership No. 044075

Place : Mumbai
Date	 : May 28, 2018											

Lovable Lingerie Limited 86

Balance Sheet as at 31st March 2018
							

Particulars Note No. As at
31st March 2018

 As at
31st March 2017

 As at
31st March 2016

 ` ` `
A ASSETS
1 Non-Current Assets

(i) Tangible assets
Property, Plant and Equipment 2 19,66,45,723 37,63,84,470 34,28,51,492

Capital work-in-progress 30,33,392 3,40,46,144 3,91,44,164

Intangible assets 2 6,15,51,581 8,10,54,950 9,48,36,857

Financial Assets

Investments 3 44,20,43,838 92,64,64,630 79,75,66,259

Loans 4 2,12,27,559 2,00,77,888 1,56,41,291

Other Non-current assets 5 14,57,85,958 46,22,635 28,28,625

 87,02,88,050 1,44,26,50,717 1,29,28,68,688
2 Current Assets

Inventories 6 45,88,96,503 73,90,11,025 63,92,08,975

Financial Assets

Investments

Trade receivables 7 46,99,06,152 39,27,60,278 42,31,46,804

Cash and cash equivalents 8 4,82,78,670 95,80,737 3,57,67,071

Loans 9 1,29,34,654 4,55,01,432 3,44,11,005

Other current assets 10 4,59,87,811 10,26,347 47,36,654
 1,03,60,03,790 1,18,78,79,820 1,13,72,70,508

TOTAL 1,90,62,91,841 2,63,05,30,537 2,43,01,39,197

B EQUITY AND LIABILITIES
1 Equity

Equity Share Capital 11 14,80,00,000 16,80,00,000 16,80,00,000

Other Equity 12 1,50,51,99,981 2,05,39,88,888 1,94,44,25,682
 1,65,31,99,981 2,22,19,88,888 2,11,24,25,682

2 Non-Current Liabilities
Financial Liabilities
Borrowings 13 - 0 2,12,91,141

Deferred tax liabilities (net) 8,19,51,316 7,59,87,840 7,18,34,886

Provisions 14 31,18,379 1,00,24,020 1,07,98,820
 8,50,69,695 8,60,11,860 10,39,24,847

3 Current Liabilities
Financial Liabilities
Borrowings 15 - 12,49,73,556 -

Trade payables 13,13,43,796 9,71,75,566 11,38,06,719

Other current liabilities 16 2,59,51,612 6,41,91,792 5,70,69,523

Provisions 17 1,07,26,757 3,14,85,449 84,42,125

Current Tax Liabilities (Net) 18 - 47,03,427 3,44,70,302
 16,80,22,165 32,25,29,789 21,37,88,668

TOTAL 1,90,62,91,841 2,63,05,30,537 2,43,01,39,197

See Significant Accounting Policies and Notes on Financial Statements 1 to 28

As per our report of even date attached				 For and on behalf of the Board of Directors 			
						
For DMKH & CO.								 Mr. L Vinay Reddy 		 	 L Jaipal Reddy
Chartered Accountants 							 Managing Director 		 	 Whole Time Director	
FRN 116886W				 					 (DIN:00202619)		 		 (DIN:01539678)	
						
Durgesh Kumar Kabra							 Ms. Divya Shrimali		 	 Mr. R. Govindarajan 	
Partner										 Company Secretary			 Chief Financial Officer	
Membership No.: 044075							 (M.No. ACS45803)			

Mumbai, May 28, 2018							

Annual Report 2017-1887

Statement of Profit and Loss for the year ended 31st March 2018					
Particulars Note No. For the period ended

31 March, 2018
For the year ended

31 March, 2017
 ` `

A CONTINUING OPERATIONS
1 Revenue from operations (gross) 19 1,75,90,68,593 1,97,40,60,816

Revenue from operations (net) 1,75,90,68,593 1,97,40,60,816
2 Other income 20 4,33,83,079 6,91,08,528
3 Total revenue (1+2) 1,80,24,51,672 2,04,31,69,344
4 Expenses

(a) Cost of materials consumed 21A 53,04,54,793 56,32,47,666
(b) Purchases of stock-in-trade 21B 19,88,55,713 52,23,91,796
(c) Changes in inventories of finished goods, work-in-progress and stock-in-trade 21C 13,63,76,770 (10,48,67,276)
(d) Employee benefits expense 22 26,78,37,122 28,69,77,432
(e) Finance costs 23 1,00,23,420 92,19,426
(f) Depreciation and amortisation expense 2 3,42,50,872 3,39,55,919
(g) Other expenses 24 53,40,29,052 51,42,64,057
Total expenses 1,71,18,27,744 1,82,51,89,018
Profit before Exceptional items 9,06,23,929 21,79,80,325
Exceptional Item 25 14,02,58,693 3,98,29,899

5 Profit before tax (4,96,34,765) 17,81,50,426
6 Tax expense:

(a) Current tax expense for current year (3,07,73,604) 3,88,05,213
(b) Provision of Income Tax for earlier years 12,23,306 70,10,090

 (2,95,50,298) 4,58,15,303
(c) Deferred tax 37,20,217 38,32,730

 (2,58,30,081) 4,96,48,033
7 Profit from continuing operations (2,38,04,684) 12,85,02,393
8 Profit for the year (2,38,04,684) 12,85,02,393

OTHER COMPREHENSIVE INCOME
i Items that will not be reclassified to Statement of Profit or Loss (3,81,77,374) 16,01,122
ii Income Tax relating to Items that will not be reclassified to Statement of Profit or Loss (22,43,257) (3,20,224)
iii Items that will be reclassified to Statement of Profit or Loss
iv Income Tax relating to Items that will be reclassified to Statement of Profit or Loss

Other comprehensive Income for the year .. Net of tax (4,04,20,631) 12,80,898
Total Comprehensive Income for the year Net of Tax (6,42,25,315) 12,97,83,291

9.i Earnings per share (of ` 10/- each):

(a) Basic
(i) Continuing operations (1.61) 7.65

 (1.61) 7.65
 (1.61) 7.65

(ii) Total operations (1.61) 7.65
9.ii Earnings per share (excluding exceptional items) (of ` 10/- each):

(a) Basic
(i) Continuing operations 7.87 10.02
(ii) Total operations 7.87 10.02
(b) Diluted
(i) Continuing operations 7.87 10.02
(ii) Total operations 7.87 10.02

						
See Significant Accounting Policies and Notes on Financial Statements				 1 to 28

As per our report of even date attached				 For and on behalf of the Board of Directors
			
						
For DMKH & CO.								 Mr. L Vinay Reddy 		 	 L Jaipal Reddy
Chartered Accountants 							 Managing Director 		 	 Whole Time Director	
FRN 116886W				 				 (DIN:00202619)		 		 (DIN:01539678)	
						

Durgesh Kumar Kabra							 Ms. Divya Shrimali		 	 Mr. R. Govindarajan 	
Partner									 Company Secretary			 Chief Financial Officer	
Membership No.: 044075						 (M.No. ACS45803)			
Mumbai, May 28, 2018	

Lovable Lingerie Limited 88

Cash Flow Statement for the year ended 31st March 2018					
					
Particulars For the period ended

31st March 2018
For the year ended
31st March 2017

 ` ` ` `
A. Cash flow from operating activities
Net Profit / (Loss) before extraordinary items and tax (4,96,34,765) 17,81,50,426
Adjustments for:

Depreciation and amortisation 3,42,50,872 3,39,55,919

Fairvalue changes in financial instruments (3,81,77,372) 12,80,898

Finance costs 1,19,21,077 1,19,12,545

Interest income (12,39,556) (16,88,798)

Interest Subsidy (6,58,101) (17,65,043)

Dividend income (5,30,280) (47,65,702)

Net (gain) / loss on sale of investments (4,21,80,011) (6,41,77,789)

Net unrealised exchange (gain) / loss 2,234 59,302
 (3,66,11,136) (2,51,88,669)

Operating Profit before working capital changes (8,62,45,901) 15,29,61,758
Changes in working capital:
Adjustments for (increase) / decrease in operating assets:

Inventories 28,01,14,522 (9,98,02,053)

Trade receivables (7,71,45,874) 3,03,86,525

Short-term loans and advances 4,25,66,778 (85,90,428)

Long-term loans and advances (11,49,671) (44,36,597)

Other current assets 3,80,175 37,10,307

Other non-current assets (14,11,63,323) (17,94,009)
Adjustments for increase / (decrease) in operating liabilities:

Trade payables 3,41,68,230 (1,66,31,153)

Other current liabilities (3,82,40,186) 82,90,237

Short-term provisions (5,38,607) 28,23,239

Long-term provisions (69,05,641) (7,74,800)
 9,20,86,403 (8,68,18,731)

 58,40,502 6,61,43,027
Cash flow from extraordinary items - -

Cash generated from operations 58,40,502 6,61,43,027

Net income tax paid (2,04,94,761) (7,58,00,901)

Net cash flow from / (used in) operating activities (A) (1,46,54,259) (96,57,874)
B. Cash flow from investing activities
Capital expenditure on fixed assets, including capital advances (60,55,007) (4,86,08,969)

Capital subsidy receivable -

Disposal of Fixed assets 20,20,59,003 -

Inter-corporate deposits (net) (1,00,00,000) (25,00,000)
Bank balances not considered as Cash and cash equivalents
 - Placed - 4,21,000
Current investments not considered as Cash and cash equivalents
 - Purchase 52,66,00,803 (1,22,43,37,401)

 - Proceeds from sale 1,15,98,35,548

Interest received

 - Others 12,39,556 16,88,798

Annual Report 2017-1889

Interest Subsidy receivable 6,58,101 17,65,043

Dividend received

 - Others 5,30,280 47,65,702
Cash flow from extraordinary items 71,50,32,736 (10,69,70,279)
Net cash flow from / (used in) investing activities (B) 71,50,32,736 (10,69,70,279)

C. Cash flow from financing activities
Buyback of equity shares (50,45,63,592) -

Proceeds from long-term borrowings - (2,21,38,889)

Net increase / (decrease) in working capital borrowings (12,49,73,556) 12,49,73,556

Net realised exchange (Gain) Loss (2,234) (59,302)

Proceeds from other short-term borrowings - -

Finance cost (1,19,21,077) (1,19,12,545)

Dividends paid (1,68,00,000) -

Tax on dividend (34,20,085) -

Cash flow from extraordinary items (66,16,80,543) 9,08,62,820
Net cash flow from / (used in) financing activities (C) (66,16,80,543) 9,08,62,820
Net increase / (decrease) in Cash and cash equivalents (A+B+C) 3,86,97,933 (2,57,65,333)
Cash and cash equivalents at the beginning of the year 95,80,737 3,53,46,071
Cash and cash equivalents at the end of the year 4,82,78,670 95,80,737
Reconciliation of Cash and cash equivalents with the Balance Sheet:

Cash and cash equivalents as per Balance Sheet (Refer Note 8) 4,82,78,670 9z5,80,737

Less: Bank balances not considered as Cash and cash equivalents as
defined in Ind AS 7 Cash Flow Statements

 - -

Net Cash and cash equivalents (as defined in Ind AS 7 Cash Flow
Statements) included in Note 8

 4,82,78,670 95,80,737

Add: Current investments considered as part of Cash and cash
equivalents (as defined in Ind AS 7 Cash Flow Statements)

 - -

Cash and cash equivalents at the end of the year * 4,82,78,670 95,80,737
* Comprises:

(a) Cash on hand 11,64,056 7,04,876

(c) Balances with banks

(i) In current accounts 4,66,92,301 85,61,233

(iv) Unpaid Dividend Account 4,22,313 3,14,628
 4,82,78,670 95,80,737

See Significant Accounting Policies and Notes on Financial Statements		 1 to 28

As per our report of even date attached				 For and on behalf of the Board of Directors 			
						
For DMKH & CO.								 Mr. L Vinay Reddy 		 	 L Jaipal Reddy
Chartered Accountants 							 Managing Director 		 	 Whole Time Director	
FRN 116886W				 					 (DIN:00202619)		 		 (DIN:01539678)	
						
Durgesh Kumar Kabra							 Ms. Divya Shrimali		 	 Mr. R. Govindarajan 	
Partner										 Company Secretary			 Chief Financial Officer	
Membership No.: 044075							 (M.No. ACS45803)			

