

Press Release

Hoshiarpur Automobiles

April 29, 2020

Rating Update

Total Bank Facilities Rated*	Rs.10.95Cr.#
Long Term Rating	ACUITE BB+ Issuer not co-operating*

#Refer Annexure for details

*The issuer did not co-operate; based on best available information.

Acuité has reviewed long-term rating of '**ACUITE BB+**' (**read as ACUITE double B plus**) on the Rs. 10.95 crore bank facilities of Hoshiarpur Automobiles (HA). This rating is now an indicative rating and is based on best available information.

HA, incorporated as a partnership firm in 1980 in Hoshiarpur (Punjab), is engaged in automobile trading business. It started its business as an authorised service and spares dealer of Matador vehicles of Bajaj Auto Limited. Subsequently, in 1993, it started its association with MSIL as a Maruti Authorized Service Station. Further, it became an authorised dealer of MSIL in August 2001 and has been since engaged in this business. HA is managed by Mr. Ajvinder Singh, Mr. Gurpreet Singh and Mr. Iqbal Singh. It has seven showrooms in Hoshiarpur and one E-outlet at Singriwala, Garhshankar, Dasuya, Tanda Urmur, Mahilpur, Mukerian, Bullowal and Talwara each. The dealership has been awarded MSIL's 'India No. 1 and Platinum band' consistently. The registered office as well as showrooms of the company is situated at Punjab.

Non-cooperation by the issuer/borrower:

Acuité has been requesting for data, information and undertakings from the rated entity for conducting surveillance & review of the rating. However, the issuer/borrower failed to submit such information before due date.

This rating is therefore being flagged as "Issuer not-cooperating", in line with prevailing SEBI regulations and Acuité's policies.

Applicable Criteria

- Default Recognition - <https://www.acuite.in/view-rating-criteria-17.htm>
- Trading Recognition - <https://www.acuite.in/view-rating-criteria-4.htm>

Limitation regarding information availability:

The rating is based on information available from sources other than the issuer/borrower (in the absence of information provided by the issuer/borrower). Acuité endeavoured to gather information about the entity / industry from the public domain. Therefore, Acuité cautions lenders and investors regarding the use of such information, on which the indicative credit rating is based.

About the Rated Entity - Key Financials

The rated entity has not shared the latest Financial Statements despite repeated attempts.

Status of non-cooperation with previous CRA (if applicable)

None

Any other information

Acuité is yet to receive the latest No Default Statement (NDS) from the rated entity, despite repeated requests and follow-ups.

Rating History (Upto last three years)

Date	Name of Instrument / Facilities	Term	Amount (Rs. Cr)	Ratings/Outlook
05-Mar-2019	Cash Credit	Long term	5.95	ACUITE BB+ Issuer not cooperating*
	Overdraft	Long term	5.00	ACUITE BB+ Issuer not cooperating*
10-Jan-2018	Cash Credit	Long term	5.95	ACUITE BB+ Issuer not cooperating*
	Overdraft	Long term	5.00	ACUITE BB+ Issuer not cooperating*
04-Oct-2016	Cash Credit	Long term	5.95	ACUITE BB+/Stable (Reaffirmed)
	Overdraft	Long term	5.00	ACUITE BB+/Stable (Reaffirmed)

*The issuer did not co-operate; based on best available information.

***Annexure – Details of instruments rated**

Name of the Facilities	Date of Issuance	Coupon Rate	Maturity Date	Size of the Issue (Rs. Crore)	Ratings/Outlook
Cash Credit	Not Applicable	Not Applicable	Not Applicable	5.95	ACUITE BB+ Issuer not co-operating*
Overdraft	Not Applicable	Not Applicable	Not Applicable	5.00	ACUITE BB+ Issuer not co-operating*

*The issuer did not co-operate; based on best available information.

Contacts

Analytical	Rating Desk
Pooja Ghosh Head - Corporate and Infrastructure Sector Ratings Tel: 033-6620 1203 pooja.ghosh@acuite.in	Varsha Bist Manager - Rating Desk Tel: 022-49294011 rating.desk@acuite.in
Shubham Ghosh Analyst - Rating Operations Tel: 033-6620-1212 shubham.ghosh@acuite.in	

About Acuité Ratings & Research:

Acuité Ratings & Research Limited (*Erstwhile SMERA Ratings Limited*) is a full-service Credit Rating Agency registered with the Securities and Exchange Board of India (SEBI). The company received RBI Accreditation as an External Credit Assessment Institution (ECAI), for Bank Loan Ratings under BASEL-II norms in the year 2012. Since then, it has assigned more than 6,000 credit ratings to various securities, debt instruments and bank facilities of entities spread across the country and across a wide cross section of industries. It has its Registered and Head Office in Mumbai.

Disclaimer: An Acuité rating does not constitute an audit of the rated entity and should not be treated as a recommendation or opinion that is intended to substitute for a financial adviser's or investor's independent assessment of whether to buy, sell or hold any security. Acuité ratings are based on the data and information provided by the issuer and obtained from other reliable sources. Although reasonable care has been taken to ensure that the data and information is true, Acuité, in particular, makes no representation or warranty, expressed or implied with respect to the adequacy, accuracy or completeness of the information relied upon. Acuité is not responsible for any errors or omissions and especially states that it has no financial liability whatsoever for any direct, indirect or consequential loss of any kind arising from the use of its ratings. Acuité ratings are subject to a process of surveillance which may lead to a revision in ratings as and when the circumstances so warrant. Please visit our website (www.acuite.in) for the latest information on any instrument rated by Acuité.