

Annual Report
2016- 17

Padma Vibhushan
Shri Dhirubhai H. Ambani

(28th December, 1932 - 6th July, 2002)

Reliance Group - Founder and Visionary

This Report is printed on environment friendly paper.

Profile
Reliance Capital Limited is a constituent of the Reliance Group, one of
the leading business houses in India.

Reliance Capital, incorporated in 1986, is one of India’s leading
private sector financial services companies, and ranks amongst
the top private sector financial services and banking groups, in terms
of net worth.

Reliance Capital has interests in asset management and mutual funds,
life, health and general insurance, commercial and home finance,
stock broking, wealth management services, distribution of financial
products, asset reconstruction, proprietary investments and other
activities in financial services.

Mission: Excellence in Financial Services
	 To attain global best practices and become a world-class financial

services enterprise – guided by its purpose to move towards greater
degree of sophistication and maturity.

	 To work with vigour, dedication and innovation to achieve
excellence in service, quality, reliability, safety and customer care
as the ultimate goal.

	 To earn the trust and confidence of all stakeholders, exceeding
their expectations and make the Company a respected household
name.

	 To consistently achieve high growth with the highest levels of
productivity.

	 To be a technology driven, efficient and financially sound
organisation.

	 To contribute towards community development and nation
building.

	 To be a responsible corporate citizen nurturing human values and
concern for society, the environment and above all the people.

	 To promote a work culture that fosters individual growth, team
spirit and creativity to overcome challenges and attain goals.

	 To encourage ideas, talent and value systems.

	 To uphold the guiding principles of trust, integrity and transparency
in all aspects of interactions and dealings.

Business mix

ASSET
MANAGEMENT

INSURANCE

BROKING&
DISTRIBUTION

COMMERCIAL
FINANCE

Affordable
Housing
Loans

Mutual
Fund

Offshore
Fund

Pension
Fund

Life
Insurance

Stock
Broking

SME
Loans

HOME
FINANCE

Wealth
Management

Vehicle
Loans

Home
Loans

Loan Against
Property

Construction
Finance

Re
lia

nc
e

Ca
pi

ta
l

Exchange
Traded
Funds

Alternative
Investment
Funds

General
Insurance

Third Party
Distribution

Infrastructure
Loans

Proprietary
Investments

OTHER
BUSINESSES

Institutional
Broking

Asset
Reconstruction

Health
Insurance

Reliance Capital Limited

31st Annual General Meeting on Tuesday, September 26, 2017 at 10:00 a.m.,
at Birla Matushri Sabhagar, 19, New Marine Lines, Mumbai 400 020

The Annual Report can be accessed at www.reliancecapital.co.in

Contents	 Page No.Board of Directors

Shri Anil Dhirubhai Ambani	 - 	Chairman

Shri Amitabh Jhunjhunwala	 -	Vice Chairman

Shri Rajendra P. Chitale

Dr. Bidhubhusan Samal

Shri V. N. Kaul

Smt. Chhaya Virani	

Shri Jai Anmol Ambani	 -	Executive Director

Shri Amit Bapna 	 -	Chief Financial Officer
Shri Atul Tandon 	 -	� Company Secretary &

Compliance Officer

Key Managerial Personnel

M/s. Pathak H.D. & Associates

M/s. B S R & Co. LLP

Auditors

H Block, 1st Floor

Dhirubhai Ambani Knowledge City

Navi Mumbai 400 710

CIN : L65910MH1986PLC165645

Tel. : +91 22 3303 1000

Fax : +91 22 3303 6664

E-mail : rcl.investor@relianceada.com

Website: www.reliancecapital.co.in

registered office

Karvy Computershare Private Limited

Karvy Selenium Tower - B

Plot No. 31 & 32, Survey No. 116/22, 115/24, 115/25

Financial District, Nanakramguda

Hyderabad 500 032

Website: www.karvy.com

registrar and Transfer Agent

Toll free no. (India)	 :	 1800 4250 999

Tel.			 :	 +91 40 6716 1500

Fax			 :	 +91 40 6716 1791

E-mail			 :	 rclinvestor@karvy.com

Investor Helpdesk

Letter to Shareowners...6

Highlights – at a glance..8

Notice of Annual General Meeting..9

Directors’ Report... 15

Management Discussion and Analysis...................................... 31

Business Responsibility Report.. 38

Corporate Governance Report... 45

Investor Information... 55

Auditors’ Certificate on Corporate Governance......................... 61

Independent Auditors’ Report on the Financial Statement.... 62

Balance Sheet... 66

Statement of Profit and Loss.. 67

Cash flow Statement... 68

Notes to the Financial Statement... 70

Independent Auditors’ Report on the Consolidated
Financial Statement...109

Consolidated Balance Sheet..114

Consolidated Statement of Profit and Loss115

Consolidated Cash flow Statement..116

Notes to the Consolidated Financial Statement......................118

Statement containing salient features of the financial
statement of subsidiaries/associate companies.......................157

Attendance Slip and Proxy form...159

6

Reliance Capital Limited

Letter to Shareowners

It gives me great pleasure to share with you the highlights of our
Company’s performance during 2016 - 17.

Reliance Capital made significant progress during the year towards
improving operational performance across its core businesses,
and is fully geared to capitalise on its growth aspirations.

We continue to move forward in fulfilling the vision of our
legendary founder and my father, late Shri Dhirubhai Ambani,
to attain financial empowerment for millions of ordinary Indians,
and, in the process, enable Reliance Capital to become one of
India’s leading financial services’ players.

Today, our Company is one of India’s largest non-banking
financial services companies. We have diversified interests in
asset management, mutual funds, pension funds, life, health and
general insurance, commercial and home finance, stock broking,
wealth management services, financial products distribution,
asset reconstruction and other activities in the financial services
arena.

Our Company is an integral part of the Reliance Group. Reliance
Group is amongst India’s leading business houses with a
10 million strong shareholders’ base. We have a strong presence
across the wide array of high growth, consumer facing businesses
of telecom, financial services, power, infrastructure and defence.

Today, each of us can claim with pride and humility that the
Reliance Group touches the life of one in every five Indians,
every single day. This proud association defines our vision and
values. It defines who we are, what we stand for and what we
aspire to achieve.

Performance Review

The key financial highlights on a consolidated basis are:

• 	 Total income of ` 17,640 crore (US$ 2.7 billion), against
` 9,998 crore in the previous year, an increase of 76 per cent

• 	 Net profit of ` 1,086 crore (US$ 167 million), against
` 1,101 crore in the previous year

• 	 Earnings Per Share (EPS) of ` 43.0 (US$ 0.7), against
` 43.6 in the previous year

• 	 Total assets of ` 82,209 crore (US$ 12.6 billion), against
` 67,112 crore in the previous year, an increase of
22 per cent

•	 Total net worth of ` 16,548 crore (US$ 2.5 billion) as
against ` 15,390 crore in the previous year, an increase of
8 per cent

These robust financial numbers have enabled us to recommend
a dividend of ` 10.50 per share against ` 10.00 per share in the
previous year.

Highest credit ratings

Our Company’s short term debt programme has been assigned a
rating of “A1+” by ICRA, the highest credit quality rating assigned
by the respective agency to short-term debt instruments.
Instruments rated in this category carry lower credit risk in the
short term. CARE assigned our long term debt paper a rating of
“CARE AA+”. Instruments with this rating offer investors a high
degree of safety for timely servicing of debt obligations.

Achievements during the year across key operating businesses

Reliance Nippon Life Asset Management managed over
` 3,58,059 crore (US$ 55.1 billion) across its mutual funds,
pension funds, managed accounts and hedge funds, an increase
of 25 per cent. The income from operations rose by 9 per cent
to ` 1,436 crore (US$ 221 million), while, profit before tax was
at ` 581 crore (US$ 89 million) as against ` 502 crore in the
previous year, an increase of 16 per cent.

Reliance Commercial Finance is amongst the leading SME
lenders in the Indian non banking finance space. It offers a
wide range of products which include SME loans, Loans Against
Property (LAP), Infrastructure financing, Agriculture loans and
Supply chain financing. The focus in this business continues
to be on asset backed lending and productive asset creation.
As on March 31, 2017, 100 per cent of the loan book
was secured. With rise in disbursements to ` 8,827 crore
(US$ 1.4 billion), the Assets Under Management grew by
11 per cent to ` 16,759 crore (US$ 2.6 billion) as on
March 31, 2017. This loan book is spread over 49,400 customers
from top 44 Indian cities.

Reliance Home Finance (RHF) provides a wide range of loan
solutions like home loans, LAP, construction finance, flexi LAP,
and affordable housing. RHF also provides property solutions’
services that help customers find their dream homes / property,
along with financing. The Assets Under Management increased
by 52 per cent to ` 11,174 crore (US$ 1.7 billion) as on

My dear fellow Shareowners,

7

Reliance Capital Limited

Letter to Shareowners

March 31, 2017. The total income increased by 37 per cent
to ` 1,114 crore (US$ 171 million). The business achieved
a profit after tax of ` 173 crore (US$ 27 million) as against
` 87 crore (US$ 13 million), for the year ended
March 31, 2017, an increase of 99 per cent.

Reliance General Insurance (RGI) is amongst the leading private
sector general insurance companies in India with a market share
of 7 per cent. RGI’s gross written premium for the year, increased
by 40 per cent to ` 4,007 crore (US$ 616 million). The profit
before tax was at ` 130 crore (US$ 20 million) as against a
profit of ` 99 crore in the previous year, an increase of 32 per
cent.

Reliance Nippon Life Insurance (RNLI) is amongst the leading
private sector life insurers with a market share of 2 per cent
in the private sector. RNLI’s total premium was ` 3,999 crore
(US$ 615 million) in the year. Renewal premium for the
year rose by 5 per cent to ` 2,975 crore (US$ 458 million).
RNLI’s New Business Achieved Profit (NBAP) margin was at
26.8 per cent for the year. The total funds under management
stood at ` 17,253 crore (US$ 2.7 billion), an increase of
8 per cent. The Embedded Value rose by 11 per cent to
` 3,040 crore (US$ 468 million).

The broking business consists of Reliance Securities, one of the
leading retail broking houses in India, and provides customers
with access to equities, options and futures products, wealth
management, portfolio management services and mutual
funds. We had nearly 8,80,900 broking accounts as on
March 31, 2017. The average daily equity broking turnover was
approx. ̀ 2,800 crore. In wealth management, the AUM rose by
62 per cent to over ` 4,129 crore (US$ 635 million) as on
March 31, 2017. The distribution business is a comprehensive
financial services and solutions provider, providing customers with
access to mutual funds, life and general insurance products, and
other financial products having a distribution network of approx.
80 branches and 900 customer touch points across India. The
business achieved revenues of ` 308 crore (US$ 47 million) for
the year ended March 31, 2017. The profit before tax rose to
` 42 crore (US$ 6 million) for the year ended March 31, 2017.

Future Plans

We have drawn up exciting growth plans for the next three to
five years:
• 	 Increase our customer base - from 20 million to 50 million
• 	 Increase the distribution reach - from 5 thousand to

25 thousand cities and towns
• 	 Increase the number of business partners - from half a million

to one million

Together, these initiatives will further accelerate our growth and
lead to substantial value creation for all.

Corporate Governance

Reliance Capital has always maintained the highest governance
standards and practices by adopting, as is the norm for all
constituent companies of the Group, the “Reliance Group -
Corporate Governance Policies and Code of Conduct”. These
Policies and Code prescribe a set of systems, processes and
principles, which conform to the highest international standards
and are reviewed periodically to ensure their continuing relevance,
effectiveness and responsiveness to the needs of investors, both
local and global, and all other stakeholders.

Social Commitments

The Company continued to contribute actively to community
welfare activities and took up several initiatives and measures
related to education and healthcare.

Our Commitment

Our founder, the legendary Shri Dhirubhai Ambani, gave us a
simple mantra: to aspire to the highest global standards of quality,
efficiency, operational performance and customer care. We
remain committed to upholding that vision. Dhirubhai exhorted
us to think big. With your continued support, we will think bigger.
Indeed not just bigger but better, creating ever greater value for
all our stakeholders.

Anil Dhirubhai Ambani
Chairman

8

Reliance Capital Limited

Highlights - at a glance (Standalone)

(` in crore)
Year ended March 31 2017 2016 2015 2014 2013 2012 2011 2010 2009 2008
Turnover 2 071 4 145 3 988 3 254 3 868 3 317 1 971 2 390 3 014 2 080
Earnings Before Depreciation,
Interest & Tax (EBDIT) 1 904 3 510 3 232 2 777 2 912 2 712 1 472 1 724 2 335 1 597

Depreciation 27 37 31 34 29 26 14 18 21 17
Profit after Tax 517 977 757 409 662 519 229 339 968 1 025
Equity Dividend % 105 100 90 85 80 75 65 65 65 55
Dividend Payout 290 279 257 225 212 191 161 187 187 158
Equity Share Capital 253 253 253 244 246 246 246 246 246 246
Reserves and Surplus 13 448 13 028 12 330 11 390 11 266 10 798 6 782 6 713 6 560 5 779
Net Worth 13 579 13 131 12 387 11 458 11 346 10 910 6 958 6 886 6 697 5 928
Total Assets 33 266 36 354 35 702 36 515 33 557 30 183 26 608 20 025 21 137 15 374
Market Capitalisation 15 539 9 306 10 726 8 496 7 681 9 625 14 280 18 537 8 684 30 169
Number of Employees (Core) 139 132 124 124 119 115 139 54 48 216

Key Indicators

Year ended March 31 2017 2016 2015 2014 2013 2012 2011 2010 2009 2008
EBDIT/Gross Turnover % 92 85 81 85 75 32 76 72 77 74
Net Profit Margin % 25 24 19 13 17 16 12 14 32 49
Earnings Per Share (`) 17 39 31 17 27 21 9 14 39 42
Book Value Per Share (`) 538 520 490 467 462 444 283 280 273 245
Debt : Equity Ratio 1.38:1 1.64:1 1.76:1 2:1 1.84:1 1.67:1 2.66:1 1.71:1 2:1 1.5:1

Net Worth (` in crore)

Dividend Payout (Excluding Tax) (` in crore) Total Assets (` in crore)

Book Value per Share (`)

5928

6697
6886

6958

10910

11346
11458

12387
13131 13579

5000

6500

8000

9500

11000

12500

14000

135
160 160 160

184
197

209
227

253
265

100

125

150

175

200

225

250

275

300

15374

21137

20025

26608 30183

33557

36515

35702

36354

33266

15000

20000

25000

30000

35000

40000

20
07

-0
8

20
08

-0
9

20
09

-1
0

20
10

-1
1

20
11

-1
2

20
12

-1
3

20
13

-1
4

20
14

-1
5

20
15

-1
6

20
16

-1
7

245
273 280 283

444
462 467

490
520 538

200

250

300

350

400

450

500

550

20
07

-0
8

20
07

-0
8

20
08

-0
9

20
08

-0
9

20
09

-1
0

20
09

-1
0

20
10

-1
1

20
10

-1
1

20
11

-1
2

20
11

-1
2

20
12

-1
3

20
12

-1
3

20
13

-1
4

20
13

-1
4

20
14

-1
5

20
14

-1
5

20
15

-1
6

20
15

-1
6

20
16

-1
7

20
16

-1
7

20
07

-0
8

20
08

-0
9

20
09

-1
0

20
10

-1
1

20
11

-1
2

20
12

-1
3

20
13

-1
4

20
14

-1
5

20
15

-1
6

20
16

-1
7

9

Reliance Capital Limited

Notice

Notice is hereby given that the 31st Annual General Meeting
of the Members of Reliance Capital Limited will be held on
Tuesday, September 26, 2017 at 10:00 A.M., at Birla Matushri
Sabhagar, 19, New Marine Lines, Mumbai 400 020, to transact
the following business:

Ordinary Business:

1.	 To consider and adopt:

	 a)	 the audited financial statement of the Company for the
financial year ended March 31, 2017 and the reports
of the Board of Directors and Auditors thereon. and

	 b)	 the audited consolidated financial statement of the
Company for the financial year ended March 31, 2017
and the report of the Auditors thereon.

2.	 To declare dividend on equity shares.

3.	 To appoint a Director in place of Shri Amitabh Jhunjhunwala
(DIN:00045174), who retires by rotation under the
provisions of the Companies Act, 2013 and being eligible,
offers himself for re-appointment.

4.	 To ratify the appointment of the Auditors and in this regard,
to consider and, if thought fit, to pass the following resolution
as an Ordinary Resolution:

	 “RESOLVED THAT pursuant to the provisions of Sections 139,
142 and other applicable provisions, if any, of the Companies
Act, 2013 (hereinafter referred to as the ‘Act’) (including
any statutory modifications(s) or re-enactment(s) thereof,
for the time being in force) and the relevant Rules there
under, as amended from time to time, the appointment
of M/s. Pathak H.D. & Associates, Chartered Accountants
(Firm Registration No. 107783W) who have been appointed
as the Auditors to hold office from the conclusion of the
30th Annual General Meeting for a term of five consecutive
years till the conclusion of the 35th Annual General Meeting,
and who have confirmed their eligibility for continuing their
appointment pursuant to Section 141 of the Act, as Statutory
Auditors of the Company be and is hereby ratified.”

5. 	 To appoint Auditors and to fix their remuneration and in this
regard, to consider and, if thought fit, to pass the following
resolution as an Ordinary Resolution:

	 “RESOLVED THAT pursuant to the provisions of Sections 139,
142 and other applicable provisions, if any, of the Companies
Act, 2013 (hereinafter referred to as the ‘Act’) (including
any statutory modifications(s) or re-enactment(s) thereof,
for the time being in force) and the relevant Rules there
under, as amended form time to time, M/s. Price Waterhouse
& Co Chartered Accountants LLP (Firm Registration No.
304026E/E300009), who have confirmed their eligibility
for the appointment pursuant to Section 141 of the Act,
as Statutory Auditors of the Company be and are hereby
appointed as the Statutory Auditors of the Company for
a term of five consecutive years, to hold office from the
conclusion of this Annual General Meeting until the conclusion
of the 36th Annual General Meeting subject to ratification of
their appointment by the members at every Annual General
Meeting held after this Annual General Meeting, until the
36th Annual General Meeting on such remuneration as may
be fixed by the Board of Directors.”

Special Business:

6.	 Adoption of new Articles of Association of the Company

	 To consider and, if thought fit, to pass the following resolution
as a Special Resolution:

	 “RESOLVED THAT pursuant to the provisions of Section 14
and other applicable provisions, if any, of the Companies
Act, 2013 (the “Act”) read with the Rules made thereunder
(including any statutory modification(s) or re-enactment(s)
thereof, for the time being in force), the draft regulations
contained in the Articles of Association be and are hereby
approved and adopted in substitution, and to the entire
exclusion, of the regulations contained in the existing
Articles of Association of the Company.

	 RESOLVED FURTHER THAT the Board of Directors be and
are hereby authorised to undertake all such acts, deeds,
matters and things as may be deemed necessary, proper,
desirable and expedient in its absolute discretion, for the
purpose of giving effect to this resolution and to settle any
question, difficulty or doubt that may arise in this regard
without requiring the Board to seek any further consent or
approval of the Members or otherwise to the end and intent
that they shall be deemed to have given their approval thereto
expressly by the authority of this resolution.”

7.	 Private Placement of Non-Convertible Debentures and/
or other Debt Securities

	 To consider and, if thought fit, to pass the following resolution
as a Special Resolution:

	 “RESOLVED THAT pursuant to the provisions of Sections 42,
71 and other applicable provisions, if any, of the Companies
Act, 2013 (the “Act”) read with the Rules made thereunder
(including any statutory modification(s) or re-enactment(s)
thereof, for the time being in force) and the provisions of the
Memorandum and Articles of Association of the Company,
the Securities and Exchange Board of India (SEBI) (Issue and
Listing of Debt Securities) Regulations, 2008, as amended,
and other applicable SEBI regulations and guidelines, and
subject to such other applicable laws, rules, regulations
and guidelines, approval of the Members of the Company
be and is hereby accorded to the Board of Directors of
the Company (hereinafter referred to as “the Board” which
term shall be deemed to include any committee which the
Board may constitute to exercise its powers, including the
powers conferred by this Resolution) for making offer(s)
or invitation(s) to subscribe to Secured / Unsecured /
Redeemable Non-Convertible Debentures (NCDs) including
but not limited to subordinated Debentures, bonds, and/or
other debt securities, etc., on a private placement basis, in
one or more tranches, within the overall borrowing limits of
the Company, as may be approved by the Members from
time to time.

	 RESOLVED FURTHER THAT for the purpose of giving effect
to this resolution, the Board/Committee be and is hereby
authorised to determine the terms of issue including the
class of investors to whom NCDs are to be issued, time of
issue, securities to be offered, the number of NCDs, tranches,
issue price, tenor, interest rate, premium / discount, listing
and to do all such acts and things and deal with all such

10

Reliance Capital Limited

Notice

matters and take all such steps as may be necessary and to
sign and execute any deeds / documents / undertakings /
agreements / papers / writings, as may be required in this
regard.”

8.	 Issue of securities to the Qualified Institutional Buyers

	 To consider and, if thought fit, to pass the following resolution
as a Special Resolution:

	 “(a)	 RESOLVED THAT pursuant to the provisions of Sections
23, 42, 62(1)(c) and other applicable provisions, if
any, of the Companies Act, 2013 (the “Act”) read with
the rules made thereunder, (including any statutory
modification(s) or re-enactment(s) thereof, for the time
being in force), applicable provisions of the Securities
and Exchange Board of India (Listing Obligations and
Disclosure Requirements) Regulations, 2015, Chapter
VIII and other applicable provisions of the Securities
and Exchange Board of India (Issue of Capital and
Disclosure Requirements) Regulations, 2009 (“SEBI
ICDR Regulations”), provisions of the Foreign Exchange
Management Act, 1999 and the Foreign Exchange
Management (Transfer or Issue of Security by a
Person Resident Outside India) Regulations, 2000 and
applicable provisions of other laws, rules, regulations and
guidelines and applicable provisions of the Memorandum
of Association and the Articles of Association of
the Company and subject to any approval, consent,
permission or sanction of the Central Government,
Securities and Exchange Board of India, Reserve Bank
of India, Foreign Investment Promotion Board and any
other appropriate authorities, institutions or bodies,
including stock exchanges where the securities of the
Company are currently listed (hereinafter collectively
referred to as the “Appropriate Authorities”) and subject
to such conditions as may be prescribed by any of them
while granting any such approval, consent, permission
and/or sanction (hereinafter referred to as the “Requisite
Approvals”), which may be agreed to by the board of
directors of the Company (hereinafter called the “Board”
which term shall include any duly constituted committee
of the Board), the Board be and is hereby authorized
to create, issue, offer and allot equity shares and/or
any other convertible securities, which are convertible
into equity shares on such date or dates as may be
determined by the Board but not later than 60 months
from the date of allotment or such other time period
as may be prescribed under law (collectively referred
to as “QIP Securities”), through qualified institutions
placement, on a private placement basis in accordance
with Section 42 of the Act to qualified institutional
buyers (“QIBs”) as defined in the SEBI ICDR Regulations,
whether or not such QIBs are members of the Company,
on the basis of placement document(s), at such time
or times in one or more tranches, at par or at such price
or prices including at a permissible discount or premium
to market price(s) in terms of applicable regulations
and on such terms and conditions and in such manner
as the Board may, at its absolute discretion determine,
in consultation with the lead managers, advisors and/

or other intermediaries appointed in this regard, for an
aggregate amount raised by issue of QIP Securities as
above shall not result in increase of the issued and
subscribed equity share capital of the Company by more
than 15 per cent of the then issued and subscribed
equity share capital of the Company.

	 (b) 	 RESOLVED FURTHER THAT in accordance with
Regulation 81 of the SEBI ICDR Regulations, the
“relevant date” for determination of applicable price
for the issue of the QIP Securities shall be: (i) in case
of allotment of equity shares, the date on which the
Board of the Company decides to open the proposed
issue, or (ii) in case of allotment of eligible convertible
securities, either the date on which the Board decides
to open the proposed issue or the date on which the
holders of the securities which are convertible into equity
shares at a later date, becomes entitled to apply for
equity shares.

	 (c) 	 RESOLVED FURTHER THAT in accordance with
Regulation 86 of the SEBI ICDR Regulations, a
minimum of 10% of the QIP Securities shall be
allotted to mutual funds and if mutual funds do not
subscribe to the aforesaid minimum percentage or part
thereof, such minimum portion or part thereof, may be
allotted to other QIBs and that no allotment shall be
made directly or indirectly to any QIB who is a promoter
or any person related to promoters of the Company.

	 (d) 	 RESOLVED FURTHER THAT the Board be and is hereby
authorised to issue and allot such number of equity
shares as may be required to be issued and allotted upon
conversion of any QIP Securities referred to in paragraph
(a) above or as may be necessary in accordance with
the terms of the offering, all such shares shall rank pari
passu with the then existing shares of the Company
in all respects, as may be provided under the terms of
the issue and in the offering document.

	 (e) 	 RESOLVED FURTHER THAT such of these QIP Securities
to be issued as are not subscribed may be disposed of by
the Board to such person or persons and in such manner
and on such terms as the Board may in its absolute
discretion think fit in accordance with the provisions of
law.

	 (f) 	 RESOLVED FURTHER THAT the issue to the holders
of the QIP Securities with equity shares underlying
such securities shall be, inter alia, subject to suitable
adjustment in the number of shares, the price and the
time period, etc., in the event of any change in the equity
capital structure of the Company consequent upon
capitalisation of profits (other than by way of dividend
on shares), rights issue of equity shares, consolidation
of its outstanding equity shares into smaller number of
shares, etc.

	 (g) 	 RESOLVED FURTHER THAT the Board may at its
absolute discretion offer discount of not more than
five per cent or such other discount as may be permitted
under the applicable regulations to the price of the QIP
Securities as determined in accordance with the SEBI
ICDR Regulations.

11

Reliance Capital Limited

Notice

	 (h) 	 RESOLVED FURTHER THAT the QIP Securities shall
be issued and allotted within twelve months from the
date of this resolution or such other time as may be
allowed under the SEBI ICDR Regulations and that no
subsequent qualified institutions placement shall be
made until the expiry of six months from the date of
the qualified institutions placement approved by way
of this resolution.

	 (i) 	 RESOLVED FURTHER THAT subject to the applicable
laws, for the purpose of giving effect to the issuance of
QIP Securities, the Board be and is hereby authorized
on behalf of the Company to do all such acts, deeds
and things thereof in its absolute discretion as it deems
necessary or desirable in connection with the issue of
the QIP Securities, including, without limitation to:
(i) decide the date for the opening and closing of the
issue of QIP Securities, including determining the form
and manner of the issue, issue structure, including the
class of investors to whom the QIP Securities are to
be issued and allotted, number of QIP Securities to be
allotted, issue price (including the premium or discount
to the floor price, as the case may be), face value, delivery
and execution of all contracts, agreements and all other
documents, deeds and instruments as may be required
or desirable in connection with the issue of QIP Securities
by the Company; (ii) finalisation of the allotment of
the QIP Securities on the basis of the subscriptions
received; (iii) finalisation of and arrangement for the
submission of the preliminary and final placement
document(s), and any amendments and supplements
thereto, with any applicable government and regulatory
authorities, institutions or bodies, as may be required;
(iv) approval of the preliminary and final offering circulars
or placement document (including amending, varying
or modifying the same, as may be considered desirable
or expedient) as finalised in consultation with the lead
manager(s)/ underwriter(s)/ advisor(s), in accordance
with all applicable rules, regulations and guidelines;
(v) appoint, in its absolute discretion, managers
(including lead managers), merchant bankers,
underwriters, guarantors, financial and/or legal advisors
and all other agencies, whether in India or abroad,
entering into or execution of all such agreements/
arrangements/ memorandum of understanding/
documents with any such agencies, in connection
with the proposed offering of the QIP Securities;
(vi) authorisation to any director or directors of the
Company or other officer or officers of the Company,
including by the grant of powers of attorney, to do such
acts, deeds and things as the authorised person in its
absolute discretion may deem necessary or desirable
in connection with the issue and allotment of the
QIP Securities; (vii) seeking, if required, the consent
of the Company’s lenders, parties with whom the
Company has entered into various commercial and
other agreements, all concerned government and
regulatory authorities in India or outside India and
any other consent that may be required in connection
with the issue and allotment of the QIP Securities; and
(viii) all such acts, deeds, matters and things as the

Board may, in its absolute discretion, consider necessary,
proper, expedient, desirable or appropriate for making
the said issue as aforesaid and to settle any question,
query, doubt or difficulty that may arise in this regard
including the power to allot under subscribed portion, if
any, in such manner and to such person(s) as the Board,
may deem fit and proper in its absolute discretion to be
most beneficial to the Company.

	 (j) 	 RESOLVED FURTHER THAT for the purpose aforesaid,
the Board be and is hereby authorised to settle all
questions, difficulties or doubts that may arise in regard
to the issue, offer and allotment of QIP Securities
and utilisation of the issue proceeds including but
without limitation to the creation of such mortgage/
hypothecation/ charge on the Company’s assets under
Section 180(1)(a) of the Act in respect of the aforesaid
QIP Securities either on pari passu basis or otherwise
or in the borrowing of loans as it may in its absolute
discretion deem fit without being required to seek any
further consent or approval of the members or otherwise
to the end and intent that the members shall be deemed
to have given their approval thereto expressly by the
authority of this resolution.

	 (k) 	 RESOLVED FURTHER THAT the Board shall have the
authority and power to accept any modifications in
the proposal as may be required or imposed by the
Appropriate Authorities at the time of according /
granting their approvals, consents, permissions and
sanctions to issue, allotment and listing thereof and as
may be agreed to by the Board.

	 (l) 	 RESOLVED FURTHER THAT the Board be and is hereby
authorised to delegate all or any of the powers herein
conferred to any Committee of Directors or any other
Officer(s)/Authorised Representative(s) of the Company
to give effect to this resolution.”

By Order of the Board of Directors

Atul Tandon
Company Secretary & Compliance Officer

Registered Office:
H Block, 1st Floor
Dhirubhai Ambani Knowledge City
Navi Mumbai 400 710
CIN : L65910MH1986PLC165645
Website: www.reliancecapital.co.in
April 27, 2017

Notes:

1.	 Statement pursuant to Section 102(1) of the Companies
Act, 2013, relating to the special business to be transacted
at the Annual General Meeting (the “Meeting”) is annexed
hereto.

2.	 A member entitled to attend and vote at the Meeting is
entitled to appoint a proxy to attend and vote on a poll,
instead of herself / himself and the proxy need not be a
member of the Company. The instrument appointing the
Proxy in order to be effective, should be deposited at the
Registered Office of the Company, duly completed and

12

Reliance Capital Limited

Notice

signed, not less than 48 hours before commencement of
the Meeting. A Proxy form is sent herewith.

3.	 A person can act as proxy on behalf of members not exceeding
fifty and holding in the aggregate not more than ten per cent
of the total share capital of the Company carrying voting
rights. However, a member holding more than ten per cent
of the total share capital of the Company carrying voting
rights may appoint a single person as proxy and such person
shall not act as proxy for any other shareholder. The holder
of proxy shall prove his identity at the time of attending the
Meeting.

4.	 Corporate members intending to send their authorised
representative(s) to attend the Meeting are requested to
send to the Company a certified true copy of their board
resolution authorising their representatives to attend and
vote on their behalf at the Meeting.

5.	 Members / Proxies are requested to bring their duly filled
attendance slip sent herewith along with their copy of the
annual report to the Meeting.

6.	 In case of joint holders attending the meeting, only such joint
holder who is higher in the order of names will be entitled
to vote.

7.	 Members who hold shares in electronic form are requested
to write their DP ID and Client ID numbers and those who
hold shares in physical form are requested to write their Folio
number in the attendance slip for attending the Meeting to
facilitate identification of membership at the Meeting.

8.	 Relevant documents referred to in the accompanying Notice
are open for inspection by the members at the Registered
Office of the Company on all working days, except Saturdays
between 11:00 A.M. and 1:00 P.M. up to the date of the
Meeting. The certificate from the Statutory Auditors of the
Company confirming the compliance of the Securities and
Exchange Board of India (Share Based Employee Benefits)
Regulations, 2014 with respect to the Company’s ESOS
Plans will be available for inspection at the Meeting.

9.	 a.	 The Company’s Register of Members and Transfer
Books will remain closed from Saturday, September
23, 2017 to Tuesday, September 26, 2017 (both days
inclusive) for the purpose of Annual General Meeting
and for determining the names of members eligible for
dividend, if declared, on equity shares for the year ended
March 31, 2017.

	 b. 	 The dividend on equity shares, as recommended by the
Board of Directors, if declared at the Meeting, will be
paid after the Meeting.

		 i. 	 all those equity shareholders, whose names
appear in the Register of Members as on
September 22, 2017; and

		 ii. 	 those whose names appear as beneficial owners
as on September 22, 2017 as furnished by
the National Securities Depository Limited and
Central Depository Services (India) Limited for
the purpose.

	 c. 	 Members may please note that the dividend warrants
shall be payable at par at the designated branches of
the Bank for an initial period of three months only.
Thereafter, the dividend warrants on revalidation shall
be payable only at limited centres / branches of the

said Bank. Members are therefore, requested to encash
dividend warrants within the initial validity period.

10.	 Members may please note that for shares in electronic form,
bank particulars registered against their depository accounts
will be used by the Company for payment of dividend.
Members are requested to intimate immediately any
change in their address or bank mandates to their Depository
Participants with whom they are maintaining their demat
accounts. The Company or its Registrar and Transfer Agent
cannot change bank particulars or bank mandates for shares
held in electronic form.

11.	 Members holding shares in physical form are requested to
advise any change of address or bank mandates immediately
to the Company / Registrar and Transfer Agent, Karvy
Computershare Private Limited.

12.	 Non-Resident Indian members are requested to inform Karvy
Computershare Private Limited immediately on:

	 a.	 the change in the residential status on return to India
for permanent settlement; and

	 b.	 the particulars of the bank account(s) maintained
in India with complete name, branch, account type,
account number and address of the bank, if not furnished
earlier.

13.	 Re-appointment of Director:

	 At the ensuing Annual General Meeting, Shri Amitabh
Jhunjhunwala Director of the Company retires by rotation
under the provisions of Companies Act, 2013 and being
eligible, offers himself for re-appointment.

	 The details pertaining to Shri Amitabh Jhunjhunwala pursuant
to the requirements of Regulation 36(3) of the Listing
Regulations are furnished in the Corporate Governance Report
forming part of this Annual Report.

14.	 Members are advised to refer to the section titled “Investor
Information” provided in this Annual Report.

15.	 Members are requested to fill in and submit online the
Feedback Form provided in the ‘Investor Relations’ section on
the Company’s website www.reliancecapital.co.in to aid the
Company in its constant endeavour to enhance the standards
of service to investors.

16.	 The Statement containing the salient features of the
balance sheet, the statement of profit and loss and auditors’
report on the Abridged Financial Statement, is sent to the
members, along with the Abridged Consolidated Financial
Statement. Any member interested in obtaining a copy of
the full Annual Report, may write to the Registrar and Transfer
Agent of the Company.

17.	 The Securities and Exchange Board of India (SEBI) has
mandated the submission of Permanent Account Number
(PAN) by every participant in securities market. Members
holding shares in electronic form are, therefore, requested to
submit their PAN to their Depository Participants with whom
they are maintaining their demat accounts. Members holding
shares in physical form can submit their PAN details to the
Company / Registrar and Transfer Agent.

18.	 Members can avail the facility of nomination in respect
of shares held by them in physical form pursuant to the
provisions of Section 72 of the Companies Act, 2013.
Members desiring to avail this facility may send their

13

Reliance Capital Limited

Item No. 6	 Adoption of new Articles of Association of the
Company.

The Articles of Association (AoA) of the Company as presently
in force are based on the Companies Act, 1956 and several
regulations in the existing AoA contain references to specific
sections of the Companies Act, 1956 and some regulations in
the existing AoA are no longer in conformity with the Companies
Act, 2013 (the “Act”) and needs alignment with the Act.

Accordingly, it is deemed appropriate that the existing AoA be
instead replaced in its entirety by new set of AoA to give effect
to the above.

In terms of provisions of Section 14 and other applicable
provisions of the Act read with the rules made thereunder,
adoption of new “AoA” requires approval of Members by way of
a special resolution.

The proposed new set of AoA is being uploaded on the
Company’s website, www.reliancecapital.co.in for perusal by
the shareholders. A copy of the same shall be given to the
shareholders upon receipt of a request for the same, in writing,
during the notice period and shall also be available for inspection
at the Registered Office of the Company during business hours
on all working days, excluding Saturdays between 11:00 a.m.
and 1:00 p.m. upto the date of passing of the above resolution
and copy will be made available for inspection in physical and
electronic form at the Registered Office of the Company. The
new set of AoA will also be available for inspection by members
at the Meeting.

None of the Directors, Key Managerial Personnel and their
relatives are concerned or interested, financially or otherwise, in

this resolution, except to the extent of their shareholding in the
Company, if any.

The Board recommends the Special resolution as set out at
Item No. 6 of the accompanying notice for the approval for the
Members.

Item No. 7	 Private Placement of Non-Convertible
Debentures and/or other Debt Securities.

As per the provisions of Section 42 of the Companies Act,
2013 (the “Act”) and its Rules thereunder, a Company offering
or making an invitation to subscribe to redeemable secured /
unsecured non-convertible debentures (NCD’s) on a private
placement basis is required to obtain the prior approval of the
Members by way of a Special Resolution. Such approval by a
Special Resolution can be obtained once a year for all the offers
and invitations for such NCD’s to be made during the year.

NCD’s including subordinated debentures, bonds, and/or other
debt securities, etc., issued on a private placement basis
constitute a significant source of borrowings for the Company.

It is proposed to offer or invite subscriptions for NCD’s including
subordinated debentures, bonds, and/or other debt securities,
etc., on private placement basis, in one or more tranches, within
the overall borrowing limits of the Company, as may be approved
by the Members from time to time, with authority to the Board
to determine the terms and conditions, including the issue price
of the NCD’s, interest, repayment, security or otherwise, as it
may deem expedient and to do all such acts, deeds, matters
and things in connection therewith and incidental thereto as
the Board in its absolute discretion deems fit, without being
required to seek any further consent or approval of the Members

Notice

Statement pursuant to Section 102 (1) of the Companies Act, 2013 to the accompanying Notice dated April 27, 2017.

nomination in the prescribed Form SH-13 duly filled in
to Karvy Computershare Private Limited, Karvy Selenium
Tower – B, Plot No. 31 & 32, Survey No. 116/22, 115/24,
115/25, Financial District, Nanakramguda, Hyderabad
500 032 or call on Toll free no.: 1800 4250 999; Tel.:
+91 40 6716 1500; Fax: +91 40 6716 1791/ E-mail:
rclinvestor@karvy.com. The prescribed form in this regard
may also be obtained from Karvy Computershare Private
Limited at the address mentioned above. Members holding
shares in electronic form are requested to contact their
Depository Participant directly for recording their nomination.

19.	 Members who hold shares in physical form, in multiple
folios, in identical names or joint holding in the same order
of names are requested to send the share certificates to the
Registrar and Transfer Agent for consolidation into a single
folio.

20.	 Members who have not registered their E-mail addresses
so far are requested to register their E-mail address so that
they can receive the Annual Report and other communications
from the Company electronically.

21.	 In compliance with the provisions of Section 108 of the
Companies Act, 2013 read with Rules made thereunder
and Regulation 44 of the Listing Regulations, the Company
is offering e-voting facility to all Members of the Company
through Notice dated April 27, 2017 (remote e-voting). A
person, whose name is recorded in the register of members
or in the register of beneficial owner (in case of electronic

shareholding) maintained by the depositories as on the
cut-off date i.e. September 19, 2017 only shall be
entitled to avail the facility of remote e-voting/voting.
Karvy Computershare Private Limited, our Registrar and
Transfer Agent will be facilitating remote e-voting to enable
the Members to cast their votes electronically. The
Members can cast their vote online from 10:00 A.M. on
September 22, 2017 to 5:00 P.M. on September 25, 2017.
The Members shall refer to the detailed procedure on remote
e-voting given in the e-voting instruction slip.