Mumbai, May 28, 2018	

Lovable Lingerie Limited 90

Statement of Changes in Equity for the year ended 31st March 2018	
		

Particulars As at
31st March 2018

As at
31st March 2017

 ` `
(A) EQUITY SHARE CAPITAL
Opening Balance 16,80,00,000 16,80,00,000

Change During The Year -2,00,00,000
Closing Balance 14,80,00,000 16,80,00,000

(B) OTHER EQUITY
Retained Earnings
Opening Balance 96,71,65,851 85,76,02,646
Profit For The Year -2,38,04,684 12,85,02,393
Dividend on Equity Shares - -1,68,00,000

Tax on Dividend - -34,20,085
Other Comprehensive Income/(Loss) For The Year
Fair Value Changes On Investments -4,93,93,660 -

Re-measurement Gains/ (Losses) on Defined Benefit Plans 89,73,029 12,80,898
Closing Balance 90,29,40,536 96,71,65,851
Securities Premium Reserve
Opening Balance 1,00,16,83,036 1,00,16,83,036
Change During The Year
Utilised for Buyback of 2000000 Equity shares @ ` 240/- Each -48,00,00,000

Expenses incurred in connection with Buyback of shares -45,63,592
Closing Balance 51,71,19,445 1,00,16,83,036
General Reserve
Opening Balance 8,51,40,000 8,51,40,000

Change During The Year -
Closing Balance 8,51,40,000 8,51,40,000
TOTAL OTHER EQUITY 1,65,31,99,981 2,22,19,88,888

See Significant Accounting Policies and Notes on Financial Statements		 1 to 28

As per our report of even date attached			 For and on behalf of the Board of Directors 			
						
For DMKH & CO.								 Mr. L Vinay Reddy 		 	 L Jaipal Reddy
Chartered Accountants 							 Managing Director 		 		 Whole Time Director	
FRN 116886W				 					 (DIN:00202619)		 		 (DIN:01539678)	
						
Durgesh Kumar Kabra							 Ms. Divya Shrimali		 	 Mr. R. Govindarajan 	
Partner										 Company Secretary			 Chief Financial Officer	
Membership No.: 044075						 (M.No. ACS45803)			

Mumbai, May 28, 2018							

Annual Report 2017-1891

Notes on Financial Statements for the year ended 31st March 2018

Corporate Information

Lovable Lingerie Limited (the Company) is a Limited Company domiciled in India and incorporated under the Provisions of the
Companies Act, 1956. The company is mainly engaged in the business manufacturing hosiery/garment products. The shares of
the company are listed in BSE and NSE.

1. 	 SIGNIFICANT ACCOUNTING POLICIES:

Basis of Preparation:
The financial statements of the company have been prepared in accordance with Indian Accounting Standards (Ind AS)
notified under the Companies (Indian Accounting Standards) Rules, 2015.

For all periods up to and including the year ended 31 March 2017, the Company prepared its financial statements in
accordance with accounting standards notified under the section 133 of the Companies Act 2013, read together with Rule
7 of the Companies (Accounts) Rules, 2014 (Indian GAAP). These financial statements for the year ended 31 March 2018
are the first the company has prepared in accordance with Ind AS. Refer to Note 27.1 for information on first time adoption
of IndAS from 1 April 2016.

The financial statements have been prepared on the historical cost basis, except for certain financial Instruments (refer
accounting policy regarding financial instruments), which are measured at fair values at the end of each reporting period,
as explained in the accounting policies below. Historical cost is generally based on the fair value of the consideration given
in exchange for goods and services as at the date of respective transactions

Use of Estimates and Judgments
The preparation of financial statements in conformity with Indian Accounting Standards requires the management of the
company to make judgements, estimates and assumptions that affect the reported amounts of income and expenses,
balances of assets and liabilities and the disclosure of contingent liabilities, at the end of the reporting period.

Estimates and underlying assumptions are reviewed on an ongoing basis. Revisions to accounting estimates are recognised
in the period in which the estimates are revised and future periods are affected.

The management believes that the estimates used in preparation of the financial statements are prudent and reasonable.
Future results could defer from these estimates.

Summary of significant accounting policies
Current versus non-current classification

The Company presents assets and liabilities in balance sheet based on current/ non-current classification. An asset is
current when it is:

•	 Expected to be realised or intended to be sold or consumed in normal operating cycle
•	 Held primarily for the purpose of trading
•	 Expected to be realised within twelve months after the reporting period, or
•	 Cash or cash equivalent unless restricted from being exchanged or used to settle a liability for at least twelve months

after the reporting period.
•	 All other assets are classified as noncurrent.

A liability is current when:

•	 It is expected to be settled in normal operating cycle.
•	 It is held primarily for the purpose of trading

Lovable Lingerie Limited 92

•	 It is due to be settled within twelve months after the reporting period, or
•	 There is no unconditional right to defer the settlement of the liability for at least twelve months after the reporting period
•	 The Company classifies all other liabilities as non-current.

Deferred tax assets and liabilities are classified as non-current assets and liabilities.

Advance tax paid is classified as noncurrent assets
The operating cycle is the time between the acquisition of assets for processing and their realisation in cash and cash
equivalents. The Company has identified twelve months as its operating cycle.

Non-Financial Assets
Property, Plant and Equipment are stated at cost of acquisition less accumulated depreciation. The cost comprises
purchase price including financing cost and directly attributable cost of bringing the asset to its working condition for the
intended use. Amount of capital Subsidy received from the Government under TUF scheme against machineries has been
reduced from the cost of the assets.

Intangible fixed assets acquired separately are measured on initial recognition at cost. They are stated at cost of acquisition
less amortisation depreciation.

Gains or Losses arising from derecognition of a Tangible or intangible assets are measured as the difference between the
net disposal proceeds and the carrying amount of the asset and are recognized in the Statement of Profit and Loss when
the asset is derecognized.

Depreciation and Amortisation

Property, Plant and Equipment:
Depreciation on Property, Plant and Equipment is provided to the extent of depreciable amount on the Straight Line Method,
based on useful life of the assets as prescribed in Schedule II to the Companies Act, 2013 except in respect of Plant &
Machinery where useful life is taken as 25 years.

For plant & machinery, based on internal assessment and independent technical evaluation carried out by the external
valuer, the management believes that the useful life as given above best represents the period over which the management
expect to use these assets. Hence the useful life of Plant & Machinery is different from the useful life as provided under part
C of Schedule II of Companies Act, 2013.

Depreciation on Property, Plant and Equipment added / disposed off during the year has been provided on prorate basis
with reference to date of addition / discarding.

Intangible Assets

These are amortised as under:
Particular Amortisation / Depletion
Brand Over a period of 20 years

Depleted in proportions of estimated future sales

Technical Know Over a period of 10 years

Computer Software Over a period of 6 years

Amortisation of Intangible Fixed Assets is provided on the Straight Line Method

Any expenditure not meeting the recognition criteria of Intangible Asset is charged to Statement of Profit and Loss in
entirety.

Annual Report 2017-1893

Borrowing Costs
Borrowing costs attributable to acquisition and construction of qualifying assets are capitalised as a part of the cost of such
assets up to the date when such asset is ready for its intended use.

Other borrowing costs are charged to the statement of Profit and Loss. Interest subsidy received under TUF scheme
against the borrowings made for acquisition of machineries, has been set off against the interest paid against the said bank
borrowings.

Impairment of Assets
At each Balance Sheet date the Company assesses whether there is any indication that the Fixed Assets or cash generating
units have suffered an impairment loss. If any such indication exists, the recoverable amount of the asset is estimated in
order to determine the extent of impairment, if any. Where it is not possible to estimate the recoverable amount of individual
asset, the company estimate the recoverable amount of the cash generating unit to which the asset belong.

As per the assessment conducted by the company as at 31st March 2017 there were no indications that the fixed assets
have suffered an impairment loss.

Financial Assets:

Financial Assets at fair value through Other Comprehensive Income:
Financial assets are measured at fair value through other comprehensive income if these financial assets are held within a
business whose objective is achieved by both collecting contractual cash flows and selling financial assets

Financial Assets at fair value through Profit and Loss:
Financial assets are measured at fair value through profit or loss unless it is measured at amortised cost or at fair value
through other comprehensive income on initial recognition. The transaction costs directly attributable to the acquisition of
financial assets at fair value through profit or loss are immediately recognised in statement of profit and loss.

Financial Liabilities:
Financial liabilities are subsequently carried at amortized cost using the effective interest method.

De-recognition of financial instruments
The Company derecognizes a financial asset when the contractual rights to the cash flows from the financial asset expire
or it transfers the financial asset and the transfer qualifies for de-recognition under Ind AS 109. A financial liability (or a part
of a financial liability) is derecognized when the obligation specified in the contract is discharged or cancelled or expires.

Fair value of financial instruments
In determining the fair value of its financial instruments, the Company uses Quoted (unadjusted) market prices in active
markets for identical assets and liabilities.

Valuation of Inventories

Raw materials, stores & spares and packaging materials:
Lower of cost and net realisable value. However, materials and other items held for use in the production of finished goods
are not written down below cost if the products in which they will be used are expected to be sold at or above their cost.

Finished Goods:
Lower of cost and net realisable value. Cost includes direct materials, labour and a proportion of manufacturing overheads
based on the normal operating capacity.

Work-in-progress:
Lower of cost and net realisable value.

Cost is estimated at cost price of the finished product less estimated costs of completion.

Lovable Lingerie Limited 94

Revenue Recognition
Revenue is recognized to the extent that it is probable that the economic benefits will flow to the company and the revenue
can be reliably measured. Revenue is measured excluding taxes and duties collected on behalf of the government. The
following specific recognitions criteria must also be met before revenue is recognized:

Sale of Goods
Revenue from Sale of Goods is recognized when all the significant risks and rewards of ownership of the goods have been
passed to the buyer, usually on delivery of Goods. The company collects Goods and Service Tax (GST) and sales taxes on
behalf of the Government and, therefore, these are not economic benefits flowing to the company. Hence they are excluded
from the revenue.

Income from Services
Income from services is recognized as they are rendered, based on agreement / arrangement with the concerned parties.

Dividend
Dividend income is recognized when the company’s right to receive Dividend is established by the reporting date.

Design & development cost
Expenditure incurred on Design and development is charged to profit and loss account in the year it is incurred.

Foreign Currency Transactions
Foreign currency transactions are recorded in reporting currency by applying the rate prevailing on the date of transaction.
Monetary assets and liabilities denominated in foreign currency at the reporting date are translated at the year-end rates.
Non monetary items are reported at the exchange rate on the date of transaction. Realized gains/(losses) on foreign
currency transactions are recognized in the Profit & Loss Account.

Retirement and other Employee Benefits

i) 	 Short-term employee benefits are recognised as expense at the undiscounted amount in the profit and loss account
of the year in which the related service is rendered.

ii) 	 Gratuity, which is a defined benefit plan, is accrued based on an independent actuarial valuation, which is done based
on project unit credit method as at the balance sheet date. The Company recognizes the net obligation of a defined
benefit

	 plan in its balance sheet as an asset or liability. Gains and losses through re-measurements of the net defined benefit
liability/(asset) are recognized in other comprehensive income. In accordance with Ind AS, re-measurement gains and
losses on defined benefit plans recognized in OCI are not to be subsequently reclassified to

	 Statement of profit and loss. As required under Ind AS compliant Schedule III, the Company transfers it immediately
to retained earnings.

iii) 	 The company’s liability towards leave entitlement benefits is accounted for on the basis of earned leave and provisions
for the same is made at the end of the year.

iv) 	 Contributions payable to recognized provident funds, which are defined contribution schemes, are charged to the
statement of profit and loss

Income Taxes
Income tax expenses comprise current tax and deferred tax charged or credit.

Annual Report 2017-1895

Current tax is measured on the basis of estimated taxable income for the current accounting period in accordance with the
provisions of the Income Tax Act, 1961.

Deferred Tax is recognized, on timing differences, being the difference between taxable incomes and accounting income
that originate in one period and are capable of reversal in one or more subsequent periods.

Deferred tax assets and liabilities are measured based on the tax rates that are expected to apply in the period when assets
is realized or liability is settled, based on taxed rates and tax laws that have been enacted or substantially enacted by the
Balance Sheet date.

Provisions, Contingent Liabilities and Contingent Assets
Provisions are recognized when there is a present obligation as a result of past events and it is probable that an outflow of
resources will be required to settle the obligation, in respect of which a reliable estimate can be made. These are reviewed
at each Balance Sheet date and adjusted to reflect the current best estimate.