	 The facility for voting shall also be available at the meeting.
The members who have cast their votes by remote e-voting
prior to the meeting may also attend the meeting, but shall
not be entitled to cast their votes again at the meeting.

	 The Board of Directors have appointed Shri Anil Lohia, partner
or in his absence Shri Rinkit Kiran Uchat, Partner, M/s. Dayal
and Lohia, Chartered Accountants as the Scrutiniser to
scrutinise the voting process in a fair and transparent manner.
The Scrutiniser will submit his report to the Chairman after
completion of the scrutiny and the results of voting will be
announced after the meeting of the Company. Subject to
receipt of requisite number of votes, the resolutions shall
be deemed to be passed on the date of the meeting. The
result of the voting will be submitted to the Stock Exchanges,
where the shares of the Company are listed and posted on
the website of the Company at www.reliancecapital.co.in
and on the website of Karvy Computershare Private Limited.

14

Reliance Capital Limited

Statement pursuant to Section 102 (1) of the Companies Act, 2013 to the accompanying Notice dated April 27, 2017.

or otherwise to the end and intent that they shall be deemed
to have given their approval thereto expressly by the authority
of the Resolution. Accordingly, the approval of the members is
being sought by way of a Special Resolution under Section 42
and other applicable provisions, if any, of the Act and its rules
thereunder as set out in Item No. 7 appended to this notice.

None of the Directors, Key Managerial Personnel and their
relatives are concerned or interested, financially or otherwise, in
this resolution, except to the extent of their shareholding in the
Company, if any.

The Board accordingly recommends the Special Resolution set
out at Item No. 7 of the accompanying Notice for the approval
of the Members.

Item No. 8	 Issue of securities to the Qualified Institutional
Buyers.

The Company, in order to enhance its global competitiveness and
its ability to compete with the peer groups in the domestic and
international markets, needs to strengthen its financial position
and net worth by augmenting its long term resources.

In order to meet the requirements for the above purposes and
for general corporate purposes, as may be decided by the Board
from time to time, it is proposed to seek authorisation of the
members of the Company in favour of the Board of Directors
(“Board” or “Board of Directors” which expression for the purposes
of this resolution shall include any duly constituted committee
of Directors), without the need for any further approval from
the members, to undertake the proposed issue of securities
through qualified institutions placement on private placement
basis to qualified institutional buyers (“QIBs”), in accordance with
the provisions of Chapter VIII of the Securities and Exchange
Board of India (Issue of Capital and Disclosure Requirements)
Regulations, 2009, as amended (“SEBI ICDR Regulations”) and
other applicable laws, regulations, rules and guidelines, as set
out in the Special Resolution at Item No. 8 of the accompanying
Notice.

In view of above, the Board may, in one or more tranches, issue
and allot equity shares and/or any other convertible securities,
which are convertible into equity shares on such date(s) as may
be determined by the Board but not later than 60 months from
the date of allotment or such other time period as may be
prescribed under law (collectively referred to as “QIP Securities”)
to QIBs on a private placement basis. The proposed issue of QIP
Securities (“QIP”) shall be subject to the provisions of applicable
laws, including the SEBI ICDR Regulations, including in relation
to the pricing of the QIP Securities. The “Relevant Date” for
the determination of applicable price for the issue of the QIP
Securities shall be (a) in case of allotment of equity shares the
date of the meeting in which the Board of the Company decides
to open the proposed QIP, or (b) in case of allotment of eligible
convertible securities which are convertible into equity shares
at a later date, the date on which the Board decides to open
the proposed issue or the date on which the holders of such
securities becomes entitled to apply for equity shares, as the
case may be.

The pricing of the QIP Securities that may be issued shall be
determined subject to such price not being less than the floor
price calculated in accordance with Chapter VIII of the SEBI ICDR
Regulations (“QIP Floor Price”). Further, the Board may offer a

discount of not more than five per cent or such other percentage
as permitted on the QIP Floor Price calculated in accordance
with the pricing formula provided under SEBI ICDR Regulations.

For the reasons aforesaid, an enabling Special Resolution is
therefore proposed to be passed to give adequate flexibility and
discretion to the Board to finalise the terms of the QIP. The QIP
Securities issued pursuant to the offering would be listed on the
Indian stock exchanges.

The proposed issue of QIP Securities as above may be made in
one or more tranches such that the aggregate amount raised by
the issue of QIP Securities shall not exceed an aggregate amount
of the issued and subscribed equity share capital of the Company
by more than 15 per cent of the then issued and subscribed
equity shares of the Company as on the Relevant Date. The
proposed Special Resolution is only enabling in nature and the
Board may from, time to time, consider the extent, if any, to
which the QIP Securities may be issued.

The QIP Securities issued pursuant to the QIP, if necessary,
may be secured by way of mortgage / hypothecation of the
Company’s assets as may be finalised by the Board in consultation
with the Security Holders / Trustees in favour of Security Holders
/ Trustees for the holders of the said securities. The security that
may have to be created for the purposes of this issue, as above
may come within the purview of Section 180(1)(a) of the Act.
Necessary approval is also being sought by way of a Special
Resolution under Section 180(1)(a) of the Act.

Section 62(1)(c) of the Act provides, inter alia, that where
it is proposed to increase the subscribed share capital of the
Company by allotment of further shares, such further shares
shall be offered to the persons, who on the date of the offer
are holders of the equity shares of the Company, in proportion
to the capital paid-up on those shares as of that date unless
the members decide otherwise. The proposed special resolution
seeks the consent and authorisation of the members to the
Board of Directors to offer, issue and allot the QIP Securities,
in consultation with the lead managers, legal advisors and other
intermediaries, to any persons, whether or not they are members
of the Company.

None of the Directors, Key Managerial Personnel and their
relatives are concerned or interested, financially or otherwise, in
this resolution, except to the extent of their shareholding in the
Company, if any.

The Board accordingly recommends the Special Resolution set
out at Item No. 8 of the accompanying Notice for the approval
of the Members.

By Order of the Board of Directors

Atul Tandon
Company Secretary & Compliance Officer

Registered Office:
H Block, 1st Floor
Dhirubhai Ambani Knowledge City
Navi Mumbai 400 710
CIN : L65910MH1986PLC165645
Website: www.reliancecapital.co.in

April 27, 2017

15

Reliance Capital Limited

Dear Shareowners,

Your Directors have pleasure in presenting the 31st Annual Report and the audited financial statement for the financial year ended
March 31, 2017.

Financial Performance and State of Company’s Affairs
The standalone performance of the Company for the financial year ended March 31, 2017 is summarised below:
Particulars Financial Year ended

March 31, 2017
*Financial Year ended

March 31, 2016
(` in crore) (US$ in million**) (` in crore) (US$ in million**)

Total revenue 2 071 319 4 145 625
Profit before tax 517 80 1 176 177
Tax expense 98 15 199 30
Profit after tax 419 65 977 147
Add: Opening surplus in statement of w and loss 2 101 324 1 598 241
Profit available for appropriation 2 520 389 2 575 388
Transfer to statutory reserve fund 84 13 195 29

* 	 Previous year figures has been regrouped / reclassified wherever necessary. The figures for the previous year includes figures of
Commercial Finance Business of the Company demerged with Reliance Commercial Finance Limited and therefore to that extent
not strictly comparable to that of current year’s figures.

** 	 Exchange Rate ` 64.910 = US$ 1 as on March 31, 2017 (` 66.333 = US$1 as on March 31, 2016).

Dividend

Your Directors have recommended a dividend of ` 10.50
(105 per cent) per equity share each of ` 10 aggregating to
` 290 crore (inclusive of dividend tax) for the financial year
ended March 31, 2017, which, if approved at the ensuing
31st Annual General Meeting (AGM), will be paid to (i) all those
equity shareholders whose names appear in the Register of
Members as on September 22, 2017, and (ii) to those whose
names appear as beneficial owners, as on September 22, 2017
as furnished by the National Securities Depository Limited and
Central Depository Services (India) Limited for the purpose.

The Dividend payout as proposed is in accordance with the
Company’s policy of paying sustainable dividend linked to long
term performance, keeping in view of the capital needs of the
Company’s growth plans and desire to achieve optimal financing
of such plans through internal accruals. The Company’s Dividend
Distribution Policy forms part of this Annual Report.

Scheme of Arrangement

The Scheme of Arrangement under Sections 391 to 394 of the
Companies Act, 1956 (the ‘Scheme’) for demerger of Commercial
Finance Business of the Company to its wholly owned subsidiary
viz. Reliance Commercial Finance Limited has been sanctioned
by the Hon’ble High Court of Judicature at Bombay. The Scheme
has become effective on March 24, 2017 on filing with the
Registrar of Companies, Maharashtra at Mumbai with effect from
April 1, 2016 i.e. Appointed Date.

On the Scheme becoming effective on March 24, 2017, the
Company has positioned itself as a Core Investment Company
(CIC).

During the year under review, your Directors had approved the
Scheme of Arrangement under Sections 391 to 394 of the
Companies Act, 1956 (the ‘Scheme’) for demerger of Real
Estate Lending Business of the Company to its wholly owned
subsidiary viz. Reliance Home Finance Limited. The Appointed
Date for the Scheme is April 1, 2017. The Scheme is subject to
requisite approvals, including sanction of the National Company
Law Tribunal.

Management Discussion and Analysis
Management Discussion and Analysis Report for the year under
review as stipulated under Listing Regulations is presented in a
separate section forming part of this Annual Report.
Resources and Liquidity
The Company’s Net Worth as on March 31, 2017, stood at
` 13,822 crore. The Company has raised ` 19,557 crore during
the financial year 2016-17 by issuance of Commercial Paper,
Non-Convertible Debentures (NCDs) and other money market
instruments. The funds were deployed in providing commercial
finance and other business requirement. RCL’s debt equity ratio
as on March 31, 2017 stood at 1.38:1.
Deposits
The Company has neither accepted nor renewed any fixed
deposits during the year. There are no unclaimed deposits,
unclaimed / unpaid interest, refunds due to the deposit holders
or to be deposited to the Investor Education and Protection Fund
as on March 31, 2017.
Particulars of Loans, Guarantees or Investments
Pursuant to Section 186(11) of the Companies Act, 2013
(the “Act”) loans made, and acquisition of securities by a Non-
Banking Financial Company in the ordinary course of its business
are exempted from disclosure in the Annual Report.
Subsidiary and Associate companies
During the year under review, Reliance Capital Asset
Management (UK) Limited, Reliance Money Express Limited,
and Quant Capital Finance and Investments Private Limited
ceased to be subsidiaries of the Company. Quant Commodity
Broking Private Limited ceased to be a subsidiary and became
an associate of the Company.
The performance and financial position of the major subsidiary
companies are presented in Management Discussion and
Analysis Report forming part of this Annual Report. Also, a
report on the performance and financial position of each
of the subsidiary and associate companies as per the Act is
provided in the consolidated financial statement. The Policy for
determining material subsidiary companies may be accessed
on the Company’s website at http://www.reliancecapital.co.in/
pdf/Policy_for_Determining_Material_Subsidiary.pdf.

Directors’ Report

16

Reliance Capital Limited

Consolidated Financial Statement
The Audited Consolidated Financial Statement for the financial
year ended March 31, 2017, based on the financial statement
received from subsidiary and associate companies, as approved
by their respective Board of Directors have been prepared in
accordance with Accounting Standard (AS) - 21 on ‘Consolidated
Financial Statements’ read with AS-23 on ‘Accounting for
Investments in Associates’, notified under the Act, read with the
Accounting Standards Rules as applicable.
Directors
The Company has received declarations from all the Independent
Directors of the Company confirming that they meet the criteria
of Independence as prescribed under the Act and Listing
Regulations.
The details of programme for familiarization of Independent
Directors with the Company, nature of the industry in which the
Company operates and related matters are put up on the website
of the Company at the link http://www.reliancecapital.co.in/cg_
policies.html.
In terms of the provisions of the Companies Act, 2013,
Shri Amitabh Jhunjhunwala, Director of the Company, retires by
rotation and being eligible, offers himself for re-appointment at
the ensuing AGM.
A brief resume of Shri Amitabh Jhunjhunwala, along with
requisite details, as stipulated under Regulation 36 (3) of Listing
Regulations, is given in the section on Corporate Governance
Report forming part of this Annual Report.
Shri Soumen Ghosh ceased to be Executive Director & Group CEO
with effect from March 31, 2017. The Board place on record
its deep sense of appreciation for the invaluable contribution
made by Shri Soumen Ghosh during his tenure as Director of
the Company.
Key Managerial Personnel
During the year, Shri Atul Tandon was appointed as
Company Secretary & Compliance Officer with effect from
February 10, 2017. Shri V. R. Mohan upon superannuation
relinquished the office of President & Company Secretary of
the Company with effect from March 31, 2017.
Evaluation of Directors, Board and Committees
The Company has devised a policy for performance evaluation
of the individual directors, Board and its Committees, which
includes criteria for performance evaluation.
Pursuant to the provisions of the Act and Regulation 17(10)
of Listing Regulations, the Board has carried out an annual
performance evaluation of its own performance, the directors
individually as well as the evaluation of the working of the
Committees of the Board. The Board performance was evaluated
based on inputs received from all the Directors after considering
criteria such as Board composition and structure, effectiveness of
Board / Committee processes, and information provided to the
Board, etc. A separate meeting of the Independent Directors was
also held during the year for the evaluation of the performance
of non-independent Directors, performance of the Board as a
whole and that of the Chairman.
The Nomination and Remuneration Committee has also
reviewed the performance of the individual directors based on
their knowledge, level of preparation and effective participation
in meetings, understanding of their roles as directors, etc.

Policy on appointment and remuneration for Directors, Key
Managerial Personnel and Senior Management Employees

The Nomination and Remuneration Committee of the Board has
devised a policy for selection and appointment of Directors, Key
Managerial Personnel and Senior Management Employees and
their Remuneration. The Committee has formulated the criteria for
determining qualifications, positive attributes and independence
of a Director, which has been put up on the Company’s website.
The policy on the above is attached as Annexure - A.

Directors’ Responsibility Statement

Pursuant to the requirements under Section 134(5) of the Act
with respect to Directors’ Responsibility Statement, it is hereby
confirmed that:
i.	 In the preparation of the annual financial statement for

the financial year ended March 31, 2017, the applicable
Accounting Standards had been followed along with proper
explanation relating to material departures, if any;

ii.	 The Directors had 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 as
at March 31, 2017 and of the profit of the Company for
the year ended on that date;

iii.	 The Directors had 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;

iv.	 The Directors had prepared the annual financial statement
for the financial year ended March 31, 2017 on a ‘going
concern’ basis;

v.	 The Directors had laid down proper internal financial controls
to be followed by the Company and such financial controls
are adequate and are operating effectively; and

vi.	 The Directors had devised proper systems to ensure
compliance with the provisions of all applicable laws and
that such systems are adequate and operating effectively.

Contracts and Arrangements with Related Parties
All contracts/ arrangements/ transactions entered into/ by the
Company during the financial year under review with related
parties were on an arm’s length basis and in the ordinary course
of business. There were no materially significant related party
transactions made by the Company with Promoters, Directors,
Key Managerial Personnel or other designated persons, which
may have a potential conflict with the interest of the Company
at large.
All Related Party Transactions were placed before the Audit
Committee as also the Board for approval. Prior omnibus approval
of the Audit Committee was obtained for the transactions which
were of a repetitive nature. The transactions entered into
pursuant to the omnibus approval so granted were reviewed and
statements giving details of all related party transactions were
placed before the Audit Committee and the Board of Directors
for their approval on a quarterly basis. The policy on Related
Party Transactions as approved by the Board is uploaded on the
Company’s website at the link http://www.reliancecapital.co.in/
pdf/Policy_for_Related_Party_Transaction.pdf. Your Directors
draw attention of the members to Note No. 35 to the financial
statement which sets out related party disclosures.

Directors’ Report

17

Reliance Capital Limited

Material Changes and Commitments if any, affecting the
financial position of the Company
There were no material changes and commitments affecting the
financial position of the Company which have occurred between
the end of the financial year and the date of this report.
Meetings of the Board
A calendar of Meetings is prepared and circulated in advance to
the Directors. During the year, seven Board Meetings were held,
details of which are given in the Corporate Governance Report.
Audit Committee
The Audit Committee of the Board consists of Independent
Directors namely Shri Rajendra P. Chitale, Chairman,
Dr. Bidhubhusan Samal, Shri V. N. Kaul, Smt. Chhaya Virani
and Non-Independent Director Shri Amitabh Jhunjhunwala as
members. During the year, all the recommendations made by
the Audit Committee were accepted by the Board.
Auditors and Auditors’ Report
At the 30th Annual General Meeting of the members of the
Company held on September 27, 2016, the shareholders of
the Company had appointed M/s. Pathak H.D. & Associates,
Chartered Accountants as Auditors to hold office until the
conclusion of the 35th Annual General Meeting of the Company
to conduct statutory audit of the Company. Further, M/s. B S R &
Co. LLP, Chartered Accountants were appointed to hold office of
Auditors, till the conclusion of ensuing Annual General Meeting.
Pursuant to the provisions of Section 139 of the Companies
Act, 2013 (the “Act”) read with Rule 6 of Companies (Audit
and Auditors) Rules, 2014, M/s. B S R & Co. LLP, Chartered
Accountants, Statutory Auditors’ having completed their term
retires from the office of the Statutory Auditors. M/s. Price
Waterhouse & Co Chartered Accountants LLP, are proposed to
be appointed as joint Statutory Auditors in place of M/s. B S R &
Co. LLP, Chartered Accountants.
The Company has also received letters from M/s. Pathak H.D. &
Associates, Chartered Accountants, to ratify their appointment
and from M/s. Price Waterhouse & Co Chartered Accountants
LLP to the effect that their appointment, if made, is within the
prescribed limits under Section 141(3) of the Act and that they
are not disqualified from appointment as Statutory Auditors of
the Company.
Your Directors have therefore proposed to ratify the appointment
of M/s. Pathak H.D. & Associates, Chartered Accountants and
to appoint M/s. Price Waterhouse & Co Chartered Accountants
LLP, as Joint Statutory Auditors of the Company, subject to the
approval of the members at the ensuing AGM.
The observations and comments given by the Auditors in their
report read together with notes on financial statements are self
explanatory and hence do not call for any further comments
under Section 134 of the Act.
Secretarial Audit
Pursuant to the provisions of Section 204 of the Act and the
Companies (Appointment and Remuneration of Managerial
Personnel) Rules, 2014, the Board of Directors had appointed
Aashish K. Bhatt & Associates, Practicing Company Secretaries,
to undertake the Secretarial Audit of the Company. There is
no qualification, reservation or adverse remark made in their
Secretarial Audit Report. The Audit Report of the Secretarial
Auditor is attached as Annexure – B.
Extract of Annual Return
Extract of the Annual Return of the Company in form MGT-9 is
attached as Annexure - C.

Particulars of Employees and related disclosures

In terms of the provisions of Section 197 of the Act read with
Rule 5 of the Companies (Appointment and Remuneration of
Managerial Personnel) Rules, 2014, as amended, a statement
showing the names and other particulars of the employees
drawing remuneration in excess of the limits set out in the said
rules are provided in the Annexure to the Directors’ Report.
However, having regard to the provisions of Section 136 of
the Act, the Annual Report excluding the aforesaid information
is being sent to all the members of the Company and others
entitled thereto. The said information is available for inspection
at the registered office of the Company on all working days,
except Saturdays between 11:00 A.M. and 1:00 P.M. up to the
date of the Meeting and any member interested in obtaining the
same may write to the Company Secretary. Upon such request
the information shall be furnished.

Disclosures relating to the remuneration and other details
as required under Section 197(12) of the Act read with
Rule 5(1) of the Companies (Appointment and Remuneration of
Managerial Personnel) Rules, 2014, as amended, are provided
in Annexure - D.

Conservation of Energy, Technology Absorption and Foreign
Exchange Earnings and Outgo

The Company is a Non-Banking Financial Company and does not
involve in any manufacturing activity, most of the information
as required under Section 134(3)(m) of the Act read with
Rule 8 of the Companies (Accounts) Rules, 2014 are not
applicable. However, the information as applicable has been
given in Annexure – E forming part of this Report.

Corporate Governance

The Company has adopted “Reliance Group-Corporate
Governance Policies and Code of Conduct” which sets out the
systems, process and policies conforming to the international
standards. The report on Corporate Governance as stipulated
under Regulation 34(3) read with Para C of Schedule V of the
Listing Regulations is presented in separate section forming part
of this Annual Report.

A Certificate from the auditors of the Company M/s. Pathak
H.D. & Associates, Chartered Accountants and M/s. B S R &
Co. LLP, Chartered Accountants conforming compliance to the
conditions of Corporate Governance as stipulated under Para E of
Schedule V of the Listing Regulations, is enclosed to this Report.

Vigil Mechanism

In accordance with Section 177 of the Act and the Listing
Regulations, the Company has formulated a Vigil Mechanism
to address the genuine concerns, if any, of the directors and
employees. The details of the same have been stated in the
Report on Corporate Governance and the policy can be accessed
on the Company’s website.

Employees Stock Option Scheme

Employees Stock Option Scheme (ESOS 2015) was approved
and implemented by the Company and Options were granted to
the employees in accordance with guidelines applicable to ESOS.

The Nomination and Remuneration Committee of the Board
monitors the Scheme. The existing ESOS Scheme and Plans
are in compliance with the Securities and Exchange Board of
India (Share Based Employee Benefits) Regulations, 2014 (SEBI
Regulations).

Directors’ Report

18

Reliance Capital Limited

The applicable disclosures for ESOS 2015 as stipulated under the Companies (Share Capital and Debentures) Rules, 2014 as on
March 31, 2017 are given below:
Particulars ESOS 2015
a) Total Options granted 6 46 080 Options
b) Options vested 5 26 780 Options
c) Options exercised Nil
d) Total number of equity shares arising as a result of exercise of Option Nil
e) Options lapsed 1 15 780 Options
f) Exercise Price The options were granted at the market

price i.e. ` 396
g) Variation of terms of Options Nil
h) Money realized by exercise of Options Nil
i) Total number of Options in force at the end of the year 5 26 780 Options
j) Employee wise details of Options granted to:
	 i. 	 key managerial personnel
		 (a)	 Shri Amit Bapna - Chief Financial Officer 40 900 Options
		 (b)	 Shri Atul Tandon - Company Secretary & Compliance Officer 7 200 Options
	 ii. 	any other employee who receives a grant of options in any one year of option

amounting to five per cent or more of options granted during that year
Nil

	 iii. 	 identified employees who were granted option, during any one year, equal
to or exceeding one per cent of the issued capital (excluding outstanding
warrants and conversions) of the Company at the time of grant

Nil

The Company has received a certificate from the auditors of the Company that the ESOS 2015 has been implemented in accordance with the
SEBI Regulations and as per the resolution passed by the members of the Company authorising issuance of the said Options. The other details
as required under SEBI Regulations are disclosed on the Company’s website at www.reliancecapital.co.in/ESOS-Disclosure.aspx.

Risk Management
The Company has laid down a robust Risk Management
Policy, defining Risk profiles involving Strategic, Technological,
Operational, Financial, Organisational, Legal and Regulatory risks
within a well defined framework. The Risk Management Policy
acts as an enabler of growth for the Company by helping its
businesses to identify the inherent risks, assess, evaluate and
monitor these risks continuously and undertake effective steps
to manage these risks.
A Risk Management Committee (RMC) consisting of
Shri V. N. Kaul, Chairman and Smt. Chhaya Virani as member,
periodically reviews the robustness of the Risk Management
Policy. The periodical update on the risk management practices
and mitigation plan of the Company and subsidiaries are
presented to the Audit Committee and Board of Directors. The
Audit Committee and Board periodically review such updates
and findings and suggest areas where internal controls and risk
management practices can be improved.
Asset Liability Committee (ALCO) consisting of senior management
executives, monitors liquidity and interest rate risks of the
Company. The functioning of ALCO is reviewed by the RMC which
meets quarterly and reports to the Board of Directors.
Compliance with provisions of Sexual Harassment of Women at
workplace (Prevention, Prohibition and Redressal) Act, 2013
The Company is committed to uphold and maintain the dignity
of woman employees and it has in place a policy which provides
for protection against sexual harassment of women at work place
and for prevention and redressal of such complaints. During the
year no such complaints were received.
Corporate Social Responsibility
The Company has constituted Corporate Social Responsibility
Committee in compliance with the provisions of Section 135 of
the Act read with the Companies (Corporate Social Responsibility
Policy) Rules, 2014. The Corporate Social Responsibility
Committee has formulated a Corporate Social Responsibility
Policy (CSR policy) indicating the activities to be undertaken

by the Company. The CSR policy may be accessed on the
Company’s website at the link; http://www.reliancecapital.co.in/
pdf/Group_CSR_Policy_ Document.pdf.

The CSR Committee consists of Dr. Bidhubhusan Samal as
Chairman, Shri Amitabh Jhunjhunwala and Shri V. N. Kaul, as
members. The disclosures with respect to CSR activities is
given in Annexure - F.

Order, if any, passed by Regulators or Courts or Tribunals
No orders have been passed by the regulators or courts or tribunals
impacting the going concern status and the Company’s operations.

Internal Financial Controls and their adequacy
The Company has in place adequate internal financial controls
across the organization. The same is subject to review periodically
by the internal audit cell for its effectiveness. During the year,
such controls were tested and no reportable material weakness
in the design or operation were observed.

Business Responsibility Statement
Business Responsibility Report for the year under review as
stipulated under Listing Regulations is presented in the separate
section forming part of this Annual Report.

Acknowledgement
Your Directors would like to express their sincere appreciation
for the co-operation and assistance received from shareholders,
debenture holders, debenture trustee, bankers, financial
institutions, regulatory bodies and other business constituents
during the year under review. Your Directors also wish to place
on record their deep sense of appreciation for the commitment
displayed by all executives, officers and staff, resulting in the
successful performance of the Company during the year.

For and on behalf of the Board of Directors

Anil Dhirubhai Ambani
Chairman

Mumbai
April 27, 2017

Directors’ Report

19

Reliance Capital Limited

Annexure – A
Policy on appointment and remuneration for Directors, Key Managerial Personnel and Senior Management Employees

 1. 	 Introduction
	 1.1	 Reliance Capital Limited considers human resources as its invaluable assets. This policy aims to harmonise the aspirations of

the directors/ employees with the goals of the Company.
	 1.2 	Human capital is a strategic source of value creation. As part of our progressive HR philosophy, it is necessary to have in

place a comprehensive Compensation Policy, which is in line with the industry trend and is employee friendly.
2. 	 Objectives
	 2.1	 Ensuring that the quantum and composition of remuneration is reasonable and sufficient to attract, retain and motivate,

employees to run the Company successfully.
	 2.2 	Ensuring that relationship of remuneration to performance is clear and meets the performance benchmarks.
	 2.3 	Ensure that annual compensation review considers industry/ business outlook and strategies adopted by industry peers,

differentiates employees based on their performance/skill sets and also protects employees, particularly those in junior
cadre, against inflationary pressures.

	 2.4 	Retention of high performers at all levels and those playing critical roles.
3. 	 Scope
	 The Board has constituted the “Nomination and Remuneration Committee” in line with the requirements under the provisions of

the Companies Act, 2013. This Policy sets out the broad guiding principles for the Committee for recommending to the Board
the appointment and remuneration of the directors, key managerial personnel and senior managerial personnel of the Company.

4. 	 Definitions
	 4.1	 “Director” means a director appointed to the Board of the Company.
	 4.2	 “Key Managerial Personnel” means
		 (i) 	 the Chief Executive Officer or the Managing Director or the Manager;
		 (ii) 	 the Company Secretary;
		 (iii) 	 the Whole-time Director;
		 (iv) 	 the Chief Financial Officer; and
		 (v) 	 such other officer as may be prescribed under the Companies Act, 2013.
	 4.3	 ‘‘Senior Management’’ means personnel of the company who are members of its core management team excluding Board

of Directors, comprising of all members of management one level below the executive directors, if any.
5. 	 Policy
	 5.1	 Appointment of Directors/ Key Managerial / Senior Management personnel
		 The Nomination and Remuneration Committee, inter-alia, considers qualifications, positive attributes, areas of expertise and

number of Directorships and Memberships held in various committees of other companies by such persons for selection.
The Board considers the recommendation of the Committee’s and takes appropriate decisions. The Company also considers
the requirement of skills and effectiveness of persons contributing to the Company’s business and policy decisions.

	 5.2	 Remuneration to Directors/ Key Managerial Personnel
		 5.2.1	The remuneration of the Directors/ Managing Directors/ Whole-time Directors and Managers, etc. will be governed as per

provisions contained in the Companies Act, 2013 and rules made therein from time to time.
		 5.2.2 Non-Executive Directors shall be entitled to sitting fees for attending the meetings of the Board and the Committees thereof

as approved by the Board of Directors from time to time. The Non-Executive Directors shall also be entitled to profit related
Commission, if approved by the Board, in addition to the sitting fees.

		 5.2.3 The Board, on the recommendation of the Nomination and Remuneration Committee, shall review and approve the remuneration
payable to the Directors/ Key Managerial Personnel/ Senior Management Personnel of the Company within the overall limits, if
any, approved by the shareholders.

		 5.2.4 The remuneration structure shall include the following components:
			 (i) 	 Basic Pay
			 (ii) 	 Perquisites and Allowances
			 (iii) 	 Stock Options, if any.
			 (iv) 	 Commission (Applicable in case of Executive Directors/ Directors)
			 (v) 	 Retiral Benefits
			 (vi) 	 Performance Linked Incentives
		 5.2.5	The Annual Plan, Objectives, financial results of the Company shall be reviewed by the Nomination and Remuneration Committee

and performance incentives, increment, revision in remuneration, etc. will be proposed based on the achievements.
	 5.3 	Remuneration to other employees
		 Employees shall be assigned grades/bands according to their qualifications and work experience, competencies as well as

their roles and responsibilities in the organization. Individual remuneration shall be determined within the appropriate grade/
bands and shall be based on various factors such as job profile, skill sets, seniority, experience, performance and prevailing
remuneration levels for equivalent jobs.

6. 	 Retention Features as part of Compensation Package
	 Based on the organizational need for retaining performing employees and those in critical roles, certain retention features may

be rolled out as part of the overall compensation package. These may take form of Retention Bonuses (RBs), Special Monetary
Programs (SMPs), Long-term Incentives (LTIs), Employee Stock Options, etc.

7. 	 Modification and Amendment
	 The policy is subject to modification, amendment and alterations by the management at any time without assigning any reasons.

Directors’ Report

20

Reliance Capital Limited

Annexure - B
Form No. MR-3

Secretarial Audit Report
For the financial year ended March 31, 2017

[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]

Directors’ Report

To
The Members,
Reliance Capital Limited
H Block, 1st Floor,
Dhirubhai Ambani Knowledge City,
Navi Mumbai – 400 710

I have conducted the secretarial audit of the compliance of applicable statutory provisions and the adherence to good corporate
practices by Reliance Capital 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 our verification of the Company’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 March 31, 2017 complied with the statutory provisions listed hereunder and also that the Company has followed proper Board
- processes and have required 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 March 31, 2017, 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 bye-laws framed thereunder;

(iv)	 The Foreign Exchange Management Act, 1999 and the rules and regulations made thereunder for compliance in respect 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 (‘SEBI Act’) :-
	 (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 (Not applicable);
	 (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;
	 (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 (Not applicable);
	 (g)	 The Securities and Exchange Board of India (Delisting of Equity Shares) Regulations, 2009 (Not applicable); and
	 (h)	 The Securities and Exchange Board of India (Buy Back of Securities) Regulations, 1998 (Not applicable).
		 I have also examined compliance with applicable clauses of the following:

		 (i)	 Secretarial Standards issued by the Institute of the Company Secretaries of India for General Meetings, Board and
Committees Meetings (i.e. Audit Committee, Nomination and Remuneration Committee, Stakeholders Relationship
Committee, Corporate Social Responsibility Committee and Risk Management Committee); and

		 (ii)	 The Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015 and
Listing Agreements entered into by the Company with BSE Limited and National Stock Exchange of India Limited.

21

Reliance Capital Limited

Directors’ Report

	 During the period under review, the Company has complied with the provisions of the Act, Rules, Regulations Guidelines,
Standard etc. mentioned above.

	 I further report that, having regard to the compliance system prevailing in the Company and on examination of the relevant
documents and records in pursuance thereof, on test-check basis, the Company has complied with the following laws applicable
specifically to the Company:

	 (a)	 Reserve Bank of India Act, 1934 and its circulars, Master Circulars, notifications and its Directions as prescribed for NBFCs;
and

	 (b)	 Prevention of Money Laundering Act, 2002.

I further report that

The Board of Directors of the Company is duly constituted with proper balance of Executive Directors, Non – Executive Directors and
Independent Directors. The changes in the composition of the Board of Directors that took place during the year under review were
carried out in compliance with the provisions of the Act.

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

The decisions at Board Meetings and Committee Meetings are carried out and recorded in the minutes of the Board of Directors and
Committee of the Board accordingly.

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 audit period, the Company has undertaken event / action having a major bearing on the Company’s
affairs in pursuance of the above referred laws, rules, regulations, guidelines, standards, etc. referred to above viz.

a.	 The Scheme of Arrangement for demerger of its Commercial Finance Business (the ‘CF Business’) to Reliance Commercial Finance
Limited, a wholly-owned subsidiary has been sanctioned by the Hon’ble High Court of Judicature at Bombay. The Scheme has
become effective on March 24, 2017 on filing with Registrar of Companies, Maharashtra at Mumbai with effect from April 1,
2016;

b.	 The Company has positioned itself as a Core Investment Company (‘CIC’) on the Scheme of Demerger of CF Business becoming
effective on March 24, 2017;

c.	 The Board has granted approval for Scheme of Arrangement for demerger of its Real Estate Lending Business into Reliance Home
Finance Limited, a wholly-owned subsidiary;

d.	 The Company has issued and redeemed Non-Convertible Debentures; and

e.	 The Company has declared and paid dividend of ` 10/- per equity share.

For Aashish K. Bhatt & Associates
Company Secretaries
(ICSI Unique Code S2008MH100200)

Aashish Bhatt
Proprietor

ACS No.: 19639
COP No.: 7023

Date	 :	 April 27, 2017
Place	:	Mumbai

22

Reliance Capital Limited

Annexure - C
FORM NO. MGT – 9

EXTRACT OF ANNUAL RETURN
as on the financial year ended March 31, 2017

[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 L65910MH1986PLC165645
ii) Registration Date March 5, 1986
iii) Name of the Company Reliance Capital Limited
iv) Category / Sub-Category of the Company Public Company / NBFC
v) Address of the Registered Office and contact details H Block, 1st Floor

Dhirubhai Ambani Knowledge City
Navi Mumbai 400 710
Tel .: +91 22 3303 1000
Fax : +91 22 3303 6664
E-mail : rcl.investor@relianceada.com
Website: www.reliancecapital.co.in

vi) Whether listed company Yes
vii) Name, address and contact details of Registrar and Transfer

Agent, if any
Karvy Computershare Private Limited
Karvy Selenium Tower – B, Plot No. 31 & 32
Survey No. 116/22, 115/24, 115/25
Financial District, Nanakramguda
Hyderabad 500 032
Toll free no.: 1800 4250 999
Tel. : +91 40 6716 1500
Fax : +91 40 6716 1791
E-mail : rclinvestor@karvy.com
Website:www.karvy.com

II. Principal Business Activities of the Company

All the Business Activities contributing 10 per cent or more of the total turnover of the Company shall be stated:

Sl.
No.

Name and Description of main
Products / Services

NIC Code of the
Product / Service

% to total turnover
of the Company

1. Non-Banking Financial Services 649 100%

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

(1) Reliance Nippon Life Asset Management Limited
H Block, 1st Floor, Dhirubhai Ambani Knowledge City, Navi Mumbai 400 710,
Maharashtra

U65910MH1995PLC220793 Subsidiary 51.00 2(87)

(2) Reliance Asset Management (Singapore) Pte Limited
65, Chulia Street, #27-06/ 07/08 OCBC Centre, Singapore 049 513

N.A. Subsidiary 51.00 2(87)

(3) Reliance Asset Management (Mauritius) Limited
Suite 2005, Level 2, Alexander House, 35 Cybercity, Ebene, Republic of Mauritius

N.A. Subsidiary 51.00 2(87)

(4) Reliance Capital Pension Fund Limited
Reliance Centre, 7th Floor, South Wing, Off Western Express Highway, Santacruz
(East), Mumbai 400 055, Maharashtra

U66020MH2009PLC191340 Subsidiary 51.00 2(87)

(5) Reliance AIF Management Company Limited
Reliance Centre, 7th Floor, South Wing, Off Western Express Highway, Santacruz
(East), Mumbai 400 055, Maharashtra

U74999MH2000PLC127497 Subsidiary 51.00 2(87)

(6) Reliance Capital Trustee Co. Limited
H Block, 1st Floor, Dhirubhai Ambani Knowledge City, Navi Mumbai 400 710,
Maharashtra

U65910MH1995PLC220528 Subsidiary 100.00 2(87)

(7) Reliance General Insurance Company Limited
H Block, 1st Floor, Dhirubhai Ambani Knowledge City, Navi Mumbai 400 710,
Maharashtra

U66603MH2000PLC128300 Subsidiary 100.00 2(87)

Directors’ Report

23

Reliance Capital Limited

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

(8) Reliance Nippon Life Insurance Company Limited
H Block, 1st Floor, Dhirubhai Ambani Knowledge City, Navi Mumbai 400 710,
Maharashtra

U66010MH2001PLC167089 Subsidiary 51.00 2(87)

(9) Reliance Commercial Finance Limited
Reliance Centre, 6th Floor, South Wing, Off Western Express Highway, Santacruz
(East), Mumbai 400 055, Maharashtra

U66010MH2000PLC128301 Subsidiary 100.00 2(87)

(10) Reliance Money Precious Metals Private Limited
7th Floor, B-Wing, Trade World, Kamala Mills Compound, S. B. Marg, Lower Parel,
Mumbai 400 013, Maharashtra

U74999MH2006PTC165070 Subsidiary 100.00 2(87)

(11) Reliance Home Finance Limited
Reliance Centre, 6th Floor, South Wing, Off Western Express Highway, Santacruz
(East), Mumbai 400 055, Maharashtra

U67190MH2008PLC183216 Subsidiary 100.00 2(87)

(12) Reliance Securities Limited
11th Floor, R-Tech IT Park, Western Express Highway, Goregaon (East), Mumbai
400 063, Maharashtra

U65990MH2005PLC154052 Subsidiary 100.00 2(87)

(13) Reliance Commodities Limited
11th Floor, R-Tech IT Park, Western Express Highway, Goregaon (East), Mumbai
400 063, Maharashtra

U51100MH2005PLC154611 Subsidiary 100.00 2(87)

(14) Reliance Financial Limited
7th Floor, ‘B’-Wing, Trade World, Kamala Mills Compound, S. B. Marg, Lower Parel,
Mumbai 400 013, Maharashtra

U65990MH2005PLC155675 Subsidiary 100.00 2(87)

(15) Reliance Wealth Management Limited
7th Floor, ‘B’ Wing, Trade World, Kamala Mills Compound, S. B. Marg, Lower Parel,
Mumbai 400 013, Maharashtra

U65999MH2009PLC189285 Subsidiary 100.00 2(87)

(16) Reliance Money Solutions Private Limited
7th Floor, ‘B’-Wing, Trade World, Kamala Mills Compound, S. B. Marg, Lower Parel,
Mumbai 400 013, Maharashtra

U72900MH2000PTC128384 Subsidiary 100.00 2(87)

(17) Reliance Exchangenext Limited (RExL)
7th Floor, ‘B’-Wing, Trade World, Kamala Mills Compound, S. B. Marg, Lower Parel,
Mumbai 400 013, Maharashtra

U72900MH2000PLC127630 Subsidiary 100.00 2(87)

(18) Reliance Corporate Advisory Services Limited
Kamala Mills Compound, Trade World, B Wing, 7th Floor, S. B. Marg, Lower Parel,
Mumbai 400 013, Maharashtra

U74990MH2009PLC189525 Subsidiary 100.00 2(87)

(19) Reliance Capital AIF Trustee Company Private Limited
Reliance Centre, 7th Floor South Wing, Off Western Express Highway, Santacruz
(East), Mumbai 400 055, Maharashtra

U74999MH2006PTC164793 Subsidiary 100.00 2(87)

(20) Quant Capital Private Limited
612-617, 6th Floor, Maker Chambers IV, Nariman Point, Mumbai 400 021,
Maharashtra

U67120MH2007PTC176440 Subsidiary 74.00 2(87)

(21) Quant Broking Private Limited
612, 6th Floor, Maker Chambers IV, Nariman Point, Mumbai 400 021,
Maharashtra

U67110MH2007PTC291657 Subsidiary 74.00 2(87)

(22) Quant Securities Private Limited
612, 6th Floor, Maker Chambers IV, Nariman Point, Mumbai 400 021,
Maharashtra

U65993MH2007PTC290204 Subsidiary 74.00 2(87)

(23) Quant Investment Services Private Limited
Quant Capital 612, 6th Floor, Maker Chamber IV, Nariman Point,
Mumbai 400 021, Maharashtra

U74999MH2011PTC289416 Subsidiary 74.00 2(87)

(24) Quant Commodity Broking Private Limited
612, 6th Floor, Maker Chambers IV, Nariman Point, Mumbai 400 021,
Maharashtra

U67190MH2009PTC291658 Associate 33.75 2(6)

(25) Ammolite Holdings Limited
Templar House, Don Road, St. Helier, Jersey, JE1 2TR, Channel Islands

N.A. Associate 50.00 2(6)

(26) Reliance Asset Reconstruction Company Limited
Reliance Centre, North Wing, 6th Floor, Off Western Express Highway, Santacruz,
Mumbai 400 055, Maharashtra

U45200MH2006PLC161190 Associate 49.00 2(6)

(27) Indian Commodity Exchange Limited (ICEX)
Dev House, 260-261, Tribhuwan Complex, Ishwar Nagar, New Friends Colony
(W), New Delhi 110 065

U67120DL2008PLC182140 Associate 26.00
(RExL holds

26% in ICEX)

2(6)

Directors’ Report

24

Reliance Capital Limited

IV.	 Shareholding Pattern (Equity Share Capital Breakup as percentage of Total Equity)
i)	 Category wise Shareholding

Category of Shareholders No. of Shares held at the beginning of the year
(April 1, 2016)

No. of Shares held at the end of the year
(March 31, 2017)

%
Change
during

the year
Demat Physical Total % of

Total
Shares

Demat Physical Total % of
Total

Shares
A.	 Promoters
(1)	 Indian
a)	 Individual/HUF 11 66 014 - 11 66 014 0.46 11 66 014 - 11 66 014 0.46 -
b)	 Central Govt. - - - - - - - - -
c)	 State Govt.(s) - - - - - - - - -
d)	 Bodies Corporate 13 02 16 289 - 13 02 16 289 51.54 13 02 16 289 - 13 02 16 289 51.54 -
e)	 Banks / FI - - - - - - - - -
f)	 Any Other…. - - - - - - - - -
Sub-Total (A)(1): 13 13 82 303 - 13 13 82 303 52.01 13 13 82 303 - 13 13 82 303 52.01 -
(2)	 Foreign
a)	 NRIs - Individuals - - - - - - - - -
b)	 Other - Individuals - - - - - - - - -
c)	 Bodies Corporate - - - - - - - - -
d)	 Banks / FI - - - - - - - - -
e)	 Any Other…. - - - - - - - - -
Sub-Total (A)(2): - - - - - - - - -
Total Shareholding of
Promoters (A) =(A)(1)+(A)(2)

13 13 82 303 - 13 13 82 303 52.01 13 13 82 303 - 13 13 82 303 52.01 -

B.	 Public Shareholding
(1)	 Institutions
a)	 Mutual Funds / UTI 1 25 17 776 27 662 1 25 45 438 4.97 1 24 73 629 27 661 1 25 01 290 4.95 -0.02
b)	 Banks / FI 74 59 685 14 321 74 74 006 2.96 73 09 544 14 201 73 23 745 2.90 -0.06
c)	 Central Govt. 35 994 40 239 76 233 0.03 30 957 40 234 71 191 0.03 -
d)	 State Govt(s) - - - - - - - - -
e)	 Venture Capital Funds - - - - - - - - -
f)	 Insurance Companies 1 07 91 939 143 1 07 92 082 4.27 1 08 42 189 143 1 08 42 332 4.29 0.02
g)	 FIIs/FPIs 4 15 46 031 5 774 4 15 51 805 16.45 4 41 81 776 5 745 4 41 87 521 17.49 1.04
h)	� Foreign Venture Capital

Funds
- - - - - - - - -

i)	 Any Other - - - - - - - - -
Sub-Total (B)(1): 7 23 51 425 88 139 7 24 39 564 28.67 7 48 38 095 87 984 7 49 26 079 29.66 0.98
(2)	 Non-Institutions
a)	 Bodies Corporate
i)	 Indian 62 65 798 80 624 63 46 422 2.51 57 90 704 78 730 58 69 434 2.32 -0.19
ii)	 Overseas 4 819 1 503 6 322 0.00 4 774 1 503 6 277 - -
b)	 Individuals
i. 	� Individual shareholders

holding nominal share
capital up to `1 lac

3 04 87 353 44 95 468 3 49 82 821 13.85 2 71 57 285 43 64 816 3 15 22 101 12.48 -1.37

ii.	� Individual shareholders
holding nominal share
capital in excess of `1 lac

39 57 662 22 500 39 80 162 1.58 42 12 103 22 500 42 34 603 1.68 0.10

c)	 Others (specify)
i)	 NRI 11 07 573 1 65 824 12 73 397 0.50 14 58 046 1 57 790 16 15 836 0.64 0.14
Sub-Total(B)(2): 4 18 23 205 47 65 919 4 65 89 124 18.44 3 86 22 912 46 25 339 4 32 48 251 17.12 -1.32
Total Public Shareholding
(B)=(B)(1)+(B)(2)

11 41 74 630 48 54 058 11 90 28 688 47.12 11 34 61 007 47 13 323 11 81 74 330 46.77 -0.34

TOTAL (A) + (B) 24 55 56 933 48 54 058 25 04 10 991 99.12 24 48 43 310 47 13 323 24 95 56 633 98.78 -0.34
C.	� Shares held by Custodian

for GDRs
6 21 809 - 6 21 809 0.25 14 76 167 - 14 76 167 0.58 0.34

D.	 ESOS Trust 16 00 000 - 16 00 000 0.63 16 00 000 - 16 00 000 0.63 -
Grand Total (A+B+C+D) 24 77 78 742 48 54 058 25 26 32 800 100.00 24 79 19 477 47 13 323 25 26 32 800 100.00 -

Directors’ Report

25

Reliance Capital Limited

ii)	 Shareholding of Promoters

Sl.
No.

Shareholders Name

Shareholding at the beginning of the year
(April 1, 2016)

Shareholding at the end of the year
(March 31, 2017)

% change
in share-
holding

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 Reliance Inceptum Private Limited 9 77 14 206 38.68 12.27 9 77 14 206 38.68 18.21 -
2 Reliance Infrastructure Consulting &

Engineers Private Limited
2 79 75 633 11.07 5.15 2 79 75 633 11.07 0.40 -

3 Crest Logistics and Engineers Private
Limited

32 50 000 1.29 - 32 50 000 1.29 - -

4 Reliance Infrastructure Management
Private Limited

7 00 000 0.28 - 7 00 000 0.28 - -

5 Reliance Innoventures Private Limited 5 76 450 0.23 - 5 76 450 0.23 - -
6 Smt. Kokila D. Ambani (*) 5 45 157 0.22 - 5 45 157 0.22 - -
7 Shri Anil D. Ambani 2 73 891 0.11 - 2 73 891 0.11 - -
8 Smt. Tina A. Ambani 2 63 474 0.10 - 2 63 474 0.10 - -
9 Shri Jai Anmol A. Ambani 83 487 0.03 - 83 487 0.03 - -
10 Shri Jai Anshul A. Ambani 5 - - 5 - - -

Total 13 13 82 303 52.01 17.42 13 13 82 303 52.01 18.60 -
(*) As per disclosure, pursuant to Regulation 30(2) of the Securities and Exchange Board of India (Substantial Acquisition of Shares and Takeovers) Regulations, 2011
received from the Promoters alongwith Persons Acting/deemed to be Acting in Concert, 17,00,000 (0.67%) equity shares purchased by the discretionary Portfolio
Manager of Smt. Kokila D. Ambani under the Portfolio Management Scheme (PMS) have been credited to a separate Demat Account specifically opened for PMS
purpose as per the SEBI requirements. No voting or other rights/interest is held on those shares, except the economic interest in PMS. This is disclosed by way of an
abundant caution.
iii) 	 Change in Promoters’ Shareholding (please specify, if there is no change)

Sl.
No.

 Shareholding at the
beginning of the year

Cumulative Shareholding
during the year

No. of Shares % of total
shares of the

Company

No. of Shares % of total
shares of the

Company
1. At the beginning of the year

There is no change in the Shareholding of Promoters.
2. Date wise Increase / Decrease in Promoters Share holding

during the year specifying the reasons for increase / decrease
(e.g. allotment / transfer / bonus/ sweat equity etc):

3. At the end of the year

iv) 	 Shareholding Pattern of Top Ten Shareholders (other than Directors, Promoters and Holders of GDRs and ADRs)

Sl.
No.

For Each of the Top 10 Shareholders Shareholding at the
beginning of the year

(April 1, 2016)

Increase /
Decrease

Shareholding at the
end of the year

(March 31, 2017)
 No. of
Shares

 % to total
shares of the

Company

 No. of
Shares

 No. of
Shares

 % to total
shares of the

Company
1 Life Insurance Corporation of India 1 05 12 400 4.16 - 103 1 05 12 297 4.16
2 Sumitomo Mitsui Trust Bank Limited 70 00 000 2.77 - 70 00 000 2.77
3 Birla Sun Life Trustee Company Private Limited 21 21 509 0.84 27 76 500 48 98 009 1.94
4 Reliance Capital Trustee Co. Limited 40 59 315 1.61 1 674 40 60 989 1.61
5 Valiant Mauritius Partners Offshore Limited 36 41 288 1.44 - 2 27 159 34 14 129 1.35
6 Morgan Stanley Mauritius Company Limited 25 25 438 1.00 7 99 752 33 25 190 1.32
7 Valiant Mauritius Partners Limited 29 79 236 1.18 - 4 02 841 25 76 395 1.02
8 Vanguard Emerging Markets Stock Index Fund,

A Series of Vanguard International Equity Index Fund
 19 97 162 0.79 2 73 647 22 70 809 0.90

9 California Public Employees' Retirement System 1 73 819 0.07 18 70 696 20 44 515 0.81
10 Causeway Emerging Markets Fund - - 18 45 483 18 45 483 0.73
11 Dimensional Emerging Markets Value Fund 18 00 667 0.71 36 222 18 36 889 0.73

Note: The date wise increase or decrease in shareholding of the top ten shareholders is available on the ‘Investor Relations’ section of the
website of the Company at www.reliancecapital.co.in.

Directors’ Report

26

Reliance Capital Limited

v) 	 Shareholding of Directors and Key Managerial Personnel (KMPs)
1.	 Shri Anil D. Ambani, Chairman of the Company holds 2,73,891 (0.11%) equity shares and Shri Jai Anmol Ambani, Executive

Director of the Company holds 83,487 (0.03%) equity shares at the beginning and end of the year.
2.	 Shri Amitabh Jhunjhunwala, Shri Rajendra P. Chitale, Dr. Bidhubhusan Samal, Shri V. N. Kaul and Smt. Chhaya Virani, Directors of

the Company hold nil shares at the beginning and end of the year.
3.	 The KMPs of the Company i.e. Shri Amit Bapna, CFO hold nil share and Shri Atul Tandon, Company Secretary & Compliance

Officer, hold 2 shares at the date of appointment and at end of the year.
V.	 INDEBTEDNESS
	 Indebtedness of the Company including interest outstanding/accrued but not due for payment	 (` in crore)

Secured Loans
excluding deposits

Unsecured
Loans

Deposits Total
Indebtedness

Indebtedness at the beginning of the financial year
i.	 Principal Amount 16 987 4 510 - 21 497
ii.	 Interest due but not paid - - - -
iii.	 Interest accrued but not due 546 107 - 653
Total (i+ii+iii) 17 533 4 617 - 22 150
Change in Indebtedness during the financial year
Transferred under Demerger 8 779 3 087
Additions 6 562 12 995 - 19 557
Reduction 942 9 610 - 10 552
Net Change (3 159) (298) - 9 005
Indebtedness at the end of the financial year
i.	 Principal Amount 13 828 4 808 - 18 636
ii.	 Interest due but not paid - - - -
iii.	 Interest accrued but not due 644 99 - 743
Total (i+ii+iii) 14 472 4 907 - 19 379

VI.	 Remuneration of Directors and Key Managerial Personnel
(A)	 Remuneration to Managing Director, Whole-time Directors and/or Manager:	 (` in lakh)

Sr.
No.

Particulars of Remuneration Shri Jai Anmol Ambani
Executive Director*

Shri Soumen Ghosh
Executive Director & Group

CEO
1 Gross Salary

a)	 Salary as per provisions contained in section 17(1) of
the Income-tax Act, 1961

61.33 794.51

b)	 Value of perquisites u/s 17(2) Income-tax Act, 1961 - 0.40
c)	� Profits in lieu of salary under section 17(3) Income-

tax Act, 1961
- -

2 Stock Option (Number of Options) - -
3 Sweat Equity - -
4 Commission - -
5 Others, please specify - 20.17

Total (A) 61.33 815.08
Ceiling as per the Act 5 563

* Shri Jai Anmol Ambani was paid sitting fees of ` 40,000 for attending the board meeting held on September 13, 2016.

(B) 	 Remuneration to other Directors:	 (` in lakh)

Sr.
No.

Particulars of
Remuneration

Name of Director Total Amount

1.	� Independent
Directors

Shri Rajendra
P. Chitale

Dr.
Bidhubhusan

Samal

Shri V. N.
Kaul

Smt. Chhaya
Virani

l 	Fee for attending board/
committee meetings

6.00 8.40 7.20 8.40 30.00

l Commission 15.00 15.00 15.00 15.00 60.00
l Others, please specify - - - - -
Total (1) 21.00 23.40 22.20 23.40 90.00

Directors’ Report

27

Reliance Capital Limited

Sr.
No.

Particulars of
Remuneration

Name of Director Total Amount

2.	� Other Non-
Executive
Directors

Shri Anil D.
Ambani

Shri Amitabh
Jhunjhunwala

l 	Fee for attending board/
committee meetings

2.40 7.20 9.60

l Commission - - -
l Others, please specify - - -
Total (2) 2.40 7.20 9.60
Total (B) = (1 + 2) 23.40 30.60 22.20 23.40 99.60
Total Managerial
Remuneration (A+B)

914.68

Overall Ceiling as per the Act 5 563

(C) 	 Remuneration to key managerial personnel other than MD / Manager / WTD	 (` in lakh)

Sr.
No.

Particulars of Remuneration Key Managerial Personnel

Shri Amit Bapna
Chief Financial Officer

Shri V. R. Mohan
President &

Company Secretary

Shri Atul Tandon
Company Secretary &

Compliance Officer

1 Gross Salary

a)	 Salary as per provisions contained in section 17(1)
of the Income-tax Act, 1961 255.39 77.46 9.17

b)	 Value of perquisites u/s 17(2) Income-tax Act,
1961 0.40 0.65 0.03

c)	 Profits in lieu of salary under section 17(3) Income-
tax Act, 1961 - - -

2 Stock Option (Number of Options) 40 900 Options - 7 200 Options

3 Sweat Equity - - -

4 Commission - - -

5 Others - 7.40 -

Total 255.79 85.51 9.20

VII.	 PENALTIES / PUNISHMENT / COMPOUNDING OF OFFENCES:
	 There were no penalties, punishment or compounding of offences to the Company, directors and officers of the Company during

the year ended March 31, 2017.

Directors’ Report

(` in lakh)

28

Reliance Capital Limited

Annexure – D
Details pertaining to remuneration as required under Section 197(12) of the Companies Act, 2013 read with Rule 5(1) of the
Companies (Appointment and Remuneration of Managerial Personnel) Rules, 2014
The Company has appointed Executive Director, Chief Financial Officer and Company Secretary as on March 31, 2017.
Non-Executive Directors are paid remuneration only by way of sitting fees for attending the Board / Committee meetings and
commission as approved by the shareholders. Hence the ratio and comparison is not provided for Non-Executive Directors.
Sr.
No.

Requirement Disclosure

 (i) The ratio of the remuneration of each director to the
median remuneration of the employees of the Company
for the financial year.

: The ratio of remuneration of the Executive Director to the
median remuneration of the employee is 4.

(ii) The percentage increase in remuneration of each director, CEO, CFO, Company Secretary, Manager, if any, in the Financial Year:

Name of KMPs Percentage
increase in

remuneration
in the Financial
year 2016-17

Ratio of
remuneration of
each KMP / to

median remuneration
of employees

Shri Jai Anmol Ambani, Executive Director (w.e.f. 27-09-2016) Not Applicable 4
Shri Soumen Ghosh, Executive Director & Group CEO (upto 31-03-2017) Nil 48
Shri Amit Bapna, Chief Financial Officer Nil 15
Shri V. R. Mohan, President & Company Secretary (upto 31-03-2017) 6 5
Shri Atul Tandon, Company Secretary & Compliance Officer (w.e.f. 10-02-2017) Not Applicable 1

(iii) The percentage increase in the median remuneration of
employees in the Financial Year.

: The percentage increase in the median remuneration of
employees in the financial year 2016-17 was 11.19 per cent.

(iv) Number of permanent employees on the rolls of Company. : 138
(v) Average percentile increase already made in the salaries

of employees other than the managerial personnel in the
last financial year and its comparison with the percentile
increase in the managerial remuneration and justification
thereof and point out if there are any exceptional
circumstances for increase in the managerial remuneration.

: The average 7.13 per cent increase has been made in the
salaries of employees other than the managerial personnel in
financial year 2016-17, whereas increase in the remuneration
of Key Managerial Personnel was in the range of 0 to 6
per cent.

(vi) Affirmation that the remuneration is as per the
remuneration policy of the Company.

: Yes

Directors’ Report

Annexure – E
(a)	 Conservation of Energy:

The steps taken or impact on conservation of energy : The Company requires energy for its operations and the Company
is making all efforts to conserve energy by monitoring energy
costs and periodically reviews of the consumption of energy. It
also takes appropriate steps to reduce the consumption through
efficiency in usage and timely maintenance / installation /
upgradation of energy saving devices.

The steps taken by the Company for utilizing alternate
sources of energy
The capital investment on energy conservation
equipments

(b)	 Technology Absorption, Adoption and Innovation:
(i)	 The efforts made towards technology absorption : The Company uses latest technology and equipments into

the business. Further the Company is not engaged in any
manufacturing activities.

(ii)	� The benefits derived like product improvement,
cost reduction, product development or import
substitution

(iii)	� In case of imported technology (imported during
the last three years reckoned from the beginning of
the financial year)

	 (a)	 The details of technology imported
	 (b)	 The year of import
	 (c)	 Whether technology been fully absorbed?
	 (d)	 If not fully absorbed, areas where absorption

has not taken place, and the reasons thereof.
(iv)	 The expenditure incurred on Research and

development
: The Company has not spent any amount towards research and

developmental activities and has been active in harnessing and
tapping the latest and the best technology in the industry.

(c)	 Total foreign exchange earnings and outgo:

a. 	 Total Foreign Exchange earnings : Nil
b. 	 Total Foreign Exchange outgo : ` 4 crore

29

Reliance Capital Limited

Annexure – F

Annual Report on Corporate Social Responsibility (CSR) activities for the financial year 2016-17
1.	 �A brief outline of the Company’s CSR policy, including overview of projects or programmes proposed to be undertaken and

a reference to the web-link to the CSR policy and projects or programmes:
	 The Company has a robust CSR Policy at group level. As per the said policy, all our efforts are focused towards two goals: building

a great enterprise for the stakeholders and a great future for our country.
	 Our approach is to interweave social responsibility into the Company’s mainstream business functions through translating

commitments into policies, which not only drive all employees but influence and mobilize stakeholders, especially partners and
suppliers, to embrace responsible business practices in their respective spheres of action. The policy affirms business objectives
and strategy along with our commitment to preserve natural resources and augment the growth and development of employees
and families, the communities we operate in, suppliers/vendors, and our investors. Through the social policy manual, the Company
seeks to engage with all the stakeholders, using it as a reference or guideline for all stakeholders and practitioners. Our CSR policy
is placed on our website at the link www.reliancecapital.co.in/pdf/Group_CSR_Policy_Document.pdf

2.	 The Composition of the CSR Committee:
	 Dr. Bidhubhusan Samal, Chairman (Independent Director)
	 Shri V. N. Kaul (Independent Director)
	 Shri Amitabh Jhunjhunwala (Non-executive and non-independent Director)
3.	 Average net profit of the Company for last three financial years:
	 Average net profit : ` 644 crore.
4.	 Prescribed CSR Expenditure (two per cent of the amount as in item 3 above):
	 The Company is required to spend ` 12.87 crore towards CSR.
5.	 Details of CSR spent during the financial year:
	 a.	 Total amount spent for the financial year :- 	 ` 12.87 crore
	 b.	 Amount unspent, if any		 :-	 NA
	 c.	 Manner in which the amount spent during the financial year is detailed below:	 (` in crore)

1. 2. 3. 4. 5. 6. 7. 8.
Sr.
No.

CSR Projects
or activity
identified.

Sector in
which the
project is
covered.

Projects or
Programs

(1) 	 Local area or
other

(2)	 Specify the
state and
district where
projects or
programs was
undertaken.

Amount
Outlay

(budget)
Project or
Programs

wise.

Amount spent
on the projects

or programs
Sub-heads:

(1) 	 Direct
expenditure
on projects
or programs.

(2) 	 Overheads.

Cumulative
Expenditure

upto the
reporting
period.

Amount
spent: Direct
or through

implementing
agency.*

1. Oncology Centres Health Care Maharashtra 30.00 - 21.61 Through a non-profit
centre specialised
in the provision of
health care.

2. Health Care Health Care Maharashtra 15.00 12.87 12.87 Through a non-profit
centre specialised
in the provision of
health care.

Total 45.00 12.87 34.48
* Implemented in phased manner

6.	 �In case the company has failed to spend the two per cent of the average net profit of the last three financial years or any
part thereof, the company shall provide the reasons for not spending the amount in its Board report.

	 Not applicable.
7.	 �A responsibility statement of the CSR Committee that the implementation and monitoring of CSR Policy, is in compliance

with CSR objectives and policy of the Company.
	 The implementation and monitoring of Corporate Social Responsibility (CSR) Policy is in compliance with CSR objectives and

policy of the Company.

April 27, 2017
Jai Anmol Ambani
Executive Director

Dr. Bidhubhusan Samal
Chairman, CSR Committee

Directors’ Report

30

Reliance Capital Limited

1.	 Introduction
	� The Board of Directors (the “Board”) of Reliance Capital

Limited (the “Company”) at its meeting held on August 13,
2016, has adopted this Dividend Distribution Policy (the
“Policy”) in accordance with the Companies Act, 2013 (the
Act”) and Regulation 43A of the SEBI (Listing Obligations
and Disclosure Requirements) Regulations, 2015 (the
“Listing Regulations”).

2.	 Objective
	� The Objective of this Policy is to establish the parameters

to be considered by the Board of Directors of the Company
before declaring or recommending dividend.

3.	� Circumstances under which the shareholders of the listed
entities may or may not expect dividend

	� The shareholders of the Company may not expect dividend
in the below mentioned circumstances:

	 i.	� In the event of a growth opportunity where the
Company may be required to allocate a significant
amount of capital.

	 ii.	� In the event of higher working capital requirement for
business operations or otherwise.

	 iii.	� In the event of inadequacy of cashflow available for
distribution.

	 iv.	� In the event of inadequacy or absence of profits.
	 v.	� In the event of any regulation or contractual restriction.
	� The Board may consider not declaring dividend or may

recommend a lower payout for a given financial year, after
analysing the prospective opportunities and threats or in
the event of challenging circumstances such as regulatory
and financial environment.

4.	� Parameters to be considered before recommending
dividend

	� Dividends will generally be recommended by the Board
once a year, after the announcement of the full year results
and before the Annual General Meeting (AGM) of the
shareholders, as may be permitted by the Companies Act,
2013. The Board may also declare interim dividends as may
be permitted by the Companies Act, 2013. The Company
has had a consistent dividend policy that balances the
objective of appropriately rewarding shareholders through
dividends and to support the future growth.

	� The decision regarding dividend pay-out is a crucial decision
as it determines the amount of profit to be distributed
among shareholders and amount of profit to be retained in
business. The Dividend pay-out decision of any company
depends upon certain external and internal factors:

4.1	 External Factors
	� State of Economy: In case of uncertain or recessionary

economic and business conditions, Board will endeavor to
retain larger part of profits to build up reserves to absorb
future shocks.

4.2	 Internal Factors
	� Apart from the various external factors aforementioned, the

Board will take into account various internal factors while
declaring Dividend, which inter alia will include:

	 •	 Income / Profits earned during the year;
	 •	� Present & future capital requirements of the existing

businesses;
	 •	 Brand/ Business Acquisitions;
	 •	 Expansion/ Modernization of existing businesses;
	 •	� Additional investments in subsidiaries/associates of

the Company;
	 •	� Fresh investments into external businesses; and
	 •	 Any other factor as deemed fit by the Board.
5.	 Utilisation of retained earnings
	� The Company shall endeavour to utilise the retained

earnings in following manner:
	 •	 For expansion and growth of business;
	 •	 Additional investments in existing businesses;
	 •	 Declaration of Dividend;
	 •	 General Corporate purpose; and
	 •	� Any other specific purpose as may be approved by the

Board.
6.	� Parameters that shall be adopted with regard to various

classes of shares
	� The Company has issued only one class of shares viz. Equity

shares. Parameters for dividend payments in respect of any
other class of shares will be as per the respective terms of
issue and in accordance with the applicable regulations and
will be determined, if and when the Company decides to
issue other classes of share.

7.	 Review
	� This Policy will be reviewed periodically by the Board.
8.	 Limitation and amendment
	� In the event of any conflict between the Act or the Listing

Regulations and the provisions of the policy, the Listing
Regulations shall prevail over this policy. Any subsequent
amendment / modification in the Listing Regulations, in
this regard, shall automatically apply to this policy.

Dividend Distribution Policy

31

Reliance Capital Limited

Management Discussion and Analysis

Forward looking statements
Statements in this Management Discussion and Analysis of
Financial Condition and Results of Operations of the Company
describing the Company’s objectives, expectations or predictions
may be forward looking within the meaning of applicable
securities laws and regulations. Forward looking statements
are based on certain assumptions and expectations of future
events. The Company cannot guarantee that these assumptions
and expectations are accurate or will be realised. The Company
assumes no responsibility to publicly amend, modify or revise
forward-looking statements, on the basis of any subsequent
developments, information or events. Actual results may differ
materially from those expressed in the statement. Important
factors that could influence the Company’s operations include
determination of tariff and such other charges and levies by the
regulatory authority, changes in government regulations, tax
laws, economic developments within the country and such other
factors globally.
The financial statement are prepared under historical cost
convention, on accrual basis of accounting, and in accordance
with the provisions of the Companies Act, 2013 (the “Act”) and
comply with the Accounting Standards notified under Section
133 of the Act. The management of Reliance Capital Limited
(“Reliance Capital” or “RCL” or “the Company”) has used estimates
and judgments relating to the financial statement on a prudent
and reasonable basis, in order that the financial statement reflect
in a true and fair manner, the state of affairs and profit for the
year.
The following discussions on our financial condition and result of
operations should be read together with our audited consolidated
financial statement and the notes to these statements included
in the Annual Report.
Unless otherwise specified or the context otherwise requires, all
references herein to “we”, “us”, “our”, “the Company”, “Reliance”,
“RCL” or “Reliance Capital” are to Reliance Capital Limited and its
subsidiaries and associates..
Macroeconomic Overview
Indian Economic Environment
As per the Central Statistics Organization (CSO) second advance
estimates, the Indian economy grew by 7.1 per cent in
2016-17. After two consecutive years of poor monsoon,
2016-17 was the first year when the country witnessed normal
monsoon which provided much needed support to the rural
economy. India’s macro fundamentals continued to improve in
2016-17 led by strong pace of reforms such as passage of
GST Bill, corporate insolvency resolution via Bankruptcy Code,
financial inclusion via Aadhaar card and various measures to
curb black money. Inflation continued with its downtrend, with
CPI averaging 4.5 per cent in 2016-17 versus 4.9 per cent in
2015-16. Central government fiscal deficit too improved from
3.9 per cent of Gross Domestic Product (GDP) in 2015-16 to
3.5 per cent of GDP in 2016-17. The revenue deficit also
declined from 2.5 per cent in 2015-16 to 2 per cent in
2016-17. Benign inflationary pressures meant that the RBI
was able to deliver another 25 basis points of repo rate cut
in 2016-17 after a cumulative 125 basis points rate cut
in 2015-16. Further, in order to facilitate transmission of
policy rate cuts, the RBI decided to progressively migrate
the banking system liquidity target from a deficit of
1 per cent of NDTL to a position closer to neutrality. Government’s
policy reforms continued to improve the business environment
in the economy with India jumping 16 ranks to settle at the
39th spot (out of 138 countries) on the global competitiveness
index prepared by the World Economic Forum in 2016. This was

the second year in a row that India jumped 16 spots. In the year
2015-16, India was ranked at the 55th place.
GDP Growth
As per second advance estimates, India’s GDP growth slowed
down slightly in 2016-17 to 7.1 per cent from 7.9 per cent
in 2015-16. This slowdown was primarily due to the impact
of demonetisation which led to temporary disruption in cash
transactions. On the back of a normal monsoon, the agriculture
sector registered a strong growth of 4.4per cent in 2016-17
versus 0.8 per cent in 2015-16. Mining grew by 1.3 per cent,
down from 12 per cent in the previous year while manufacturing
grew by 7.7 per cent (down from 10.5 per cent in the previous
year) and electricity grew by 6.6 per cent (up from 5.1 per
cent in the previous year). The construction sector showed some
improvement, growing by 3.1 per cent in 2016-17 versus
2.7 per cent in 2015-16. However, the biggest drag came
from the service sector where growth rate fell to 7.9 per cent
in 2016-17 from 9.8 per cent in the previous year. The drag
was primarily due to the note ban as large sections of the
service sector are unorganized and highly dependent on cash
transactions. Going forward, a normal monsoon, normalization
of short-term disruption caused from demonetisation as well
as a pick-up in exports should be supportive of growth in
2017-18.
Industrial Production
During April-February 2017, the Index of Industrial Production
(IIP) grew by 0.45 per cent compared with a growth of 2.6 per
cent in the same period last year. Manufacturing declined by
0.3 per cent, mining rose by 1.6 per cent and electricity rose by
0.4 per cent. The deceleration in manufacturing can be primarily
attributed to two main reasons viz. weakness in capital goods
index which tends to be volatile and, temporary disruption due to
demonetisation. The government has been focused on increasing
public capital spending both through the budget and by off-
budget means (SOE-led capex). However, the trend in private
capex has been subdued and has been a key drag on the overall
growth trajectory. On the positive side, FDI has remained quite
strong with India receiving US$35.8 billion of net FDI inflows in
2016-17.
Inflation and Interest Rate
The Consumer Price Index (CPI) inflation averaged 4.5 per
cent in 2016-17 from 4.9 per cent in 2015-16. Decline in
food inflation on the back of a good monsoon helped to ease
inflationary pressures in the economy. The Wholesale Price
index (WPI) inflation came out of deflation territory to average
3.7 per cent in 2016-17 versus -2.5 per cent in 2015-16. The
year 2016 marked an inflexion point in global commodities with
prices of many commodities rebounding due to a combination
of Chinese fiscal stimulus, supply cuts as well as some recovery
in global growth. However, overall inflationary pressures in the
economy continued to remain benign. As a result, the RBI was
able to cut its policy rate by another 25 basis points in 2016-17
versus 125 basis points in 2015-16.
Current Account Deficit (CAD)
India’s current account deficit (CAD) fell to $11 billion
(0.7 per cent of GDP) in April-December 2016, compared with
$21 billion (1.4 per cent of GDP) a year ago on substantial
decline in merchandise trade deficit even as services trade surplus
shrank. Healthy foreign direct investments into the financial
account were adequate to cover CAD which helped in the
accrual of foreign exchange reserves. India’s export growth has
turned positive since September 2016 after declining between
December 2014 and August 2016, making this the longest
period of contraction since the global credit crisis. However, with

32

Reliance Capital Limited

Management Discussion and Analysis

expectation of global growth to accelerate in 2017, the ongoing
export recovery should be well supported.
About Reliance Capital
Reliance Capital Limited (RCL) is a part of the Reliance Group
and is one of India’s leading private sector financial services
companies. It ranks amongst the top private sector financial
services and banking groups, in terms of net worth. It is a
constituent of Nifty Midcap 50 and MSCI Global Small Cap
Index.
Reliance Capital has interests in asset management, mutual
funds, pension funds, life and general insurance, commercial
and home finance, stock broking, wealth management services,
distribution of financial products, asset reconstruction and other
activities in the financial services arena.
Consolidated Financial Performance - Overview
The Company’s standalone performance is discussed in detail
under the head ‘Financial Performance’ in the Directors’ report.
The consolidated performance of the Company is as follows:
RCL’s consolidated income from operations for the financial
year ended March 31, 2017, rose to ` 17,640 crore (US$ 2.7
billion) from ` 9,998 crore (US$ 1.5 billion) in the previous
year, an increase of 76 per cent. Staff costs for the year were
` 1,337 crore (US$ 206 million) as against ` 828 crore
(US$ 125 million) in the previous year, an increase of 61 per
cent. Selling, administrative and other expenses in the year were
` 2,790 crore (US$ 429 million) as against ` 1,865 crore
(US$ 283 million) in the previous year, an increase of 50 per
cent. Interest & finance charges for the year were ` 3,068 crore
(US$ 472 million) as against ̀ 2,821 crore (US$ 427 million) in
the previous year, an increase of 9 per cent. Depreciation for the
year was ` 116 crore (US$ 18 million) as against ` 70 crore
(US$ 11 million) in the previous year, an increase of 66 per cent.
Provision for tax for the year was ̀ 293 crore (US$ 45 million) as
against ̀ 379 crore (US$ 57 million) in the previous year, a decrease
of 23 per cent. Profit after tax, minority interest, share of profit
of associates and sale of subsidiaries and one time provisioning,
for the year was ` 1,086 crore (US$ 167 million) as against
` 1,101 crore (US$ 167 million) in the previous year.
Resources and Liquidity
As of March 31, 2017, the consolidated net worth of the
company stood at ` 16,692 crore (US$ 2.6 billion) as against
` 15,390 crore (US$ 2.3 billion), in the previous year, an
increase of 8 per cent. As on March 31, 2017, the Company
had a net debt equity ratio of 1.88. As of March 31, 2017,
the consolidated total assets were ` 82,209 crore (US$ 12.6
billion) as against ` 67,112 crore (US$ 10.2 billion), an increase
of 22 per cent.
Credit Rating
RCL’s short term debt programme has been assigned a rating
of “A1+” by ICRA, the highest credit quality rating assigned to
short-term debt instruments. Instruments rated in this category
carry lower credit risk in the short term. CARE assigned the long
term debt programme a rating of “CARE AA+”. Instruments with
this rating are considered to be one of the best credit qualities,
offering high safety for timely servicing of debt obligations. Such
instruments carry lower credit risk.
Reliance Nippon Life Asset Management (RNLAM)
Reliance Nippon Life Asset Management Limited is the
largest asset manager in India managing ` 3,58,059 crore
(US$ 55.1 billion) as on March 31, 2017, across mutual funds,
pension funds, managed accounts, hedge funds and real estate
fund, as against ` 2,87,431 crore (US$ 43.6 billion) as on
March 31, 2016, an increase of 25 per cent. RNLAM’s income

from its operations for the year ended March 31, 2017, was
at ` 1,436 crore (US$ 221 million) as against ` 1,314 crore
(US$ 199 million) in the previous year, an increase of 9 per
cent. Profit before tax for the year ended March 31, 2017, was
` 581 crore (US$ 89 million) as against ` 502 crore (US$ 76
million) in the previous year, an increase of 16 per cent. RNLAM
continues to be amongst the most profitable Asset Management
Companies (AMCs) in India.
Reliance Mutual Fund
Reliance Mutual Fund (RMF) is amongst the top 3 mutual
funds in India in terms of Assets Under Management, with a
market share of 11.5 per cent as on March 31, 2017. The
Industry’s Average Assets Under Management (AAUM) for the
quarter ended March 31, 2017, stood at ` 18,29,583 crore
(US$ 281.5 billion) as against ` 13,53,443 crore (US$ 205.1
billion) for the quarter ended March 31, 2016, a growth of
35 per cent (Source: Association of Mutual Funds of India). The
AAUM of RMF for the quarter ended March 31, 2017, stood at
` 2,10,891 crore (US$ 32.4 billion) as against ` 1,58,408 crore
(US$ 24.0 billion) for the quarter ended March 31, 2016, an
increase of 33 per cent.

AAUM (` in crore)

March 2016 March 2017

2,10,891

1,58,408

5%

27%

68%
30% 33

%
70%

Debt Equity ETF
RMF has created a wide distribution network in nearly
160 branches with over 54,000 empanelled distributors.
The number of investor folios in RMF stood at 68 lakh as on
March 31, 2017, as against 59 lakh as on March 31, 2016.
The number of Systematic Investment Plan (SIP) and Systematic
Transfer Plan (STP) investor accounts in RMF were at 17 lakh as
on March 31, 2017, as against 15 lakh as on March 31, 2016.
RMF Achievements
RMF continues to be a Retail focused AMC, with the goal of
achieving long term wealth creation for investors. In FY17, RMF
witnessed highest growth in Retail AUM, across all AMCs. RMF
also holds highest assets from the ‘B15 category’ in the Industry
as per March 2017. RMF featured in Economic Times Coffee
Table Book, as Mumbai’s Trending Workplaces for Organization
Creating an Enabling Culture of employees. The company has
also been featured in Best BFSI Brands 2016.
Reliance Nippon Life Insurance (RNLI)
Reliance Nippon Life Insurance currently offers a total of
36 products that fulfill the savings and protection needs
of customers. Of these, 28 are targeted at individuals and
8 at group businesses. RNLI is committed to emerging as a
transnational Life Insurer of global scale and standard and
attaining leadership rankings in the industry within the next few
years. During the year, the Indian life insurance industry recorded
new business premium of ` 1,75,022 crore (US$ 27 billion) as
against ` 1,38,760 crore (US$ 21.0 billion) in the previous year,
an increase of 26 per cent.