A present obligation that arises from past events whether it is either not probable that an outflow of resources will be
required to settle or a reliable estimate of the amount cannot be made, is disclosed as a contingent liability. Contingent
Liabilities are also disclosed when there is a possible obligation arising from past events, the existence of which will be
confirmed only by the occurrence or non occurrence of one or more uncertain future events not wholly within the control of
the Company.

Claims against the Company where the possibility of any outflow of resources in settlement is remote, are not disclosed as
contingent liabilities.

Contingent liabilities are not recognized but are disclosed and contingent assets are neither recognized nor disclosed, in
the financial statements.

Business Segments
More than 90% of Company operations are only in one segment i.e. dealing in hosiery garment products. This in the context
of Accounting Standard 17 of Segment Reporting as specified in the Companies (Accounting Standards) Rules 2006 are
considered to constitute one single primary segment. Further, there is no reportable secondary segment i.e. geographical
segment.

Earnings Per Share
Basic Earnings per Share (“EPS”) is computed by dividing the net profit after tax for the year by the weighted average
number of equity shares outstanding during the period. The weighted average number of shares is adjusted for issue of
bonus share in compliance with Accounting Standard (AS 33) - Earnings per Share.

For the purpose of calculating diluted earnings per share, the net profit or loss for the period attributable to equity
shareholders and the weighted average number of shares outstanding during the period are adjusted for the effects of
dilutive potential equity shares.

Fair Value as Deemed Cost
The company has elected to continue with the carrying value for all of its property, plant and equipment and Intangible
Assets as recognised in the financial statements as at the date of transition measured as per the previous GAAP and use
that as its deemed cost as at date of transition.

Lovable Lingerie Limited 96

N
ot

e:
 2

 :
P

ro
pe

rt
y,

 P
la

nt
 a

nd
 E

qu
ip

m
en

t								

 L
an

d
Fr

ee
ho

ld

 F
ac

to
ry

B

ui
ld

in
g

 P
la

nt
 a

nd

E
qu

ip
m

en
t

 F
ur

ni
tu

re
 a

nd

Fi
xt

ur
es

 V

eh
ic

le
s

 O
ffi

ce

E
qu

ip
m

en
t

 C
om

pu
te

rs

 T
ot

al

G
ro

ss
 B

lo
ck

A
t 1

 A
pr

il
20

16
 7

,2
7,

13
,7

01

 3
,4

9,
61

,2
17

 2

1,
14

,9
7,

08
2

 8
,5

4,
08

,4
21

 5

6,
44

,4
75

 3

5,
86

,0
79

 8

8,
07

,1
18

 4

2,
26

,1
8,

09
3

A
d

d
iti

on
s

 -

 4
5,

30
,1

52

 4
,3

9,
05

,7
21

 2

9,
11

,2
41

 1

0,
90

,0
04

 3

,5
8,

62
0

 7
,6

6,
16

3
 5

,3
5,

61
,9

01

D
el

et
io

ns
 -

A

t 3
1

M
ar

ch
 2

01
7

 7
,2

7,
13

,7
01

 3

,9
4,

91
,3

69

 2
5,

54
,0

2,
80

3
 8

,8
3,

19
,6

62

 6
7,

34
,4

79

 3
9,

44
,6

99

 9
5,

73
,2

81

 4
7,

61
,7

9,
99

4
A

d
d

iti
on

s
 -

 2

,6
5,

30
1

 5
3,

03
,9

82

 -

 -

 -

 3
,0

2,
22

5
 5

8,
71

,5
07

D

el
et

io
ns

 -

 -

 1
6,

40
,8

0,
28

8
 6

,9
9,

77
,2

35

 -

 1
9,

82
,1

23

 3
5,

39
,7

96

 2
3,

95
,7

9,
44

2
A

t 3
1

M
ar

ch
 2

01
8

 7
,2

7,
13

,7
01

 3

,9
7,

56
,6

69

 9
,6

6,
26

,4
96

 1

,8
3,

42
,4

27

 6
7,

34
,4

79

 1
9,

62
,5

77

 6
3,

35
,7

10

 2
4,

24
,7

2,
05

9
D

ep
re

ci
at

io
n

A
t 1

 A
pr

il
20

16
 -

 3
0,

26
,4

05

 3
,9

1,
50

,7
71

 2

,4
7,

42
,9

24

 2
9,

08
,1

86

 2
4,

83
,0

28

 7
4,

55
,2

86

 7
,9

7,
66

,6
00

C

ha
rg

e
fo

r
th

e
ye

ar
 -

 1

1,
11

,2
25

 9

1,
17

,3
15

 8

1,
59

,0
11

 5

,5
6,

93
8

 4
,2

2,
76

3
 6

,6
1,

67
2

 2
,0

0,
28

,9
24

O

n
D

is
p

os
al

s
 -

A

t 3
1

M
ar

ch
 2

01
7

 -
 4

1,
37

,6
29

 4

,8
2,

68
,0

86

 3
,2

9,
01

,9
35

 3

4,
65

,1
25

 2

9,
05

,7
91

 8

1,
16

,9
57

 9

,9
7,

95
,5

24

C
ha

rg
e

fo
r

th
e

ye
ar

 -

 1
2,

67
,5

03

 9
4,

74
,7

11

 8
0,

11
,2

07

 5
,6

3,
05

1
 3

,0
2,

94
9

 6
,7

2,
48

8
 2

,0
2,

91
,9

10

O
n

D
is

p
os

al
s

 -

 -

 3
,9

4,
86

,7
68

 3

,0
0,

81
,7

74

 -

 1
5,

81
,3

58

 3
1,

11
,1

98

 7
,4

2,
61

,0
98

A

t 3
1

M
ar

ch
 2

01
8

 -
 5

4,
05

,1
33

 1

,8
2,

56
,0

29

 1
,0

8,
31

,3
69

 4

0,
28

,1
76

 1

6,
27

,3
82

 5

6,
78

,2
48

 4

,5
8,

26
,3

36

N
et

 B
lo

ck
A

t 1
 A

pr
il

20
16

 7
,2

7,
13

,7
01

 3

,1
9,

34
,8

12

 1
7,

23
,4

6,
31

0
 6

,0
6,

65
,4

97

 2
7,

36
,2

89

 1
1,

03
,0

51

 1
3,

51
,8

32

 3
4,

28
,5

1,
49

2
A

t 3
1

M
ar

ch
 2

01
7

 7
,2

7,
13

,7
01

 3

,5
3,

53
,7

39

 2
0,

71
,3

4,
71

7
 5

,5
4,

17
,7

27

 3
2,

69
,3

55

 1
0,

38
,9

08

 1
4,

56
,3

23

 3
7,

63
,8

4,
47

0
A

t 3
1

M
ar

ch
 2

01
8

 7
,2

7,
13

,7
01

 3

,4
3,

51
,5

37

 7
,8

3,
70

,4
67

 7

5,
11

,0
58

 2

7,
06

,3
04

 3

,3
5,

19
5

 6
,5

7,
46

2
 1

9,
66

,4
5,

72
3

						

In
ta

ng
ib

le
 A

ss
et

s								

 B
ra

nd
s

 T
ec

hn
ic

al

K
no

w
-H

ow

 C
om

pu
te

r
S

of
tw

ar
e

 T
ot

al

G
ro

ss
 B

lo
ck

A
t 1

 A
pr

il
20

16
 1

1,
69

,8
9,

87
7

 4
,5

0,
00

,0
00

 3

,3
8,

38
,8

94

 1
9,

58
,2

8,
77

1
A

d
d

iti
on

s
 -

 -

 1

,4
5,

08
8

 1
,4

5,
08

8
D

el
et

io
ns

 -

 -

 -

 -

A
t 3

1
M

ar
ch

 2
01

7
 1

1,
69

,8
9,

87
7

 4
,5

0,
00

,0
00

 3

,3
9,

83
,9

82

 1
9,

59
,7

3,
85

9
A

d
d

iti
on

s
 -

 -

 1

,8
3,

50
0

 1
,8

3,
50

0
D

el
et

io
ns

 3
,4

6,
59

,1
58

 3

,4
6,

59
,1

58

A
t 3

1
M

ar
ch

 2
01

8
 1

1,
69

,8
9,

87
7

 4
,5

0,
00

,0
00

 (4

,9
1,

67
6)

 1
6,

14
,9

8,
20

1
D

ep
re

ci
at

io
n

A
t 1

 A
pr

il
20

16
 7

,0
9,

03
,1

29

 1
,3

1,
08

,0
61

 1

,6
9,

80
,7

24

 1
0,

09
,9

1,
91

4
C

ha
rg

e
fo

r
th

e
ye

ar
 3

5,
58

,6
34

 4

6,
81

,9
49

 5

6,
86

,4
12

 1

,3
9,

26
,9

95

O
n

D
is

p
os

al
s

 -

A
t 3

1
M

ar
ch

 2
01

7
 7

,4
4,

61
,7

63

 1
,7

7,
90

,0
10

 2

,2
6,

67
,1

36

 1
1,

49
,1

8,
90

9
C

ha
rg

e
fo

r
th

e
ye

ar
 3

5,
58

,6
34

 4

6,
81

,9
49

 5

7,
18

,3
79

 1

,3
9,

58
,9

63

O
n

D
is

p
os

al
s

 2
,8

9,
31

,2
52

 2

,8
9,

31
,2

52

A
t 3

1
M

ar
ch

 2
01

8
 7

,8
0,

20
,3

97

 2
,2

4,
71

,9
59

 (5

,4
5,

73
6)

 9
,9

9,
46

,6
20

N

et
 B

lo
ck

A
t 1

 A
pr

il
20

16
 4

,6
0,

86
,7

48

 3
,1

8,
91

,9
39

 1

,6
8,

58
,1

70

 9
,4

8,
36

,8
57

A

t 3
1

M
ar

ch
 2

01
7

 4
,2

5,
28

,1
14

 2

,7
2,

09
,9

90

 1
,1

3,
16

,8
46

 8

,1
0,

54
,9

50

A
t 3

1
M

ar
ch

 2
01

8
 3

,8
9,

69
,4

80

 2
,2

5,
28

,0
41

 5

4,
06

0
 6

,1
5,

51
,5

81

Annual Report 2017-1897

N
ot

e:
 3

 :
In

ve
st

m
en

ts
												

P

ar
tic

ul
ar

s
 A

s
at

 3
1

M
ar

ch
, 2

01
8

 A
s

at
 3

1
M

ar
ch

, 2
01

7
 A

s
at

 1
 A

pr
il,

 2
01

6
 Q

uo
te

d
 U

nq
uo

te
d

 T
ot

al

 Q
uo

te
d

 U
nq

uo
te

d
 T

ot
al

 Q

uo
te

d
 U

nq
uo

te
d

 T
ot

al

 `

 `

 `

 `

 `

 `

 `

 `

 `

O
th

er
 in

ve
st

m
en

ts
(a

)
In

ve
st

m
en

t i
n

G
ov

er
nm

en
t o

r
Tr

us
t

S
ec

ur
iti

es

 4
3,

50
0

 4
3,

50
0

 4
3,

50
0

 4
3,

50
0

 4
3,

50
0

 4
3,

50
0

(i)
 g

ov
er

nm
en

t s
ec

ur
iti

es
 /

N
at

io
na

l
S

av
in

g
s

C
er

tif
ic

at
e

 (
D

ep
os

ite
d

 w
ith

 S
al

es
 T

ax

A
ut

ho
rit

ie
s)

(b
)

In
ve

st
m

en
t i

n
Ju

ve
nc

a
O

nl
in

e
P

vt

Lt
d

 1

0,
00

,0
1,

00
0

 1
0,

00
,0

1,
00

0
 1

0,
00

,0
1,

00
0

 1
0,

00
,0

1,
00

0

(c
on

ve
rt

ib
le

 s
ha

re
 w

ar
re

nt
s)

(c
)

In
ve

st
m

en
t i

n
E

q
ui

ty
 S

ha
re

s

20
0

E
q

ui
ty

 S
ha

re
s

of
 C

or
p

or
at

io
n

B
an

k
Li

m
ite

d
 o

f
 1

6,
00

0
 1

6,
00

0
 1

6,
00

0
 1

6,
00

0
 3

8,
95

0
 3

8,
95

0

`
10

/-
 e

ac
h

at
 `

 8
0/

-
p

er
 s

ha
re

 fu
lly

p

ai
d

 u
p

.