33

Reliance Capital Limited

Management Discussion and Analysis

During the year, the Indian private sector life insurance industry
recorded new business premium of ` 50,626 crore (US$ 7.8
billion) as against ` 40,983 crore (US$ 6.2 billion) in the
previous year, an increase of 24 per cent (Source: Financial
Year 2016-17 data, Insurance Regulatory and Development
Authority of India (IRDAI) website). This was primarily driven
by higher sales of ULIPs (Unit Linked Insurance Products) as
capital markets improved. RNLI is amongst the leading private
sector life insurers with a private sector market share of
2 per cent, in terms of new business premium. (Source:
Financial Year 2016-17 data, IRDAI website). The total
net premium for the year stood at ` 3,999 crore (US$ 615
million). The new business premium income for the year ended
March 31, 2017, was ` 1,502 crore (US$ 162 million). For
the year ended March 31, 2017, the renewal premium was
` 2,975 crore (US$ 458 million) as against ` 2,840 crore
(US$ 430 million), an increase of 5 per cent.

Renewal Premium (` in crore)

FY 2015 FY 2016 FY 2017

2,551
2,840 2,975

The total funds under management were at ` 17,253 crore
(US$ 2.7 billion) as on March 31, 2017, as against ` 15,970
crore (US$ 2.4 billion) as on March 31, 2016. The number
of policies sold during the year was approximately 3 lakh. The
distribution network stood at approx. 750 branches at the end
of March 2017.
Reliance Commercial Finance (RCF)
Reliance Commercial Finance (RCF) offers a wide range of
products which include Small and Medium Enterprises (SME)
loans, Loans Against Property (LAP), Infrastructure financing,
Agriculture loans and Supply Chain financing. The focus in this
business continues to be on asset backed lending and productive
asset creation. The aim of RCF is not only credit growth per
se, but also the quality of credit sourced. In line with this, the
Company has been disbursing only secured asset backed loans
and has wound up the unsecured loans portfolio.

Loan Book Composition

Others, 16% SME, 43%

Microfinance, 7%
Construction
Finance, 7%

Loans Against
Property, 16%

Commercial
Vehicle’s, 11%

The disbursements for the year ended March 31, 2017, were
` 8,827 crore (US$ 1.4 billion) as against ` 8,138 crore
(US$ 1.2 billion) for the previous year, an increase of 8 per
cent. As of March 31, 2017, the Assets Under Management
(including securitized portfolio) was ` 16,759 crore (US$ 2.6
billion) as against ` 15,157 crore (US$ 2.3 billion) as on March
31, 2016, an increase of 11 per cent. During the year, the
Company securitized loans of ` 4,323 crore (US$ 665 million),
as against ` 4,217 crore (US$ 639 million) securitized in the
previous year. The Net Interest Income for the year ended March
31, 2017, was at ` 659 crore (US$ 101 million), as against
` 655 crore (US$ 99 million) for the previous year, an increase of
1 per cent. As on March 31, 2017, the outstanding loan book was
` 12,436 crore (US$ 1.9 billion) as against ` 10,940 crore
(US$ 1.7 billion) at the end of March 31, 2016. This loan
book is spread over 49,400 customers from top 44 Indian
cities. The gross non-performing assets were at ` 612 crore
(US$ 94 million), an increase of 28 per cent. RCF achieved a profit
before tax of ` 343 crore (US$ 53 million) for the year ended
March 31, 2017 as against ` 312 crore (US$ 47 million), an
increase of 10 per cent.
Reliance Home Finance (RHF)
Reliance Home Finance Limited (RHFL), a 100 per cent
subsidiary of Reliance Capital, provides a wide range of loan
solutions like home loans, LAP, Construction finance, flexi LAP,
and Affordable housing. RHFL also provides property solutions’
services that help customers find their dream homes / property
along with financing. The disbursements for the year ended
March 31, 2017, were ̀ 7,333 crore (US$ 1.1 billion) as against
` 3,922 crore (US$ 594 million) for the previous year, an
increase of 87 per cent. As of March 31, 2017, the Assets
Under Management (including securitised portfolio) was
` 11,174 crore (US$ 1.7 billion) as against ` 7,358 crore
(US$ 1.1 billion) as on March 31, 2016, an increase of 52 per
cent. The Total Income for the year ended March 31, 2017,
was at ` 1,114 crore (US$ 171 million), as against ` 815 crore
(US$ 124 million) for the previous year, an increase of 37 per
cent. As on March 31, 2017, the outstanding loan book was
` 9,983 crore (US$ 1.5 billion) as against ` 6,792 crore
(US$ 1.0 billion) at the end of March 31, 2016. This loan book
is spread over 33,300 customers from top 43 Indian cities.
The gross non-performing assets were at ` 84 crore (US$ 13
million), an increase of 32 per cent. The business achieved
a profit after tax of ` 173 crore (US$ 27 million) as against
` 87 crore (US$ 13 million), for the year ended March 31,
2017, an increase of 99 per cent.

Profit After Tax (` in crore)
173

87
69

FY 2016FY 2015 FY 2017

Broking businesses
Reliance Capital’s broking business is carried out by its subsidiaries
viz. Reliance Securities Limited, a leading retail broking house
in India that provides customers with access to equities, equity
options and commodities futures, wealth management services,

34

Reliance Capital Limited

Management Discussion and Analysis

portfolio management services and mutual funds. The focus
is on the key business verticals of equity broking and wealth
management. As of March 31, 2017, the business had over
800,500 equity broking accounts and achieved average daily
turnover of ` 2,796 crore (US$ 430 million) for the year. In
wealth management business, the client needs are assessed
to create customized financial investment opportunities. The
customized individual portfolios are based on their diverse
investment needs and risk profiles. In wealth management, the
AUM rose by 62 per cent to over ̀ 4,129 crore (US$ 635 million)
as on March 31, 2017. Reliance Commodities, the commodity
broking arm of Reliance Capital, is the one of the leading
retail broking houses in India, providing customers with access
to commodities market. As of March 31, 2017, the business
had over 80,400 commodity broking accounts and recorded
average daily commodities broking turnover of ` 336 crore
(US$ 52 million). The distribution business is a comprehensive
financial services and solutions provider, providing customers with
access to mutual funds, life and general insurance products, and
other financial products having a distribution network of approx.
80 branches and 900 customer touch points across India. The
business achieved revenues of ` 308 crore (US$ 47 million) for
the year ended March 31, 2017. The profit before tax rose to
` 42 crore (US$ 6 million) for the year ended March 31, 2017.
Reliance General Insurance
Reliance General Insurance (RGI) offers insurance solutions for
auto, health, home, property, travel, marine, commercial and
other specialty products. RGI is amongst the leading private
sector general insurance players in India with a private sector
market share of 7 per cent. During 2016-17, gross direct
premium of the total general insurance industry increased by
30 per cent to ` 119,215 crore (US$ 18.3 billion). During
2016-17, gross direct premium of the private Indian general
insurance industry increased by 13 per cent to ` 53,663 crore
(US$ 8.3 billion) (Source: IRDAI website). RGI’s gross written
premium for the year ended March 31, 2017 was ` 4,007 crore
(US$ 616 million), an increase of 40 per cent over the previous
year.

Sectorwise Premium Contribution

Motor, 49%

Others, 5%

Crop, 27%

Fire &
Engineering, 11%

Health, 9%

Profit before tax for the year ended March 31, 2017, stood
at ` 130 crore (US$ 20 million) as against ` 99 crore
(US$ 15 million) in the corresponding period of the previous
year, an increase of 32 per cent over the previous year. The
distribution network comprised of approx. 130 branches and
over 24,500 agents at the end of March 31, 2017. At the end
of March 31, 2017, the investment book increased by 25 per
cent to ` 6,724 crore (US$ 1.0 billion).
Reliance Asset Reconstruction
Reliance Asset Reconstruction Company Limited (Reliance ARC)
is in the business of acquisition, management and resolution of

distressed debt / assets. The focus of this business continues
to be on the distressed assets in the SME and retail segments.
The Assets Under Management as on March 31, 2017, rose to
` 1,829 crore (US$ 281 million) as against ` 1,488 crore
(US$ 225 million) as on March 31, 2016. Its own investment
in NPAs increased from ` 225 crore (US$ 34 million) as on
March 31, 2016, to ` 285 crore (US$ 44 million) as on
March 31, 2017.
Risks and Concerns
RCL is exposed to specific risks that are particular to its businesses
and the environment within which it operates, including market
risk, credit risk, operational risk, competition risk, liquidity and
interest rate risk, regulatory risk, human resource risk, execution
risk, information security risks and macro-economic risks.
Market risk
The Company has some quoted investments (though not
material in size relative to its total assets) which are exposed to
fluctuations in stock prices. Similarly the Company has also raised
funds through issue of Market Linked Debentures, whose returns
are linked to relevant underlying market instruments or indices.
RCL continuously monitors market exposure for both equity
and debt and, in appropriate cases, also uses various derivative
instruments as a hedging mechanism to limit volatility.
Competition risk
The financial sector industry is becoming increasingly competitive
and the Company’s growth will depend on its ability to compete
effectively. The Company’s main competitors are Indian non-
banking financial companies/Core investment Companies,
commercial banks, life and non-life insurance companies, both
in the public and private sector, mutual funds, broking houses,
mortgage lenders, depository participants and other financial
services providers. Foreign banks also operate in India through
non-banking finance companies. Further liberalization of the
Indian financial sector could lead to a greater presence or entry
of new foreign banks and financial services companies offering
a wider range of products and services. This could significantly
toughen our competitive environment. The Company’s strong
brand image, wide distribution network, diversified product
offering and quality of management place it in a strong position
to deal with competition effectively.
Credit risk
Credit risk is a risk arising out of default or failure on the part
of borrowers in meeting their financial obligations towards
repayment of loans. Thus credit risk is a loss as a result of non-
recovery of funds lent both on principal and interest counts.
This risk is comprehensively addressed both at the strategic level
and at the client level. There is a robust governance framework
with risk oversight being provided by the Risk Management
Committee.
The product based lending activities are carried on mainly
through two wholly owned subsidiaries engaged in commercial
finance and home finance respectively. Stringent standards have
been stipulated for customer identification and evaluation of
credit proposals. Critical underwriting activities are automated.
Comprehensive product program guidelines have been developed
to suit various products requirements and appropriate delegation
and deviation grids have been put in place. Each credit proposal
is evaluated on various lending parameters both in qualitative
and quantitative terms. Proper security, industry norms and
ceilings have been prescribed to ensure diversifying risks and
to avoid concentration risk. Cross references to credit bureau
data are made to assess the credit behaviour of the prospective
customers. In our commercial finance businesses, we provide
various customized products to different segment of borrowers.

35

Reliance Capital Limited

Management Discussion and Analysis

Borrowers are impacted by economic and market changes and
government policies. Since most loans are secured against assets
which are valued by independent agencies and loan to value ratio
is restricted, chances of non recoverability in case of default are
minimized. Company has put in place monitoring mechanisms
commensurate with nature and volume of activities. Any early
signal of default is addressed on priority to minimize/ prevent
credit loss. Regular portfolio risk analysis is done extensively
on various financial and policy parameters for making required
changes in the credit policy as a proactive approach to risk
management. The Indian financial services industry is highly
competitive and the Company may compete directly with large
public and private sector banks, which have larger retail customer
bases, larger branch networks and greater access to capital
than the Company. Large Indian banks have made significant
investments in retail credit in recent periods and currently have
a larger market share in the retail credit segment as compared
to non-banking financial companies. If the Company is unable to
compete with other retail lenders in the Indian banking sector,
by reason of our lesser experience in retail lending or otherwise,
its business, results of operations and financial condition could be
affected to some extent.
With the experience and market knowledge the Company has
gained over the years in the lending business and are well placed
to be the preferred provider of asset based finance in coming
years.
Liquidity and Interest Rate Risk
The Company is exposed to liquidity risk principally, as a result of
lending and investment for periods which may differ from those
of its funding sources. RCL’s treasury team actively manages
asset liability positions in accordance with the overall guidelines
laid down by various regulators in the Asset Liability Management
(ALM) framework. The Company may be impacted by volatility
in interest rates in India which could cause its margins to decline
and profitability to shrink. The success of the Company’s business
depends significantly on interest income from its operations. It is
exposed to interest rate risk, both as a result of lending at fixed
interest rates and for reset periods which may differ from those
of its funding sources. Interest rates are highly sensitive to many
factors beyond the Company’s control, including the monetary
policies of the RBI, deregulation of the financial sector in India,
domestic and international economic and political conditions
and, inflation. As a result, interest rates in India have historically
experienced a relatively high degree of volatility.
The Company seeks to match its interest rate positions of assets
and liabilities to minimize interest rate risk. However, there can
be no assurance that significant interest rate movements will not
have an adverse effect on its financial position.
With the growth of the Company’s business, it will become
increasingly reliant on funding from the debt capital markets and
commercial borrowings. The market for such funds is competitive
and the Company’s ability to obtain funds at competitive rates
will depend on various factors including its credit ratings. There
can be no guarantee that the Company will be able to raise debt
on competitive terms, in the required quantum and in a cost
effective manner. Any failure to do so may adversely impact
the Company’s business, its future financial performance and
the price of its shares. The Company is also hedged to some
extent against this risk through the variable interest clause in its
advances portfolio.
Human resource risk
The Company’s success depends largely upon the quality and
competence of its management team and key personnel.
Attracting and retaining talented professionals is therefore

a key element of the Company’s strategy and a significant
source of competitive advantage. While the Company has a
salary and incentive structure designed to encourage employee
retention, a failure to attract and retain talented professionals,
or the resignation or loss of key management personnel, may
have an impact on the Company’s business, its future financial
performance and the results of its operations.
Operational risk
The Company may encounter operational and control difficulties
when commencing businesses in new markets. The rapid
development and establishment of financial services businesses
in new markets may raise unanticipated operational or control
risks. Such risks could have a materially adverse effect on the
Company’s financial position and the results of its operations.
The operations of the company have been extensively automated
which minimizes the operational risk arising out of human errors
and omissions. A robust system of internal controls is practiced by
RCL to ensure that all its assets are safeguarded and protected
against loss from unauthorized use or disposition and all its
transactions are authorized, recorded and reported correctly. The
Audit Committee of Board periodically reviews the adequacy
of our internal controls. The Company has implemented SAP
systems across functions. With this initiative, along with other
key systems and checks and balances established, we believe
that our overall control environment has been enhanced. The
Company is relentlessly focused on quality parameters and has
a dedicated quality team to proactively identify and address
operational issues. The mandate of the quality team is also to work
closely with various business teams to bring about operational
efficiencies and effectiveness through Six Sigma initiatives. It is
pertinent to note that Reliance Nippon Life Insurance, Reliance
General Insurance, Reliance Nippon Life Asset Management,
Reliance Securities, Reliance Commercial Finance and Reliance
Home Finance have obtained an ISO 9001:2008 certification.
They are among the few companies in their respective industries
to be ISO certified.
Information security risk
RCL has robust Information Security Risk monitoring systems and
tools to guard and protect sensitive customer data and guard
against potential hackers and viruses. The Information Security
team is governed by the Information Security Risk Management
Committee. Robust governance, controls and sophisticated
technology is adopted across lines of business to ward off cyber
threats and protect information residing within the company.
Information Security has been brought under the Enterprise
Risk Management Framework to enhance data protection and
ward off cyber risks effectively, thereby making our overall Risk,
Control & Governance framework more robust.
Regulatory risk
As an entity in the financial services sector, the Company is subject
to regulations by Indian governmental authorities, including the
Reserve Bank of India. Also, as the Company operates in various
lines of businesses, it is governed by different Indian regulators
across these businesses.
Their laws and regulations impose numerous requirements on
the Company, including asset classifications and prescribed levels
of capital adequacy, solvency requirements and liquid assets.
There may be future changes in the regulatory system or in the
enforcement of the laws and regulations that could adversely
affect the Company’s performance.
Macro-economic risk
Any slowdown in economic growth in India could cause the
business of the Company to suffer. Any slowdown in the Indian

36

Reliance Capital Limited

Management Discussion and Analysis

economy, and in particular in the demand for housing and
infrastructure, could adversely affect the Company’s business.
Similarly, any sustained volatility in global commodity prices,
including a significant increase in the prices of oil and petroleum
products, could once again spark off a new inflationary cycle,
thereby curtailing the purchasing power of the consumers. RCL
manages these risks by maintaining a conservative financial profile
and following prudent business and risk management practices.
Internal Control
The Company maintains a system of internal controls designed
to provide a high degree of assurance regarding the effectiveness
and efficiency of operations, the adequacy of safeguards for
assets, the reliability of financial controls, and compliance with
applicable laws and regulations.
The organization is well structured and the policy guidelines are
well documented with pre-defined authority. The Company has
also implemented suitable controls to ensure that all resources
are utilized optimally, financial transactions are reported with
accuracy and there is strict adherence to applicable laws and
regulations.
The Company has put in place adequate systems to ensure that
assets are safeguarded against loss from unauthorized use or
disposition and that transactions are authorized, recorded and
reported. The Company also has an exhaustive budgetary control
system to monitor all expenditures against approved budgets on
an ongoing basis.
The Company uses information technology extensively in its
operations for ensuring effective controls besides economy. It
also helps the Company in providing accurate MIS and prompt
information / services to its customers and other stakeholders.
The Company has implemented enhanced level of Information
System Security controls with monitoring systems to address
technology risks.
The Company has an independent internal audit function which
continuously evaluates the adequacy of, and compliance with,
policies, plans, regulatory and statutory requirements. Risk based
approach is adopted while carrying out the audits. Internal audit
also evaluates and suggests improvement in effectiveness of
risk management, control and governance process. The Audit
Committee of Board provides necessary oversight and directions
to the internal audit function and periodically reviews the findings
and ensures corrective measures are taken.
Opportunities
•	 Low retail penetration of financial services / products in India
•	 Extensive distribution reach and strong brand recognition
•	 Opening of financial sector in India along with introduction

of innovative products
•	 Opportunity to cross sell services
•	 Increasing per-capita GDP
•	 Changing demographic profile of the country in favour of the

young
Threats
•	 Inflationary pressures, slowdown in policy making and

reduction in household savings in financial products
•	 Competition from local and multinational players
•	 Execution risk
•	 Regulatory changes
•	 Attraction and retention of human capital

Human Resources
Across all its business operations, Reliance Capital had a workforce
of 15,595 people as on March 31, 2017. The business wise
breakup of the workforce is given below:

Business Operation Number of
people

Reliance Capital (Core) 139

Commercial Finance 877

Home Finance 908

Asset Management 918

General Insurance 2,235

Life Insurance 9,080

Broking & Distribution 1,414

Other businesses 24

Total 15,595
Our workforce is young, with an average age of 35 years, and
highly qualified. 64 per cent of our workforce is under-graduates
and/or graduates, while 17 per cent are post-graduates and
another 19 per cent are management graduates and chartered
accountants.
Corporate Social Responsibility
The Reliance Group strives to further its commitment to being an
ideal Corporate citizen. The Kokilaben Dhirubhai Ambani Hospital
continues to provide quality healthcare and contributes in a very
significant manner towards supporting the poor and the needy,
especially those below the poverty line. The Company initiated
projects in the areas of promoting preventive healthcare,
education and rural development in Maharashtra. Reliance
Capital made a contribution of ` 26 crore in FY 2016-17,
inter-alia, through a non-profit centre engaged in the provision
of health care.
The Company, through non-profit centres, successfully
undertook ‘Mobile Health Unit’ projects to serve tribal, rural
and urban areas in partnership with Government. The Company
participated in various projects towards medical help, provision
of water in tribal areas, plantation of trees, etc. in association
with the State Government in Rajasthan. Also, the Company
contributed towards providing healthcare facilities to the public
at large, mostly from rural areas and from economically weaker
section of the society, in Madhya Pradesh. As part of Employee
Volunteerism, blood donation campaigns were conducted during
the year. In partnership with Reliance General Insurance, the
employees visited children homes, donated stationary and
conducted eye check-ups across 10 cities in India. Our Offices
are being fitted out and maintained keeping in mind, the mission
of energy conservation and environment protection. Through
several initiatives, a consistent and ongoing endeavour is on to
reduce the carbon footprint.
Outlook
The Indian Economy
After short-term negative impact from currency replacement,
the Indian economy is expected to grow strongly in 2017-18
with support from consumption, public capex and exports. The
government is also committed to maintaining fiscal discipline
and continues with its efforts to revive private capex and
productivity-enhancing policy reform process. Implementation
of GST and clean-up of the banking sector NPA problem are
likely to be the key areas of focus in 2017-18.

37

Reliance Capital Limited

Management Discussion and Analysis

The Indian Meteorological Department (IMD) has once again
forecast a normal monsoon in 2017, which is quite heartening.
A normal monsoon should further aid the rural recovery process
as well as keep a lid on volatile food prices. Despite supply cuts
by the OPEC, crude oil is expected to remain range-bound due
to high levels of global inventory as well as return of US shale
supply, and help in keeping the CAD in check. Moreover, growth
in emerging markets (EMs) is expected to rebound in 2017
while growth in Developed Markets (DMs) is expected to remain
stable. India’s exports to EM are a larger share (59 per cent)
compared to exports to DMs, so such a mix of global growth
bodes well for India’s overall export trend in 2017.
The 2017 Budget has put fiscal prudence on the front foot with
a 30 basis points reduction in the fiscal deficit to 3.2 per cent
in 2017-18 versus 3.5 per cent in 2015-16. Going forward,
the FRBM committee has suggested making debt/GDP ratio as
the most important metric and wants it to be brought down to
60 per cent of GDP by 2023 (approx. 67 per cent now).
Budgeted expenditure growth is skewed towards capital spending
which is a positive. Inflation is unlikely to pose any significant
risk in 2017-18 due to excess capacities, fiscal consolidation,
forecast of a normal monsoon and benign crude oil prices.
The rupee has been one of the best performing Emerging Market
currencies in 2016-17 due to a favourable growth-inflation mix,
sufficient foreign exchange reserves, low inflation and CAD. This
outperformance is likely to continue in 2017-18.

The Financial Sector
With rising attractiveness of Indian stock market led by improving
macro outlook and positive policy news flow, domestic mutual
funds pumped in another approx. US$9 billion during 2016-17.
Retail investors continued to increase exposure towards equity
markets through the mutual fund route. Domestic mutual funds
average AUM increased for fifth straight year to touch a high of
approx. ` 18 lakh crores. Outlook for mutual fund industry in
2017-18 looks very encouraging on the back of subdued real
estate market and low fixed deposit rates. Demonetisation, in
particular, has changed the savings landscape of retail investors.
Assets under management (AUMs) of mutual funds in India rose
35 per cent to ̀ 18.3 lakh crores in 2016-17, while it added 77
lakh investor accounts during 2016-17, taking the total number
of folios to 5.54 crores.
India has been on a consistent path of macroeconomic
development in the last few years, aided by positive reform
measures. With global demand starting to turn supportive, India’s
growth is expected to strengthen further, driven by factors such
as revival in rural and urban demand as well as export recovery.
The negative drag from private capex is also likely to reduce
as capacity utilization in the economy increases. Amongst EMs,
India remains as the brightest spot and is expected to accelerate
on the path of productive and sustainable growth.

38

Reliance Capital Limited

Business Responsibility Report

SECTION A: GENERAL INFORMATION ABOUT THE COMPANY

1. Corporate Identity Number (CIN) of the
Company

: L65910MH1986PLC165645

2. Name of the Company : Reliance Capital Limited
3. Registered address : H Block, 1st Floor, Dhirubhai Ambani Knowledge City, Navi Mumbai 400 710
4. Website : www.reliancecapital.co.in
5. E-mail id : rcl.investor@relianceada.com
6. Financial Year reported : 2016-17
7.	 Sector(s) that the Company is engaged in (industrial activity code-wise)
	 Reliance Capital, a part of the Reliance Group, is one of India’s leading private sector financial services companies. It ranks amongst

the top private sector financial services and banking groups, in terms of net worth. The Company is a constituent of CNX Midcap
50 and MSCI Global Small Cap Index.

	 Reliance Capital has interests in asset management and mutual funds; life & general insurance; commercial and home finance;
stock broking; wealth management services; distribution of financial products; asset reconstruction; proprietary investments and
other activities in financial services.

Services Code No. Description

 5202 Non-banking financial services
	 (As per notification no. 52/2/CAB-2012 issued by Ministry of Corporate Affairs)
8.	 List three key products / services that the Company manufactures / provides (as in balance sheet)
	 Asset Management, Commercial & Home Finance, Life and General Insurance, Securities Broking, Wealth Management Services

and Distribution of Financial Products.
9.	 Total number of locations where business activity is undertaken by the Company
	 (a)	 Number of International Locations: Singapore and Mauritius.
	 (b)	 Number of National Locations: Reliance Capital conducts its operations through a network of over 6,000 physical touch

points, including owned branches as well as franchisees.
10.	 Markets served by the Company
	 Reliance Capital serves the Indian markets, along with the international customers through its above mentioned international

offices.

SECTION B: FINANCIAL DETAILS OF THE COMPANY

1. Paid up Capital (INR) : 253 crore
2. Total Turnover (INR) : 17,640 crore
3. Total profit after taxes (INR) : 1,086 crore
4. Total Spending on Corporate Social Responsibility (CSR) as percentage of profit after tax (%) : 2%
5.	 List of activities in which expenditure in 4 above has been incurred:-
	 a.	 Supporting Kokilaben Dhirubhai Ambani Hospital, which continues to provide quality healthcare, especially those below the

poverty line.
	 b.	 The Company initiated projects in the areas of promoting preventive healthcare, education and rural development in

Maharashtra through a non-profit centre engaged in the provision of health care.
	 c.	 Mobile Health Unit - As a part of our commitment to Do Good, we have made “Healthcare & Education” as our two focus

areas for our CSR initiatives. With this aim, Reliance Nippon Life came up with an idea of Mobile Health Unit, inspired by
the ‘Car Angel’ concept of Nippon Life. Our company has decided to contribute to Deepak Foundation and AmeriCares India
Foundation to set up and operate two Mobile Health Units.

	 d.	 Supporting the “Room to Read” initiative and has aided libraries in Rajasthan, Maharashtra and Madhya Pradesh, benefitting
over 1600 children.

SECTION C: OTHER DETAILS
1.	 Does the Company have any Subsidiary Company / Companies?
	 The Company has 23 subsidiary companies as on March 31, 2017.
2.	 Do the Subsidiary Company/Companies participate in the BR Initiatives of the parent company? If yes, then indicate the

number of such subsidiary company(s)
	 Yes, CSR activities are done at group level in which subsidiaries are part of it.
3.	 Do any other entity/entities (e.g. suppliers, distributors etc.) that the Company does business with, participate in the BR

initiatives of the Company? If yes, then indicate the percentage of such entity/entities?
	 Reliance Capital encourages its associates and partners to participate in the BR initiatives of the Company. At present, less than

30% of the other entities participate in the BR initiatives of the Company.

39

Reliance Capital Limited

Business Responsibility Report

SECTION D: BR INFORMATION
1.	 Details of Director/Directors responsible for BR
	 a)	 Details of the Director responsible for implementation of the BR policy/policies

DIN Number Name Designation
00007256 Dr. Bidhubhusan Samal Independent Director

	 b)	 Details of the BR head

No. Particulars Details
1. DIN Number (if applicable) 07591624
2. Name Shri Jai Anmol Ambani
3. Designation Executive Director
4. Telephone number +91 22 3303 1000
5. e-mail id rcl.investor@relianceada.com

2.	 Principle-wise (as per NVGs) BR Policy/policies

P1 Businesses should conduct and govern themselves with Ethics, Transparency and Accountability.

P2 Businesses should provide goods and services that are safe and contribute to sustainability throughout their life cycle.

P3 Businesses should promote the wellbeing of all employees.

P4 Businesses should respect the interests of, and be responsive towards all stakeholders, especially those who are
disadvantaged, vulnerable and marginalized.

P5 Businesses should respect and promote human rights.

P6 Business should respect, protect, and make efforts to restore the environment.

P7 Businesses, when engaged in influencing public and regulatory policy, should do so in a responsible manner.

P8 Businesses should support inclusive growth and equitable development.

P9 Businesses should engage with and provide value to their customers and consumers in a responsible manner.

	 (a)	 Details of compliance (Reply in Y/N)

No. Questions P1 P2 P3 P4 P5 P6 P7 P8 P9

1 Do you have a policy/policies for.... Y Y Y Y Y Y Y Y Y

2 Has the policy being formulated in consultation with
the relevant stakeholders?

Y Y Y Y Y Y Y Y Y

3 Does the policy conform to any national /international
standards? If yes, specify? (50 words)

Y - Y - Y Y - - -

4 Has the policy being approved by the Board? Is yes,
has it been signed by MD / owner / CEO / appropriate
Board Director?

Y Y Y Y Y Y Y Y Y

5 Does the company have a specified committee of the
Board/ Director/Official to oversee the implementation
of the policy?

Yes

6 Indicate the link for the policy to be viewed online? Code of conduct is available on the Company’s website –
www.reliancecapital.co.in

7 Has the policy been formally communicated to all
relevant internal and external stakeholders?

Yes

8 Does the company have in-house structure to
implement the policy/policies.

Yes

9 Does the Company have a grievance redressal
mechanism related to the policy/policies to address
stakeholders’ grievances related to the policy/policies?

Yes

10 Has the company carried out independent audit/
evaluation of the working of this policy by an internal
or external agency?

Yes

40

Reliance Capital Limited

Business Responsibility Report

	 (b)	 If answer to the question at serial number 1 against any principle, is ‘No’, please explain why: (Tick up to 2 options)

No. Questions P 1 P 2 P 3 P 4 P 5 P 6 P 7 P 8 P 9
1. The company has not understood the Principles

Not Applicable

2. The company is not at a stage where it finds itself in
a position to formulate and implement the policies on
specified principles

3. The company does not have financial or manpower
resources available for the task

4. It is planned to be done within next 6 months
5. It is planned to be done within the next 1 year
6. Any other reason (please specify)

3.	 Governance related to BR
	 (a)	 Indicate the frequency with which the Board of Directors, Committee of the Board or CEO to assess the BR performance

of the Company: Within 3 months, 3-6 months, Annually, More than 1 year
		 The Executive Director of the Company periodically reviews the BR performance of the Company.
	 (b)	 Does the Company publish a BR or a Sustainability Report? What is the hyperlink for viewing this report? How

frequently it is published?
		 Yes, BRR is provided on the website of the Company (www.reliancecapital.co.in)

SECTION E - Principle-wise performance
Principle 1 	 Businesses should conduct and govern themselves with Ethics, Transparency and Accountability.
1.	 Does the policy relating to ethics, bribery and corruption cover only the company? Yes/ No. Does it extend to the Group

/ Joint Ventures / Suppliers / Contractors / NGOs / Others?
	 The Company considers Corporate Governance as an integral part of good management. The Company’s policy relating to ethics,

bribery and corruption is covered under Reliance Group Companies Code of Ethics and Business Policies, which are applicable to
all personnel of the Company as well as to the (i) Consultants, (ii) Representatives, (iii) Suppliers, (iv) Contractors and (v) Agents
dealing with the Company.

2.	 How many stakeholder complaints have been received in the past financial year and what percentage was satisfactorily
resolved by the management?

Stakeholder Complaints

Complaints No. of complaints received No. of complaints resolved % of complaints resolved

Shareholders Complaints 50 50 100

Principle 2	 Businesses should provide goods and services that are safe and contribute to sustainability throughout their life
cycle.

1.	 List up to 3 of your products or services whose design has incorporated social or environmental concerns, risks and/or
opportunities.

	 The following products / services have been designed to incorporate social concerns as well as benefit from the available
opportunities:

	 (a)	 Reliance General Insurance: Rashtriya Swasthya Bima Yojna / Pradhan Mantri Fasal Bima Yojana/ Janta Personal Accident/
Pradhan Mantri Suraksha Bima Yojana

	 (b)	 Reliance Commercial Finance Ltd: Financing to projects relating to Renewable Energy
	 (c)	 Reliance Nippon Life Asset Management: Instant Redemption, e-KYC
2.	 For each such product, provide the following details in respect of resource use (energy, water, raw material etc.) per unit

of product (optional):
	 With regard to the businesses of Reliance Capital, the question is not applicable to the Company.
3.	 Does the company have procedures in place for sustainable sourcing (including transportation)?
	 ‘Outsourcing Policy’ entails the processes and procedures for outsourcing agreements. Periodic performance evaluations of these

outsourced vendors are done by the management.
4.	 Has the company taken any steps to procure goods and services from local & small producers, including communities

surrounding their place of work?
	 With regard to the businesses of Reliance Capital, the question is not applicable to the Company.
5.	 Does the company have a mechanism to recycle products and waste? If yes what is the percentage of recycling of products

and waste (separately as <5%, 5-10%, >10%). Also, provide details thereof, in about 50 words or so.
	 With regard to the businesses of Reliance Capital, the question is not applicable to the Company.

41

Reliance Capital Limited

Business Responsibility Report

Principle 3	 Businesses should promote the wellbeing of all employees.
1.	 Please indicate the Total number of employees.
	 The total numbers of employees in the group were 15,595 on rolls as on March 31, 2017.
2.	 Please indicate the Total number of employees hired on temporary / contractual / casual basis.
	 There are approximately 6,745 employees.
3.	 Please indicate the Number of permanent women employees.
	 There are 1,986 women employees.
4.	 Please indicate the Number of permanent employees with disabilities.
	 There are 12 employees with disabilities.
5.	 Do you have an employee association that is recognized by management?
	 No.
6.	 What percentage of your permanent employees is members of this recognized employee association?
	 Not Applicable.
7.	 Please indicate the Number of complaints relating to child labour, forced labour, involuntary labour, sexual harassment in

the last financial year and pending, as on the end of the financial year.

Sr.
No.

Category No. of complaints filed during the financial year No. of complaints pending as
on end of the financial year

1 Child labour / forced labour /
involuntary labour

The Company does not hire Child labour, forced labour
or involuntary labour. No Complaint.

Not Applicable

2 Sexual harassment No case reported Not Applicable

3 Discriminatory employment There is no discrimination in the recruitment process
of the Company.

Not Applicable

8.	 What percentage of your under mentioned employees were given safety & skill up-gradation training in the last year?

Permanent Employees 73%

Permanent Women Employees 75%

Casual/Temporary/Contractual Employees 60%

Employees with Disabilities 60%

Principle 4	 Businesses should respect the interests of, and be responsive towards all stakeholders, especially those who are
disadvantaged, vulnerable and marginalized.

1.	 Has the company mapped its internal and external stakeholders?
	 Yes.
2.	 Out of the above, has the company identified the disadvantaged, vulnerable & marginalized stakeholders.
	 Yes.
3.	 Are there any special initiatives taken by the company to engage with the disadvantaged, vulnerable and marginalized

stakeholders.
	 •	 Contribution to Kokilaben Dhirubhai Ambani Hospital for Integrated Centre for children’s cardiac care. Also, contributed to

the Mandke Foundation which has helped families in getting financial aid to fund expensive cardiac surgeries for children
through this more than 80 underprivileged children

	 •	 In the weeks following demonetization, while people were queuing outside banks and ATMs, we helped them with their
withdrawal and deposit, forms and refreshments to ease the transaction and discomfort

	 •	 During the floods at Allahabad, the Face-to-Face channel at RNLI distributed food and milk packets to the people in the
affected areas

	 •	 Tie-up with MediAssist for free Health Check up for employees and spouses
	 •	 Health camps and blood donation camps at zonal offices
	 •	 Mobile Health Units at Mumbai & Ahmedabad in collaboration with Deepak Foundation & AmeriCares India Foundation to

set up & operate our two Mobile Health Units. The mobile units are useful in providing health care service in remote and
underprivileged areas of Maharashtra

	 •	 Regular sessions by lady doctors for our female employees based at zones, for personal care and hygiene
	 •	 Supported “Room to Read” and has aided school libraries in Rajasthan, Maharashtra, Andhra Pradesh and Madhya Pradesh
	 •	 Employees supported the initiatives of “Give India”
	 •	 Reliance Commercial Finance has been continuously imparting knowledge and good business practices among SMEs by

way of simple and regional videos on social media, knowledge forums in partnership with industry associations and media

42

Reliance Capital Limited

houses like Zee Media and widening its reach by way of TV channel. They have also conceptualised a “first-of-its-kind” TV
programme called “Kissey Kamyabi Ke” on Zee News and Zee Business channels, showcasing the case studies of successful
entrepreneurs thereby creating a knowledge platform for budding entrepreneurs. They have also created a blog on their
website, which constantly addresses relevant issues

	 •	 Financial Literacy Programme for Women Borrowers

Principle 5	 Businesses should respect and promote human rights.
1.	 Does the policy of the company on human rights cover only the company or extend to the Group / Joint Ventures / Suppliers

/ Contractors / NGOs / Others?
	 Most of the aspects of human policy are covered in our Reliance Group Companies Code of Ethics and Business Policies. We

respect human rights. All the labour related laws are based on human rights principle, which we follow consistently. We provide
equal opportunity to all the sections of the society without any discrimination. We have formulated the Ombudsman Policy of
the Company on human rights.

2.	 How many stakeholder complaints have been received in the past financial year and what percent was satisfactorily resolved
by the management?

	 Please refer our response to Principle No.1.

Principle 6	 Businesses should respect, protect and make efforts to restore the environment.
1.	 Does the policy related to Principle 6 cover only the company or extends to the Group / Joint Ventures / Suppliers /

Contractors / NGOs / others.
	 Our companies in the group are committed to achieve the global standards of health, safety and environment. We believe in

sharing process and product innovations within the group and extending its benefits to the Industry. We believe in safeguarding
environment for long term. Reliance Group Companies Code of Ethics and Business Policies is applicable to all personnel of the
Company as well as to the Consultants, Representatives, Suppliers, Contractors and Agents dealing with the Company.

2.	 Does the company have strategies/ initiatives to address global environmental issues such as climate change, global warming,
etc? Y/N. If yes, please give hyperlink for webpage etc.

	 Not Applicable.
3.	 Does the company identify and assess potential environmental risks?
	 Not Applicable.
4.	 Does the company have any project related to Clean Development Mechanism? If so, provide details thereof, in about 50

words or so. Also, if Yes, whether any environmental compliance report is filed?
	 Not Applicable.
5.	 Has the company undertaken any other initiatives on - clean technology, energy efficiency, renewable energy, etc.
	 Yes.
	 It has deployed a technology called Virtual desktop infrastructure (VDI) which uses less power compared to a desktop. Also, offices

are being fitted out and maintained keeping in mind, the mission of energy conservation and environment protection. Through
several initiatives, a consistent and ongoing endeavour is undertaken to reduce the overall carbon footprint.

	 In order to reduce the usage of paper, the Company employed ways such as converting physical contract notes to e-format.
Physical copies are provided only on request, which was very rare.

	 We have started using LED light wherever we are setting up new branches / relocating existing for conservation of energy.
6.	 Are the Emissions / Waste generated by the company within the permissible limits given by CPCB / SPCB for the financial

year being reported?
	 Not Applicable
7.	 Number of show cause/ legal notices received from CPCB/SPCB which are pending (i.e. not resolved to satisfaction) as at

end of Financial Year.
	 Not received any notice from CPCB / SPCB.

Principle 7	 Businesses, when engaged in influencing public and regulatory policy, should do so in a responsible manner.
1.	 Is your company a member of any trade and chamber or association? If Yes, Name only those major ones that your business

deals with:
	 Yes, we are the members of the relevant trade & chamber or such similar associations. The major associations are as follows:
	 a.	 Gems & Jewellery Trade Council of India
	 b.	 Association of Mutual Fund Industry (AMFI)
	 c.	 Association of Insurance Claims Management
	 d.	 All India Gems and Jewellery Trade Federation
	 e.	 The Bombay Bullion Association Limited
	 f.	 Life Insurance Council
	 g.	 General Insurance Council

Business Responsibility Report

43

Reliance Capital Limited

	 h.	 Credit Information Bureau India Limited
	 i.	 Fixed Income Money Market & Derivatives Association of India
	 j.	 Insurance Regulatory and Development Authority of India
	 k.	 Japan Chamber of Commerce and Industry in India
	 l.	 Association of NSE Members of India
	 m.	 BSE Brokers Forum of India
	 n.	 Depository Participants Association of India
	 o.	 ASSOCHAM India
	 p.	 Federation of Indian Chambers of Commerce and Industry
	 q.	 Finance Industry Development Council
2.	 Have you advocated / lobbied through above associations for the advancement or improvement of public good?
	 Yes. The Company has undertaken several initiatives to impart investor education to its stakeholders in the Life Insurance and

Asset Management businesses, in line with the IRDAI and AMFI guidelines, respectively. Also, the Company has advocated with
the above mentioned associations for governance, administration, economic and educational reforms.

Principle 8	 Businesses should support inclusive growth and equitable development
1.	 Does the company have specified programmes/initiatives/projects in pursuit of the policy related to Principle 8? If yes

details thereof.
	 The Company supports inclusive growth and equitable development through various training and development programmes for

its employees as well as its key stakeholders.
	 •	 Mobile Health Unit - As a part of our commitment to Do Good, we have made “Healthcare & Education” as our two focus

areas for our CSR initiatives. With this aim, Reliance Nippon Life came up with an idea of Mobile Health Unit, inspired by
the ‘Car Angel’ concept of Nippon Life. Our company has decided to contribute to Deepak Foundation and AmeriCares India
Foundation to set up and operate two Mobile Health Units. The two vans were inaugurated by Mrs. Tina Ambani and Mr.
Tsutsui in June 2016. The mobile units are useful in providing health care service in remote and underprivileged areas of
Maharashtra

	 •	 Tied up with Medi Assist for free Health Check up for employees who belong to the age group of 40 years and above
	 •	 Partnered with ‘Room to Read’ since the Year 2011. ‘Room to Read’ is a global organisation working towards alleviating the

standard of education amongst children. ‘Room to Read’ works towards transforming lives of millions of children in Asia and
Africa. Their focus is on literacy and gender equality in education. Since 2011, we have been meticulously working for this
cause of supporting children’s education through development of school libraries, book publishing, girls’ education, giving
reading & writing instructions. We are committed to help Room to Read with money and guidance for their activities in
India. So far, we have contributed to the activities of Room to Read in the following manner:

		 •	 Contributes in development of rural areas and neighbouring communities around the schools
		 •	 Periodic visits to the nearby school to engage with students through book reading, storytelling etc.
	 •	 Donate Blood - Gift Life! (Blood Donation Drive): Our blood donation drive was partnered by Kokilaben Dhirubhai Ambani

Hospital in which our employees participated and donated over 100 units of blood
	 •	 Our employees have supported the initiatives of “Give India” through their Payroll Giving program
	 •	 Mission Education Programme with Smiles Foundation: With Smiles Foundation, we are working towards the development

and welfare - supporting education and nutrition needs of 300 under-privileged children for a year, as part of the “Mission
Education Programme”. We are supporting 3 centers across locations Delhi, Mumbai & Chennai. As part of this programme,
besides supporting the education and nutrition of 300 kids, as an organization, we have also entered into an agreement
with Smile Foundation to conduct 6 activities in a year where our employees would personally engage into activities with
these centers, thereby building more connect with the kids supported

	 •	 We launched the “With You” campaign during Diwali. As part of the campaign, employee kids were invited to participate in
different activities. At the same time, we also invited kids from our partner NGO - Smile Foundation - to take part in the
activities (such as pot painting, dancing, singing, drawing) along with other employee kids. The attempt was to provide an
inclusive atmosphere where these kids from the underprivileged strata of the society, got an equal opportunity to showcase
their talent. Desktop calendars distributed to employees during the New Year. The calendars were made up by employee
kids and kids from Smile Foundation, supported by the organization

	 •	 Fund Raising for ‘Bhumi’ as part of India Smile Challenge program: Bhumi is an NGO into volunteering initiatives for causes
at grassroots level. As part of inter-corporate India Smile Challenge (which is run on the Give India platform), employees
were to encouraged to donate to Bhumi. We chose the cause of promoting education for the under-privileged kids under
‘Bhumi’. We raised a pledge for raising Rs. 3 lakhs through this pan India campaign. ‘Bhumi’ would also be actively engaging
with our employees on employee volunteering initiatives across 12 locations. We were among the top 3 organizations in
the category for raising maximum funds through maximum donors

	 •	 Payroll Giving program: 200 employees have enrolled under the Payroll Giving program run by Give India, where a certain
amount of money is deducted from their salary every month and directed towards the NGO & the cause chosen by the
employee

Business Responsibility Report

44

Reliance Capital Limited

Business Responsibility Report

	 •	 Tree Gifting: We partnered with an institution called Grow Trees which plants trees at various locations. For gifting employees
who complete 1 year in the organization, we gift them a tree in their name which is planted by Grow Trees and a customized
certificate is provided to the employee

	 •	 Inclusive’ Greeting Cards: Anniversary greeting cards made by Indian Mouth and Foot Painting Artists (IMFPA), to help them
meet their financial needs. IMFPA is an international, for-profit association wholly owned and run by disabled artists who
paint with brushes held in their mouth or feet (as a result of a disability sustained at birth or through an accident or illness
that prohibits them from using their hands)

	 •	 Towards the cause of Education for Orphan children associated with Heal, we donated Rs. 2 lakhs towards supporting the
cause of one year expenses towards education, food and shelter for 10 orphan children, supported by Heal - a Hyderabad
based NGO working on this cause

	 •	 Support towards Education of Tribal Children under Kohka Foundation: In our endeavour to continuously impact the society
positively, we donated an amount of Rs. 2 lakhs towards supporting the cause of procuring laptops for the education of
tribal under-privileged children at Pench, Madhya Pradesh. The funds were raised in favor of Kohka Foundation, which is
working on this cause

2.	 Are the programmes / projects undertaken through in-house team/own foundation / external NGO / government structures/
any other organization?

	 Driven by our belief that the whole is greater than the sum of its parts, all our CSR activities across the group are aligned under
one umbrella: the Group CSR forum which is the helm for strategy, planning and integration of functional learning. The forum
facilitates cross-functional, cross-geographical learning and brings in operational and methodological efficiency at every level
within the CSR ambit across the Group companies.

	 The programmes were undertaken both, through in-house teams as well as in co-ordination with external NGOs.
3.	 Have you done any impact assessment of your initiative?
	 On a periodic basis, we measure the direction of our initiatives and their impact. The assessment helps in focusing our efforts

and achieving better results.
4.	 Have you taken steps to ensure that this community development initiative is successfully adopted by the community?

Please explain in 50 words, or so.
	 Reliance Capital, through its various social programmes and financial inclusion initiatives, is expanding its coverage to rural and

semi-urban markets and providing access to financial services to customers in those markets. The products and services have
made a positive impact on its targeted clientele.

Principle 9	 Businesses should engage with and provide value to their customers and consumers in a responsible manner.
1.	 What percentage of customer complaints / consumer cases are pending as on the end of financial year.
	 With regards to our large customer base and business reach, the percentage of pending complaints is very miniscule.
2.	 Does the company display product information on the product label, over and above what is mandated as per local laws?

Yes / No / N.A. / Remarks (additional information)
	 Yes. The Company complies with disclosure requirements relating to its products and services.
3.	 Is there any case filed by any stakeholder against the company regarding unfair trade practices, irresponsible advertising

and/or anti-competitive behaviour during the last five years and pending as on end of financial year. If so, provide details
thereof, in about 50 words or so.

	 In the ordinary course of services’ businesses, customers and borrowers may have disputes with the Company regarding deficiency
in services or product performance, which could result in a civil suit, or a consumer complaint. Most of our businesses are linked to
the capital markets and thus, prone to short-term fluctuations. The Company, regularly, engages with its customers to appropriately
address their concerns; however, in some cases, legal resolutions may also be pursued.

4.	 Did your company carry out any consumer survey / consumer satisfaction trends?
	 Indian Market Research Bureau (IMRB) has conducted surveys, focusing on customer satisfaction, across our businesses.

45

Reliance Capital Limited

Corporate Governance Report

Corporate governance philosophy
Reliance Capital follows the highest standards of corporate
governance principles and best practices by adopting the
“Reliance Group – Corporate Governance Policies and Code
of Conduct” as is the norm for all constituent companies
in the group. These policies prescribe a set of systems and
processes guided by the core principles of transparency,
disclosure, accountability, compliances, ethical conduct and the
commitment to promote the interests of all stakeholders. The
policies and the code are reviewed periodically to ensure their
continuing relevance, effectiveness and responsiveness to the
needs of our stakeholders.
Governance practices and policies
The Company has formulated a number of policies and
introduced several governance practices to comply with the
applicable statutory and regulatory requirements, with most of
them introduced long before they were made mandatory.
A.	 Values and commitments
	 We have set out and adopted a policy document on ‘Values

and Commitments’ of Reliance Capital. We believe that any
business conduct can be ethical only when it rests on the
nine core values viz. honesty, integrity, respect, fairness,
purposefulness, trust, responsibility, citizenship and caring.

B.	 Code of ethics
	 Our policy document on ‘Code of Ethics’ demands that our

employees conduct the business with impeccable integrity
and by excluding any consideration of personal profit or
advantage.

C.	 Business policies
	 Our ‘Business Policies’ cover a comprehensive range of issues

such as fair market practices, inside information, financial
records and accounting integrity, external communication,
work ethics, personal conduct, policy on prevention of sexual
harassment, health, safety, environment and quality.

D.	 Separation of the board’s supervisory role from executive
management

	 In line with best global practices, we have adopted the policy
of separating the Board’s supervisory role from the executive
management. We have also split the posts of the Chairman
and CEO. Whole Time Director is designated to also perform
functions of CEO.

E.	 Prohibition of insider trading policy
	 This document contains the policy on prohibiting trading in

the securities of the Company, based on insider or privileged
information.

F.	 Policy on prevention of sexual harassment
	 Our policy on prevention of sexual harassment aims at

promoting a productive work environment and protects
individual rights against sexual harassment.

G.	 Whistle blower policy
	 Our Whistle blower policy encourages disclosure in good faith

of any wrongful conduct on a matter of general concern
and protects the whistle blower from any adverse personnel
action.

	 It is affirmed that no personnel has been denied access to
the Audit Committee.

H.	 Environment policy
	 The Company is committed to achieving excellence in

environmental performance, preservation and promotion of
clean environment. These are the fundamental concern in
all our business activities.

I.	 Risk management
	 Our risk management procedures ensure that the

management controls various business related risks through
means of a properly defined framework.

J.	 Boardroom practices
	 a.	 Chairman
		 In line with the highest global standards of corporate

governance, the Board has separated the Chairman’s
role from that of an executive in managing day-to-day
business affairs.

	 b.	 Board charter
		 The Board of Directors has adopted a comprehensive

charter, which sets out clear and transparent guidelines
on matters relating to the composition of the Board,
the scope and function of various Board Committees,
etc.

	 c.	 Board committees
		 Pursuant to the provisions of the Companies Act, 2013

and SEBI (Listing Obligations and Disclosure
Requirements) Regulations, 2015 (“Listing
Regulations”), the Board constituted Audit Committee,
Nomination and Remuneration Committee,
Stakeholders Relationship Committee, Corporate
Social Responsibility Committee and Risk
Management Committee. The Board rotates the
Chairman of these Committees.

	 d.	 Selection of independent directors
		 Considering the requirement of skill sets on the Board,

eminent people having an independent standing
in their respective field/profession, and who can
effectively contribute to the Company’s business and
policy decisions are considered by the Nomination
and Remuneration Committee, for appointment, as
Independent Directors on the Board. The Committee,
inter-alia, considers qualification, positive attributes,
area of expertise and number of Directorships and
Memberships held in various committees of other
companies by such persons. The Board considers the
Committee’s recommendation, and takes appropriate
decision.

		 Every Independent Director, at the first meeting of the
Board in which she / he participates as a Director and
thereafter at the first meeting of the Board in every
financial year, gives a declaration that she / he meets
the criteria of independence as provided under law.

	 e.	 Tenure of independent directors
		 Tenure of independent directors on the Board of the

Company shall not exceed the time period as per
provisions of the Companies Act, 2013, amended from
time to time.

	 f.	 Independent director’s interaction with stakeholders
		 Member(s) of the Stakeholders Relationship Committee

interact with stakeholders on their suggestions and
queries, if any, which are forwarded to the Company
Secretary.

	 g.	 Lead independent director
		 Recognising the need for a representative and

spokesperson for the independent directors, the Board
designated Shri V. N. Kaul, an independent director as
the Lead Independent Director.

	 h.	 Familiarisation of board members
		 The Board members are periodically given formal

orientation and training with respect to the Company’s
vision, strategic direction, core values including ethics,
corporate governance practices, financial matters
and business operations. The Directors are facilitated
to get familiar with the Company’s functions at the
operational levels. Periodic presentations are made at
the Board and Committee Meetings, on business and

46

Reliance Capital Limited

performance updates of the Company, global business
environment, business strategy and risks involved. The
Board members are also provided with the necessary
documents / brochures, reports and internal policies
to enable them to familiarise with the Company’s
procedures and practices.

		 Periodic updates and training programs for Board
members are also conducted on relevant statutory
changes and landmark judicial pronouncements
encompassing important laws.

		 The details of programme for familiarisation of
independent directors is put on the website of the
Company at the link http://www.reliancecapital.co.in/
cg_policies.html.

	 i.	 Meeting of independent directors with operating team
		 The independent directors of the Company meet in

executive sessions with the various operating teams as
and when they deem necessary. These discussions may
include topics such as operating policies and procedures,
risk management strategies, measures to improve
efficiencies, performance and compensation, strategic
issues for Board consideration, flow of information to
directors, management progression and succession and
others, as the independent directors may determine.
During these executive sessions, the independent
directors have access to members of management
and other advisors, as the independent directors may
determine and deem fit.

	 j.	 Subsidiaries
		 All the subsidiaries of the Company are managed by

their respective boards. Their boards have the rights
and obligations to manage their companies in the best
interest of their stakeholders. The Company monitors
performance of subsidiary companies.

	 k.	 Commitment of directors
		 The meeting dates for the entire financial year are

scheduled in the beginning of the year and an annual
calendar of meetings of the Board and its Committees
is circulated to the directors. This enables the directors
to plan their commitments and facilitates attendance
at the meetings of the Board and its Committees.

K.	 Role of the Company Secretary in Governance Process
	 The Company Secretary plays a key role in ensuring that

the Board procedures are followed and regularly reviewed.
The Company Secretary ensures that all relevant information,
details and documents are made available to the directors
and senior management for effective decision making at
the meetings. The Company Secretary is primarily responsible,
to assist and advise the Board in the conduct of affairs
of the Company, to ensure compliance with applicable
statutory requirements and Secretarial Standards, to
provide guidance to directors and to facilitate convening
of meetings. He interfaces between the management
and regulatory authorities for governance matters. All the
directors of the Company have access to the advice and
services of the Company Secretary.

L.	 Independent Statutory Auditors
	 The Company’s accounts are audited by a panel of two

leading independent audit firms namely:
	 1.	 M/s. Pathak H.D. & Associates, Chartered Accountants
	 2.	 M/s. B S R & Co. LLP, Chartered Accountants
M.	 Compliance with the code and rules of Luxembourg Stock

Exchange
	 The Global Depository Receipts (GDRs) issued by the

Company are listed on the Luxembourg Stock Exchange
(LSE). The Company has reviewed the code on corporate

governance of LSE and the Company’s corporate governance
practices conform to these codes and rules.

N.	 Compliance with the Listing Regulations
	 The Company is fully compliant with the mandatory

requirements of Listing Regulations.
	 We present our report on compliance of governance

conditions specified in the Listing Regulations:
I.	 Board of Directors
1.	 Board composition - Board strength and representation
	 The Board consists of seven members. The composition and

category of directors on the Board of the Company were as
under:

Category Name of directors and
DIN

Promoter, non-executive
and non-independent
Director

Shri Anil D. Ambani,
Chairman
(DIN:00004878)

Non-executive and
non-independent Directors

Shri Amitabh Jhunjhunwala,
Vice Chairman
(DIN:00045174)

Independent Directors Shri Rajendra P. Chitale
(DIN:00015986)
Dr. Bidhubhusan Samal
(DIN:00007256)
Shri V. N. Kaul
(DIN:03070263)
Smt. Chhaya Virani
(DIN:06953556)

Executive Director Shri Jai Anmol Ambani
(DIN:07591624)

	 Notes:
	 a.	 Shri Jai Anmol Ambani was appointed as an Additional

Director on August 23, 2016 and as an Executive
Director at the 30th Annual General Meeting held on
September 27, 2016.

	 b.	 Shri Soumen Ghosh ceased to be Executive Director &
Group CEO with effect from March 31, 2017.

	 c.	 Shri Jai Anmol Ambani is the son of Shri Anil D. Ambani.
None of the other directors are related to any other
director.

	 d.	 None of the directors has any business relationship with
the Company.

	 e.	 None of the directors has received any loans and
advances from the Company during the year.

	 All the independent directors of the Company furnish a
declaration at the time of their appointment as also annually
that they qualify the conditions of their being independent.
All such declarations are placed before the Board.

	 Shri Atul Tandon was appointed as the Company Secretary
& Compliance Officer of the Company in terms of the
provisions of the Companies Act, 2013 with effect from
February 10, 2017. Shri V. R. Mohan upon superannuation
relinquished the office of President & Company Secretary of
the Company with effect from March 31, 2017.

2.	 Conduct of Board proceedings
	 The day-to-day business is conducted by the executives and

the business heads of the Company under the direction of
the Board. The Board holds minimum four meetings every
year to review and discuss the performance of the Company,

Corporate Governance Report

47

Reliance Capital Limited

its future plans, strategies and other pertinent issues
relating to the Company.

	 The Board performs the following specific functions in
addition to overseeing the business and the management:

	 a.	 Reviewing and guiding corporate strategy, major plans
of action, risk policy, annual budgets and business
plans; setting performance objectives; monitoring
implementation and corporate performance; and
overseeing major capital expenditures, acquisitions and
divestments.

	 b.	 Monitoring the effectiveness of the Company’s
governance practices and making changes as needed.

	 c.	 Selecting, compensating, monitoring and, when
necessary, replacing key executives and overseeing
succession planning.

	 d.	 Aligning key executive and board remuneration with
the longer term interests of the Company and its
shareholders.

	 e.	 Ensuring a transparent board nomination process
with the diversity of thought, experience, knowledge,
perspective and gender in the Board.

	 f.	 Monitoring and managing potential conflicts of interest
of management, board members and shareholders,
including misuse of corporate assets and abuse in
related party transactions.

	 g.	 Ensuring the integrity of the Company’s accounting and
financial reporting systems, including the independent
audit, and that appropriate systems of control are
in place, in particular, systems for risk management,
financial and operational control, and compliance with
the law and relevant standards.

	 h.	 Overseeing the process of disclosure and
communications.

	 i.	 Monitoring and reviewing Board Evaluation framework.
3.	 Board meetings
	 The Board held seven meetings during the financial

year 2016-17 on May 6, 2016, August 13, 2016,
August 23, 2016, September 13, 2016, October 24, 2016,
October 28, 2016 and February 10, 2017. The maximum
time gap between any two meetings during the year under
review was 104 days and the minimum gap was 3 days.

	 The Board periodically reviews compliance reports of all laws
applicable to the Company.

4.	 Secretarial Standards issued by ICSI
	 Pursuant to the provisions of Section 118 (10) of the

Companies Act, 2013, compliance with secretarial standards
relating to General and Board Meeting specified by the
Institute of Company Secretaries of India (ICSI) as approved
by the Central Government have become mandatory from
July 1, 2015. The Company is adhering to the Standards
issued by the ICSI.

Corporate Governance Report

5.	 Attendance of directors
	 Attendance of the Directors at the Board meetings held during the financial year 2016 – 2017 and the last Annual General

Meeting (AGM) held on September 27, 2016 and the details of directorships (calculated as per provisions of Section 165 of
the Companies Act, 2013), Committee Chairmanships and Committee Memberships held by the directors as on March 31, 2017
were as under:

Name of Director Number of Board
meetings attended

out of Seven
meetings held

Attendance at the
last AGM held on
September 27,

2016

Number of
directorship

(including RCL)

Committee(s)Chairmanship /
Membership

(including RCL)
Membership Chairmanship

Shri Anil D. Ambani 6 Present 14 1 -
Shri Amitabh Jhunjhunwala 6 Present 3 2 -
Shri Rajendra P. Chitale 5 Present 11 10 5
Dr. Bidhubhusan Samal 7 Present 10 7 3
Shri V. N. Kaul 7 Present 1 1 -
Smt. Chhaya Virani 7 Present 4 5 -
Shri Jai Anmol Ambani* 3 Present 1 - -
Shri Soumen Ghosh** 7 Present - - -

	 *	 Shri Jai Anmol Ambani was appointed as Executive Director with effect from September 27, 2016.
	 **	Shri Soumen Ghosh ceased to be Executive Director & Group CEO with effect from March 31, 2017.	
	 Notes:
	 a. 	 None of the directors hold directorships in more than 20 companies of which directorship in public companies does not

exceed 10 in line with the provisions of Section 165 of the Companies Act, 2013.
	 b. 	 None of the directors hold membership of more than 10 committees of board, nor, is a chairman of more than 5 committees

across board of all listed entities.
	 c.	 None of the Independent Director holds the position of the Independent Director in more than seven listed companies as

required under the Listing Regulations.
	 d. 	 The information provided above pertains to the following committees in accordance with the provisions of Regulation 26(1)

(b) of the Listing Regulations: (i) Audit Committee (ii) Stakeholders Relationship Committee.
	 e.	 The Committee membership and chairmanship above excludes membership and chairmanship in private companies, foreign

companies and Section 8 companies.
	 f. 	 Membership of committees include chairmanship, if any.
	 The Company’s Independent Directors meet at least once in every Financial Year without the attendance of Non-Independent

Directors and Management Personnel. One meeting of the Independent Directors was held during the year.

48

Reliance Capital Limited

6.	 Details of directors
	 The abbreviated resumes of all the directors are furnished

hereunder:

	 Shri Anil D. Ambani, 58 years, B.Sc. Hons. and MBA from
the Wharton School of the University of Pennsylvania, is the
Chairman of our Company, Reliance Communications Limited,
Reliance Infrastructure Limited, Reliance Power Limited and
Reliance Defence and Engineering Limited.

	 As on March 31, 2017, Shri Anil D. Ambani held 2,73,891
equity shares in the Company.

	 Shri Amitabh Jhunjhunwala, 61 years, is a Fellow Chartered
Accountant. He has had a wide exposure in developing,
strategising and overseeing businesses in financial services,
power, telecommunication and entertainment sectors.
Currently, he oversees and leads businesses in financial
services and entertainment sectors of the Reliance Group. He
has experience in the areas of finance, commercial, banking,
accounts and general management. He is Vice Chairman of
Reliance Capital Limited and also a director on the board of
Reliance Anil Dhirubhai Ambani Group Limited. Shri Amitabh
Jhunjhunwala is a member of Audit Committee, Nomination
and Remuneration Committee, Stakeholders Relationship
Committee and Corporate Social Responsibility Committee
of the Company. He does not hold any share in the Company
as of March 31, 2017.

	 Shri Rajendra P. Chitale, 56 years, a law graduate and
an eminent Chartered Accountant, is a Managing Partner
of Chitale & Associates (one of India’s leading boutique
structuring and tax advisory firm) and M. P. Chitale & Co. (one
of the India’s leading accounting and consulting firms). He
has served as a member of the Insurance Advisory Committee
of the Insurance Regulatory and Development Authority of
India (IRDA), the Working Group on Insurance, Pensions,
Small Savings, etc., Financial Sector Legislative Reforms
Commission, Government of India, the Takeover Panel
of the Securities & Exchange Board of India, Investor
Education & Protection Fund Committee, Government
of India, the Advisory Committee on Regulations of the
Competition Commission of India and the Maharashtra
Board for Restructuring of State Enterprises, Government
of Maharashtra. He has served as a director on the boards
of Life Insurance Corporation of India, Unit Trust of India,
Small Industries Development Bank of India, National Stock
Exchange of India Limited, Asset Reconstruction Company
(India) Limited, SBI Capital Markets Limited and National
Securities Clearing Corporation Limited. He currently serves as
a director on the boards of several large companies including
Hinduja Ventures Limited, Ambuja Cements Limited, Hinduja
Global Solutions Limited, The Clearing Corporation of India
Limited, JM Financial Asset Management Limited, Reliance
Nippon Life Insurance Company Limited, Reliance General
Insurance Company Limited and Reliance Defence and
Engineering Limited.

	 Shri Rajendra P. Chitale is the Chairman of Audit Committee
and Nomination and Remuneration Committee of the
Company. He is the Chairman of Audit Committee of
Ambuja Cements Limited, The Clearing Corporation of India
Limited and Reliance Defence and Engineering Limited and
a member of Audit Committee of Hinduja Ventures Limited,
Hinduja Global Solutions Limited, Reliance General Insurance
Company Limited, Reliance Nippon Life Insurance Company
Limited and J M Financial Asset Management Limited. He
is the Chairman of Stakeholders Relationship Committee of
Ambuja Cements Limited. He does not hold any share in the
Company as of March 31, 2017.

	 Dr. Bidhubhusan Samal, 74 years, Master in Agriculture
(Gold Medalist) and doctorate in Economics from Kalyani
University, West Bengal. He is also a Post Graduate Diploma
holder in Bank Management from the National Institute of
Bank Management, Pune. He has more than 30 years of work
experience in the field of Banking, Securities Markets and
Industrial Finance. He has served as Chairman and Managing
Director of Allahabad Bank, Chairman and Managing Director
of Industrial Investment Bank of India and as Member of the
Securities Appellate Tribunal.

	 He is a director on the board of Mayfair Hotels and Resorts
Limited, Industrial Investment Trust Limited, IITL Projects
Limited, Vipul Limited, World Resorts Limited, T K International
Limited and Future Generali India Life Insurance Company
Limited. He is the Chairman of Stakeholders Relationship
Committee and Corporate Social Responsibility Committee
and a member of Audit Committee and Nomination and
Remuneration Committee of the Company. He is the
Chairman of Audit Committee of T K International Limited
and Mayfair Hotels and Resorts Limited and a member of
Audit Committee of Vipul Limited and IITL Projects Limited.
He is also a member of Stakeholders Relationship Committee
of Industrial Investment Trust Limited. He does not hold any
share in the Company as of March 31, 2017.

	 Shri V. N. Kaul, 74 years, is a former Comptroller and
Auditor General of India (C&AG) who was awarded Padma
Bhushan in 2014. He has been Vice Chairman of the United
Nations Independent Audit Advisory Committee, New York,
from 2008 to 2011. Prior to his appointment as C&AG,
Shri Kaul held senior positions in Government and in the
United Nations. In Government he was, inter-alia, Secretary
to the Government of India in the Ministries of Petroleum
and Natural Gas, Chemicals and Fertilizers and Coal. Earlier
he served as Principal Secretary, Finance and Secretary,
Commerce and Industry in Madhya Pradesh. He has served
as a director in many private and public sector companies and
he has been on the Governing Boards of International Bodies.
From 1991 to 1998 he was seconded to the United Nations
- ESCAP, Bangkok as Advisor, Trade Policy and Negotiations
for Asia - Pacific Region.

	 Shri Kaul holds a Masters degree from the University of
Delhi and later he was on a Colombo Plan fellowship at the
University of Manchester, U.K. He is currently a member of
the Eminent Persons Advisory Group (EPAG), constituted
by the Competition Commission of India, to give broad
inputs and advice on larger issues impacting markets and
competition. He is also a member of the Oversight Committee
constituted to advise and oversee the process of monetization
of immovable property of Air India. Shri V. N. Kaul is the
Chairman of Risk Management Committee and a member
of Audit Committee and Corporate Social Responsibility
Committee of the Company. He does not hold any share in
the Company as of March 31, 2017.

	 Smt. Chhaya Virani, 63 years, graduated from Mumbai
University with a bachelors’ degree in Arts. She also acquired
a bachelors’ degree in legislative laws from the Government
Law College in 1976. She is a partner in M/s. ALMT Legal
Advocates and Solicitors. She is a member of Audit Committee,
Stakeholders Relationship Committee and Risk Management
Committee of the Company. She is a Director on the board
of Reliance Infratel Limited, Reliance General Insurance
Company Limited and Reliance Capital Pension Fund Limited.
She is the member of Audit Committee of Reliance Infratel
Limited, Reliance General Insurance Company Limited and
Reliance Capital Pension Fund Limited. She is a member
of audit committee of Reliance Infratel Limited, Reliance

Corporate Governance Report

49

Reliance Capital Limited

General Insurance Company Limited and Reliance Capital
Pension Fund Limited. She does not hold any share in the
Company as of March 31, 2017.

	 Shri Jai Anmol Ambani, 25 years, studied in Cathedral and
John Connon School, Mumbai, till Xth (2007) and thereafter
completed his schooling from Seven Oaks School, United
Kingdom, in 2009.

	 Shri Anmol completed his undergraduate studies – BSC in
Management - from Warwick Business School, UK. He has
3 years of experience in financial services.

	 As on March 31, 2017, Shri Anmol held 83,487 equity
shares in the Company.

7.	 Insurance coverage
	 The Company has obtained Directors’ and Officers’ liability

insurance coverage in respect of any legal action that might
be initiated against directors / officers of the Company and
its subsidiary companies.

II.	 Audit Committee
	 In terms of Section 177 of the Companies Act, 2013 and the

Listing Regulations, the Company has an Audit Committee.
The Committee presently comprises of four independent
non-executive directors and one non–independent non-
executive director of the Company viz. Shri Rajendra P.
Chitale as Chairman, Dr. Bidhubhusan Samal, Shri V. N. Kaul,
Smt. Chhaya Virani and Shri Amitabh Jhunjhunwala as
Members. All the members of the Committee possess
financial / accounting expertise / exposure.

	 The Audit Committee, inter-alia, advises the management on
the areas where systems, processes, measures for controlling
and monitoring revenue assurance, internal audit and risk
management can be improved.

	 The minutes of the meetings of the Audit Committee are
placed before the Board.

	 Pursuant to the Companies Act, 2013, the Board has
approved the terms of reference of the Audit Committee as
under:

	 1.	 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;

	 2.	 Recommendation for appointment, remuneration and
terms of appointment of auditors of the company;

	 3.	 Approval of payment to statutory auditors for any other
services rendered by the statutory auditors;

	 4. 	 Reviewing, with the management, the annual financial
statements and auditor’s report thereon before
submission to the board for approval, with particular
reference to:

		 a.	 matters required to be included in the Director’s
Responsibility Statement to be included in the
Board’s report in terms of clause (c) of sub-
section 3 of Section 134 of the Companies Act,
2013

		 b.	 Changes, if any, in accounting policies and
practices and reasons for the same

		 c.	 Major accounting entries involving estimates
based on the exercise of judgment by
management

		 d.	 Significant adjustments made in the financial
statements arising out of audit findings

		 e.	 Compliance with listing and other legal
requirements relating to financial statements

		 f.	 Disclosure of any related party transactions
		 g. 	 Qualifications in the draft audit report
	 5.	 Reviewing, with the management, the quarterly

financial statements before submission to the board
for approval;

	 6.	 Reviewing, with the management, the statement of
uses / application of funds raised through an issue (public
issue, rights issue, preferential issue, etc.), the statement
of funds utilized for purposes other than those stated
in the offer document / prospectus / notice and the
report submitted by the monitoring agency monitoring
the utilisation of proceeds of a public or rights issue,
and making appropriate recommendations to the Board
to take up steps in this matter;

	 7.	 Review and monitor the auditor’s independence and
performance, and effectiveness of audit process;

	 8.	 Subject to and conditional upon the approval of
the Board of Directors, approval of Related Party
Transactions (RPTs) or subsequent modifications thereto.
Such approval can be in the form of omnibus approval
of RPT subject to conditions not inconsistent with the
conditions specified in Regulation 23(2) and Regulation
23(3) of the Listing Regulations. Such approval shall
not be required for transactions with a wholly owned
subsidiary whose accounts are consolidated with the
Company;

	 9.	 Subject to review by the Board of Directors, review on
quarterly basis, of RPTs entered into by the Company
pursuant to each omnibus approval given pursuant to
(8) above;

	 10.	 Scrutiny of inter-corporate loans and investments;
	 11.	 Valuation of undertakings or assets of the company,

wherever it is necessary;
	 12.	 Review the Company’s established system and processes

of internal financial controls and risk management
systems;

	 13.	 Reviewing, with the management, performance of
statutory and internal auditors, adequacy of the internal
control systems;

	 14.	 Reviewing the adequacy of internal audit function,
if any, including the structure of the internal audit
department, staffing and seniority of the official
heading the department, reporting structure coverage
and frequency of internal audit;

	 15.	 Discussion with internal auditors of any significant
findings and follow up there on;

	 16.	 Reviewing the findings of any internal investigations
by the internal auditors into matters where there is
suspected fraud or irregularity or a failure of internal
control systems of a material nature and reporting the
matter to the board;

	 17.	 Discussion with statutory auditors before the audit
commences, about the nature and scope of audit as
well as post-audit discussion to ascertain any area of
concern;

	 18.	 To look into the reasons for substantial defaults in
the payment to the depositors, debenture holders,
shareholders (in case of non-payment of declared
dividends) and creditors;

Corporate Governance Report

50

Reliance Capital Limited

	 19.	 To review the functioning of the Whistle Blower
mechanism;

	 20.	 Approval of appointment of CFO (i.e., the whole-time
Finance Director or any other person heading the finance
function or discharging that function) after assessing
the qualifications, experience and background, etc. of
the candidate; and

	 21.	 Carrying out any other function as is mentioned in the
terms of reference of the Audit Committee.

	 Explanation (i): The term “related party transactions” shall
have the same meaning as provided in Regulation 23 of the
Listing Regulations.

	 The audit committee is also authorised to:

	 1.	 Investigate any activity within its terms of reference.

	 2.	 Seek any information from any employee.

	 3.	 Obtain outside legal or other professional advice.

	 4.	 Secure attendance of outsiders with relevant expertise,
if it considers necessary.

	 5.	 Call for comments from the auditors about internal
controls systems and the scope of audit, including the
observations of the auditors;

	 6.	 Review financial statements before submission to the
Board; and

	 7.	 Discuss any related issues with the internal and statutory
auditors and the management of the Company.

	 Attendance at the meetings of the Audit Committee held
during 2016-2017

	 The Audit Committee held its meetings on April 25, 2016,
May 6, 2016, August 13, 2016, October 24, 2016,
October 28, 2016 and February 9, 2017. The maximum
and minimum time gap between any two meetings, during
the year under review was 103 days and 3 days, respectively.

Members Number of Meetings

held during
the tenure

attended

Shri Rajendra P. Chitale 6 5

Shri Amitabh Jhunjhunwala 6 5

Dr. Bidhubhusan Samal 6 6

Shri V. N. Kaul 6 6

Smt. Chhaya Virani 6 6

Shri Soumen Ghosh* 6 6

	 *ceased to be a member with effect from March 31, 2017.

	 The Chairman of the Audit Committee was present at the
last Annual General Meeting of the Company.

	 The Audit Committee considered all the points in terms of
its reference at periodic intervals.

	 The Company Secretary acts as the Secretary to the Audit
Committee.

	 During the year, the Committee discussed with the Company’s
auditors the overall scope and plans for the independent
audit.

	 The Management represented to the Committee that the
Company’s financial statement were prepared in accordance
with prevailing laws and regulations.

	 The Committee discussed the Company’s audited financial
statement, the rationality of significant judgments and the
clarity of disclosures in the financial statement. Based on the
review and discussions conducted with the Management
and the auditors, the Audit Committee believes that the
Company’s financial statement are fairly presented in
conformity with prevailing laws and regulations in all material
aspects.

	 The Committee has also reviewed the internal controls put
in place to ensure that the accounts of the Company are
properly maintained and that the accounting transactions are
in accordance with the prevailing laws and regulations. In
conducting such reviews, the Committee found no material
discrepancy or weakness in the internal control systems of the
Company. The Committee also reviewed the financial policies
of the Company and expressed its satisfaction with the same.
The Committee, after review expressed its satisfaction on
the independence of both the Internal and the Statutory
Auditors.

III.	 Nomination and Remuneration Committee

	 In terms of Section 178 of the Companies Act, 2013 and
Listing Regulations, the Company has a Nomination and
Remuneration Committee comprising of three directors,
viz. Shri Rajendra P. Chitale as Chairman, Shri Amitabh
Jhunjhunwala and Dr. Bidhubhusan Samal as Members.

	 The Managerial Remuneration Policy has been provided as
an Annexure to the Director’s Report.

	 The Company Secretary acts as the Secretary to the
Nomination and Remuneration Committee.

	 Pursuant to the provisions of the Companies Act, 2013,
Securities and Exchange Board of India (Share Based
Employees Benefits) Regulations, 2014, Listing Regulations
and RBI Guidelines on corporate governance for NBFCs, the
terms of reference of the Committee, inter-alia, include the
following:

	 1.	 process for selection and appointment of new directors
and succession plans.

	 2.	 recommend to the Board from time to time, a
compensation structure for directors and the senior
management personnel.

	 3.	 to identify persons who are qualified to be appointed
in Senior Management in accordance with the criteria
laid down and to recommend their appointment and/
or removal to the Board.

	 4.	 to formulate the criteria for evaluation of Independent
Directors and the Board and the committees thereof.

	 5.	 to carry out evaluation of every director’s performance.

	 6.	 to devise a policy on board diversity.

	 7.	 to perform functions relating to all share based
employees benefits.

	 The Members at the 29th Annual General Meeting held on
September 30, 2015, had approved payment of commission
upto 3 per cent of the net profits of the Company for a period
of 5 (five) years from the financial year commencing from
April 1, 2016 to non-executive directors, who were not in
the whole time employment, upto the limits laid down under
the provisions of Section 197 and 198 of the Companies
Act, 2013, computed in the manner specified in the Act.

	 The Nomination and Remuneration Committee held its
meetings on August 13, 2016, August 23, 2016 and

Corporate Governance Report

51

Reliance Capital Limited

February 9, 2017 which were attended by all the Committee
Members.

	 Criteria for making payments to non-executive directors

	 The remuneration to non-executive directors is benchmarked
with the relevant market and performance oriented, balanced
between financial and sectoral market, comparative scales,
aligned to Corporate goals, role assumed and number of
meetings attended.

	 Details of sitting fees and commission paid to the
Non-Executive Directors during the Financial Year ended
March 31, 2017.

(` in lakh)

Directors Sitting Fees Commission

Shri Anil D. Ambani 2.40 -

Shri Amitabh Jhunjhunwala 7.20 -

Shri Rajendra P. Chitale 6.00 15.00

Dr. Bidhubhusan Samal 8.40 15.00

Shri V. N. Kaul 7.20 15.00

Smt. Chhaya Virani 8.40 15.00

	 Notes:

	 a.	 There were no other pecuniary relationships or
transactions of non-executive directors vis-à-vis the
Company.

	 b. 	 The Company has so far not issued any stock options
to its non-executive directors.

	 c. 	 Pursuant to the limits approved by the Board, all non-
executive directors, were paid sitting fees of ` 40,000
(excluding service tax) for attending each meeting of
the Board and its committees.

	 d. 	 Remuneration by way of commission to the
non-executive directors was paid for the financial year
2015-16.

	 In terms of the approval granted by the shareholders,
Shri Jai Anmol Ambani, Executive Director was paid a
remuneration of ` 61.33 lakh during the year and was also
paid sitting fees of ̀ 40,000 for attending the board meeting
held on September 13, 2016. Shri Soumen Ghosh, Executive
Director & Group CEO has been paid a remuneration of
` 794.51 lakh.