(d
)

In
ve

st
m

en
t i

n
M

ut
ua

l F
un

d
s

A
X

IS
 C

on
st

.M
at

ur
ity

 T
en

 Y
ea

r
Fu

nd

-
G

ro
w

th
 3

,0
3,

72
,4

53

 3
,0

3,
72

,4
53

 2

,9
6,

11
,7

03

 2
,9

6,
11

,7
03

 2

,6
8,

17
,9

10

 2
,6

8,
17

,9
10

B
irl

a
S

un
lif

e
D

yn
am

ic
B

on
d

 F
un

d
 -

 -

 3

,4
8,

41
,5

21

 3
,4

8,
41

,5
21

 8

,6
1,

61
,5

20

 8
,6

1,
61

,5
20

B
irl

s
S

L
Fr

on
tli

ne
 E

q
ui

ty
 F

un
d

-
G

ro
w

th
 -

 -

 -

 -

 2

,9
2,

47
,4

13

 2
,9

2,
47

,4
13

D
S

P
 B

la
ck

 R
oc

k
In

co
m

e
O

p
p

or
.

Fu
nd

-G
ro

w
th

 1
,4

3,
25

,9
15

 1

,4
3,

25
,9

15

 3
,2

4,
96

,8
26

 3

,2
4,

96
,8

26

 2
,7

1,
56

,8
56

 2

,7
1,

56
,8

56

D
S

P
 B

la
ck

R
oc

k
S

ho
rt

 T
er

m
 F

un
d

-
R

eg
ul

ar
 P

la
n-

G
ro

w
th

 -

 -

 7
,3

7,
50

,4
10

 7

,3
7,

50
,4

10

 -

IC
IC

I P
ru

.B
al

an
ce

d
 P

la
n-

R
eg

ul
ar

-
G

ro
w

th
 -

 -

 -

 -

 5

,5
0,

71
,7

22

 5
,5

0,
71

,7
22

IC
IC

I P
ru

.D
yn

am
ic

 B
on

d
 F

un
d

-R
P

-
G

ro
w

th
 -

 -

 5

,7
8,

99
,6

36

 5
,7

8,
99

,6
36

 1

0,
79

,1
2,

50
4

 1
0,

79
,1

2,
50

4

IC
IC

I P
ru

. I
nc

om
e

R
eg

ul
ar

 P
la

n-
G

ro
w

th
 -

 -

 1

6,
46

,3
9,

42
9

 1
6,

46
,3

9,
42

9
 1

9,
70

,9
2,

31
9

 1
9,

70
,9

2,
31

9

IC
IC

I P
ru

. R
eg

ul
ar

 S
av

in
g

s
Fu

nd
-

G
ro

w
th

 4
,6

9,
49

,2
24

 4

,6
9,

49
,2

24

 1
3,

31
,5

2,
64

8
 1

3,
31

,5
2,

64
8

 1
,0

7,
05

,6
02

 1

,0
7,

05
,6

02

IC
IC

I P
ru

. S
ho

rt
 T

er
m

 G
or

w
th

 P
la

n
 -

 -

 2

,0
0,

10
,3

80

 2
,0

0,
10

,3
80

 -

IC
IC

I P
ru

. M
on

ey
 M

ar
ke

t F
un

d

S
ho

rt
 T

er
m

 G
or

w
th

 P
la

n
 1

7,
35

,9
9,

46
7

 1
7,

35
,9

9,
46

7
 -

 -

 -

JM
 B

al
an

ce
d

 F
un

d
 -

 D
iv

id
en

d

O
p

tio
n

 -

 -

 -

 -

 4
5,

92
,3

15

 4
5,

92
,3

15

JM
 B

al
an

ce
d

 F
un

d
-Q

ua
rt

er
ly

D

iv
id

en
d

 -

 -

 -

 -

 1
6,

44
,6

54

 1
6,

44
,6

54

JM
 E

q
ui

ty
 F

un
d

 H
al

f Y
ea

rly

D
iv

id
en

d
-O

p
t.

 -

 -

 -

 -

 1
,3

6,
53

,2
27

 1

,3
6,

53
,2

27

K
O

TA
K

 F
M

P
 S

er
ie

s
10

5
D

ire
ct

-
G

ro
w

th
 -

 -

 -

 -

 4

,4
2,

63
,8

06

 4
,4

2,
63

,8
06

K
O

TA
K

 F
M

P
 S

er
ie

s
11

2
 D

ire
ct

-
G

ro
w

th
 -

 -

 -

 -

 2

,5
3,

86
,2

00

 2
,5

3,
86

,2
00

Lovable Lingerie Limited 98

K
O

TA
K

 F
M

P
 S

er
ie

s
11

6
D

ire
ct

-
G

ro
w

th
 -

 -

 -

 -

 1

,9
2,

37
,6

07

 1
,9

2,
37

,6
07

K
ot

ak
 In

co
m

e
O

p
p

.F
un

d
-G

ro
w

th
-

R
eg

ul
ar

 -

 -

 4
,7

7,
15

,4
92

 4

,7
7,

15
,4

92

 -

K
ot

ak
 L

iq
ui

d
 P

la
n-

D
ire

ct
-G

ro
w

th
 1

,2
6,

24
,4

17

 1
,2

6,
24

,4
17

 -

 -

 -

L
&

 T
 F

le
xi

 B
on

d
s

 1
,9

9,
27

,8
08

 1

,9
9,

27
,8

08

 4
,8

2,
52

,7
65

 4

,8
2,

52
,7

65

 -

L
&

 T
 In

co
m

e
O

p
p

or
tu

ni
ty

 F
un

d
-

G
ro

w
th

 1
,5

1,
62

,8
54

 1

,5
1,

62
,8

54

 4
,9

8,
33

,3
59

 4

,9
8,

33
,3

59

 6
,4

9,
87

,0
17

 6

,4
9,

87
,0

17

L
&

 T
 S

ho
rt

 T
er

m
 In

co
m

e
Fu

nd
-

R
eg

ul
ar

 -

 -

 2
,5

0,
19

,9
74

 2

,5
0,

19
,9

74

 -

S
un

d
ar

am
 U

ltr
a

sh
or

t T
er

m
 F

un
d

-

R
eg

ul
ar

 -

 -

 4
8,

39
,0

76

 4
8,

39
,0

76

JM
 A

rb
itr

ag
e

A
d

va
nt

ag
e

Fu
nd

 -

 -

 1
,0

2,
75

,2
76

 1

,0
2,

75
,2

76

P
E

A
R

LE
S

S
 E

q
ui

ty
 F

un
d

-
Q

ua
rt

er
ly

D

iv
id

en
d

 -

 -

 -

 -

 9
9,

76
,5

55

 9
9,

76
,5

55

R
E

LI
A

N
C

E
 D

yn
am

ic
 B

on
d

 F
un

d
-

G
ro

w
th

 -

 -

 4
,2

2,
90

,3
27

 4

,2
2,

90
,3

27

U
TI

 In
co

m
e

O
p

p
or

tu
ni

ty
 F

un
d

-
G

ro
w

th
 -

 -

 1

,6
1,

71
,9

03

 1
,6

1,
71

,9
03

P
rin

ci
p

al
 S

ho
rt

 T
er

m
 In

co
m

e
Fu

nd
-

R
eg

ul
ar

 P
la

n
 -

 -

 1

0,
91

,7
9,

98
8

 1
0,

91
,7

9,
98

8
 -

8.
35

%
 In

d
ia

b
ul

ls
 H

ou
si

ng
 F

in
an

ce

Lt
d

 -
 0

8.
09

.2
02

7
 1

,3
8,

71
,2

00

 1
,3

8,
71

,2
00

 -

 -

9.
40

%
 D

ew
an

 H
ou

si
ng

 F
in

an
ce

C

or
p

. L
td

 -
 2

02
6

 1
,5

1,
50

,0
00

 1

,5
1,

50
,0

00

 -

 -

A
gg

re
ga

te
 v

al
ue

 o
f

in
ve

st
m

en
ts

 3
4,

19
,9

9,
33

8
 1

0,
00

,4
4,

50
0

 4
4,

20
,4

3,
83

8
 8

2,
64

,2
0,

13
0

 1
0,

00
,4

4,
50

0
 9

2,
64

,6
4,

63
0

 7
9,

75
,2

2,
75

9
 4

3,
50

0
 7

9,
75

,6
6,

25
9

A
gg

re
ga

te
 m

ar
ke

t v
al

ue
 o

f l
is

te
d

an
d

qu
ot

ed
 in

ve
st

m
en

ts
 -

 -
 -

 -
 -

 -

Annual Report 2017-1899

Note: 4 : Long Term Loans and Advances							
							

Particulars As at
31st March 2018

 As at
31st March 2017

 As at
1st April 2016

 ` ` `
(a) Capital Advances

Secured, considered good - - -

Unsecured, considered good 65,62,292 58,64,935 34,55,958

Doubtful - - -
 65,62,292 58,64,935 34,55,958

Less: Provision for doubtful advances - - -
 65,62,292 58,64,935 34,55,958

(b) Security Deposits
Secured, considered good - - -

Unsecured, considered good 1,46,65,267 1,42,12,953 1,21,85,333

Doubtful - - -
 1,46,65,267 1,42,12,953 1,21,85,333

Less: Provision for doubtful deposits - - -

 1,46,65,267 1,42,12,953 1,21,85,333
Total 2,12,27,559 2,00,77,888 1,56,41,291

							
Note : 5 : Other Non-Current Assets					 ` 		
							

Particulars As at
31st March 2018

 As at
31st March 2017

 As at
1st April 2016

 ` ` `
(a) Others
(i) Deposit with customs 27,77,000 27,77,000 27,77,000

(ii) Insurance Claim Receivable 12,70,00,000 - -

(iii) Others 1,60,03,953 18,40,630 46,620

(b) Employee Gratuity Trust 5,005 5,005 5,005
Total 14,57,85,958 46,22,635 28,28,625

							
Note: 6 : Inventories							
(At lower of cost and net realisable value)							
Particulars As at

31st March 2018
 As at

31st March 2017
 As at

1st April 2016
 ` ` `

(a) Raw Materials 7,84,62,251 16,41,92,819 13,21,64,052

Goods-in-transit - - -

 7,84,62,251 16,41,92,819 13,21,64,052

(b) Work-In-Progress 4,93,58,657 19,52,75,292 15,68,78,627

Goods-in-transit - - -
 4,93,58,657 19,52,75,292 15,68,78,627

Lovable Lingerie Limited 100

Particulars As at
31st March 2018

 As at
31st March 2017

 As at
1st April 2016

 ` ` `

(c) Finished Goods (other than those acquired for trading) 32,12,57,225 34,22,09,710 30,43,56,271

Goods-in-transit 2,16,618 16,62,428 29,17,360
 32,14,73,842 34,38,72,138 30,72,73,631

(d) Stock-in-trade (acquired for trading) 12,09,552 12,73,796 12,09,552

Goods-in-transit - - -
 12,09,552 12,73,796 12,09,552

(e) Stores and Spares 46,64,983 1,36,09,598 1,62,27,097

Goods-in-transit - - -
 46,64,983 1,36,09,598 1,62,27,097

(g) Packing Materials 37,27,218 81,44,396 96,52,283

Goods-in-transit - - -
 37,27,218 81,44,396 96,52,283

(f) Publicity Materials - 1,26,42,987 1,58,03,734

Goods-in-transit - - -

 - 1,26,42,987 1,58,03,734
Total 45,88,96,503 73,90,11,025 63,92,08,975

							
Note: 7 :Trade Receivables 							
							

Particulars As at
31st March 2018

 As at
31st March 2017

 As at
1st April 2016

 ` ` `
Trade receivables outstanding for a period exceeding six
months from the date they were due for payment
Secured, considered good - - -

Unsecured, considered good 2,96,24,261 5,62,13,019 5,72,13,672

Doubtful - - -
 2,96,24,261 5,62,13,019 5,72,13,672

Less: Provision for doubtful trade receivables - - -
 2,96,24,261 5,62,13,019 5,72,13,672

Other Trade Receivables
Secured, considered good - - -

Unsecured, considered good 44,02,81,892 33,65,47,260 36,59,33,131

Doubtful - - -
 44,02,81,892 33,65,47,260 36,59,33,131

Less: Provision for doubtful trade receivables - - -
 44,02,81,892 33,65,47,260 36,59,33,131

Total 46,99,06,152 39,27,60,278 42,31,46,804

Annual Report 2017-18101

Note:8 : Cash and Cash Equivalents							
							
Particulars As at

31st March 2018
 As at

31st March 2017
 As at

1st April 2016
 ` ` `

(a) Cash on Hand 11,64,056 7,04,876 46,39,857
(b) Balances with Banks
 (i) In current accounts 4,66,92,301 85,61,233 3,00,83,916
 (ii) In deposit accounts -Margin Money - - 4,21,000