	 Employee Stock Option Scheme

	 In order to share the growth in value and reward the employees
for having participated in the success of the Company, our
Employee Stock Option Scheme (the “Scheme”) has been
implemented by the Company to the eligible employees
based on specified criteria.

	 The Plans are prepared in due compliance of the Scheme,
Securities and Exchange Board of India (Employee Stock
Option Scheme and Employee Stock Purchase Scheme)
Guidelines, 1999 and other applicable laws, which were in
compliance with the requirements of Securities and Exchange
Board of India (Share Based Employee Benefits) Regulations,
2014.

IV.	 Stakeholders Relationship Committee

	 In terms of Section 178 of the Companies Act, 2013
and Listing Regulations, the Company has Stakeholders

Relationship Committee to resolve the grievances of all
the stakeholders of the Company and to perform all other
work. The Committee was reconstituted by the Board
of Directors of the Company on October 24, 2016.
The Committee presently comprises of Dr. Bidhubhusan
Samal as Chairman, Shri Amitabh Jhunjhunwala and
Smt. Chhaya Virani as Members.

	 Attendance at the meeting of the Stakeholders
Relationship Committee held during 2016 - 2017.

	 The Stakeholders Relationship Committee held its meetings
May 6, 2016, August 13, 2016, October 24, 2016 and
February 9, 2017. The maximum time gap between any
two meetings during the year under review was 108 days
and the minimum gap was 72 days.

Members Number of Meetings

held during
the tenure

attended

Dr. Bidhubhusan Samal 4 4

Shri Amitabh Jhunjhunwala 4 3

Shri Rajendra P. Chitale 3 2

Smt. Chhaya Virani 4 4

Shri Soumen Ghosh* 2 2

	 *ceased to be a member with effect from March 31, 2017.

	 The Company Secretary acts as the Secretary to the
Stakeholders Relationship Committee.

V.	 Compliance Officer

	 Shri Atul Tandon, Company Secretary is the Compliance
Officer with effect from February 10, 2017 for complying
with the requirements of various provisions of Law, Rules,
Regulations applicable to the Company including SEBI
Regulations and the uniform Listing Agreements executed
with the Stock Exchanges.

VI.	 Corporate Social Responsibility (CSR) Committee

	 In terms of Section 135 of the Companies Act, 2013, the
Company has CSR Committee. The Committee presently
comprises of Dr. Bidhubhusan Samal as Chairman,
Shri Amitabh Jhunjhunwala and Shri V. N. Kaul as Members.
The Committee’s prime responsibility is to assist the Board in
discharging its social responsibilities by way of formulating and
monitoring implementation of the framework of ‘Corporate
Social Responsibility Policy’.

	 The CSR Committee has formulated a CSR policy indicating
the activities to be undertaken by the Company.

	 The Committee’s constitution and terms of reference meet
with the requirements of the Companies Act, 2013.

	 During the year, the CSR Committee held its meeting on
May 6, 2016 which was attended by all the Committee
Members.

	 The Company Secretary acts as the Secretary to the CSR
Committee.

VII. 	 Risk Management Committee

	 Pursuant to the Corporate Governance requirements
prescribed by the Reserve Bank of India, the Risk Management
Committee comprises of Shri V. N. Kaul as Chairman and
Smt. Chhaya Virani as Member.

Corporate Governance Report

52

Reliance Capital Limited

	 The Committee is authorized to discharge its responsibilities
as follows:

	 1.	 Oversee and approve the risk management, internal
compliance and control policies and procedures of the
Company.

	 2.	 Oversee the design and implementation of the risk
management and internal control systems (including
reporting and internal audit systems), in conjunction
with existing business processes and systems, to
manage the Company’s material business risks.

	 3.	 Set reporting guidelines for management.
	 4.	 Establish policies for the monitoring and evaluation of

risk management systems to assess the effectiveness
of those systems in minimizing risks that may impact
adversely on the business objectives of the Company.

	 5.	 Oversight of internal systems to evaluate compliance
with corporate policies.

	 6.	 Provide guidance to the Board on making the
Company’s risk management policies.

	 7.	 Subsidiary companies monitoring framework.
	 During the year, the Risk Management Committee held

its meetings on April 25, 2016, August 13, 2016,
October 24, 2016 and February 9, 2017.

Members Number of Meetings
held attended

Shri V. N. Kaul 4 4
Smt. Chhaya Virani 4 4
Shri Soumen Ghosh* 4 4

	 *ceased to be a member with effect from March 31, 2017.

VIII.	 General Body Meetings
	 The Company held its last three Annual General Meetings

as under:

Financial
Year

Date and Time Whether Special
Resolution passed or not

2015-16
AGM

September 27,
2016
10:00 A.M.

Yes,
Private Placement
of Non-Convertible
Debentures and/or other
Debt Securities, Qualified
Institutional Placement

2014-15
AGM

September 30,
2015
10:00 A.M.

Yes,
Payment of Commission
to Non- Executive
Directors,
Private Placement
of Non-Convertible
Debentures and/or other
Debt Securities, Qualified
Institutional Placement

2013-14
AGM

September 30,
2014
10:00 A.M.

Yes,
Private Placement
of Non-Convertible
Debentures and/or other
Debt Securities

	 The above Annual General Meetings were held at
Birla Matushri Sabhagar, 19, New Marine Lines, Mumbai
400 020.

	 During the year, there was no EGM held by the Company.

	 A Court Convened Meeting (CCM) was held on Saturday,
September 10, 2016 at 10:00 A.M. at Auditorium, Reliance
Energy Management Institute, Jogeshwari Vikhroli Link Road,
Opp. SEEPZ, Mumbai 400 060 to approve the Scheme of
Arrangement between Reliance Capital Limited and Reliance
Commercial Finance Limited and their respective shareholders
and creditors.

IX.	 Postal Ballot
	 The Company had not conducted any business through Postal

Ballot during the financial year 2016-17.

	 None of the businesses proposed to be transacted in the
ensuing Annual General Meeting require passing of a special
resolution through postal ballot.

X.	 Means of communication
	 a.	 Quarterly Results: Quarterly results are published in

The Financial Express, English newspaper circulating
in substantially the whole of India and in Navshakti,
Marathi vernacular newspaper and are also posted on
the Company’s website: www.reliancecapital.co.in.

	 b. 	 Media Releases and Presentations: Official media
releases are sent to the Stock Exchanges before
their release to the media for wider dissemination.
Presentations made to media, analysts, institutional
investors, etc. are posted on the Company’s website.

	 c. 	 Website: The Company’s website contains a separate
dedicated section ‘Investor Relations’. It contains
comprehensive database of information of interest to
our investors including the financial results and Annual
Report of the Company, information on dividend
declared by the Company, any price sensitive information
disclosed to the regulatory authorities from time to
time, business activities and the services rendered /
facilities extended by the Company to our investors, in
a user friendly manner. The basic information about the
Company as called for in terms of the Listing Regulations
is provided on the Company’s website and the same is
updated regularly.

	 d. 	 Annual Report: The Annual Report containing,
inter-alia, Notice of Annual General Meeting, Audited
Financial Statement, Consolidated Financial Statement,
Directors’ Report, Auditors’ Report and other important
information is circulated to members and others
entitled thereto. The Business Responsibility Report
and Management Discussion and Analysis Report forms
part of the Annual Report and are displayed on the
Company’s website.

		 The Companies Act, 2013 read with the Rules made
thereunder and the Listing Regulations facilitate the
service of documents to members through electronic
means. The Company e-mails the soft copies of the
Annual Report to all those members whose e-mail IDs
are available with its Registrar and Transfer Agent.

	 e. 	 NSE Electronic Application Processing System
(NEAPS): The NEAPS is a web based system designed by
NSE for corporates. The shareholding pattern, corporate
governance report, corporate announcement, media
release, results, etc. are filed electronically on NEAPS.

	 f. 	 BSE Corporate Compliance & Listing Centre (the
‘Listing Centre’): The Listing Centre is a web-based
application designed by BSE for corporates. The
shareholding pattern, corporate governance report,

Corporate Governance Report

53

Reliance Capital Limited

media release, results, etc. are filed electronically on
the Listing Centre.

	 g.	 Unique Investor Helpdesk: Exclusively for investor
servicing, the Company has set up a Unique Investor
Helpdesk with multiple access modes as under:

		 Toll free no. (India)	 :	 1800 4250 999
		 Tel.			 :	 +91 40 6716 1500
		 Fax			 :	 +91 40 6716 1791
		 E-mail		 :	 rclinvestor@karvy.com

	 h.	 Designated e-mail id: The Company has also designated
e-mail id rcl.investor@relianceada.com exclusively for
investor servicing.

	 i. 	 SEBI Complaints Redressal System (SCORES): the
investors’ complaints are also being processed through
the centralised web based complaint redressal system.
The salient features of SCORES are availability of
centralised data base of the complaints, uploading online
action taken reports by the Company. Through SCORES
the investors can view online, the action taken and current
status of the complaints.

XI.	 Management Discussion and Analysis
	 A Management Discussion and Analysis Report forms part

of this Annual Report and includes discussions on various
matters specified under Regulation 34(2), Schedule V of the
Listing Regulations.

XII.	 Subsidiaries
	 Reliance General Insurance Company Limited (RGICL)

and Reliance Nippon Life Insurance Company Limited
(RNLICL) are material non-listed Indian subsidiaries
in terms of Regulation 24 of the Listing Regulations.
Shri Rajendra P. Chitale and Smt. Chhaya Virani, Independent
Directors of the Company have been appointed on the board
of RGICL. Shri Rajendra P. Chitale, Independent Director of
the Company have been appointed on the board of RNLICL.

	 The Company monitors performance of subsidiary companies,
inter-alia, by the following means:

	 a.	 Financial statements, in particular the investments
made by unlisted subsidiary companies are reviewed
quarterly by the Audit Committee of the Company.

	 b.	 Minutes of the meetings of the Board of Directors of all
subsidiary companies are placed before the Company’s
Board regularly.

	 c.	 A statement containing all the significant transactions
and arrangements entered into by the unlisted subsidiary
companies are placed before the Company’s Board /
Audit Committee.

	 d.	 Review of Risk Management process by the Risk
Management Committee / Audit Committee / Board.

XIII.	Disclosures
	 a.	 There has been no non-compliance by the Company

on any matter related to capital markets during the
last three years. No penalties or strictures have been
imposed on the Company by the Stock Exchanges or
SEBI or any other Statutory Authority.

	 b.	 Related party transactions
		 During the financial year 2016-17, no transactions of

material nature had been entered into by the Company
that may have a potential conflict with interest of the
Company. The details of related party transactions are
disclosed in Notes to Accounts.

	 c.	 Accounting treatment
		 In the preparation of financial statement, the Company

has followed the Accounting Standards as prescribed
under Companies (Accounting Standard) Rules, 2006,
as applicable. The Accounting Policies followed by the
Company to the extent relevant, are set out elsewhere
in this Annual Report.

	 d.	 Risk management
		 The Company has laid down a robust Risk Management

Policy, defining Risk profiles involving Strategic,
Technological, Operational, Financial, Organisational,
Legal and Regulatory risks within a well defined
framework. The Risk Management Policy acts as an
enabler of growth for the Company by helping its
businesses to identify the inherent risks, assess, evaluate
and monitor these risks continuously and undertake
effective steps to manage these- risks.

		 Shri V. N. Kaul acts as the Chairman and Smt. Chhaya
Virani is a member of Risk Management Committee
(RMC). The Committee periodically reviews the
robustness of the Risk Management Policy. The
periodical update on the risk management practices
and mitigation plan of the Company and subsidiaries
are presented to the Audit Committee and Board of
Directors. The Audit Committee and Board periodically
review such updates and findings and suggest areas
where internal controls and risk management practices
can be improved.

		 Asset Liability Committee (ALCO) consisting of senior
management executives, monitors liquidity and interest
rate risks of the Company. The functioning of ALCO is
reviewed by the RMC which meets on quarterly basis
and reports to the Board of Directors.

	 e.	 Prevention of Money Laundering – Know Your
Customer Policy

		 In keeping with specific requirements for Non-Banking
Financial Companies the Company has also formulated a
Prevention of Money Laundering and Know Your Customer
Policy.

	 f.	 Code of Conduct
		 The Company has adopted the code of conduct and

ethics for directors and senior management. The Code
has been circulated to all the members of the Board and
senior management and the same has been posted on
the Company’s website www.reliancecapital.co.in. The
Board members and senior management have affirmed
their compliance with the code and a declaration signed
by the Executive Director of the Company is given below:

		 “It is hereby declared that the Company has obtained
from all members of the Board and senior management
personnel affirmation that they have complied with the
Code of Conduct for Directors and Senior Management
of the Company for the year 2016- 17.”

Jai Anmol Ambani
Executive Director

	 g.	 CEO / CFO certification
		 Shri Jai Anmol Ambani, Executive Director and Shri Amit

Bapna, CFO of the Company has provided certification
on financial reporting and internal controls to the Board
as required under Regulation 17(8) of the Listing
Regulations.

Corporate Governance Report

54

Reliance Capital Limited

	 h.	 Review of Directors’ Responsibility Statement
		 The Board in its report has confirmed that the annual

accounts for the year ended March 31, 2017 have
been prepared as per applicable Accounting Standards
and policies and that sufficient care has been taken for
maintaining adequate accounting records.

XIV.	 Policy on insider trading
	 The Company has formulated a Reliance Capital Limited -

Code of Conduct for Prevention of Insider Trading and Code
for Fair Disclosure of Unpublished Price Sensitive Information
(Code) in accordance with the guidelines specified under
the Securities and Exchange Board of India (Prohibition of
Insider Trading) Regulations, 2015. The Board has appointed
Shri Atul Tandon, Company Secretary as the Compliance
Officer under the Code responsible for complying with
the procedures, monitoring adherence to the rules for the
preservation of price sensitive information, pre-clearance of
trade, monitoring of trades and implementation of the Code
under the overall supervision of the Board. The Company’s
Code, inter-alia, prohibits purchase and/or sale of securities of
the Company by an insider, while in possession of unpublished
price sensitive information in relation to the Company and
also during certain prohibited periods. The Company’s Code
is available on the Company’s website.

XV.	 Compliance of Regulation 34(3) and Para F of Schedule
V of the Listing Regulations

	 As per Regulation 34(3) and Para F of Schedule V of the
Listing Regulations, the details in respect of equity shares
lying in “Unclaimed Suspense Account - Reliance Capital
Limited” were as follows:

Particulars No. of
shareholders

No. of
shares

(i)	 Aggregate number of
shareholders and the
outstanding shares in the
suspense account lying at
April 1, 2016

52 450 2 00 778

(ii)	 Number of shareholders
who approached listed entity
for transfer of shares from
suspense account during
April 1, 2016 to March 31,
2017

137 800

(iii)	 Number of shareholders to
whom shares were transferred
from suspense account during
the April 1, 2016 to March 31,
2017

137 800

(iv)	Aggregate number of
shareholders and the
outstanding shares in the
suspense account lying at
March 31, 2017

52 313 1 99 978

	 The voting rights on the shares outstanding in the
“Reliance Capital Limited – Unclaimed Suspense Account”
as on March 31, 2017 shall remain frozen till the rightful
owner of such shares claims the shares.

	 Wherever shareholders have claimed the share(s), after
proper verifications, the share certificates were dispatched
to them or share(s) were credited to the respective beneficiary
account.

XVI.	Compliance with non-mandatory requirements
	 1.	 The Board
		 Our Chairman is a non-executive Chairman and is

entitled to maintain Chairman’s office at the Company’s
expense and also allowed reimbursement of expenses
incurred in performance of his duties.

	 2. 	 Audit qualifications
		 There are no audit qualifications on the financial

statements of the Company for the year 2016-17.

	 3. 	 Separate posts of Chairman and CEO
		 The Company appointed Shri Jai Anmol Ambani as

Executive Director of the Company. Thus Company
maintains separate posts of Chairman and CEO.

	 4. 	 Reporting of Internal Auditor
		 The internal auditor reports directly to the Audit

Committee of the Company.

XVII.	General shareholder information
	 The mandatory and various additional information of interest

to investors are voluntarily furnished in a separate section on
investor information in this annual report.

	 Auditors’ certificate on corporate governance
	 The Auditors’ certificate on compliance of Regulation 34(3)

of the Listing Regulations relating to corporate governance
is published elsewhere in this Report.

	 Review of governance practices
	 We have in this Report attempted to present the governance

practices and principles being followed at Reliance Capital,
as evolved over a period, and as best suited to the needs of
our business and stakeholders.

	 Our disclosures and governance practices are continually
revisited, reviewed and revised to respond to the dynamic
needs of our business and ensure that our standards are at
par with the globally recognised practices of governance, so
as to meet the expectations of all our stakeholders.

Corporate Governance Report

55

Reliance Capital Limited

Investor Information

Important points
Hold securities in dematerialised form
Investors should hold their securities in dematerialised form as
the same is beneficial due to following:-
•	 A safe and convenient way to hold securities;
•	 Elimination of risks associated with physical certificates such

as bad delivery, fake securities, delays, thefts, etc.
•	 Immediate transfer of securities;
•	 No stamp duty on electronic transfer of securities;
•	 Reduction in transaction cost;
•	 Reduction in paperwork involved in transfer of securities;
•	 No odd lot problem, even one share can be traded;
•	 Availability of nomination facility;
•	 Ease in effecting change of address as change with Depository

Participants gets registered with all companies in which
investor holds securities electronically;

•	 Easier transmission of securities as the same done by
Depository Participants for all securities in demat account;
and

•	 Automatic credit into demat account of shares, arising out
of bonus/split/consolidation/merger etc.

Hold securities in consolidated form
Investors holding shares in multiple folios are requested to
consolidate their holdings in single folio. Holding of securities in
one folio enables shareholders to monitor the same with ease.
Furnish bank details and get dividend directly credited in bank
account
Investors should avail the Electronic Clearing Services for
payment of dividend as the same reduces risk attached to
physical dividend warrants. Some of the advantages of payment
through electronic credit services are as under:
•	 Avoidance of frequent visits to banks for depositing the

physical instruments.
•	 Prompt credit to the bank account of the investor through

electronic clearing.
•	 Fraudulent encashment of warrants is avoided.
•	 Exposure to delays / loss in postal service avoided.
•	 As there can be no loss in transit of warrants, issue of duplicate

warrants is avoided.
Printing of bank account numbers, names and addresses of
bank branches on dividend warrants provide protection against
fraudulent encashment of dividend warrants. Members are
requested to provide, the same to the Company’s RTA for
incorporation on their dividend warrants.
Register for SMS alert facility
Investor should register with Depository Participants for the SMS
alert facility. Both National Securities Depository Limited (NSDL)
and Central Depository Services (India) Limited (CDSL) alert
investors through SMS of the debits and credits in their demat
account.
Submit nomination form and avoid transmission hassle
Nomination helps nominees to get the shares transmitted in their
favour without any hassles. Investors should get the nomination
registered with the Company in case of physical holding and

with their Depository Participants in case of shares are held in
dematerialised form.
Form may be downloaded from the Company’s website,
www.reliancecapital.co.in under the section “Investor
Relations”. However, if shares are held in dematerialised form,
nomination has to be registered with the concerned Depository
Participants directly, as per the form prescribed by the Depository
Participants.
Deal only with SEBI registered intermediaries
Investors should deal with SEBI registered intermediary so that
in case of deficiency of services, investor may take up the matter
with SEBI.
Corporate benefits in electronic form
Investor holding shares in physical form should opt for corporate
benefits like split/ bonus etc. in electronic form by providing their
demat account details to Company’s RTA.
Register e-mail address
Investors should register their e-mail address with the Company/
Depository Participants. This will help them in receiving all
communication from the Company electronically at their e-mail
address. This also avoids delay in receiving communications from
the Company. Prescribed form for registration may please be
downloaded from the Company’s website.
Course of action in case of non-receipt of dividend,
revalidation of dividend warrant etc.
Shareholders may write to the Company’s RTA, furnishing the
particulars of the dividend not received, and quoting the folio
number/DP ID and Client ID particulars (in case of dematerialised
shares). On expiry of the validity period, if the dividend warrant
still appears as unpaid in records, duplicate warrant will be issued.
The Company’s RTA would request the concerned shareholder
to execute an indemnity before issuing the duplicate warrant.
However, duplicate warrants will not be issued against those
shares wherein a ‘stop transfer indicator’ has been instituted
either by virtue of a complaint or by law, unless the procedure
for releasing the same has been completed. Shareholders are
requested to note that they have to wait till the expiry of the
validity of the original warrant before a duplicate warrant is
issued to them, since the dividend warrants are payable at par at
several centres across the country and the banks do not accept
‘stop payment’ instructions on the said warrants.
Facility for a Basic Services Demat Account (BSDA)
SEBI has stated that all the depository participants shall make
available a BSDA for the shareholders who have only one demat
account with (a) No Annual Maintenance Charges (AMC) if the
value of holding is upto ` 50,000 and (b) AMC not exceeding
` 100 for value of holding from ` 50,001 to ` 2,00,000 (Refer
Circular CIR/MRD/DP/22/2012 dated August 27, 2012).
Annual General Meeting
The 31st Annual General Meeting (AGM) will be held on Tuesday,
September 26, 2017 at 10:00 A.M., at Birla Matushri Sabhagar,
19, New Marine Lines, Mumbai 400 020.
E-voting
The Members can cast their vote online from 10:00 A.M. on
September 22, 2017 to 5:00 P.M. on September 25, 2017.
Financial year of the company
The financial year of the Company is from April 1 to March 31
each year.

56

Reliance Capital Limited

Investor Information

Website
The Company’s website www.reliancecapital.co.in contains
a separate dedicated section called ‘Investor Relations’. It
contains comprehensive database of information of interest
to our investors including the financial results, annual reports,
dividends declared, any price sensitive information disclosed to
the regulatory authorities from time to time, business activities
and the services rendered / facilities extended to our investors.
Dedicated e-mail id for investors
For the convenience of our investors, the Company has designated
an e-mail id i.e. rcl.investor@relianceada.com for investors.
Registrar and Transfer Agent (RTA)
Karvy Computershare Private Limited
Unit: Reliance Capital Limited
Karvy Selenium Tower – B
Plot No. 31 & 32, Survey No. 116/22, 115/24, 115/25
Financial District, Nanakramguda
Hyderabad 500 032
Toll free no. (India) : 1800 4250 999
Tel. : +91 40 6716 1500
Fax : +91 40 6716 1791
E-mail : rclinvestor@karvy.com
Website: www.karvy.com
Shareholders/investors are requested to forward share transfer
documents, dematerialisation requests (through their Depository
Participant (DP)) and other related correspondence directly to
Company’s RTA at the above address for speedy response.
Dividend announcements
The Board of Directors of the Company have recommended a
Dividend of ` 10.50 (105 per cent) per equity share of the
Company for the financial year ended March 31, 2017, subject
to the declaration by shareholders at the ensuing AGM. The
dividend, if declared, will be paid after the Meeting.
Book closure dates for the purpose of dividend and AGM
Register of Members and Share Transfer Books of the Company
will remain closed from Saturday, September 23, 2017 to
Tuesday, September 26, 2017 (both day inclusive) for the
purpose of AGM as well as to determine the entitlement of
shareholders to receive the Dividend, if any, for the year ended
March 31, 2017.
Dividend remittance
Final Dividend on Equity Shares as recommended by the Directors
for the financial year ended March 31, 2017, when declared at
the AGM will be paid to:
(i)	 all those equity shareholders whose names appear in the

Register of Members as on September 22, 2017; and
(ii) 	 those whose names as beneficial owners as on

September 22, 2017 are furnished by the National
Securities Depository Limited and Central Depository
Services (India) Limited for the purpose.

Modes of payment of dividend
The dividend is paid under two modes viz.
• 	 Credit to the Bank account via
	 • 	 ECS (Electronic Clearing Services)
	 • 	 NECS (National Electronic Clearing Services)
	 • 	 NEFT (National Electronic Funds Transfer)

	 • 	 RTGS (Real Time Gross Settlement)
	 • 	 Direct Credit
• 	 Dispatch of physical dividend warrant
Shareholders are requested to avail the Electronic Clearing
Services for payment of dividend as the same is immensely
beneficial and considerably reduces risk attached to physical
dividend warrants.
Unclaimed dividends
The provisions of Sections 124 and 125 on unclaimed dividend
and Investor Education and Protection Fund (IEPF) under the
Act and the Investor Education and Protection Fund Authority
(Accounting, Audit, Transfer and Refund) Rules, 2016, (IEPF
Rules) have come into force with effect from September 7,
2016.
The dividend for the year 1995-96 to 2008-09 remaining
unclaimed for seven years from the date of declaration have
been transferred to IEPF.
The dividend and other benefits, if any, for the following years
remaining unclaimed for seven years from the date of declaration
are required to be transferred by the Company to IEPF and the
various dates for transfer of such amount are as under:

Financial year
ended

Dividend per
share (`)

Date of
declaration

Due for
transfer on

31-03-2010 6.50 28-09-2010 27-10-2017
31-03-2011 6.50 27-09-2011 26-10-2018
31-03-2012 7.50 04-09-2012 03-10-2019
Special Interim
Dividend

5.00 10-09-2012 09-10-2019

31-03-2013 8.00 27-08-2013 26-09-2020
31-03-2014 8.50 30-09-2014 29-10-2021
31-03-2015 9.00 30-09-2015 29-10-2022
31-03-2016 10.00 27-09-2016 26-09-2023

Members who have so far not encashed dividend warrants for
the aforesaid years are requested to approach the Company’s
Registrar and Transfer Agent, Karvy Computershare Private
Limited immediately. Members are requested to note that the
Company has uploaded the details of unpaid and unclaimed
dividend and shares due to be transferred on its website
www.reliancecapital.co.in.
Members are requested to note that no claims shall lie against the
Company in respect of their shares or the amounts so transferred
to IEPF and no payment shall be made in respect of any such
claim. Any shareholder whose shares and unclaimed dividends
and sale proceeds of fractional shares has been transferred
to the Fund, may claim the shares or apply for claiming the
dividend transferred to IEPF by making an application in Form
IEPF 5 available on the website www.iepf.gov.in along with the
applicable fee.
Pursuant to Section 125 of the Companies Act, 2013 and
Investor Education and Protection Fund Authority (Accounting,
Audit, Transfer and Refund) Rules, 2016 (the “IEPF Rules”),
the Company has transferred, the unpaid or unclaimed dividend
for the financial year 2008-09 to the Investor Education and
Protection Fund (IEPF) established by the Central Government.
The unpaid or unclaimed dividend for the financial year 2009-10
would be transferred to IEPF within the stipulated period during
the current financial year. The Company has uploaded the details
of unpaid and unclaimed amounts lying with the Company as on

57

Reliance Capital Limited

September 27, 2016 (date of last Annual General Meeting) on
the website of the Company (www.reliancecapital.co.in), as also
on the website of the Ministry of Corporate Affairs.
Pursuant to provisions of the IEPF Rules which have come
into effect from September 7, 2016 and General Circular
No: 03/2017 dated April 7, 2017, the Company would be
transferring the shares on which dividend has not been claimed
or encashed for last seven consecutive years or more to the
account of the IEPF.
The Company has individually communicated to the
concerned shareholders whose shares are liable to be
transferred to the IEPF, to enable them to take appropriate
action for claiming the unclaimed dividends and shares, if any,
by due date as may be notified by the IEPF Authority, failing
which the Company would transfer the aforesaid shares to
the IEPF as per the procedure set out in the Rules. The details
of such shareholders and shares due for transfer are uploaded on
the website of the Company (www.reliancecapital.co.in).
Shareholders may note that the unclaimed dividend/s and

corresponding share/s transferred to the IEPF including all
benefits accruing on such shares, if any, can be claimed from
the IEPF Authority after following the procedure as prescribed
in the Rules.
Share transfer system
Shareholders / investors are requested to send share certificate(s)
along with share transfer deed in the prescribed Form SH-4,
duly filled in, executed and affixed with share transfer stamps, to
the Company’s RTA. If the transfer documents are in order, the
transfer of shares is registered within 7 days of receipt of transfer
documents by Company’s RTA.
Permanent Account Number (PAN) for transfer of shares in
physical form mandatory
SEBI has stated that for securities market transactions and off-
market transactions involving transfer of shares in physical form
of listed companies, it shall be mandatory for the transferor(s)
and transferee(s) to furnish copy of PAN card to the Company’s
RTA for registration of such transfer of shares.

Shareholding Pattern

Category of shareholders As on 31-03-2017 As on 31-03-2016

Number of Shares % Number of Shares %

(A) Shareholding of promoter and promoter group

(i)	 Indian 13 13 82 303 52.01 13 13 82 303 52.01

(ii)	 Foreign - - - -

Total shareholding of promoter and promoter
group

13 13 82 303 52.01 13 13 82 303 52.01

(B) Public shareholding

(i)	 Institutions 7 49 26 079 29.66 7 24 39 564 28.67

(ii)	 Non-institutions 4 32 48 251 17.12 4 65 89 124 18.44

Total public shareholding 11 81 74 330 46.78 11 90 28 688 47.11

(C) Shares held by custodians and against which
depository receipts have been issued

14 76 167 0.58 6 21 809 0.25

(D) ESOS Trust* 16 00 000 0.63 16 00 000 0.63

Grand Total (a)+(b)+(c)+(D) 25 26 32 800 100.00 25 26 32 800 100.00

* Shares held by ESOS Trust have been shown as Non Promoter Non Public as per the listing Regulations w.e.f. December 1, 2015.
Distribution of Shareholding

Number of shares Number of shareholders
as on 31.03.2017

Total shares as on
31.03.2017

Number of shareholders
as on 31.03.2016

Total shares as on
31.03.2016

Number % Number % Number % Number %

Upto 500 9 41 258 99.08 2 39 89 211 9.50 9 99 544 99.07 2 67 45 368 10.59

501 to 5000 8 107 0.86 93 81 387 3.71 8 731 0.87 99 14 145 3.92

5001 to 100000 513 0.05 1 05 36 987 4.17 514 0.05 95 22 216 3.77

Above 100000 104 0.01 20 87 25 215 82.62 101 0.01 20 64 51 071 81.72

Total 9 49 982 100.00 25 26 32 800 100.00 10 08 890 100.00 25 26 32 800 100.00

Dematerialisation of shares and Liquidity
The Company was among the first few companies to admit its shares to the depository system of National Securities Depository
Limited (NSDL) for dematerialisation of shares. The International Securities Identification Number (ISIN) allotted to the Company is
INE 013A01015. The Company was the first to admit its shares and go ‘live’ on to the depository system of Central Depository Services
(India) Limited (CDSL) for dematerialisation of shares. The equity shares of the Company are compulsorily traded in dematerialised
form as mandated by Securities and Exchange Board of India (SEBI).

Investor Information

58

Reliance Capital Limited

Investor Information

Status of dematerialisation of shares
As on March 31, 2017, 98.14 per cent of the Company’s shares are held in Dematerialised form.
Investors’ Grievances Attended

Received from Received during Redressed during Pending as on
2016-2017 2015-2016 2016-2017 2015-2016 31.03.2017 31.03.2016

SEBI 26 28 26 28 Nil Nil
Stock Exchanges 10 7 10 7 Nil Nil
NSDL/CDSL - - - - Nil Nil
Direct from investors 14 3 14 3 Nil Nil
Total 50 38 50 38 Nil Nil

Analysis of Grievances
2016 – 2017 2015 – 2016

Numbers % Numbers %
Non-receipt of dividend 42 84.00 32 84.21
Non-receipt of share certificates - - - -
Others 8 16.00 6 15.79
Total 50 100.00 38 100.00

There was no complaint pending as on March 31, 2017.
Notes :
1.	 The shareholder base was 9,49,982 as of March 31, 2017 and 10,08,890 as of March 31, 2016.
2. 	 Investors queries / grievances are normally attended within a period of 3 days from the date of receipt thereof, except in cases

involving external agencies or compliance with longer procedural requirements specified by the authorities concerned.
Legal Proceedings
There are certain pending cases relating to disputes over title to shares, in which the Company is made a party. These cases are
however not material in nature.
Equity History

Sr.
No.

Date Particulars Price per equity
share (`)

No. of shares Cumulative
Total

1. 05-03-1986 Shares issued upon incorporation 10 7 000 7 000
2. 14-06-1990

& 21-06-1990
1st Public Issue 10 1 99 93 000 2 00 00 000

3. 28-08-1992 Shares issued upon amalgamation 10 18 70 000 2 18 70 000
4. 10-02-1993 1st Rights Issue 1992 with a ratio of 1:1 40 2 18 77 500 4 37 47 500
5. 18-07-1994

& 29-10-1994
Preferential Allotment to Promoters 50 2 74 00 000 7 11 47 500

6. 20-01-1995
& 17-02-1995

Public Issue 1995 140 4 33 97 592 11 45 45 092

7. 29-03-1995 Rights Issue 1995 50 1 40 01 970 12 85 47 062
8. 11-07-1995 Allotment of Rights kept in abeyance 50 42 790 12 85 89 852
9. 13-11-1995 Allotment of Rights kept in abeyance 50 13 280 12 86 03 132
10. 09-02-1996 Allotment of Rights kept in abeyance 50 9 620 12 86 12 752
11. 29-06-1996 Allotment of Rights kept in abeyance 150 12 400 12 86 25 152
12. 31-03-1997 Allotment of Rights kept in abeyance 50 25 298 12 86 50 450
13. 04-11-1996 Forfeiture of equity shares relating to Public Issue

of 1990 and Rights Issue 1992
- (1 23 400) 12 85 27 050

14. 27-04-2000 Forfeiture of equity shares relating to Public and
Rights Issue 1995

- (12 61 455) 12 72 65 595

15. 27-04-2000
to 29-07-2003

Forfeiture of equity shares annulled - 40 649 12 73 06 244

16. 21-07-2005 Preferential Allotment to FIIs 228 1 62 60 001 14 35 66 245
17. 02-08-2005 Preferential Allotment to Promoters 228 6 00 00 000 20 35 66 245

59

Reliance Capital Limited

Investor Information

Sr.
No.

Date Particulars Price per equity
share (`)

No. of shares Cumulative
Total

18. 22-08-2005 Allotment to Promoter upon Conversion of
warrants on preferential basis

228 38 00 000 20 73 66 245

19. 31-03-2006 Allotment to Promoter upon Conversion of
warrants on preferential basis

228 1 55 00 000 22 28 66 245

20. 07-08-2006 Allotment pursuant to amalgamation of Reliance
Capital Ventures Ltd. (RCVL) with the Company

10 6 11 56 521

21. 07-08-2006 Less: Shares extinguished due to amalgamation
of RCVL with the Company

- (6 00 89 966) 22 39 32 800

22. 30-01-2007 Allotment to Promoter upon Conversion of
warrants on preferential basis

228 2 17 00 000 24 56 32 800

23. 12-03-2015 Preferential allotment to Sumitomo Mitsui Trust
Bank

530 70 00 000 25 26 32 800

Stock Price and Volume

2016 - 17 BSE Limited National Stock Exchange of India Limited
High (`) Low (`) Volume Nos. High (`) Low (`) Volume Nos.

April, 2016 411.40 361.00 1 00 36 571 411.55 360.50 6 40 23 076
May, 2016 421.70 377.10 1 00 46 866 422.00 377.20 6 19 60 876
June, 2016 420.35 365.40 89 62 993 420.50 365.15 6 11 04 935
July, 2016 453.00 396.90 96 94 495 453.90 397.00 6 44 28 360
August, 2016 539.55 417.50 1 24 52 593 539.90 417.55 7 81 41 124
September, 2016 595.70 520.30 1 46 71 314 595.80 521.00 9 26 56 497
October, 2016 585.90 512.65 98 37 678 585.90 512.50 5 42 84 648
November, 2016 527.20 410.50 1 03 77 033 527.80 410.25 5 02 28 923
December, 2016 461.35 407.50 83 23 580 462.60 407.25 4 53 65 389
January, 2017 471.00 430.35 60 36 038 471.15 430.15 3 20 99 119
February, 2017 538.90 444.30 94 32 918 539.00 443.50 5 36 16 582
March, 2017 619.30 516.50 1 35 29 304 619.35 518.05 9 40 47 703

Stock exchange listings
The Company’s equity shares are actively traded on BSE and
NSE, the Indian Stock Exchanges.
Listing on stock exchanges
Equity shares
BSE Limited
Phiroze Jeejeebhoy Towers, Dalal Street
Mumbai 400 001
Website : www.bseindia.com
National Stock Exchange of India Limited
Exchange Plaza, Plot no. C/1, G Block
Bandra Kurla Complex, Bandra (East)
Mumbai 400 051
Website : www.nseindia.com
Stock codes
BSE Limited					 : 	 500111
National Stock Exchange of India Limited	: 	 RELCAPITAL
ISIN for equity shares			 : 	 INE 013A01015
An Index Scrip: Equity Shares of the Company are included in
the Indices viz. Nifty 500, Nifty Midcap 50, Nifty 200, S&P
BSE 100, S&P BSE 200, S&P BSE 500, S&P BSE Midcap, S&P
BSE Finance, S&P BSE All Cap Index and MSCI Global Small Cap
Index.

Global Depository Receipts (GDRs)
Luxembourg Stock Exchange
Societe De La Bourse, De Luxembourg
35A Boulevard Joseph II, Luxembourg
Website : www.bourse.lu
Depository bank for GDR holders
Deutsche Bank Trust Company America
60 Wall Street, New York - 10005
Security Codes of RCL GDRs

Master Rule
144A GDRs

Master
Regulation S GDRs

CUSIP 75945L103 75945L202

ISIN US75945L1035 US75945L2025

Common Code 026469457 026470315
Note: The GDRs are admitted to listing on the official list of the
Luxembourg Stock Exchange and to trading on the Euro MTF
market. The Rule 144A GDRs have been accepted for clearance
and settlement through the facilities of DTC, New York. The
Regulation S GDRs have been accepted for clearance and
settlement through the facilities of Euroclear and Clearstream,
Luxembourg. The Rule 144A GDRs have been designated as
eligible for trading on PORTAL.

60

Reliance Capital Limited

Investor Information

Outstanding GDRs of the Company, conversion date and likely
impact on equity
Outstanding GDRs as on March 31, 2017 represent 14,76,167
equity shares constituting 0.58 per cent of the paid-up equity
share capital of the Company. Each GDR represent one underlying
equity share in the Company.
Commodity price risk or foreign exchange risk and hedging
activities
The Company does not have any un-hedged exposure to
commodity price risks and foreign exchange Risk. The Company
hedges its interest rate risk on market linked debentures by
taking positions in futures and options.
Debt securities
The Debt Securities of the Company are listed on the Wholesale
Debt Market (WDM) Segment of BSE.
Debenture Trustee
Vistra ITCL (India) Limited
(formerly IL & FS Trust Company Limited)
The IL&FS Financial Center, Plot C-22, G Block
Bandra - Kurla Complex, Bandra East, Mumbai 400 051
Website : www.vistraitcl.com
Payment of listing fees
Annual listing fee for the year 2017-18 has been paid by the
Company to the stock exchanges.
Share price performance in comparison to broad based indices
- Sensex BSE and Nifty NSE

 RCL Sensex BSE Nifty NSE
FY 2016 -17 66.99% 16.88% 18.55%
2 years 44.88% 5.95% 8.04%
3 years 77.83% 32.32% 36.84%

Key financial reporting dates for the financial year 2017-18

Unaudited results for the first quarter
ended June 30, 2017

: On or before
August 14, 2017

Unaudited results for the second
quarter / half year ended
September 30, 2017

: On or before
November 14, 2017

Unaudited results for the third
quarter ended December 31, 2017

: On or before
February 14, 2018

Audited results for the financial year
2017-18

: On or before
May 30, 2018

Depository services
For guidance on depository services, shareholders may write to
the Company’s RTA or National Securities Depository Limited,
Trade World, A Wing, 4th and 5th Floors, Kamala Mills Compound,
Lower Parel, Mumbai 400 013, website: www.nsdl.co.in or
Central Depository Services (India) Limited, Phiroze Jeejeebhoy
Towers, 17th Floor, Dalal Street, Mumbai 400 023, website:
www.cdslindia.com.
Communication to members
The quarterly financial results of the Company were announced
within 45 days of the end of the respective quarter except last

quarter during the year under review. The last quarter financial
results of the Company were announced within 60 days of
the end of the year. The Company’s media releases and details
of significant developments are made available on Company’s
website: www.reliancecapital.co.in. These are also published in
leading newspapers.
Reconciliation of share capital audit
The Securities and Exchange Board of India has directed that
all issuer companies shall submit a report reconciling the total
shares held in both the depositories, viz. NSDL and CDSL and in
physical form with the total issued / paid-up capital. The said
certificate, duly certified by a qualified chartered accountant is
submitted to the stock exchanges where the securities of the
Company are listed within 30 days of the end of each quarter
and the certificate is also placed before the Board of Directors
of the Company.
Investors’ correspondence may be addressed to the Registrar
and Transfer Agent of the Company
Shareholders/Investors are requested to forward documents
related to share transfer, dematerialisation requests (through
their respective Depository Participant) and other related
correspondence directly to Karvy Computershare Private Limited
at the below mentioned address for speedy response:
Karvy Computershare Private Limited
Unit: Reliance Capital Limited
Karvy Selenium Tower – B
Plot No. 31 & 32, Survey No. 116/22, 115/24, 115/25
Financial District, Nanakramguda
Hyderabad 500 032
E-mail : rcl.investor@relianceada.com
Shareholders / Investors may send the above correspondence
at the following address
Queries relating to financial statement of the Company may be
addressed to :
Chief Financial Officer
Reliance Capital Limited
H Block, 1st Floor
Dhirubhai Ambani Knowledge City
Navi Mumbai 400 710
Tel.: +91 22 3303 1000
Fax: +91 22 3303 6664
E-mail : rcl.investor@relianceada.com
Correspondence on investor services may be addressed to:
Company Secretary & Compliance Officer
Reliance Capital Limited
H Block, 1st Floor
Dhirubhai Ambani Knowledge City
Navi Mumbai 400 710
Tel.: +91 22 3303 1000
Fax: +91 22 3303 6664
E-mail : rcl.investor@relianceada.com
Plant Locations
The Company is engaged in the business of financial services and
as such has no plant.

61

Reliance Capital Limited

Auditor’s Certificate on Corporate Governance

To,
The Members of
Reliance Capital Limited
We have examined the compliance of conditions of Corporate
Governance by Reliance Capital Limited (‘the Company’), for
the year ended on March 31, 2017, as per Regulation 17 to 27,
Clause (b) to (i) of Regulation 46(2) and Paragraph C, D, and
E of Schedule V of the Securities and Exchange Board of India
(Listing Obligations and Disclosure Requirements) Regulations,
2015 (‘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 implementations
thereof adopted by the Company for ensuring compliance of
conditions of Corporate Governance. It is neither an audit nor an
expression of opinion on the financial statement of the Company.
We conducted our examination in accordance with the Guidance
Note on Reports or Certificates for Special Purposes (Revised
2016) issued by the Institute of Chartered Accountants of India
(‘ICAI’). The Guidance Note requires that we comply with the
ethical requirements of the Code of Ethics issued by the ICAI.
We have complied with the relevant applicable requirements
of the Standard on Quality Control (SQC) 1, Quality Control for
Firms that Perform Audits and Reviews of Historical Financial
Information, and Other Assurance and Related Services
Engagements.
In our opinion and to the best of our information and according
to 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 Regulation 17 to 27, Clause (b) to
(i) of Regulation 46(2) and Paragraph C, D, and E of Schedule V
of the Listing Regulations, as applicable.
We further state that such compliance is neither an assurance
as to the future viability of the Company nor the efficiency or
effectiveness with which the management has conducted the
affairs of the Company.
Restrictions on use
This certificate is issued solely for the purpose of complying with
the aforesaid Regulations and may not be suitable for any other
purpose.

For Pathak H.D. & Associates	 For B S R & Co. LLP
Chartered Accountants	 Chartered Accountants
Firm Reg. No: 107783W	 Firm Reg. No: 101248W/ 	
		 W-100022

Parimal Kumar Jha 	 Milind Ranade
Partner	 Partner
Membership No: 124262	 Membership No: 100564

Mumbai	 Mumbai
April 27, 2017	 April 27, 2017

62

Reliance Capital Limited

To
The Members,
Reliance Capital Limited

Report on the Standalone Financial Statements

We have audited the accompanying standalone financial
statements of Reliance Capital Limited (“the Company”),
which comprise the balance sheet as at March 31, 2017, the
statement of profit and loss, cash flow statement for the year
then ended, and a summary of significant accounting policies
and other explanatory information (herein after referred to as
“the standalone financial statements”).

Management’s Responsibility for the Standalone 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 standalone
financial statements that give a true and fair view of the financial
position, financial performance and cash flows of the Company in
accordance with the accounting principles generally accepted in
India, including the Accounting Standards specified under Section
133 of the Act, read with Rule 7 of the Companies (Accounts)
Rules, 2014. 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 standalone financial
statements that give a true and fair view and are free from
material misstatement, whether due to fraud or error.

Auditors’ Responsibility

Our responsibility is to express an opinion on these standalone
financial statements based on 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 there under.

We conducted our audit 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 standalone financial statements are free from
material misstatement.

An audit involves performing procedures to obtain audit evidence
about the amounts and the disclosures in the standalone
financial statements. The procedures selected depend on the
auditors’ judgment, including the assessment of the risks of
material misstatement of the standalone 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 standalone 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 Directors, as well as evaluating the
overall presentation of the standalone financial statements.

We believe that the audit evidence we have obtained is sufficient
and appropriate to provide a basis for our audit opinion on the
standalone financial statements.

Opinion

In our opinion and to the best of our information and according
to the explanations given to us, the aforesaid standalone 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 March 31, 2017, and its
profit and its cash flows for the year ended on that date.

Emphasis of Matter

We draw attention to Note No. 40(i) to the standalone financial
statement which describes that the Company would shortly
make an application to Reserve Bank of India (RBI) for obtaining
Certificate of Registration as Core Investment Company (‘CIC’)
and has prepared & presented its standalone financial statements
and disclosures for the year ended March 31, 2017 as per
RBI Directions applicable to CIC in line with the Company’s
communications with RBI.

Our opinion is not modified in respect of the said 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 sub-section (11) of section 143 of the
Act, and on the basis of such checks of the books and
records of the Company as we considered appropriate and
according to the information and explanations given to us,
we give in the “Annexure A”, a statement on the matters
specified in paragraphs 3 and 4 of the Order.

2.	 Further to our comments in the Annexure A, and as required
by Section 143(3) of the Act, 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, and
the cash flow statement dealt with by this Report are in
agreement with the books of account.

d)	 In our opinion, the aforesaid standalone financial statements
comply with the Accounting Standards specified under
Section 133 of the Act, read with Rule 7 of the Companies
(Accounts) Rules, 2014.

e)	 On the basis of the written representations received from
the directors as on March 31, 2017 taken on record
by the Board of Directors, none of the directors is
disqualified as on March 31, 2017 from being appointed
as a director in terms of Section 164 (2) of the Act.

Independent Auditors’ Report on the Standalone Financial Statement

Reliance Capital Limited

63

Independent Auditors’ Report on the Standalone Financial Statement

(Referred to in our report of even date)

(i)	 In respect of its fixed assets:

	 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 all fixed
assets are verified in a phased manner over a period
of three years. In accordance with this programme,
certain fixed assets were verified during the year
and no material discrepancies were noticed on
such verification. In our opinion, this periodicity
of physical verification is reasonable having regard
to the size of the company and the nature of its
assets.

	 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)	 According to the information and explanations given
to us, the Company is primarily engaged in lending and
investing activities. Accordingly, Company’s business does
not involve inventories. Thus, paragraph 3 (ii) of the Order
is not applicable to the Company.

(iii)	 According to the information and explanations given to
us, during the year the Company has not granted any
loans secured/unsecured to companies, firms, Limited
Liability Partnership or other parties covered in the register
maintained under Section 189 of the Act. Thus, paragraph
3 (iii) of the Order is not applicable to the Company.

(iv)	 According to the information and explanations given to
us, and on the basis of our examination of the records of

the Company, during the year under audit, the Company
has not given any loans, guarantee or securities to parties
covered under Section 185 of the Act. As the Company
is registered as a non banking financial Company with
the RBI, and it would shortly make an application to
RBI for obtaining Certificate of Registration as CIC, thus
the provision of Section 186 except sub-section (1) of
the Act is not applicable to the Company. In our opinion
and according to the information and explanations given
to us, during the year, the Company has not made any
investments through more than two layers of investment
companies as mentioned in sub-section (1) of Section
186 of the Act.

(v)	 According to the information and explanations given to
us, the Company has not accepted any deposits from
the public to which the directives issued by the RBI and
the provisions of sections 73 to 76 or any other relevant
provisions of the Act and the rules framed there under
apply.

(vi)	 According to the information and explanations given to us,
the Central Government has not specified for maintenance
of cost records under sub section (1) of Section 148 of
the Act in respect of activities carried on by the Company.
Thus, paragraph 3 (vi) of the Order is not applicable to the
Company.

(vii)	 In respect of statutory dues:

	 a)	 According to the information and explanations
given to us and on the basis of our examination
of the records of the Company, the Company
has generally been regular in depositing with
appropriate authorities undisputed statutory
dues including provident fund, employees’ state
insurance, income-tax, sales-tax, service tax, duty
of customs, duty of excise, value added tax, cess
and other material statutory dues except in case

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” and;

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

i)	 the Company has disclosed the impact of pending litigations
as at March 31, 2017 on its standalone financial position
in its standalone financial statements - Refer Note No. 44
(a) (ii) to the standalone financial statements;

ii)	 the Company has made adequate provision for the year
ended March 31, 2017, as required under the applicable
law or accounting standards, for material foreseeable losses,
if any on long-term contracts including derivative contracts
Refer Note No. 52 to the standalone financial statements;

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

iv)	 The Company did not have any holdings or dealings in
Specified Bank Notes during the period from November 8,
2016 to December 30, 2016. Refer Note No. 50 of the
standalone financial statements.

For Pathak H.D. & Associates	 For B S R & Co. LLP
Chartered Accountants	 Chartered Accountants
Firm Reg. No: 107783W	 Firm Reg. No: 101248W/ 	
		 W-100022

Parimal Kumar Jha 	 Milind Ranade
Partner	 Partner
Membership No: 124262	 Membership No: 100564

Mumbai	 Mumbai
April 27, 2017	 April 27, 2017

Annexure A to the Independent Auditors’ Report on the Standalone Financial Statement

64

Reliance Capital Limited

of professional tax in which there were few delays
in payment of the said dues. Further, there are
no undisputed amounts payable outstanding as
at March 31, 2017 for a period of more than six
months from the date they became payable.

	 b)	 According to the information and explanations
given to us, there are no dues of income-tax,
sales-tax, service tax, duty of customs, duty of
excise, value added tax or cess which have not
been deposited on account of any dispute, except
in respect of sales tax under Gujarat Sales Tax Act,
1969 of ` 4,75,916 for the year 2001-02 which
is pending before the Gujarat Sales Tax Tribunal,
Ahmedabad and sales tax under Madhya Pradesh
General Sales Tax Act, 1958 of ` 4,30,472 for the
year 1996-97 which is pending before Appellate
Deputy Commissioner of the Commercial Tax,
Indore Division - I.

(viii)	 According to the information and explanations given to
us, and based on our audit procedures, we are of the
opinion that the Company has not defaulted in repayment
of loans or borrowings to a financial institution, bank,
Government, or dues to debenture holders as at March
31, 2017.

(ix)	 In our opinion and according to the information and
explanations given to us, the Company has not raised
any moneys by way of initial public offer or further public
offer during the year under audit. The Company has raised
moneys through debt instruments during the year. Fund
raised through debt instruments by the Company have
been applied for the purpose for which they were raised.

(x)	 Based on our examination of the books and records of
the Company, carried out in accordance with the generally
accepted auditing practices in India, and according to the
information and explanations given to us, no material
fraud by the Company or on the Company by its officers
or employees has been noticed or reported during the
course of our audit.

(xi)	 In our opinion and according to the information and
explanations given to us and based on our examination
of the records of the Company, during the year the
Company has paid/provided for managerial remuneration
in accordance with the requisite approvals mandate by
the provisions of Section 197 read with Schedule V of
the Act.

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

(xiii)	 In our opinion and according to the information and
explanations given to us and based on our examination of
the records of the Company, all transactions with related
parties are in accordance with the provisions of Section
177 and Section 188 of the Act. The details of related
party transactions have been disclosed in the standalone
financial statements as required under Accounting
Standard 18, Related Party Disclosures specified under
Section 133 of the Act, read with Rule 7 of Companies
(Accounts) Rules, 2014.

(xiv)	 In our opinion and according to the information and
explanations given to us, during the year under audit,
the Company has not made any preferential allotment or
private placement of shares or fully or partly convertible
debentures during the year under audit. Accordingly, the
provisions of clause 3 (xiv) of the Order is not applicable
to the Company.

(xv)	 In our opinion and according to the information and
explanations given to us, the Company has not entered
into any non-cash transactions with directors or persons
connected with him. Accordingly, the provisions of clause
3 (xv) of the Order is not applicable to the Company.

(xvi)	 According to the information and explanations given to
us, the Company is registered as Non Banking Financial
Company under section 45-IA of the Reserve Bank of
India Act, 1934. As at March 31, 2017, the Company
has positioned itself as a Core Investment Company
(CIC) - Refer Note No. 40 (i) of the standalone financial
statement.

For Pathak H.D. & Associates	 For B S R & Co. LLP
Chartered Accountants	 Chartered Accountants
Firm Reg. No: 107783W	 Firm Reg. No: 101248W/ 	
		 W-100022

Parimal Kumar Jha 	 Milind Ranade
Partner	 Partner
Membership No: 124262	 Membership No: 100564

Mumbai	 Mumbai
April 27, 2017	 April 27, 2017

Annexure A to the Independent Auditors’ Report on the Financial Statement

Reliance Capital Limited

65

Annexure B to the Independent Auditor’s Report on the Financial Statement

(Referred to in our report of even date)

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 Reliance Capital Limited (“the Company”) as of
March 31, 2017 in conjunction with our audit of the standalone
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 (the “Guidance Note”) issued
by the Institute of Chartered Accountants of India (the “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 Act.

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 and the Standards on Auditing, issued by the ICAI and
deemed to be prescribed under section 143(10) of the Act, 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 ICAI. 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 auditors’ judgement,
including the assessment of the risks of material misstatement
of the standalone 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; (2) provide
reasonable assurance that transactions are recorded as necessary
to permit preparation of the standalone financial statements in
accordance with generally accepted accounting principles, and
that receipts and expenditures of the Company are being made
only in accordance with authorisations of management and
directors of the Company; and (3) provide reasonable assurance
regarding prevention or timely detection of unauthorised
acquisition, use, or disposition of the Company’s assets that could
have a material effect on the standalone 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, 2017, 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 issued by the ICAI.

For Pathak H.D. & Associates	 For B S R & Co. LLP
Chartered Accountants	 Chartered Accountants
Firm Reg. No: 107783W	 Firm Reg. No: 101248W/ 	
		 W-100022

Parimal Kumar Jha 	 Milind Ranade
Partner	 Partner
Membership No: 124262	 Membership No: 100564

Mumbai	 Mumbai
April 27, 2017	 April 27, 2017

66

Reliance Capital Limited

Standalone Balance Sheet as at March 31, 2017

(` in crore)
Note
No.

As at
March 31, 2017

As at
March 31, 2016

I EQUITY AND LIABILITIES
(1)	 Shareholders’ funds
	 (a)	 Share capital 4 253 253
	 (b)	 Reserves and surplus 5 13 448 13 701 13 028 13 281
(2)	 Non-current liabilities
	 (a)	 Long-term borrowings 6 13 670 13 615
	 (b)	 Deferred tax liabilities (net) 7 3 -
	 (c)	 Other long-term liabilities 8 13 121
	 (d)	 Long-term provisions 9 52 13 738 59 13 795
(3)	 Current liabilities
	 (a)	 Short-term borrowings 10 3 423 3 812
	 (b)	 Trade payables 11
		 - Micro, small and medium enterprises - -
		 - Others - 6
	 (c)	 Other current liabilities 12 2 397 5 167
	 (d)	 Short-term provisions 13 7 5 827 293 9 278
TOTAL 33 266 36 354

II ASSETS
(1)	 Non-current assets
	 (a)	 Fixed assets - Property, Plant & Equipment 14
	 (i)	 Tangible assets 123 155
	 (ii)	 Intangible assets 7 24

 130 179
	 (b)	 Non-current investments 15 18 812 11 109
	 (c)	 Long-term loans and advances 16 8 310 16 426
	 (d)	 Other non-current assets 17 102 27 354 743 28 457
(2)	 Current assets
	 (a)	 Current investments 18 22 137
	 (b)	 Trade receivables

[` Nil (Previous year ` 15 01 520)]
19 - -

	 (c)	 Cash and bank balances 20 4 211 1 670
	 (d)	 Short-term loans and advances 21 1 537 5 643
	 (e)	 Other current assets 22 142 5 912 447 7 897
TOTAL 33 266 36 354

See accompanying notes to the standalone financial statement 1 - 53
As per our report of even date attached For and on behalf of the Board

For Pathak H.D. & Associates
Chartered Accountants
Firm Reg. No. : 107783W

For B S R & Co. LLP
Chartered Accountants
Firm Reg. No. : 101248W/
 W-10022 	
		

Chairman Anil D. Ambani
Vice Chairman Amitabh Jhunjhunwala

Directors

Rajendra P. Chitale
Dr. Bidhubhusan Samal
V. N. Kaul
Chhaya Virani

Parimal Kumar Jha
Partner
Membership No: 124262

Milind Ranade
Partner
Membership No: 100564

Executive Director
Chief Financial Officer
Company Secretary & Compliance Officer

Jai Anmol Ambani
Amit Bapna
Atul Tandon

Mumbai
Dated: April 27, 2017

Mumbai
Dated: April 27, 2017

{

Reliance Capital Limited

67

Standalone Statement of Profit and Loss for the year ended March 31, 2017

(` in crore)

Note
No.

2016-17 2015-16

REVENUE

I Revenue from operations 23 1 954 4 076

II Other income 24 117 69

III Total revenue (I+II) 2 071 4 145

IV EXPENSES

Employee benefits expense 25 72 194

Finance cost 26 1 360 2 297

Depreciation and amortisation expense 14 27 37

Other expenses 27 95 441

Total expenses 1 554 2 969

V Profit before tax (III-Iv) 517 1 176

VI Profit before tax from continuing operations 38 517 864

VII Tax expense

(1) 	 Current tax 80 114

(2) 	 Taxation for earlier years 15 11

(3) 	 Deferred tax charge 3 -

VIII Profit after tax from continuing operations (VI-VII) 419 739

IX Profit before tax from discontinuing operations 38 - 312

X Tax expense

(1) 	 Current tax - 74

XI Profit after tax from discontinuing operations (IX-X) - 238

XII Profit after tax (VIII+XI) 419 977

XIII Earnings per equity share face value of ` 10 each fully
paid up

37

(1) 	 Basic (`) 16.60 38.67

(2) 	 Diluted (`) 16.60 38.67

See accompanying notes to the standalone financial statement 1 - 53

As per our report of even date attached For and on behalf of the Board

For Pathak H.D. & Associates
Chartered Accountants
Firm Reg. No. : 107783W

For B S R & Co. LLP
Chartered Accountants
Firm Reg. No. : 101248W/
 W-10022 	
		

Chairman Anil D. Ambani
Vice Chairman Amitabh Jhunjhunwala

Directors

Rajendra P. Chitale
Dr. Bidhubhusan Samal
V. N. Kaul
Chhaya Virani

Parimal Kumar Jha
Partner
Membership No: 124262

Milind Ranade
Partner
Membership No: 100564

Executive Director
Chief Financial Officer
Company Secretary & Compliance Officer

Jai Anmol Ambani
Amit Bapna
Atul Tandon

Mumbai
Dated: April 27, 2017

Mumbai
Dated: April 27, 2017

{

68

Reliance Capital Limited

Standalone Cash Flow Statement for the year ended March 31, 2017

(` in crore)

2016-17 2015-16

A. Cash flows from operating activities

Profit before tax 517 1 176

Adjusted for

Depreciation and amortisation expense 27 37

Bad debts recovered (35) (13)

Provision for NPA, doubtful debts and balances written off 34 100

Provision and loss on repossessed stock - 49

Reversal for diminution in the value of investments / written off (61) (11)

Provision for gratuity / leave encashment (1) (4)

Excess provision / credit balance written back - (6)

Profit on sale of fixed assets (12) (10)

Amortised DSA commission - 44

(Profit) / loss share in partnership firm (` 39 13 466) - (13)

Interest income on investments (63) (172)

Dividend income on investments (129) (130)

Profit on sale of investments (net) (253) (678)

Amortised brokerage on borrowings 23 48

Discount on commercial papers 183 349

Interest expenses 1 154 1 900

 867 1 490

Operating profit before working capital changes 1 384 2 666

Adjusted for

Unamortised expenses incurred (59) (46)

Trade receivables & loans and advances (518) (1 858)

Trade payables and liabilities 37 81

 (540) (1 823)

Cash generated from operations 844 843

Taxes paid (Net) 96 (134)

Net cash from / (used in) operating activities 940 709

B. Cash flows from investing activities

Purchase of fixed assets (including capital advances) (28) (108)

Sale of fixed assets 16 14

Investments in subsidiaries (3 685) (2 898)

Proceeds from sale of subsidiaries - 3 074

Withdrawal from partnership firm current account (Net) 76 253

Purchase of non-current investments (7 630) (2 547)

Reliance Capital Limited

69

Standalone Cash Flow Statement for the year ended March 31, 2017

(` in crore)

2016-17 2015-16

Proceeds from sale of non-current investments 3 780 4 087

Proceeds from sale of current investments (Net) 36 25

Interest received 290 777

Dividend received 129 130

Net Cash from / (used in) investing activities (7 016) 2 807

C. Cash flows from financing activities

Dividends paid (including dividend tax thereon) (278) (257)

Proceeds from / (repayment of) short term borrowings (Net) 3 240 (309)

Proceeds from long term borrowings 6 563 4 540

Repayment of long term borrowings (942) (4 789)

Interest paid (994) (1 837)

Net Cash from / (used in) Financing Activities 7 589 (2 652)

Net increase / (decrease) in Cash and Cash Equivalents (A + B + C) 1 513 864

Opening balance of cash and cash equivalents 1 495 631

Less: On account of Demerger (Refer Note No. 38) 493 -

Closing balance of cash and cash equivalents (Refer Note No. 20) 2 515 1 495

Notes:

a) 	 Previous year figures has been regrouped / reclassified wherever necessary. The figures for the previous year includes figures of
Commercial Finance Business of the Company which is demerged with Reliance Commercial Finance Limited (formerly Reliance
Gilts Limited) with effect from April 1, 2016 i.e. the Appointed Date and therefore to that extent not strictly comparable to that
of current year’s figures.

b) 	 Cash and cash equivalents include cash on hand and bank balances.	

As per our report of even date attached For and on behalf of the Board

For Pathak H.D. & Associates
Chartered Accountants
Firm Reg. No. : 107783W

For B S R & Co. LLP
Chartered Accountants
Firm Reg. No. : 101248W/
 W-10022 	
		

Chairman Anil D. Ambani
Vice Chairman Amitabh Jhunjhunwala

Directors

Rajendra P. Chitale
Dr. Bidhubhusan Samal
V. N. Kaul
Chhaya Virani

Parimal Kumar Jha
Partner
Membership No: 124262

Milind Ranade
Partner
Membership No: 100564

Executive Director
Chief Financial Officer
Company Secretary & Compliance Officer

Jai Anmol Ambani
Amit Bapna
Atul Tandon

Mumbai
Dated: April 27, 2017

Mumbai
Dated: April 27, 2017

{

70

Reliance Capital Limited

1	 Background
	 Reliance Capital Limited (‘the Company’) is registered as Non-Banking Financial Company (NBFC) as defined under section

45 - IA of the Reserve Bank of India Act, 1934 (RBI). Before demerger, the Company was principally engaged in lending and
investing activities. Post Demerger of its commercial finance business, the Company has positioned itself as a Core Investment
Company (‘CIC’) and in terms of the Core Investment Companies (Reserve Bank) Directions, 2016 (RBI CIC Directions). As a CIC,
the Company is primarily a holding company, holding investments in its subsidiaries and other group companies. The Company’s
subsidiaries are engaged in a wide array of businesses in the financial service sector.

2	 Significant Accounting Policies
	 a	 Basis of Preparation of Standalone Financial Statements
		 The accompanying standalone financial statements are prepared and presented under the historical cost convention, on the

accrual basis of accounting unless otherwise stated in accordance with the generally accepted accounting principles (GAAP)
in India and comply with the Accounting Standards specified under section 133 of the Companies Act, 2013 (The Act),
read with Rule 7 of the Companies (Accounts) Rules, 2014 and relevant provisions of the Act. These financial statements
are presented in Indian rupees rounded to the nearest crore except otherwise stated.

		 All assets and liabilities have been classified as current or non-current as per the Company’s normal operating cycle and
other criteria set out in Schedule III to the Act. Based on the nature of the services and their realisation in cash and cash
equivalents, the Company has ascertained its operating cycle as twelve months for the purpose of current or non-current
classification of assets and liabilities.

		 The Company complies, with the prudential norms relating to income recognition, asset classification and provisioning
for bad and doubtful debts and other matters, specified in the directions issued by the Reserve Bank of India in terms of
“Master Direction - Non-Banking Financial Company - Systemically Important Non-Deposit taking Company and Deposit
taking Company (Reserve Bank) Directions, 2016” issued by the Reserve Bank of India (“RBI”) vide their Notification
No. RBI/DNBR/2016-17/45 Master Direction DNBR. PD. 008/03.10.119/2016-17 dated September 1, 2016, as
applicable to the Company before demerger and has taken necessary measures so as to comply with the prudential norms
applicable to CIC and has commenced adherence to those norms e.g. Concentration norms, Leverage ratio, Capital to
Risk Assets Ratio (CRAR) etc. as of March 31, 2017. Accordingly, the Company has prepared and presented its financial
statements and disclosures for the year ended March 31, 2017 as per RBI Directions applicable to CIC. The above is in
line with the Company’s communications with RBI.

	 b	 Use of Estimates
		 The preparation of financial statements requires estimates and assumptions to be made that affect the reported amount

of assets and liabilities, disclosure of contingent liabilities on the date of the financial statements and the reported amount
of revenues and expenses during the reporting period. Difference between the actual results and estimates are recognised
in the period in which the results are known/materialised.

	 c	 Revenue Recognition
	 i) 	 Interest income:
		 Interest income is recognised as it accrues on a time proportion basis taking into account the amount outstanding and

the rate applicable except in the case of non performing assets (“NPAs”) where it is recognised, upon realisation.
	 ii) 	 Dividend income:
		 Dividend income is recognised when the right to receive payment is established.
	 iii) 	 Income from investments:
		 Profit / (Loss) earned from sale of securities is recognised on trade date basis. The cost of securities is computed based

on weighted average basis.
	 iv) 	 Lease rental income:
		 Lease rental income is recognised in the Statement of Profit and Loss on a straight-line basis over the lease term.
	 v) 	 Discount on investments:
		 The difference between the acquisition cost and face value of debt instruments is recognised as interest income over

the tenor of the instrument on straight-line basis.
	 vi) 	 Redemption premium on investments:
		 Redemption premium on investments is recognised as finance income over the tenor of the investments.
	 vii) 	 Share of profits or losses in partnership firm:
		 Share of profits / losses in partnership firm is accounted for once the amount of the share of profit/loss is ascertained

and credited/debited to the Company’s account in the books of the partnership firm.
	 viii) 	Loan processing fee income:
		 Loan processing fee income is accounted for upfront upon processing of loan as and when it becomes due.

Notes to the Standalone Financial Statement as at March 31, 2017

Reliance Capital Limited

71

	 ix) 	 Management fee income:
		 Management fee income towards support services is accounted as and when services are rendered and it becomes

due on contractual terms with the parties.
	 x) 	 Income from assignment / securitisation:
		 In case of assignment / securitisation of loans, the assets are derecognised when all the rights, title, future receivables

and interest thereof along with all the risks and rewards of ownership are transferred to the purchasers of assigned/
securitised loans in accordance with the Guidelines issued by Reserve Bank of India vide RBI/2012-13/170 DNBS.
PD. No. 301/3.10.01/2012-13 dated August 21, 2012. The profit if any, as reduced by the estimated provision for
loss/ expenses and incidental expenses related to the transaction, is recognised as gain or loss arising on assignment
/ securitisation over the tenure of the deal. Loss arising from these transactions if any are recognised immediately in
the statement of profit and loss.

	 xi) 	 Servicing fee income:
		 Servicing fees received is accounted for based on the underlying deal structure of the transaction as per the agreement.
	 d	 Fixed assets - Property, Plant & Equipments
	 i) 	 Tangible assets
		 Leased assets
		 All assets given on operating lease are shown as fixed assets net of depreciation and impairment loss, if any. Initial

direct costs in respect of leases are expensed in the year in which such costs are incurred.
		 Own assets
		 Tangible Assets are stated at cost of acquisition less accumulated depreciation and impairment loss if any. Cost

includes acquisition cost which is directly attributable to bring the asset to its working condition for its intended use.
	 ii) 	 Intangible assets
		 Intangible assets are recognised where it is probable that the future economic benefit attributable to the assets will

flow to the Company and its cost can be reliably measured. Intangible assets are stated at cost of acquisition less
accumulated amortisation.

		 Expenditure incurred on acquisition / development of intangible assets which are not put / ready to use at the
reporting date is disclosed under intangible assets under development.

	 e	 Depreciation / Amortisation
		 Depreciation on fixed assets is provided as follows:
	 i) 	 Tangible assets
		 Depreciation on Property, Plant and Equipment is provided in accordance with the provisions of Schedule II of the

Companies Act, 2013. Tangible assets are depreciated on straight line basis method over the useful life of assets, as
prescribed in Part C of Schedule II of the Companies Act, 2013.

		 The estimated useful lives for the different types of assets are :
		 (i) 	 Furniture and Fixtures -10 years
		 (ii) 	 Office equipments - 5 years
		 (iii) 	 Computers - 3 years
		 (iv) 	 Vehicles - 8 years
		 (v) 	 Plant & Machinery given on lease – 8 years
		 (vi)	 Data processing machineries given on lease – 3 years
		 (vii)	 Vehicles given on lease - 8 years
		 (viii)	Buildings - 60 years
	 ii) 	 Intangible Assets are amortised on straight-line basis over the useful life of the asset up to a maximum of 5 years

commencing from the month in which such asset is first installed.
		 The Company provides pro-rata depreciation from the day the asset is put to use and for any asset sold, till the date of sale.
	 f	 Impairment of assets
		 The Company assesses at each balance sheet date whether there is any indication that an asset may be impaired. If any

such indication exists, the Company estimates the recoverable amount of the asset. If such recoverable amount of the asset
is less than the carrying amount, the carrying amount is reduced to its recoverable amount. The reduction is treated as an
impairment loss and is recognised in the Statement of Profit and Loss. If at the balance sheet date there is an indication
that a previously assessed impairment loss no longer exists, the recoverable amount is reassessed and the asset is reflected
at the recoverable amount subject to a maximum of depreciable historical cost.

Notes to the Standalone Financial Statement as at March 31, 2017

72

Reliance Capital Limited

	 g	 Investments
		 Investments are classified as long term or current based on intention of the management at the time of purchase. Current

investments are valued, scrip wise at cost and market value, whichever is lower. Long-term investments are carried at
carrying cost less diminution in value which is other than temporary, determined separately for each individual investment
scrip wise.

		 An investment property is accounted for in accordance with cost model. The cost of any shares in a co-operative society
or a company, the holding of which is directly related to the right to hold the investment property, is added to the carrying
amount of the investment property.

	 h	 Repossessed assets
		 Assets repossessed against the settlement of loans are carried in the balance sheet at outstanding loan amount. The

classification and provision is based on the underlying Days Past Due (DPD) for these loans.
	 i	 Loan origination/acquisition cost
		 All direct cost incurred for the loan origination is amortised over the tenure of the loan.
	 j	 Security of loans given
		 Housing loans / loans against property granted are secured by equitable registered mortgage of property and / or

undertaking to create a security. Other secured loans are secured against hypothecation of respective assets.
	 k	 Provisions for Non Performing Assets (NPA) and doubtful debts
		 Loans and advances, receivables are identified as bad/ doubtful based on the duration of the delinquency. The duration is

set at appropriate levels for each product. NPA provisions are made based on the management’s assessment of the degree
of impairment and the level of provisioning meets the CIC Master Directions as prescribed by the Reserve Bank of India.

	 l	 Provisions for standard assets
		 Provisions for standard assets are made as per para 18 of CIC Master Directions as prescribed by the Reserve Bank of India.
	 m	 Market linked debentures (MLD)
		 The Company has issued certain non-convertible debentures, the rate of interest which is linked to performance of specified

indices over the period of the debentures. The Company hedges its interest rate risk on MLD by taking positions in future
& options based on specified indices. Any gain/loss on these hedge positions are netted against with interest expense on
MLD and resultant ‘net loss / gain’ is recognised in Statement of Profit and Loss.

	 n	 Discount on commercial paper
		 The difference between the issue price and the redemption value of commercial papers is apportioned on time basis and

recognised as discounting expense.
	 o	 Foreign currency transactions
		 Transactions denominated in foreign currencies are recorded at the exchange rate prevailing at the time of the transaction.

Exchange differences, if any arising out of transactions settled during the year are recognised in the Statement of Profit and
Loss.

		 Monetary assets and liabilities denominated in foreign currencies at the year end are restated at year end rates.
	 p	 Employee benefits
	 i) 	 Provident fund: Company’s contributions to the recognised provident fund, which is a defined contribution scheme, are

charged to the Statement of Profit and Loss.
	 ii) 	 Gratuity: The Company’s gratuity benefit scheme is a defined benefit plan. The Company’s net obligation in respect of

the gratuity benefit scheme is calculated by estimating the amount of future benefit that employees have earned in
return for their service in the current and prior periods; that benefit is discounted to determine its present value, and
the fair value of any plan assets, if any, is deducted.

		 The present value of the obligation under such defined benefit plan is determined based on actuarial valuation using
the Projected Unit Credit Method, which recognises each period of service as giving rise to additional unit of employee
benefit entitlement and measures each unit separately to build up the final obligation.

		 The obligation is measured at the present value of the estimated future cash flows. The discount rates used for
determining the present value of the obligation under defined benefit plan, are based on the market yields on
Government securities as at the balance sheet date.

		 Actuarial gains and losses are recognised immediately in the Statement of Profit and Loss.
	 iii) 	 Leave encashment: Leave encashment which is a defined benefit, is accrued for based on an actuarial valuation at the

balance sheet date carried out by an independent actuary.
	 iv)	 Phantom Shares: As a long term incentive plan to employees, the Company has initiated Phantom stock option

plan which are cash settlement rights where the employees are entitled to get cash compensation based on agreed
formulae linked to market value of group company shares upon exercise of phantom stock options over notional or

Notes to the Standalone Financial Statement as at March 31, 2017

Reliance Capital Limited

73

hypothetical shares, whereby instead of becoming entitled to buy the actual shares on vesting, they become entitled
to cash payment equivalent to appreciation in the value over defined base price of shares. The present value of the
obligation under such plan is determined based on actuarial valuation.

	 q	 Employee Stock Option Scheme (“ESOS”)
		 The employees of the Company and its subsidiaries are entitled for grant of stock options (equity shares), based on the

eligibility criteria set in ESOS plan of the Company. The employee compensation expenses are accounted on the basis of
“intrinsic value method” as prescribed by the Guidance Note on Employee share based payments issued by the Institute
of Chartered Accountants of India as required by the Securities and Exchange Board of India (Share Based Employee
Benefits) Regulations, 2014. The excess, if any, of quoted market price over the exercise price on the date of grant would
be recognised as compensation cost over the vesting period. The Company recognises compensation cost on the basis of
estimated number of stock options expected to vest.

	 r	 Borrowing costs
		 Borrowing costs, which are directly attributable to the acquisition / construction of fixed assets, till the time such assets are

ready for intended use, are capitalised as part of the cost of the assets. Other borrowing costs are recognised as an expense
in the year in which they are incurred. Brokerage costs directly attributable to a borrowing are expensed over the tenure of
the borrowing.

	 s	 Operating leases
		 Lease payments for assets taken on an operating lease are recognised as an expense in the Statement of Profit and Loss

on a straight-line basis over the lease term.
	 t	 Earnings per share
		 The basic earnings per share is computed by dividing the net profit / (loss) after tax attributable to the equity shareholders

for the period by the weighted average number of equity shares outstanding during the reporting year. Diluted earnings
per share reflect the potential dilution that could occur if securities or other contracts to issue equity shares were exercised
or converted during the year. Diluted earnings per share, is computed by dividing the net profit / (loss) after tax by the
weighted average number of equity shares and dilutive potential equity shares outstanding during the year.

		 In computing dilutive earnings per share, only potential equity shares that are dilutive and that reduce profit / increase loss
per share are included.

	 u	 Taxation
		 - Current Tax
		 Provision for current tax is made after taking into consideration benefits admissible under the provisions of the Income Tax

Act, 1961. Minimum Alternative Tax (MAT) credit entitlement is recognised where there is convincing evidence that the
same can be realised in future.

		 - Deferred tax
		 The deferred tax charge or credit and the corresponding deferred tax liabilities or assets are recognised using the tax rates

that have been enacted or substantively enacted by the balance sheet date. Deferred tax assets are recognised when there
is reasonable certainty that the assets can be realised in future; however, where there is unabsorbed depreciation or carried
forward loss under taxation laws, deferred tax assets are recognised to the extent there is virtual certainty of realisation of
such assets. Deferred tax assets are reviewed as at each balance sheet date and written down or written up to reflect the
amount that is reasonably / virtually certain (as the case may be) to be realised.

	 v	 Provisions, contingent liabilities and contingent assets
		 The Company creates a provision when there is a present obligation as a result of past events and it is probable that

there will be outflow of resources and a reliable estimate of the obligation can be made of the amount of the obligation.
Contingent liabilities are not recognised but are disclosed in the notes to the financial statements. A disclosure for a
contingent liability is made when there is a possible obligation or a present obligation that may, but probably will not,
require an outflow of resources. When there is a possible obligation or a present obligation in respect of which the likelihood
of outflow of resources is remote, no provision or disclosure is made.

		 Provisions are reviewed at each balance sheet date and adjusted to reflect the current best estimate. If it is no longer
probable that the outflow of resources would be required to settle the obligation, the provision is reversed.

		 Contingent assets are not recognised nor disclosed in the financial statements.
3	 Previous year figures has been regrouped / reclassified wherever necessary. The figures for the previous year includes figures of

Commercial Finance Business of the Company demerged with Reliance Commercial Finance Limited (formerly Reliance Gilts
Limited) with effect from April 1, 2016 i.e. the Appointed Date and therefore to that extent not strictly comparable to that of
current year’s figures.