 4,66,92,301 85,61,233 3,05,04,916
(c) In Earmarked Accounts
- Unpaid dividend (per contra) 4,22,313 3,14,628 6,22,298
Total 4,82,78,670 95,80,737 3,57,67,071
Of the above, the balances that meet the definition of Cash and
cash equivalents as per AS 3 Cash Flow Statements is

 4,82,78,670 95,80,737 3,57,67,071

							
Note : 9 : Short-Term Loans and Advances							
							
Particulars As at

31st March 2018
 As at

31st March 2017
 As at

1st April 2016
 ` ` `

(a) Loans and advances to employees
Secured, considered good - - -
Unsecured, considered good 24,58,157 56,42,481 93,09,085
Doubtful - - -

 24,58,157 56,42,481 93,09,085
Less: Provision for doubtful loans and advances - - -

 24,58,157 56,42,481 93,09,085
(b) Balances with Government Authorities
Unsecured, considered good
(i) VAT credit receivable 0 40,24,151 67,75,895
(ii) Duty Drawback Receivable 1,38,248 1,38,248 1,38,248

 1,38,248 41,62,399 69,14,143
(c) Inter-Corporate Deposits
Secured, considered good - - -
Unsecured, considered good 25,00,000 1,25,00,000 1,00,00,000
Doubtful - - -

 25,00,000 1,25,00,000 1,00,00,000
Less: Provision for doubtful inter-corporate deposits - - -

 25,00,000 1,25,00,000 1,00,00,000
(d) Others - Advances to suppliers
Secured, considered good - - -
Unsecured, considered good 78,38,249 2,31,96,552 81,87,778
Doubtful - - -

 78,38,249 2,31,96,552 81,87,778
Less: Provision for other doubtful loans and advances - - -

 78,38,249 2,31,96,552 81,87,778
Total 1,29,34,654 4,55,01,432 3,44,11,005

Lovable Lingerie Limited 102

Note : 10 : Other Current Assets							
							
Particulars As at

31st March 2018
 As at

31st March 2017
 As at

1st April 2016
 ` ` `

(a) Accruals
(i) Interest accrued on Deposits 69,198 39,198 12,430
(ii) Subsidy Receivable under TUF scheme 5,76,974 9,87,149 47,24,224
(iii) Prepaid Expenses - - -
(iv) Income tax refund receivable 4,53,41,638

Total 4,59,87,811 10,26,347 47,36,654

Note : 11 : Share Capital					

(i)	 Share Capital			
 As at 31st March 2018 As at 31st March 2017

Number ` Number `
Authorised 1,80,00,000 18,00,00,000 1,80,00,000 18,00,00,000
Equity Shares of ` 10/- each
Issued *

Equity Shares of ` 10 /- each 1,48,00,000 14,80,00,000 1,68,00,000 16,80,00,000
Subscribed and Paid up *

Equity Shares of ` 10 /- each 1,48,00,000 14,80,00,000 1,68,00,000 16,80,00,000

(ii)	 Reconciliation of Number of shares					
	 Equity Share of ` 10/- each	
				
Particulars As at

31st March 2018
 As at

31st March 2017
Number of Shares Number of Shares

Opening Balance 1,68,00,000 1,68,00,000
Add : Shares Issued* - -
Add : Shares issued on conversion of Optionally Convertible Debentures into Equity
Shares

 - -

Less: Shares Buy-Back 20,00,000
Closing Balance 1,48,00,000 1,68,00,000

	
(iii)	 Shares in the Company held by each shareholder holding more than 5 percent shares and number of Shares held

are as under:					
Name of Shareholders As at 31st March 2018 As at 31st March 2017

No. of Shares
held

% of
Holding

No. of Shares
held

% of
Holding

Equity Shares
Vinay Reddy 38,70,305 26.15 51,24,250 30.50
Shobha Reddy 29,82,943 20.16 34,15,000 20.33
Prashant Jaipal Reddy 15,10,552 10.21 20,35,250 12.11
Reliance Capital Trustee Co. Ltd- A/C Reliancesmall
Cap Fund

 8,61,608 5.82

Annual Report 2017-18103

Note : 12 : Other Equity	
		

Particulars As at
31st March 2018

 As at
31st March 2017

OTHER EQUITY
Retained Earnings

Opening Balance 96,71,65,851 85,76,02,646

Profit For The Year -2,38,04,684 12,85,02,393

 - -

Dividend on Equity Shares - -1,68,00,000

Tax on Dividend - -34,20,085

Other Comprehensive Income/(Loss) For The Year - -

 Fair Value Changes On Investments -4,93,93,660 -

 Re-measurement Gains/ (Losses) on Defined Benefit Plans 89,73,029 12,80,898
Closing Balance 90,29,40,536 96,71,65,851
Securities Premium Reserve

Opening Balance 1,00,16,83,036 1,00,16,83,036

Change During The Year - -

Utilised for Buyback of 2000000 Equity shares @ ` 240/- Each -48,00,00,000 -

Expenses incurred in connection with Buyback of shares -45,63,592 -
Closing Balance 51,71,19,445 1,00,16,83,036
General Reserve

Opening Balance 8,51,40,000 8,51,40,000

Change During The Year - -
Closing Balance 8,51,40,000 8,51,40,000

TOTAL OTHER EQUITY 1,50,51,99,981 2,05,39,88,888
													
Note : 13 : Long Term Borrowings 							
							

Particulars As at
31st March 2018

 As at
31st March 2017

As at
1st April 2016

 ` ` `
(a) Term loans
From banks

 Secured - 0 2,12,91,141

 Unsecured - - -

 - 0 2,12,91,141
Total - 0 2,12,91,141

							

Lovable Lingerie Limited 104

Note: 14 : Long Term Provisions 							
							

Particulars As at
31st March 2018

 As at
31st March 2017

As at
1st April 2016

 ` ` `
(a) Provision for employee benefits:
(i) Provision for compensated absences 17,08,125 22,20,628 24,12,608

(ii) Provision for gratuity (net) (Refer Note 24.09) 14,10,254 78,03,392 83,86,212

 31,18,379 1,00,24,020 1,07,98,820
Total 31,18,379 1,00,24,020 1,07,98,820

			
Note: 15 :Short Term Borrowings 							
							

Particulars As at
31st March 2018

 As at
31st March 2017

As at
1st April 2016

 ` ` `
(a) Loan repayable on demand
 From Banks
 Secured - 12,49,73,556 -

 - 12,49,73,556 -
Total - 12,49,73,556 -

(b) The Company has not defaulted in repayment of loans and
interest

		
Note: 16 : Other Current Liabilities 							
							

Particulars As at
31st March 2018

 As at
31st March 2017

As at
1st April 2016

 ` ` `

(a) Current maturities of long-term debt - 2,12,91,141 2,13,78,167

(b) Interest accrued and due on borrowings 9,55,679 2,60,208 10,29,492

(c) Unpaid dividends [Per Contra] 4,22,163 3,14,628 6,22,298

(d) Statutory Liabilities 36,54,673 90,47,084 1,02,00,755

(e) Payables on purchase of fixed assets 13,55,993 24,72,889 9,27,851

(f) Advances from customers 22,40,128 18,86,077 37,05,633

(g) Salaries Payable 1,10,53,181 1,44,22,751 1,41,34,910

(h) Others - Expenses payable 62,69,795 1,44,97,015 50,70,418
Total 2,59,51,612 6,41,91,792 5,70,69,523

					

Particulars As at
31st March 2018

 As at
31st March 2017

As at
1st April 2016

 ` ` `
(b) Term loans
From banks
Secured - 2,21,38,889 2,21,38,889

Unsecured -
Total - 2,21,38,889 2,21,38,889

Annual Report 2017-18105

							
Note : 17 : Short Term Provisions							
							

Particulars As at
31st March 2018

 As at
31st March 2017

As at
1st April 2016

 ` ` `

(a) Provision for employee benefits

(i) Provision for bonus 1,07,26,757 1,12,65,364 84,42,125
 1,07,26,757 1,12,65,364 84,42,125

(b) Provision - Others:
(iii) Provision for proposed equity dividend - 1,68,00,000 -

(iv) Provision for tax on proposed dividends - 34,20,085 -
 - 2,02,20,085 -

Total 1,07,26,757 3,14,85,449 84,42,125
							
Note: 18 : Current Tax Liabilities							
							

Particulars As at
31st March 2018

 As at
31st March 2017

As at
1st April 2016

 ` ` `

Provision for Income Tax - 47,03,427 3,44,58,832

Provision for Wealth Tax 11,470
 - 47,03,427 3,44,70,302

Total - 47,03,427 3,44,70,302

Note : 19 : Revenue from Operations						
						

Particulars For the year ended
31st March 2018

For the year ended
31st March 2017

 ` `
(a) Sale of products: 1,75,90,68,593 1,97,40,60,816

Brassier /Panties/Lingerie Accessories/Garments
Total 1,75,90,68,593 1,97,40,60,816

						
Note : 20 : Other Income						
						

Particulars For the year ended
31st March 2018

For the year ended
31st March 2017

 ` `
(a) Dividend income:

From Non-Current Investments 5,30,280 47,65,702
(b) Net gain on sale of:

Non-Current Investments 4,21,80,011 6,41,77,789
(c) Net gain on foreign currency transactions and translation (other than

considered as finance cost)
 - -

(d) Other non-operating income (net of expenses directly attributable to such
income) (Refer Note (ii) below)

 6,72,789 1,65,037

Total 4,33,83,079 6,91,08,528

Lovable Lingerie Limited 106

Note : 21a : Cost of Materials Consumed 						
						
Particulars For the year ended

31st March 2018
For the year ended

31st March 2017
 ` `

Opening stock 19,85,89,799 17,38,47,165
Add: Purchases 47,56,20,207 58,79,90,300
Less: Closing stock 8,68,54,450 19,85,89,799

 58,73,55,556
Exceptional Item

 5,69,00,762 -
Total 53,04,54,793 56,32,47,666

			
Note : 21b : Purchase of Traded Goods 						
			
Particulars For the year ended

31st March 2018
For the year ended

31st March 2017
 ` `

Brassier /Panties/Lingerie Accessories 19,88,55,713 52,23,91,796
Total 19,88,55,713 52,23,91,796

Note : 21c : Changes in inventories of finished goods, work-in-progress and stock-in-trade 						
			
Particulars For the year ended

31st March 2018
For the year ended

31st March 2017
 ` `

Inventories at the end of the year:
Finished goods 32,14,73,842 34,38,72,138
Work-in-progress 4,93,58,657 19,52,75,292
Stock-in-trade 12,09,552 12,73,796

 37,20,42,051 54,04,21,225
Inventories at the beginning of the year:
Finished goods 34,38,72,139 30,84,83,183
Work-in-progress 19,52,75,292 15,68,78,627
Stock-in-trade 12,73,796 -

 54,04,21,226 46,53,61,810
 (16,83,79,175) 7,50,59,415

Exceptional Item (3,20,02,405) (2,98,07,861)
Net (increase) / decrease (13,63,76,770) 10,48,67,276

						
Note: 22 : Employee Benefits Expense						
						
Particulars For the year ended

31st March 2018
For the year ended

31st March 2017
 ` `

Salaries and wages 23,50,90,090 24,82,37,299
Contributions to provident and other funds 2,44,84,579 3,05,23,886
Staff welfare expenses 82,62,453 82,16,246

Total 26,78,37,122 28,69,77,432

Annual Report 2017-18107

Note: 23 : Finance Costs						
						

Particulars For the year ended
31st March 2018

For the year ended
31st March 2017

 ` `
(a) Interest expenses (Net)# 66,57,649 83,03,370

(b) Bank Charges 33,65,771 9,16,056
Total 1,00,23,420 92,19,426

Interest Expenses has been shown as net off with Interest Received ` 12,39,556/- (P.Y ` 16,88,798/-)from operational
activities.						
					
Note: 24 : Other expenses						
						

Particulars For the year ended
31st March 2018

For the year ended
31st March 2017

 ` `
Consumption of stores and spare parts
Consumption of loose tools *
Subcontracting 3,95,83,681 4,04,73,015

Power and fuel 52,29,519 54,85,315

Rent including lease rentals (Refer Note 30.8.d) 1,71,28,242 1,93,86,716

Repairs and maintenance - Machinery 17,37,269 14,61,765

Repairs and maintenance - Others 86,81,045 41,28,846

Insurance 5,41,724 5,53,629

Security Service Charges 51,24,297 71,84,951

Communication 29,14,208 25,86,417

Travelling and conveyance 2,75,32,109 3,04,57,884

Printing and stationery 16,11,932 20,10,787

Freight and forwarding 2,82,14,934 3,62,11,590

Sales commission 52,65,957 48,11,717

Sales Promotion Schemes 28,11,38,630 25,84,93,071

Advertisement Expenses 3,55,79,549 5,01,79,025

Business promotion / BTL 4,72,06,831 3,74,59,200

Sales Tax - 9,21,831

Legal and professional 71,54,177 48,06,068

Payments to auditors (Refer Note (i) below) 9,25,750 9,25,750

Net loss on foreign currency transactions and translation (other than considered
as finance cost)

 2,234 59,302

Charities & Donations (CSR) 1,10,52,502 1,51,000

Miscellaneous expenses 74,04,463 65,16,176
Total 53,40,29,052 51,42,64,057

						

Lovable Lingerie Limited 108

(i) Payments to the auditors comprises (net of service tax input credit, where
applicable):
As auditors - statutory audit 9,25,750 3,08,990

For taxation matters / Tax audit - 28,090

For other services - 5,88,670
Total 9,25,750 9,25,750

						
Note: 25 Exceptional items						
						

Business Restructuring expenses 3,98,29,899

Loss on fire 13,29,49,418 -

Settlement - exgratia 73,09,275 -

(Refer to Note: 26.17)
 14,02,58,693 3,98,29,899

Note : 26
Particulars For the year ended

31st March 2018
For the year ended

31st March 2017
 ` `

Note: 26.1 Raw Materials Consumed % %
 Indigenous 97 51,53,11,915 99 55,57,84,751

 Imported 3 1,51,42,878 1 74,62,915
 100 53,04,54,793 100 56,32,47,666

Note 26.2. Contingent Liabilities
 Demand Notice from Customs Authorities * 47,19,798 47,19,798

 *Out of this ` 27,70,000 deposited under protest

Income tax Demand A.Y. 2010-11 9,54,730 9,54,730

[Appeal Pending before ITAT, Mumbai]

Income tax Demand A.Y. 2011-12 30,70,130 30,70,130

[Appeal Pending before ITAT, Mumbai]

* out of this ` 10,00,000 deposited under protest

Income tax Demand A.Y. 2012-13 25,05,750 25,05,750

[Appeal Pending before CIT(A), Mumbai]

* Out of this ` 3,75,880 paid under protest

Note 26.3. F.O.B.Value of exports - -

Note 26.4. Expenditure in Foreign Currency
 Travelling Expenses - 1,95,067

Note 26.5 C.I.F. .Value of Imports
 Raw Materials 33,51,524 47,40,270

Annual Report 2017-18109

Note: 26.6: Deferred Tax Reconciliation:						

The balance comprises temporary differences attributable to the below items and corresponding movement in deferred tax
liabilities | (assets):			
			

Particulars As at
31st March 2018

 As at
31st March 2017

Opening Balance 7,59,87,840 7,18,34,886

Charge /(credit) to statement of Profit and Loss 37,20,217 38,32,730

Income Tax relating to Items of Other comprehensive Income 22,43,257 3,20,224
Closing Balance 8,19,51,314 7,59,87,840

							

Deferred tax liabilities/(assets) in relation to: As at
31st March 2018

 As at
31st March 2017

Property, plant and equipment (3,47,916) 45,32,390

Interst accrued on Deposits - 9,264

Total deferred tax liabilities (3,47,916) 45,41,654

Provision for Bonus (1,86,401) 9,77,067

Provision for gratuity (38,81,732) (2,01,702)

Provision for compensated absences - (66,441)

Total deferred tax assets (40,68,133) 7,08,924

Net deferred tax (asset) | liability 37,20,217 38,32,730

Note : 26.7. Employee Benefits				
			 (Figures in `)

Particulars As at
31st March 2018 31st March 2017

Gratuity

Current service cost 42,19,947 60,09,247

Interest cost 17,71,881 13,88,018

Expected return on plan assets (11,68,679) (9,73,193)

Net Actuarial (gain)/ loss to be recognized (1,12,16,287) 7,61,715

Total expense recognized in the statement of Profit &Loss Account (63,93,138) 71,85,787

Actual Contribution & Benefit Payments

Actual Benefit Payments - -

Actual Contribution - -

Net Asset / (Liability) recognized in Balance Sheet

Liability at the end of the year 1,76,97,676 2,29,22,134

Fair value of plan assets at the end of the year 1,62,87,421 1,51,18,742

(Net Asset)/ Liability recognized in the Balance Sheet 14,10,255 78,03,392

Change in Defined Benefit Obligations (DBO)

Present Value of Defined Benefit Obligation at beginning of Year 2,29,22,135 2,03,33,572

Lovable Lingerie Limited 110

Particulars As at
31st March 2018 31st March 2017

Gratuity
Interest Cost 17,71,881 13,88,018

Current Service Cost 42,19,947 60,09,247

Benefits Paid - (29,49,268)

Actuarial (Gain)/ Losses on Obligation (1,12,16,287) (18,59,434)

Present Value of Defined Benefit Obligation at the End of Year 1,76,97,676 2,29,22,135

Change in Fair Value of Plan Assets during the year

Planned assets at Beginning of the year 1,51,18,742 1,19,47,359

Expected return on planned assets 11,68,679 9,73,193

Contributions - 55,00,000

Benefit paid - (29,49,268)

Actuarial gain /(loss)on plan assets - (3,52,542)

Fair value of plan assets at the end of the year 1,62,87,421 1,51,18,742

Defined Benefit Plan – Acturial Assumptions

Remeasurement gains / (losses) in OCI

Actuarial (Gain) / Losses due to Financial Assumption changes in DBO (7,17,128) 13,30,584

Actuarial (Gain)/ Losses due to Experience on DBO (1,04,99,159) (31,90,018)

Return on Plan Assets (Greater) / Less than Disount rate - 3,52,542

Total Expenses routed thru OCI (1,12,16,287) (15,06,892)

Discount rate 7.73% 7.73%

Salary Escalation Rate 7.00% 7.00%

Rate of return on plan assets 7.36% 7.36%
				
Note: 26.8. Earnings Per Share			
Particulars As at

31st March 2018
 As at

31st March 2017
1. Basic and Diluited Earnings Per Share before Exceptional items 7.87 10.02

(Face Value - ` 10/- per share)

2. Basic and Diluited Earnings Per Share after Exceptional items (1.61) 7.65

(Face Value - ` 10/- per share)

3.Profit After Tax and Prior Period items but before Exceptional Items

as per Profit & Loss A/c (` In Lakhs) -238 1,285

4.Profit After Tax, Prior Period items and Exceptional Items

as per Profit & Loss A/c (` In Lakhs) 1,165 1,683

5. Weighted Average number of equity shares outstanding 1,48,00,000 1,68,00,000
				

Annual Report 2017-18111

Note: 26.9. Information on related party as required by Indian Accounting Standard (Ind AS-24) on Related Party
Disclosures for the year ended 31st March 2018				

In accordance with the requirement of Accounting Standard (Ind AS-24) Related Party Disclosures, the names of the related
parties where control exits and/or with whome transactions have taken place during the year and description of relationships, as
identified and certified by the management are :-				
				
List of Related Parties :-				
				
A) 	 Key Management Personnel :	
			
	 L Vinay Reddy, Chairman and Managing Director	
	 L Jaipal Reddy, Whole Time Director			
	 R Govindarajan, Chief Financial Officer				
	 Divya Shirmali, Company Secretary				
			
B) 	 Other Related Parties		
		
 	 Entities where Key Management Personnel exercises significant influence/ Group Companies :					
 	 Tecknit Industries 				
	
Note: 26.10. Information on related party as required by Indian Accounting Standard (IndAS-24) on Related Party
Disclosures for the year ended 31st March 2018			
	
Particulars For the year ended

31st March 2018
For the year ended

31st March 2017
1. Rent Paid
 Tecknit Industries 94,050 1,01,205
2. Remuneration Paid 35,25,000 44,12,500
 Mr. L Vinay Reddy 17,25,000 23,62,500

 Mr. L Jaipal Reddy 18,00,000 20,50,000
3. Sitting Fees - Directors 3,25,800 3,28,500
4. Dividend Paid - Promoters 1,12,94,826 -
5. Buyback of shares -Promoters 46,13,85,750 -

				
Note: 26.11: Financial risk management objectives and policies

The Company’s activities expose it to the following risks:
a) 	 Credit risk
b) 	 Liquidity risk
c) 	 Market risk

a) 	 Credit Risk

	 Credit risk is the risk that counter party will not meet its obligations under a financial instruments or customer contract
leading to a financial loss. The Company is exposed to credit risk from its operating activities (primarily trade receivables)
and from its financing activities including deposits with banks, investments, and other financial instruments.

Lovable Lingerie Limited 112

i) 	 Trade receivables
	 Customer credit risk is managed by the Company subject to the Company’s established policy, procedures and control

relating to customer credit risk management. Outstanding customer receivables are regularly monitored and major
customers are generally secured by obtaining security deposits/bank guarantee or other forms of credit insurance.
The maximum exposure to credit risk at the reporting date is the carrying value of trade receivable disclosed in note
7.

ii) 	 Financial instrument and cash deposit
	 Credit risk is limited as the Company generally invest in deposits with banks. Investments primarily include investments

in liquid mutual fund units. Counterparty credit limits are reviewed by the Company periodically and the limits are set
to minimise the concentration of risks and therefore mitigate financial loss through counterparty’s potential failure to
make payments.

b) 	 Liquidity risk
	 Liquidity risk is the risk that the Company will encounter difficulty in meeting the obligations associated with its financial

liabilities that are settled by delivering cash or another financial asset. The Company’s approach to managing liquidity is to
ensure, as far as possible, that it will always have sufficient liquidity to meet its liabilities when due, under both normal and
stressed conditions, without incurring unacceptable losses or risking damage to the Company’s reputation.

	 Typically the Company ensures that it has sufficient cash on demand to meet expected short term operational expenses.
The Company’s objective is to maintain a balance between continuity of funding and flexibility through the use of bank
loans/internal accruals.

c) 	 Market risk
Market risk is the risk that the fair value of future cash flows of a financial instrument will fluctuate because of changes in
market prices. Market risk comprises two types of risk: interest rate risk and foreign currency risk. Financial instruments
affected by market risk include borrowings,trade receivable and trade payable.

Interest rate risk is the risk that the fair value or future cash flows of the Company’s financial instruments will fluctuate
because of changes in market interest rates. The Company does not have significant debt obligations with floating interest
rates, hence, is not exposed to any significant interest rate risk.

Foreign currency risk is the risk that the fair value or future cash flows of an exposure will fluctuate because of changes in
foreign exchange rates. The Company does not have significant foreign currency exposure and hence, is not exposed to
any significant foreign currency risk.

 
Note: 26.12: Segment information

For management purposes, the Company has one business unit based on its products and has one reportable segment. The
management monitors the operating results of its single business unit for the purpose of making decisions about resource
allocation and performance assessment.

Note: 26.13: Financial assets measured at fair value:
Financial Assets As at

31st March 2018
 As at

31st March 2017
As at

1st April 2016
Investments 44,20,43,838 92,64,64,630 79,75,66,259

The carrying value of trade receivables, trade payables, cash and cash equivalents , borrowings and other current financial
assets and liabilities approximate their fair values largely due to the short-term maturities.

Annual Report 2017-18113

The fair value of the financial assets and liabilities is included at the amount at which the instrument could be exchanged in a
current transaction between willing parties, other than in a forced or liquidation sale. The fair values of the investments in mutual
funds are derived from quoted market prices in active markets.

Note: 26.14: Capital management

The Company’s objective is to maintain a strong capital base to ensure sustained growth in business. The Capital Management
focuses to maintain an optimal structure that balances growth and maximizes shareholder value.

The Company is predominantly equity financed. Further, the Company has sufficient cash, cash equivalents, current investments
and financial assets which are liquid to meet the debts.

Note: 26.15: Amount payable to Micro Small Medium Enterprises

Trade payables as at 31st March 2018 include ` 1,45,32,928/- (Previous year ` 1,30,30,447/-) , amount due to Micro Small
Medium Enterprises. However, those enterprises are ascertained in cases where they are registered in that category.

Note: 26.16: Corporate Social Responsibility

As per Companies Act, 2013, all companies having networth of ` 500 crores or more, turnover of ` 1000 crores or more or net
profit of ̀ 5 Crores or more during any financial year are required to spend at least 2% of average net profit of the Company’s three
immediately preceding financial years. Accordingly, the Company was required to spend ` 51.41 lakhs towards CSR activities
in financial year 2017-18. Expenditure related to Corporate Social Responsibility incurred as per Section 135 of Companies Act,
2013 read with Schedule VII thereof: ` 110.52 lakhs.

Note: 26.17: Exceptional Item

The extraordinery Item of ` 14,02,58,693/- refers to the expenses incurred in connection with a fire accident in one our units
situated at 18/2, Off. Kanakapura Road, Konanakunte cross, Bangalore - 560062 on 12th November 2017. The total loss on
account of fire includes Loss of Inventories such as Raw materials, Work in progress, Finished goods etc, Loss of fixed assets
including Plant and machinery, furniture and fixtures, computers, office equipments etc and settlement to employees.

Note: 27.1: First time adoption

These financial statements, for the year ended 31st March 2018, are the first the Company has prepared in accordance with
Ind AS. For periods up to and including the year ended 31st March 2017, the Company prepared its financial statements in
accordance with generally accepted accounting principles in India (Previous GAAP).

Accordingly, the Company has prepared financial statements which comply with Ind AS applicable for periods ending on or
after 31st March 2018, together with the comparative period data as at and for the year ended 31st March 2017, as described in
the summary of significant accounting policies.

In preparing these financial statements, the Company’s opening statement of financial position was prepared as at 1st April 2016,
the Company’s date of transition to Ind AS. This note explains the principal adjustments made by the Company in restating its
Previous GAAP financial statements as at 1st April 2016 and the financial statements as at and for the year ended 31st March
2017.

Estimates:

Ind AS 101 requires an entity’s estimates in accordance with Ind ASs at the date of transition to Ind AS to be consistent with
estimates made for the same date in accordance with Previous GAAP (after adjustments to reflect any difference in accounting
policies), unless there is objective evidence that those estimates were in error.

Lovable Lingerie Limited 114

Note: 27.2: Exemptions applied on first time adoption of Ind AS 101

Ind AS 101 allows first time adopters certain exemptions from the retrospective application of certain requirements under Ind AS.
The Company has applied the following exemptions:

1.	 Ind AS 101 permits a first-time adopter to elect to continue with the carrying value for all of its property, plant and equipment
as recognised in the financial statements as at the date of transition to Ind AS, measured as per the previous GAAP and
use that as its deemed cost as at the date of transition. This exemption can also be used for intangible assets covered by
Ind AS 38 Intangible Assets. Accordingly, the Company has elected to measure all of its property, plant and equipment and
intangible assets at their Previous GAAP carrying value.

Note: 27.3: First Time Ind AS adoption reconciliation				
				

Particulars As at
1st April 2016

Effect of transition
to Ind AS

As at
1st April 2016

Previous GAAP As per Ind AS
A EQUITY AND LIABILITIES
1 Shareholders’ Funds

(a) Share Capital 16,80,00,000 16,80,00,000

(b) Reserves and Surplus 1,88,44,73,928 5,99,51,754 1,94,44,25,682
 2,05,24,73,928 5,99,51,754 2,11,24,25,682

2 Non-Current Liabilities
(a) Long-term borrowings 2,21,38,889 -8,47,748 2,12,91,141

(b) Deferred tax liabilities (net) 4,01,06,076 3,17,28,810 7,18,34,886

(c) Other long-term liabilities

(c) Long-term provisions 1,07,98,820 1,07,98,820
 7,30,43,785 3,08,81,062 10,39,24,847

3 Current Liabilities
(a) Short-term borrowings
(b) Trade payables 11,38,06,719 11,38,06,719

(c) Other current liabilities 5,78,30,244 -7,60,722 5,70,69,522

(d) Short-term provisions 4,29,12,427 4,29,12,427
 21,45,49,389 -7,60,722 21,37,88,667

Total 2,34,00,67,102 9,00,72,094 2,43,01,39,196
B ASSETS
1 Non-Current Assets

(a) Fixed assets

(i) Tangible assets 34,28,51,492 34,28,51,492

(ii) Intangible assets 9,48,36,857 9,48,36,857

(iii) Capital work-in-progress 3,91,44,164 3,91,44,164
 47,68,32,513 47,68,32,513

(b) Non-current investments 70,74,94,164 9,00,72,094 79,75,66,258

(c) Long-term loans and advances 1,56,41,291 1,56,41,291

(d) Other non-current assets 28,28,625 28,28,625
 72,59,64,080 9,00,72,094 81,60,36,174

Annual Report 2017-18115

Particulars As at
1st April 2016

Effect of transition
to Ind AS

As at
1st April 2016

Previous GAAP As per Ind AS
2 Current Assets

(a) Inventories 63,92,08,975 63,92,08,975

(b) Trade receivables 42,31,46,804 42,31,46,804

(c) Cash and cash equivalents 3,57,67,071 3,57,67,071

(d) Short-term loans and advances 3,44,11,005 3,44,11,005

(e) Other current assets 47,36,654 47,36,654
 1,13,72,70,508 1,13,72,70,508

Total 2,34,00,67,102 9,00,72,094 2,43,01,39,196
See Significant Accounting Policies and Notes on
Financial Statements 1 to 24

Note: 27.4: Reconciliation of assets and liabilities as previously reported under GAAP to IndAS		
		

Particulars As at
31st March 2017

Effect of transition
to Ind AS

As at
31st March 2017

Previous GAAP As per Ind AS
A EQUITY AND LIABILITIES
1 Shareholders’ Funds

(a) Share Capital 16,80,00,000 - 16,80,00,000

(b) Reserves and Surplus 1,98,70,30,892 6,69,57,991 2,05,39,88,883
 2,15,50,30,892 6,69,57,991 2,22,19,88,883

2 Non-Current Liabilities
(a) Long-term borrowings
(b) Deferred tax liabilities (net) 4,34,24,385 3,25,63,455 7,59,87,840

(c) Other long-term liabilities

(c) Long-term provisions 1,00,24,020 - 1,00,24,020
 5,34,48,405 3,25,63,455 8,60,11,860

3 Current Liabilities
(a) Short-term borrowings 12,49,73,556 - 12,49,73,556

(b) Trade payables 9,71,75,566 - 9,71,75,566

(c) Other current liabilities 6,50,39,546 -8,47,748 6,41,91,798

(d) Short-term provisions 3,61,88,876 - 3,61,88,876
 32,33,77,543 -8,47,748 32,25,29,795

Total 2,53,18,56,840 9,86,73,698 2,63,05,30,538
B ASSETS
1 Non-Current Assets

(a) Fixed assets
(i) Tangible assets 37,63,84,470 - 37,63,84,470

(ii) Intangible assets 8,10,54,950 - 8,10,54,950

(iii) Capital work-in-progress 3,40,46,144 - 3,40,46,144

 49,14,85,564 49,14,85,564

Lovable Lingerie Limited 116

(b) Non-current investments 82,77,90,932 9,86,73,699 92,64,64,630

(c) Long-term loans and advances 2,00,77,888 - 2,00,77,888

(d) Other non-current assets 46,22,634 - 46,22,634
 85,24,91,454 9,86,73,699 95,11,65,152

2 Current Assets
(a) Inventories 73,90,11,028 - 73,90,11,028

(b) Trade receivables 39,27,60,278 - 39,27,60,278

(c) Cash and cash equivalents 95,80,737 - 95,80,737

(d) Short-term loans and advances 4,55,01,433 - 4,55,01,433

(e) Other current assets 10,26,347 - 10,26,347
 1,18,78,79,823 - 1,18,78,79,823

Total 2,53,18,56,840 9,86,73,699 2,63,05,30,539

Note: 27.5: Reconciliation of Profit and Loss for the year ended on 31st March 2017 			

Particulars For the period
ended

31st March 2017

 Effect of transition
to Ind AS

 For the period
ended

31st March 2017
 Previous GAAP Ind AS

A INCOME
1 Revenue from operations (gross) 1,97,40,60,816 1,97,40,60,816

Less: Excise duty

Revenue from operations (net) 1,97,40,60,816 1,97,40,60,816

2 Other income 6,07,25,654 83,82,874 6,91,08,528
3 Total revenue (1+2) 2,03,47,86,470 83,82,874 2,04,31,69,344
4 EXPENSES

(a) Cost of materials consumed 56,32,47,666 56,32,47,666

(b) Purchases of stock-in-trade 52,23,91,796 52,23,91,796

(c) Changes in inventories of finished goods, (10,48,67,276) (10,48,67,276)

work-in-progress and stock-in-trade

(d) Employee benefits expense 28,53,76,310 16,01,122 28,69,77,432

(e) Finance costs 84,58,704 7,60,722 92,19,426

(f) Depreciation and amortisation expense 3,39,55,919 3,39,55,919

(g) Other expenses 55,40,93,956 55,40,93,956

Total expenses 1,86,26,57,073 23,61,844 1,86,50,18,917

Profit Before Tax 17,21,29,397 60,21,030 17,81,50,427

Tax Expenses

Current Tax 4,58,15,303 - 4,58,15,303

Deferred Tax 35,37,040 2,95,690 38,32,730

Profit for the year 12,27,77,053 57,25,340 12,85,02,393

Annual Report 2017-18117

OTHER COMPREHENSIVE INCOME
i Items that will not be reclassified to Statement of

Profit or Loss
 16,01,122

ii Income Tax relating to Items that will not be
reclassified to Statement of Profit or Loss

 (3,20,224)

iii Items that will be reclassified to Statement of Profit
or Loss

iv Income Tax relating to Items that will be reclassified
to Statement of Profit or Loss
Total 12,80,898
Total Comprehensive Income 12,27,77,053 70,06,238 12,97,83,291

Note: 27.6: Footnotes to the reconciliation of equity as at 1 April 2016 and 31 March 2017 and profit and loss for the year
ended 31 March 2017

1. 	 Long Term Borrowings:

	 Under Previous GAAP, Long term borrowings were amortised as per equal quarterly instalments and Interest cost were
expensed out in Profit & Loss account. Under Ind AS, Long term borrowings are revalued as per IRR method and amortised
accordingly.

2. 	 Financial Instruments:

	 Under Previous GAAP, Investments are valued at carrying cost, whereas under IndAs, Investments are valued at fair value
, the amount at which the instrument could be exchanged in a current transaction between willing parties, other than in a
forced or liquidation sale. The fair values of the investments in mutual funds are derived from quoted market prices in active
markets.

3. 	 Deferred tax

	 Previous GAAP requires deferred tax accounting using the income statement approach, which focuses on differences
between taxable profits and accounting profits for the period. Ind AS requires entities to account for deferred taxes using
the balance sheet approach, which focuses on temporary differences between the carrying amount of an asset or liability
in the balance sheet and its tax base.

	
	 The application of Ind AS approach has resulted in recognition of deferred tax on new temporary differences which was not

required under Previous GAAP.

	 In addition, the various transitional adjustments lead to temporary differences. According to the accounting policies, the
Company has to account for such differences. Deferred tax adjustments are recognised in correlation to the underlying
transaction either in retained earnings or a separate component of equity.

4. 	 Defined benefit liabilities

	 Under Previous GAAP, actuarial gains and losses were recognized in the statement of profit and loss.
	
	 Under Ind AS, the actuarial gains and losses form part of re-measurement of net defined benefit liability/asset which is

recognized in other comprehensive income in the respective periods. Further, interest costs on actuarial valuation of
gratuity has been reclassified to finance costs under IND AS.

Lovable Lingerie Limited 118

5. 	 Statement of cash flows

	 The transition from Indian GAAP to Ind AS has not had a material impact on the statement of cash flows.
				
Note: 28: Previous year figures:

Previous year figures have been regrouped / re-casted wherever considered necessary to make them comparable with those
of the current year

As per our report of even date attached				 For and on behalf of the Board of Directors 	

		
						
For DMKH & CO.								 Mr. L Vinay Reddy 		 	 L Jaipal Reddy
Chartered Accountants 							 Managing Director 		 	 Whole Time Director	
FRN 116886W				 					 (DIN:00202619)		 		 (DIN:01539678)	

						
Durgesh Kumar Kabra							 Ms. Divya Shrimali		 	 Mr. R. Govindarajan 	
Partner										 Company Secretary			 Chief Financial Officer	
Membership No.: 044075							 (M.No. ACS45803)			

Mumbai, May 28, 2018

Annual Report 2017-18119

INVESTOR SAFEGUARDS

In order to serve you better and prevent risks associated with dealing in securities, we request you to follow the general
safeguards as detailed hereunder:

Demat / Exchange

With the aim of curbing fraud and manipulation risk in physical transfer of securities, SEBI has notified the SEBI (Listing Obligations
and Disclosure Requirements) (Fourth Amendment) Regulations, 2018 on June 8, 2018 to permit transfer of listed securities only
in the dematerialized form with a depository. In view of the above and the inherent benefits of holding shares in electronic form,
we urge the shareholders holding shares in physical form to opt for dematerialization.

Registration of Nomination and NECS Mandate

Members holding shares in physical form are requested to register Nomination in their folio(s) by sending duly completed
Nomination Form to the Registrar of the Company.

Members who have not registered their NECS Mandate are requested to send their NECS Mandate Form to the Registrar of
the Company or to their DP, as the case may be. For any change in bank particulars either due to banker having migrated their
operations to core banking solutions or merged with another bank, Members are requested to register a fresh NECS Mandate
with the revised bank particulars. Please register your NECS Mandate for timely receipt of dividend payments and to avoid
fraudulent encashment of dividend warrants.

Unclaimed Dividend

Details of unclaimed dividends are available on the Investor Centre page on the website of the Company www.lovableindia.in.
Those Members whose dividends remain unclaimed are requested to check the details of unclaimed dividends on the website
and send their requests to the Registrar / Investor Service Department of the Company for issuance of fresh Demand Drafts.

E-Communication

To receive Company related information and communication promptly, Members are requested to register / update their e-mail
addresses with the Company/ RTA. Members who hold shares in demat form can request their DP to update the e-mail address
in their records. The Companies Act, 2013 and Rules framed thereunder governing e-communication have been notified and
the Company shall be sending notice, documents, financial statements, etc. through electronic mode to the Members who have
provided their email address to the Company or Depository Participants. Members may send request for hard copy of such
notices, documents, financial statements, etc. to the Registrar / Investor Service Department of the Company.

Consolidation of Multiple Folios

Members are requested to consolidate their shareholdings under multiple folios, to save themselves from the burden of receiving
multiple communications as also to facilitate one point tracking of all corporate benefits on their shares.
	
PAN Requirement for Transfer of Shares in Physical Form

SEBI has mandated submission of Permanent Account Number (PAN) for securities market transactions and off market /
private transactions involving transfer of shares of listed companies in physical form. Therefore, it shall be mandatory for the
transferee(s) to furnish a copy of their PAN card to the Registrar / Investor Service Department of the Company for registration
of such transfers. Members / Investors are, therefore, requested to take note of the same and submit their PAN card copy to the
Registrar / Investor Service Department of the Company.

Lovable Lingerie Limited 120

General Safeguards

• 	 Please send Share Certificate(s) and high value dividend warrants / cheques / demand drafts by registered post or courier
so as to avoid loss of document in transit.

• 	 Exercise due diligence and notify any change in address, stay abroad or demise of any shareholder as soon as possible
to the Company or DP, as the case may be.

• 	 Deal only with SEBI registered intermediaries and obtain a valid Contract Note / Confirmation Memo from the broker / sub-
broker, within 24 hours of execution of the trade.

• 	 Do not disclose your Folio Nos. / DP ID and Client ID to any unknown person.

• 	 Do not hand over signed blank transfer deeds, delivery instruction slips to any unknown person.

• 	 Do not leave your demat account dormant for long.

• 	 Obtain periodic statement of holdings from the concerned DP and verify the holdings periodically.

Lovable Lingerie Limited

CIN: L17110MH1987PLC044835
Regd. Office: A-46, Street No. 2, MIDC , Andheri (East), Mumbai – 400 093.

Phone: (91-22) 2838 3581, Fax: (91-22) 2838 3582 Email: corporate@lovableindia.in Website: www.lovableindia.in

ATTENDANCE SLIP

(to be handed over at the Registration Counter)
31st ANNUAL GENERAL MEETING ON MONDAY, 24th SEPTEMBER, 2018 AT 03:00 P.M.

at CTC Banquets, Citi Point, Rajarshi Shahu Maharaj Road, Telli Galli, Andheri (East), Mumbai-400 069.

Folio No. / DP ID and Client ID ………….....................................……………… 	 No. of Shares held………….............……………

Name of the First/ Sole Member………………………...…………………………

Signature………………...................…………….

Address of the Member..
...

I certify that I am a Member/Proxy/Authorised Representative for the member of the Company.

I hereby record my presence at the 31st Annual General Meeting of the Company held on Monday, 24th September 2018 at 03:00
PM at CTC Banquets, Citi Point, Rajarshi Shahu Maharaj Road, Telli Galli, Andheri (East), Mumbai-400 069.

Name of the Proxyholder…………………………….......................……………… Signature ………….....………................…………

Notes:

1. 	 Only Member/ Proxy holder can attend the Meeting.
2. 	 Member/Proxy who wish to attend the meeting must bring this attendance slip to the meeting and hand over at the entrance

duly filled in and signed.
3. 	 Member / Proxy holder should bring his/ her copy of the Annual Report for reference at the Meeting.

Venue of the AGM

In terms of the requirements of the Secretarial Standard on General Meetings (SS-2) issued by the Institute of the Company
Secretaries of India, route map for the location of the venue of the 31st Annual General Meeting is given below:

CTC Banquets, Citi Point,
Rajarshi Shahu Maharaj Road,
Telli Galli, Andheri (East),
Mumbai - 400 069.

Lovable Lingerie Limited

Corporate Identification No.(CIN): L17110MH1987PLC044835
Regd. Office: A-46, Street No. 2, MIDC , Andheri (East), Mumbai – 400 093.

Phone: (91-22) 2838 3581, Fax: (91-22) 2838 3582 Email: corporate@lovableindia.in Website: www.lovableindia.in
	

Form No. MGT-11
PROXY FORM

(Pursuant to Section 105(6) of the Companies Act, 2013 and Rule 19(3) of the Companies (Management and Administration)
Rules, 2014)

Name of the Member(s): __
Registered address: 	 __

E-mail ID:___	 Folio No./DP ID and Client ID No.:______________________________

I/We, being the Member(s) of _________________________ shares of the above named Company, hereby appoint

1. 	 Name:__	E-mail ID:___
	
	 Address: ___
	
	 Signature
	
	 or failing him/her

2. 	 Name:__	E-mail ID:___
	
	 Address: __

	 Signature	

3. 	 Name:__	E-mail ID:___

	 Address: __

	 Signature	

as my/our proxy to attend and vote, in case of a poll, for me/us and on my / our behalf at the 31st Annual General Meeting of the
Company, to be held on Monday, the 24th day of September, 2018 at 03.00 p.m. at the CTC Banquets, Citi Point, Rajarshi Shahu
Maharaj Road, Telli Galli, Andheri (East), Mumbai - 400 069 and at any adjournment thereof in respect of such resolutions as
are indicated below:

Resolution
Nos.

Resolutions Vote (see note d. below)

(Please mention no. of shares)
For Against Abstain

Ordinary Business

1. Adoption of Financial Statements for the financial year ended 31st March
2018

2. Appointment of Director in place of those retiring by rotation
Special Business

3. Re-appointment of Mr. L Vinay Reddy (DIN: 00202619) as Managing
Director of the Company.

4. Re-appointment of Mr. L Jaipal Reddy (DIN: 01539678) as Whole Time
Director of the Company.

5. Continuance of appointment of Mr. Gopal Sehjpal as an Independent
Non-Executive Director.

	

Signed this………………………………… day of …………………………….2018.

Signature of Member ___________________

Signature of Proxyholder(s) _________________________

Notes:

1.	 A proxy need not be a Member of the Company. Pursuant to the provisions of Section 105 of the Companies Act, 2013, a
person can act as proxy on behalf of not more than fifty Members and holding in aggregate not more than ten percent of
the total Share Capital of the Company. Members holding more than ten percent of the total Share Capital of the Company
may appoint a single person as proxy, who shall not act as proxy for any other Member.

2.	 This form of Proxy, to be effective, should be deposited at the Registered Office of the Company at Lovable Lingerie
Limited, A-46, Street No.2, MIDC, Andheri (East), Mumbai – 400 093 not later than FORTY-EIGHT HOURS before the
commencement of the aforesaid meeting.

3.	 Those Members who have multiple folios with different joint holders may use copies of this Attendance slip/Proxy.

4.	 Corporate members intending to send their authorized representative(s) to attend the meeting are requested to send a
certified copy of the Board resolution authorizing their representative(s) to attend and vote on their behalf at the meeting.

5.	 It is optional to indicate your preference. If you leave the for, against and abstain column blank against any or all resolutions,
your proxy will be entitled to vote in the manner as he/she may think appropriate.

Affix
Revenue
Stamp

A I R Y L I G H T L Y L O V E L Y

No.2,M.I.D.C.,
And heri (Fast),
Mumbai - 400 093. India.

Lovable

ADDENDUM TO THE NOTICE OF 31ST ANNUAL GENERAL MEETING

Lovable Lingerie Limited ("the Company") had issued Notice dated 7~ August, 2018 ("AGM
Notice") for convening 31St Annual General Meeting of the Members of "Lovable Lingerie
Limited" scheduled to be held on Monday, 24' September, 201 8 at 03:OO p.m. at CTC Banquets,
Citi Point, Rajarshi Shahu Maharaj Road, Telli Galli, Andheri (East), Mumbai-400 069. The
AGM Notice has already been dispatched to all the members of the Company in due compliance
with the provisions of the Companies Act, 20 13 read with the rules made thereunder.

Subsequent to the issuance of the Notice of AGM dated 7th August, 201 8, due to sudden demise of
Mr. L Jaipal Reddy, Whole Time Director of the Company on 3" September, 2018, the Company
needs to withdraw agenda item no 4 from the Notice of AGM pertaining to re-appointment of Mr.
L. Jaipal Reddy as a Whole Time Director of the Company.

Members are aware that the Company is offering remote e-voting facility to its shareholders on all
the resolutions proposed to be transacted at the AGM. However, to enable the members to exercise
their voting rights through remote e-voting facility or at the AGM on informed basis, the Company
deems it appropriate to bring latest factual position to the notice of all the members of the
Company by this Addendum to the Notice of AGM.

This Addendum to the Notice of AGM shall form an integral part of the Notice dated 7' August,
201 8 circulated to the members of the Company.

WITHDRAWAL OF AGENDA ITEM NO. 4 OF THE NOTICE OF AGM PERTAINING
TO RE-APPOINTMENT OF MR. L JAIPAL REDDY (DIN: 01539678) AS A WHOLE
TIME DIRECTOR OF THE COMPANY DUE TO HIS SUDDEN DEMISE:

The Company needs to withdraw resolution no. 4 proposing candidature of Mr. L Jaipal Reddy
(DIN: 01539678) for re-appointment as a Whole Time Director pursuant to the provisions of
Section 196, 197 read with Schedule V and all other applicable provisions of the Companies Act,
2013 and rules made thereunder, from Notice of AGM due to sudden demise ofthe said
Director.

Members and other stakeholders are requested to read the AGM Notice along with this
!Addendum.

LOVABLE LINGERIE LTD.
Regd. Office : A-46, Road No.2, Opp, lDBl Bank, M.I.D.C., Andheri (El, Mumbai - 400 093. INDIATel: 022-2838 3581 Telefax : 022-2838 3582

Email : corporate@lovableindia.in Website: www.lovableindia.in- CIN No: L17110MH1987PLCOM835

1 Lovable 1
Accordingly, all the concerned members, stock exchanges, depositories, registrar and share
transfer agent, agency appointed for remote e-voting, other authorities, regulators and all other
concerned persons are requested to take note of the same.

Yours faithfully,

ble Lingerie Limited

Divya Shrimali
Compliance Officer

Place: Mumbai

Date: September 04,20 18

1 LOVABLE LINGER1 E LTD.
Regd. Office : A-46, Road No.2, Opp. IDBI Bank, M.I.D.C., Andheri (El, Mumbai - 400 093. INDIA Tel: 022-2838 3581 Telefax : 022-2838 3582

Email : corporate@lovableindia.in Website: www.lovableindia.in* GIN No: L17110MH1987PLC044835