Notes to the Standalone Financial Statement as at March 31, 2017

74

Reliance Capital Limited

Notes to the Standalone Financial Statement as at March 31, 2017

(` in crore)

As at
March 31, 2017

As at
March 31, 2016

4 Share capital

(a)	 Authorised:

	 30 00 00 000 Equity shares of ` 10 each
	 (Previous year 30 00 00 000)

300 300

	 10 00 00 000 Preference shares of ` 10 each
	 (Previous year 10 00 00 000)

100 100

400 400

(b)	 Issued & Subscribed:

	 25 39 77 006 Equity shares of ` 10 each fully paid up
	 (Previous year 25 39 77 006)

 254 254

 254 254

(c)	 Paid up:

	 25 26 32 800 Equity shares of ` 10 each fully paid up
	 (Previous year 25 26 32 800)

 252 252

	 Add: Forfeited shares
	 13 44 206 Equity shares of ` 10 each (Previous year 13 44 206)

1 1

 253 253
	 (d)	 Equity shares in the company held by each shareholder holding more than 5 per cent:

Name of the holder As at March 31, 2017 As at March 31, 2016

% Qty. % Qty.

Reliance Inceptum Private Limited 38.68 9 77 14 206 38.68 9 77 14 206

Reliance Infrastructure Consulting & Engineers
Private Limited

 11.07 2 79 75 633 11.07 2 79 75 633

	 (e)	 The Company has one class of equity shares having a par value of ` 10 per share. Each shareholder is eligible for one vote
per share held. In the event of liquidation of the Company, the holder of equity shares will be entitled to receive remaining
assets of the Company. The distribution will be in proportion to the number of equity shares held by the shareholder.

		 The Board of Directors have recommended a dividend of 105 per cent [` 10.50 (Previous year ` 10) per equity share]
for the year subject to the approval of the members of the Company at the ensuing Annual General Meeting. In terms of
revised Accounting Standard (AS) 4 ‘Contingencies and Events Occurring after the Balance sheet date’ as notified by the
Ministry of Corporate Affairs through Amendments to the Companies (Accounting Standards) Amendment, Rules 2016
dated March 30, 2016, the Company has not accounted for proposed dividend as a liability as at March 31, 2017.
Accordingly, the proposed dividend of ` 265 crore and tax thereon ` 25 crore (net of dividend distribution tax setoff
receivable from subsidiaries) are not recognised as liability in the financial statements for the year ended March 31, 2017.

	 (f)	 Reconciliation of number of shares outstanding:

As at March 31, 2017 As at March 31, 2016

No. of Shares Amount
(` in crore)

No. of Shares Amount
(` in crore)

Equity shares

Opening Balance 25 26 32 800 252 25 26 32 800 252

Addition during the year - - - -

Closing Balance 25 26 32 800 252 25 26 32 800 252

	 (g)	 As on March 31, 2017, 14,76,167 equity shares (Previous year 6,21,809 equity shares) are held by custodian against
which depository receipts have been issued.

Reliance Capital Limited

75

Notes to the Standalone Financial Statement as at March 31, 2017

(` in crore)

As at
March 31, 2017

As at
March 31, 2016

5 Reserves and surplus

Capital reserve*

As per last balance sheet 852 852

Capital redemption reserve

As per last balance sheet 10 10

Securities premium account

As per last balance sheet 3 655 3 655

General reserve **

As per last balance sheet 4 817 4 817

Statutory reserve fund ***

As per last balance sheet 1 593 1 398

Add: Amount transferred from surplus in statement of profit and loss 84 1 677 195 1 593

Surplus in statement of profit and loss

As per last balance sheet 2 101 1 598

Add: Amount transferred from statement of profit and loss 419 977

Less: Proposed dividend [` Nil (Previous year ` 10) per equity share]
(Refer Note No. 4 (e))

 - 253

Less: Tax on proposed dividend (Refer Note No. 4 (e) & 31) - 26

Less: Transfer to statutory reserve fund 84 2 437 195 2 101

 13 448 13 028

*		 Includes ` 846 crore (Previous year ` 846 crore) created pursuant to the scheme of amalgamation approved by High
Court which shall for all regulatory and accounting purposes be considered to be part of the owned funds / net worth of
the Company.

** 		 Includes ` 3 837 crore (Previous year ` 3 837 crore) created pursuant to scheme of amalgamation approved by High
Court.

***		 Created pursuant to section 45-IC of Reserve Bank of India Act, 1934.

6 Long-term borrowings

Non convertible debentures

	 -Secured [Refer Note No. 28(i)]

		 Others 12 131 7 148

		 Related party (Refer Note No. 35) 116 138

	 -Unsecured [Refer Note No. 28(i)]

		 Others 1 373 1 373

		 Related party (Refer Note No. 35) 50 13 670 50 8 709

Term loans from banks / financial institutions

	 -Secured [Refer Note No. 28(ii)] - 4 906

 13 670 13 615

76

Reliance Capital Limited

Notes to the Standalone Financial Statement as at March 31, 2017

(` in crore)

As at
March 31, 2017

As at
March 31, 2016

7 Deferred tax liabilities / (assets)

Deferred tax liabilities / (assets) included in the balance sheet comprises
the following:

(a)	Deferred tax liabilities

	 Depreciation on fixed assets 19 22

	 Unamortised expenditures 23 52

Total (a) 42 74

(b)	Deferred tax assets

	 Provision for non performing assets / diminution in the value of
assets and investments

 38 86

	 Provision for leave encashment / gratuity 1 1

Total (b) 39 87

Net deferred tax liabilities / (assets) [(a)-(b)] 3 (13)

Note: During the previous year as a matter of prudence the Company had decided not to recognise Deferred tax assets (net)
in books of accounts.

8 Other long-term liabilities

Interest accrued but not due on debentures 10 66

Security deposits 3 55

 13 121

9 Long-term provisions

Provision for employee benefits

	 -Leave encashment (Refer Note No. 33 b) 1 3

Contingent provision against Standard assets 51 56

 52 59

10 Short-term borrowings

Loans from banks / financial institutions

	 -Secured

		 Cash credit (Refer Note (a) below) - 3

		 Short term (Refer Note (b) below) - 675

	 -Unsecured - 678

		 Short term - - 310 988

Commercial paper (Refer Note (c) below)

	 -Others (Unsecured) 3 423 2 824

 3 423 3 812

Notes:
a.	 Cash Credits amounting to ` Nil (Previous year ` 3 crore) referred above are secured by pari passu first charge on all present and

future book debts (only performing assets), receivables and loan assets pertaining only to the Company’s commercial finance
division which has been demerged as on April 1, 2016.

b.	 Short term loan amounting to ̀ Nil (Previous year ̀ 675 crore) referred above are secured by pari passu first charge on all present
and future book debts (only performing assets), receivables and loan assets pertaining only to the Company’s commercial finance
division which has been demerged as on April 1, 2016.

c.	 In respect of Commercial Papers maximum amount outstanding during the year was ` 4 074 crore (Previous year ` 5 499
crore).

Reliance Capital Limited

77

Notes to the Standalone Financial Statement as at March 31, 2017

(` in crore)

As at
March 31, 2017

As at
March 31, 2016

11 Trade payables

- Micro, small and medium enterprises (Refer Note below) - -

- Others - 6

 - 6

Note:

Disclosure of amounts payable to vendors as defined under the “Micro, Small and Medium Enterprise Development Act,
2006” is based on the information available with the Company regarding the status of registration of such vendors under
the said Act. There are no overdue principal amounts / interest payable amounts for delayed payments to such vendors
at the Balance Sheet date. There are no delays in payment made to such suppliers during the year or for any earlier years
and accordingly there is no interest paid or outstanding interest in this regard in respect of payments made during the year
or brought forward from previous years.

12 Other current liabilities

Current maturities of long-term debt

	 Non convertible debentures

		 -Secured [Refer Note No. 28(i)]

			 Others 1 501 2 029

			 Related party (Refer Note No. 35) 81 1 582 55 2 084

	 Term loans from banks / financial institutions

		 -Secured [Refer Note No. 28(ii)] - 2 033

Interest accrued but not due on debentures 695 541

Security deposits 2 4

Income received in advance - 4

Advance from customers 1 48

Temporary book overdraft balance of banks - 53

Other payables* 98 382

Unclaimed dividend # 19 18

 2 397 5 167

Notes:

*	 Includes provision for expenses, statutory payables, securitisation / assignment payable and other payables.

# 	Does not include any amounts, due and outstanding, to be transferred to the Investor Education and Protection Fund
created pursuant to Section 125 of the Companies Act, 2013.

13 Short-term provisions

Provision for employee benefits (Refer Note No. 33 b)

	 -Leave encashment 1 1

	 -Gratuity 1 1

Others

	 -Contingent provision against Standard assets 5 12

	 -Proposed dividend - 253

	 -Tax on proposed dividend - 26

 7 293

78

Reliance Capital Limited
14

	
Fi

xe
d

as
se

ts
 -

 P
ro

pe
rt

y,
 P

la
nt

 &
 E

qu
ip

m
en

t
(`

 in
 c

ro
re

)
De

sc
rip

tio
n

Gr
os

s C
ar

ry
in

g
Am

ou
nt

Ac
cu

m
ul

at
ed

 D
ep

re
cia

tio
n

/A
m

or
tis

at
io

n
Ne

t C
ar

ry
in

g
Am

ou
nt

As
 a

t A
pr

il
1,

 2
01

6
Ad

di
tio

ns

De
du

ct
io

ns

Gr
os

s C
ar

ry
in

g
Am

ou
nt

Pu

rsu
an

t t
o

Sc
he

m
e

of

Ar
ra

ng
em

en
t#

As
 a

t
M

ar
ch

 3
1,

20

17

Up
to

Ap
ril

1,

20
16

Fo
r t

he

Ye
ar

De
du

ct
io

ns

Ac
cu

m
ul

at
ed

De

pr
ec

iat
io

n
Pu

rsu
an

t t
o

Sc
he

m
e

of

Ar
ra

ng
em

en
t #

Up
to

M

ar
ch

 3
1,

20

17

As
 a

t
M

ar
ch

 3
1,

20

17

As
 a

t
M

ar
ch

 3
1,

20

16

(i)
 Ta

ng
ib

le
 a

ss
et

s
Le

as
e

as
se

ts

Pl
an

t a
nd

 e
qu

ip
m

en
ts

 5

7
 9

 2

-

 6
4

 2
2

 9

 1

-
 3

0
 3

4
 3

5
Da

ta
 p

ro
ce

ss
in

g
m

ac
hi

ne
rie

s
 2

4
 -

 -

-

 2
4

 1
8

 3

 -

-
 2

1
 3

 6

Ve
hi

cle
s

 8

 -

 5

-
 3

 6

 1

 4

-

 3

 -

 2

Su
b

to
ta

l A

 8
9

 9

 7

-
 9

1
 4

6
 1

3
 5

-

 5
4

 3
7

 4
3

Pr
ev

io
us

 Y
ea

r
 1

00

 4

 1
5

-
 8

9
 4

3
 1

3
 1

2
-

 4
6

 4
3

Ow
n

As
se

ts

Bu
ild

in
gs

 *
 9

3
 -

 4

-

 8
9

 8

 1

1
-

8
 8

1
 8

5
Da

ta
 p

ro
ce

ss
in

g
m

ac
hi

ne
rie

s
 4

7
 -

(i)

 -

26
 2

1
 3

6
 3

-

20
 1

9
 2

 1

1

Fu
rn

itu
re

 a
nd

 fi
xt

ur
es

 1

8
-

5
11

 2

 8

 -
(iv

)
4

3
 1

 1

 1

0
Ve

hi
cle

s
 6

 2

 -

1

 7

 5

 1

 -

1
 5

 2

 1

Of

fic
e

eq
ui

pm
en

ts

 1
5

 -
(ii

)
6

9
 -

(ii
i)

 1
0

 -
(v

)
6

4
 -

(v
ii)

 -

(v
iii)

 5

Le
as

eh
ol

d
im

pr
ov

em
en

t
 8

 -

 4

2

 2

 8

-(v

i)
 4

2

 2

-

-(ix
)

Su
b

to
ta

l B

 1
87

 2

 1

9
49

 1
21

 7

5
 5

15

30
 3

5
 8

6
 1

12

Pr
ev

io
us

 Y
ea

r
 2

05

 5
9

 7
7

-
 1

87

 7
9

 1
2

 1
6

-
 7

5
 1

12

To
ta

l (
A+

B)
 2

76

 1
1

 2
6

49
 2

12

 1
21

 1

8
20

30
89

 1
23

 1

55

Pr
ev

io
us

 y
ea

r
 3

05

 6
3

 9
2

-
 2

76

 1
22

 2

5
 2

8
-

 1
21

 1

55

(ii
) I

nt
an

gi
bl

e
as

se
ts

Co
m

pu
te

r s
of

tw
ar

e
/

Lic
en

sin
g

co
st

 8
6

 -

-
31

 5
5

 6
2

 7

-
21

 4
8

 7

 2
4

To
ta

l
 8

6
 -

-

31
 5

5
 6

2
 7

-

21
 4

8
 7

 2

4
Pr

ev
io

us
 y

ea
r

 8
1

 5

 -

-
 8

6
 5

0
 1

2
 -

-

 6
2

 2
4

N
ot

es
:

1.
	

In
 re

sp
ec

t
of

 In
ta

ng
ib

le
 a

ss
et

s:
	

(i)
	

It
 is

 o
th

er
 t

ha
n

in
te

rn
al

ly
 g

en
er

at
ed

.
	

(ii
) 	

A v
er

ag
e

re
m

ai
ni

ng
 u

se
fu

l l
ife

 is
 a

s
fo

llo
w

s:
		

a)

 A
dd

iti
on

s
fo

r F
Y

20
15

-1
6-

 3
 y

ea
rs

 (
Pr

ev
io

us
 y

ea
r 4

 y
ea

rs
)

		

b)
 A

dd
iti

on
s

fo
r F

Y
20

14
-1

5-
 2

 y
ea

rs
 (

Pr
ev

io
us

 y
ea

r 3
 y

ea
rs

)
 		

c)

 A
dd

iti
on

s
fo

r F
Y

20
13

-1
4-

 1
 y

ea
rs

 (
Pr

ev
io

us
 y

ea
r 2

 y
ea

rs
)

 		

d)
 A

dd
iti

on
s

fo
r F

Y
20

12
-1

3
-

N
il

(P
re

vi
ou

s
ye

ar
 1

 y
ea

rs
)

2.
	

G
ro

ss
 C

ar
ry

in
g

Am
ou

nt
 &

 A
cc

um
ul

at
ed

 D
ep

re
cia

tio
n

Pu
rsu

an
t t

o
Sc

he
m

e
of

 A
rra

ng
em

en
t c

ol
um

n
re

pr
es

en
ts

 a
ss

et
s

tra
ns

fe
rre

d
un

de
r t

he
 S

ch
em

e
of

 A
rra

ng
em

en
t R

el
ia

nc
e

Co
m

m
er

ci
al

Fi

na
nc

e
Li

m
ite

d
du

rin
g

th
e

ye
ar

.
3.

	
(i)

 `
 4

3
85

 8
36

 	
(ii

)
`

9
27

 7
73

 	
(ii

i)
`

34
 9

3
30

4	
(iv

)
`

18
 6

1
82

0
	

(v
)

`
3

18
 8

13
 	

	
(v

i)
`

13
 1

1
02

1	
(v

ii)
 `

 2
6

67
 3

14
 	

(v
iii)

 `
 8

 2
5

99
0

	
(ix

)
`

13
 1

1
02

0
4.

	
D

ep
re

ci
at

io
n

an
d

am
or

tis
at

io
n

as
 s

ho
w

n
in

 P
ro

fit
 a

nd
 L

os
s

St
at

em
en

t
in

cl
ud

es
 `

 2
 c

ro
re

 (
Pr

ev
io

us
 y

ea
r `

 N
il)

 o
n

ac
co

un
t

of
 d

ep
re

ci
at

io
n

on
 in

ve
sm

en
ts

 in
 b

ui
ld

in
g

sh
ow

n
un

de
r N

on
-C

ur
re

nt
 In

ve
st

m
en

ts
.

5.
	

*
B u

ild
in

gs
 in

cl
ud

e
`

0.
01

 c
ro

re
 (

Pr
ev

io
us

 y
ea

r `
 0

.0
1

cr
or

e)
 w

hi
ch

 is
 g

iv
en

 a
s

se
cu

rit
y

fo
r N

on
-C

on
ve

rt
ib

le
 D

eb
en

tu
re

s.

N
ot

es
 t

o
th

e
St

an
da

lo
ne

 F
in

an
ci

al
 S

ta
te

m
en

t
as

 a
t

M
ar

ch
 3

1,
 2

01
7

Reliance Capital Limited

79

(` in crore)
Face Value /
Issue Price `

Quantity Value
As at

March 31, 2017
As at

March 31, 2016
As at

March 31, 2017
As at

March 31, 2016
15.	 Non-current investments
	 Other Investments
(A) 	 Investment in Properties (Refer note 3 below)
 	 Land 29 29
 	 Buildings
 [net of depreciation ` 2 crore (Previous year ` Nil)]

147 109

	 Sub-Total (A) 176 138
(B) 	 Investments in Equity instruments (valued at cost

unless stated otherwise)
	 Quoted, fully paid-up
 	 Aurionpro Solutions Limited 10 - 13 06 906 - 35
	 BSE Limited (Refer note 4 below) 2 65 000 - 2 -
 	 BS Limited 1 - 42 00 000 - 14
 	 EMCO Limited 2 - 19 43 000 - 14
	 EPC Industrie Limited 10 - 12 75 000 - 19
 	 Godfrey Phillips India Limited 2 - 50 000 - 7
 	 Jindal Saw Limited# 2 - 10 00 000 - 12
 	 Kinetic Engineering Limited 10 - 7 15 000 - 13
 	 Mangalore Chemical & Fertilizers Limited 10 - 58 85 000 - 24
 	 Man Infraconstruction Limited 2 - 40 01 408 - 19
 	 Network 18 Media & Investments Limited 5 - 15 00 000 - 8
 	 Padmalaya Telefilms Limited 10 - 5 11 000 - 2
 	 Prabhat Dairy Limited 10 - 27 44 000 - 41
 	 RattanIndia Infrastructure Limited 2 - 48 10 000 - 2
 	 Reliance Communications Limited* 5 2 96 95 295 2 96 95 295 293 293
 	 Reliance Industrial Infrastructure Limited 10 1 60 100 1 60 100 1 1
 	 Reliance Power Limited* 10 41 17 823 41 17 823 3 3
 	 Saregama India Limited 10 - 11 88 000 - 43
 	 Ventura Textiles Limited 10 - 3 21 875 - 6
 	 Yatra Online Inc. (Refer note 5 below) $10 30 23 771 - 38 -

 337 556
	 Less: Provision for diminution in value of investments 113 134

 224 422
	 Unquoted, fully paid-up
	 Adone Hotels & Hospitality Limited

[` Nil (Previous year ` 10] (Refer Note No. 38)
 10 - 1 - -

	 AllGreen Energy India Private Limited
[` Nil (Previous year ` 4 230)]

 10 - 10 - -

	 Adhar Project Management & Consultancy Private Limited
[` Nil (Previous year ` 2 52 331)]

 10 - 1 400 - -

 	 Azalia Media Services Private Limited 10 19 38 000 - 2 -
	 BSE Limited (Refer note 4 below) 1 - 1 30 000 - 2
	 BLR Logistics (India) Limited 10 - 15 90 200 - 13
 	 Gradatim I.T. Ventures (India) Private Limited

[` Nil (Previous year ` 2 611)]
 10 - 64 - -

 	 Fairwinds Asset Managers Limited
[` Nil (Previous year ` 99 500)]

 10 - 9 950 - -

	 Global Wind Power Limited** 10 20 00 000 20 00 000 - -
	 Grover Zampa Vineyards Limited 10 - 23 54 132 - 16
 	 KGS Developers Limited 10 - 47 28 081 - 161
 	 KLT Automotive & Tubular Products Limited 10 - 5 25 000 - 11
 	 Menon and Menon Limited 10 - 15 60 000 - 6
 	 Naffa Innovations Private Limited

[` Nil (Previous year ` 2 85 002)]
 10 - 10 - -

 	 National Multi-Commodity Exchange of India Limited 10 - 16 66 667 - 11
 	 Nationwide Communications Private Limited

[` 4 000 (Previous year ` Nil)]
 10 400 - - -

Notes to the Standalone Financial Statement as at March 31, 2017

80

Reliance Capital Limited

(` in crore)
Face Value /
Issue Price `

Quantity Value
As at

March 31, 2017
As at

March 31, 2016
As at

March 31, 2017
As at

March 31, 2016
 	 One 97 Communications Limited 10 - 3 84 616 - 10
 	 Paytm-E-Commerce Private Limited

[` 79 240 (Previous year ` Nil)]
 10 7 924 - - -

 	 Podar Shakti Synthetics Private Limited
[` Nil (Previous year ` 35 150)]

 10 - 3 515 - -

	 Radiant Hues crm Solutions Private Limited
[` Nil (Previous year ` 13 115)]

10 - 33 - -

 	 Reliance Broadcast Network Limited 5 1 57 27 957 1 57 27 957 77 77
 	 Reliance DigiTech Limited (formerly Reliance CWT India

Limited) (Refer Note 6 below)
[` 90 000 (Previous year ` 90 000)]

 10 9 000 9 000 - -

 	 Reliance Financial Advisory Services Limited 10 - 11 90 000 - 1
 	 Reliance Land Private Limited 10 - 5 00 000 - 1
 	 Reliance MediaWorks Limited 5 19 32 089 19 32 089 17 17
 	 Reliance Net Limited 10 5 26 497 5 26 497 1 1
 	 Reliance Alpha Services Limited (formerly Reliance Share &

Stock Brokers Private Limited)
 10 - 5 00 000 - 1

 	 Reliance Venture Asset Management Private Limited
[` Nil (Previous year ` 12 000]

 10 - 1 200 - -

 	 Reverse Logistics Company Private Limited 10 - 16 542 - 5
 	 SWAWS Credit Corporation India Private Limited**

(Refer Note No. 38)
 10 - 17 20 668 - -

 	 Tessolve Semiconductor Private Limited
[` Nil (Previous year ` 6 600)]

 10 - 100 - -

 	 Business Broadcast News Holdings Limited 10 - 14 68 109 - 30
 	 Sula Vineyards Private Limited 10 - 30 06 833 - 155
 	 Vrushvik Entertainment Private Limited 10 19 38 000 - 2 -
 	 Wellspring Healthcare Private Limited

[` Nil (Previous year ` 17 768)] 5 - 10 - -
 99 518

	 Less: Provision for diminution in value of investments 17 17
 82 501

	 Subsidiary Companies *
	 Unquoted, fully paid-up
 	 Reliance Nippon Life Asset Management Limited

(formerly Reliance Capital Asset Management Limited)
 10 58 75 200 58 75 200 248 248

 	 Reliance Capital AIF Trustee Company Private Limited
[` 6 00 000 (Previous year ` 6 00 000)]

 10 60 000 60 000 - -

 	 Reliance Money Precious Metals Private Limited** 10 80 00 000 80 00 000 - -
 	 Reliance Capital Trustee Co. Limited

[` 5 07 000 (Previous year ` 5 07 000)]
 10 50 700 50 700 - -

 	 Reliance Commodities Limited 10 30 00 000 30 00 000 3 3
	 Reliance Corporate Advisory Services Limited

(formerly Reliance Spot Exchange Infrastructure Limited)
 10 121 80 00 000 - 1 218 -

 	 Reliance Exchangenext Limited** 10 4 22 60 000 1 99 10 000 35 13
 	 Reliance Financial Limited 10 2 41 57 897 2 41 57 897 61 61
 	 Reliance General Insurance Company Limited 10 12 57 74 960 12 21 10 660 1 837 1 742
 	 Reliance Commercial Finance Limited

(formerly Reliance Gilts Limited)
 10 12 28 25 700 6 33 00 700 1 813 63

 	 Reliance Home Finance Limited 10 11 58 20 000 6 58 20 000 521 321
 	 Reliance Nippon Life Insurance Company Limited

(formerly Reliance Life Insurance Company Limited)
(Refer Note 6 below)

 10 61 01 24 985 61 01 24 985 5 077 5 077

 	 Reliance Money Express Limited (Refer Note 7 below) 10 - 1 38 13 140 - 25
 	 Reliance Money Solutions Private Limited

[` 1 00 000 (Previous year ` 1 00 000)]
 10 10 000 10 000 - -

 	 Reliance Securities Limited 10 5 00 00 000 5 00 00 000 25 25

Notes to the Standalone Financial Statement as at March 31, 2017

Reliance Capital Limited

81

(` in crore)
Face Value /
Issue Price `

Quantity Value
As at

March 31, 2017
As at

March 31, 2016
As at

March 31, 2017
As at

March 31, 2016
 	 Reliance Wealth Management Limited 10 1 75 00 000 1 75 00 000 18 18
 	 Quant Capital Private Limited 10 74 01 423 74 01 423 200 200

11 056 7 796
	 Less: Provision for diminution in value of investments - 3

11 056 7 793
	 Associate Companies*
	 Unquoted, fully paid-up
	 Ammolite Holdings Limited

[` 45 332 (Previous year ` 45 332)]
 $ 1 1 000 1 000 - -

 	 Reliance Asset Reconstruction Company Limited 10 4 90 00 000 4 90 00 000 49 49
 49 49

	 Less: Provision for diminution in value of investments
[` 45 332 (Previous year ` 45 332)]

 - -

 49 49
	 Sub-Total (B) 11 411 8 765
(C)	 Investments in preference shares (valued at cost unless

stated otherwise)
	 Unquoted, fully paid-up
 	 Series A 8% Non Cumulative Convertible Preference

Shares of AllGreen Energy India Private Limited
 10 - 1 60 115 - 7

 	 0.001% Preference Shares of Adone Hotels & Hospitality
Limited (Refer Note No. 38)

 10 - 2 00 00 000 - 20

 	 0% Non- Convertible Redeemable Preference Shares of
Reliance Value Services Private Limited (formerly Payone
Enterprises Private Limited)

 10 20 60 000 20 60 000 206 206

 	 0.001% Optionally Convertible Cumulative Redeemable
Preference Shares of Asmitha Microfin Limited
(Refer Note No. 38)

 10 - 62 54 000 - 6

 	 Fully & Compulsorily Convertible Cumulative Participating
Preference Shares of Gradatim IT Ventures (India) Private
Limited

 39 - 6 37 191 - 3

 	 0% Convertible Preference Shares of Grover Zampa
Vineyards Limited

 10 - 6 93 093 - 5

 	 9% Non Cumulative Redeemable Preference Shares of
India Best Buy Private Limited

 10 - 20 00 000 - 200

 	 10% Redeemable Cumulative Preference Shares-Series
XIV of Microfirm Capital Private Limited

 10 - 1 25 000 - 25

 	 0.10% Redeemable Cumulative Preference Shares-Series
VI of Microfirm Capital Private Limited

 10 - 75 000 - 23

 	 8% Redeemable Cumulative Preference Shares-Series XIII
of Microfirm Capital Private Limited

 10 - 1 25 000 - 30

 	 0% Non- Convertible Redeemable Preference Shares of
Nationwide Communications Private Limited

 10 29 00 000 - 2 -

 	 Series A Compulsorily Convertible Cumulative Participative
Preference Shares of Naffa Innovations Private Limited

 10 - 2 095 - 6

 	 0% Non- Convertible Redeemable Preference Shares of
Reliance Land Private Limited

 10 - 41 25 000 - 475

 	 0% Non- Convertible Redeemable Preference Shares of
Reliance Alpha Services Limited (formerly Reliance Share &
Stock Brokers Private Limited)

 10 85 000 85 000 9 9

 	 Preference Shares of Radiant Hues CRM Solutions Private
Limited

 10 - 63 965 - 3

 	 Scalable Display Technologies, Inc. Series A-1 Preferred
Stock

 $0.001 1 50 846 1 50 846 2 2

Notes to the Standalone Financial Statement as at March 31, 2017

82

Reliance Capital Limited

(` in crore)
Face Value /
Issue Price `

Quantity Value
As at

March 31, 2017
As at

March 31, 2016
As at

March 31, 2017
As at

March 31, 2016
 	 0.001% Optionally Convertible Cumulative Redeemable

Preference Shares of Share Microfin Limited
(Refer Note No 38)

 10 - 88 05 750 - 9

 	 Series A Preference Shares of Suvidhaa Infoserve Private
Limited

 1 - 72 37 980 - 11

 	 Series B Preference Shares of Suvidhaa Infoserve Private
Limited

 3 - 3 69 709 - 1

 	 Compulsory Convertible Preference Shares of Tessolve
Semiconductor Private Limited

 10 - 18 89 830 - 12

 	 Series A Preference Shares of Yatra Online Inc.
(Refer Note 5 below)

$0.0001 - 42 00 042 - 6

 	 Series B Preference Shares of Yatra Online Inc.
(Refer Note 5 below)

$0.0001 - 27 31 960 - 16

 	 Series C Preference Shares of Yatra Online Inc.
(Refer Note 5 below)

$0.0001 - 11 44 946 - 16

 	 Fully Convertible Preference Shares of Wellspirng
Healthcare Private Limited

 50 - 12 215 - 2

219 1 093
	 Less: Provision for diminution in value of investments 1 10

218 1 083
	 Subsidiary Companies*
	 Unquoted, fully paid-up
 	 9% Non Cumulative Non Convertible Redeemable

Preference Shares of Quant Broking Private Limited
[` 1 00 000 (Previous year ` 1 00 000)]

 10 10 000 10 000 - -

 	 0% Non- Convertible Redeemable Preference Shares of
Reliance Commercial Finance Limited

 10 40 00 000 - 400 -

 	 0% Optionally Convertible Redeemable Preference Shares
of Reliance Money Solutions Private Limited
[` 35 00 000 (Previous year ` 35 00 000]

 10 35 000 35 000 - -

 	 10% Non- Convertible Cumulative Redeemable
Preference Shares of Reliance Securities Limited

 10 12 50 00 000 12 50 00 000 125 125

 	 12% Cumulative Redeemable Preference Shares of
Reliance Securities Limited

 10 2 50 00 000 - 25 -

 	 12% Non Cumulative Non Convertible Redeemable
Preference Shares of Reliance Money Precious Metals
Private Limited

 10 1 70 00 000 1 70 00 000 17 17

 	 11% Non Cumulative Non Convertible Redeemable
Preference Shares of Reliance Money Solutions Private
Limited

 10 2 50 00 000 2 50 00 000 25 25

 	 12% Non Convertible Cumulative Redeemable Preference
Shares of Reliance Financial Limited

 10 - 1 60 00 000 - 16

 592 183
	 Sub-Total (C) 810 1 267
(D)	 Investments in Government or Trust Securities

(valued at cost unless stated otherwise)
	 Unquoted
	 Government
	 National Saving Certificates

[` 45 000 (Previous year ` 45 000)]
 - - - -

	 (Deposited with sales tax department)
- -

 	 Security Receipts
 	 Reliance ARC-SBI-Maan Sarovar Trust Security Receipt 1 000 79 537 79 537 8 8
 	 Reliance ARC-Penguin Textiles Trust Security Receipt 1 000 - 2 10 351 - 21

 8 29
	 Sub-Total (D) 8 29

Notes to the Standalone Financial Statement as at March 31, 2017

Reliance Capital Limited

83

(` in crore)
Face Value /
Issue Price `

Quantity Value
As at

March 31, 2017
As at

March 31, 2016
As at

March 31, 2017
As at

March 31, 2016
(E)	 Investments in debentures or bonds

(valued at cost unless stated otherwise)
	 Associate Companies *
	 Unquoted, fully paid-up
 	 Series DDB I - Non Secured Redeemable Non Interest

Bearing Non Convertible Deep Discount Bonds - Ammolite
Holdings Limited

$ 961 7 524 7 524 29 29

 	 Less: Provision for diminution in value of investments 29 29
 - -

	 Others
	 Unquoted, fully paid-up
 	 Shine Star Build-Cap Private Limited 0% NCD M-06 Feb

2021
 100 - 30 00 000 - 30

 	 Ganesh Housing Corporation Limited 17% NCD
01Apr2018

 1 00 000 - 3 000 - 4

 	 12.00% India Infoline Finance Limited NCD 27Feb2019 10 00 000 - 250 - 25
 	 Khandagiri Finance and Trading Private Limited 21.94%

NCD 02Sep2017**
 1 00 000 500 500 - 4

 	 EMU Constructions Private Limited OCD 1 000 - 5 00 000 - 50
 	 Monsoon Studio Private Limited .0001%OCD28Mar2031 - - 14 40 000 - 144
 	 Kumar Housing Corporation Private Limited NCD

01Nov2018
 1 00 000 - 2 000 - 22

 	 Kumar Housing Corporation Private Limited NCD
01Feb2019

 1 00 000 - 765 - 8

 	 Mahima Stocks Private Limited OCD 05Jan2021 10 00 000 - 250 - 25
 	 Media Capital Company (India) Private Limited 0.001%

NCD 19Jan2021
 1 000 - 14 50 000 - 145

 	 Orthia Real Estate Private Limited OCD 1 000 - 3 50 000 - 35
 	 Kumar Housing Corporation Private Limited 20%NCD

12Apr2018
 1 00 000 - 1 175 - 12

 	 0% Non-Convertible Debentures Fairwinds Asset
Managers Limited

 1 000 - 3 50 259 - 35

 	 BKS Galaxy Realtors Private Limited SR-II RR NCD 30SP20
(Refer Note No. 38)

20 000 - 2 500 - 5

 	 Bellboi Technologies Private Limited NCD 1 000 - 20 000 - 2
 	 Myrina Builders Private Limited 0.001%OCD

M-25Apr2025
 1000 - 1 00 000 - 10

 	 Myrina Real Estate Private Limited 0.001%OCD
M-25Apr2025

 1 000 - 1 00 000 - 10

 	 Kumar Urban Development Private Limited 21.94% XIRR
NCD30Jun2017

 100 - 3 670 - 20

 	 Iphito Properties Private Limited 0.001%OCD
M-25Apr2025

1 000 - 1 00 000 - 10

 	 Iphito Real Estate Private Limited 0.001%OCD
M-25Apr2025

1 000 - 2 00 000 - 20

 	 Shah Group Builders Limited SR-II 18 NCD 30SP16
(Refer Note No. 38)

42.86 - 15 00 000 - 5

 	 Optionally Convertible Debentures of SWAWS Credit
Corporation India Private Limited** (Refer Note No. 38)

 100 - 57 355 - -

 	 Grover Zampa Vineyards Limited Convertible Debenture 100 - 9 96 371 - 10
 	 11% Compulsory Convertible Debentures of Reliance

DigiTech Limited
 1 000 80 00 000 - 800 -

 	 11% Compulsory Convertible Debentures of Reliance
Land Private Limited

 1 000 94 00 000 - 940 -

 	 11% Compulsory Convertible Debentures of Reliance
Alpha Services Private Limited

 1 000 1 01 00 000 - 1 010 -

 	 11% Compulsory Convertible Debentures of Reliance
Unicorn Enterprises Private Limited

 1 000 88 00 000 - 880 -

Notes to the Standalone Financial Statement as at March 31, 2017

84

Reliance Capital Limited

(` in crore)
Face Value /
Issue Price `

Quantity Value
As at

March 31, 2017
As at

March 31, 2016
As at

March 31, 2017
As at

March 31, 2016
 	 11% Compulsory Convertible Debentures of Reliance

Value Services Private Limited
 1 000 92 00 000 - 920 -

 	 11% Compulsory Convertible Debentures of Reliance
Venture Asset Management Private Limited

 1 000 90 00 000 - 900 -

 	 11% Compulsory Convertible Debentures of Crest Logistics
& Engineers Private Limited

 1 000 80 00 000 - 800 -

 	 Optionally Convertible Debenture Brijkishore Trading
Limited**

 10 00 000 - 250 - -

6 250 631
	 Less: Provision for diminution in value of investments - -

6 250 631
	 Sub-Total (E) 6 250 631

(F)	 Other non-current investments
(valued at cost unless stated otherwise)

	 Investment in units of fund - unquoted, partly paid-up
 	 Paragon Partners Growth Fund-I 100 - 2 80 000 - 3
 	 Exfinity Technology Fund Series Ii 2 00 000 - 50 - 1
 	 Ankur Capital Trust Class A Unit 10 - 1 000 - 1

- 5
	 Investment in units of fund - unquoted, fully paid-up
 	 Class B units of Reliance Alternative Investments Fund

[` 46 20 729 (Previous year ` 46 20 729] 0.01 46 20 72 909 46 20 72 909 - -
 	 India Seed Investment Trust 1 00 00 500 500 - -
 	 Reliance Yield Maximiser Aif - Scheme I - - - 6 4
 	 Reliance Yield Maximiser Aif - Scheme Ii - - - 5 2
 	 Reliance Yield Maximiser Aif - Scheme IiI - - - 4 -
 	 Reliance Yield Opportunities Fund Aif - Scheme I 10 000 2 500 - 2 -
 	 Class A units of Reliance Alternative Investments Fund 10 14 02 78 694 20 00 00 000 140 200

 157 206
	 Warrants - unquoted, partly paid-up
	 Textrade International Limited (Refer Note 8 below) - 60 985 60 985 - -

 - -
	 Investment in joint venture
	 KGS Developers Limited (Refer Note 9 below) - 68

 - 68
	 Sub-Total (F) 157 279

	 Total long term investments (A+B+C+D+E+F) 18 812 11 109

* Related Party **Value Written off

Notes:
As at March 31, 2017 As at March 31, 2016

Book Value Market value Book Value Market value
1.	 Aggregate value of investments
	 Quoted investments 224 333 422 345
	 Unquoted investments 18 588 - 10 687 -

	 Total 18 812 333 11 109 345

2.	 Aggregate value of provision for diminution in value of investments
	 Quoted investments 113 134
	 Unquoted investments 47 60
	 Total 160 194

3.	 Land and Building representing Investment in Property are acquired against the settlement of loans.
4.	 During the year BSE Limited has allotted 65 000 equity share of ` 2 each against consolidation of existing 1 30 000 equity share

of ` 1 each and subsequently these equity share are listed on National Stock Exchange of India Limited.

Notes to the Standalone Financial Statement as at March 31, 2017

Reliance Capital Limited

85

5.	 Pursuant to the event of merger or business combination of Yatra Online Inc. with Terrapin 3 Acquisition Corporation, the
company has allotted 3023771 equity shares against conversion of 4200042 Series A, 27, 31,960 Series B & 1144946
Series C Preference share of Yatra Online Inc. subsequently these equity share are listed on New York Stock Exchange .

6.	 Investment in 38,85,24,405 (Previous year 38,85,24,405) equity shares of Reliance Nippon Life Insurance Company Limited
and 9,000 (Previous year 9,000) equity shares of Reliance DigiTech Limited (formerly Reliance CWT India Limited) are carried at fair
value i.e. at amount transferred under the Scheme of Amalgamation.

7.	 Pursuant to Scheme of Arrangement effective on February 7, 2017, Reliance Money Express Limited (RMEL) got merged with
Reliance Securities Limited (RSL) on account which RSL issued preference shares to the extent of equity shares of RMEL.

8.	 The Company has been allotted Warrants without paying any consideration at the time of allotment.
9. 	 The Company has entered into a joint venture with KGS Developers Limited in respect of real estate project development.

The Company has invested ` 85 crore in the financial year 2008-09, current year outstanding is ` 69 crore and is entitled to
share the Profit / Loss equally. However assets, liabilities, revenue and expenses related to the project were not included in the
financial statements of the Company of the previous year as it does not meet the definition criteria of a Joint Venture under
AS 27 ‘’Financial Reporting of Interests in Joint Ventures”. In the current year, as a part of the settlement award granted by the
Arbitral Tribunal, the Company has been granted with the land of the real estate project. Accordingly, pending the transfer of
land the amount has been re-classified as capex advances.

10.	 Investments include ` Nil (Previous year ` 67 crore) of equity shares given as collateral/pledge towards margin with brokers.
11.	 # Investments in Nil (Previous year 33 197) equity shares of Jindal Saw Limited amounting to ̀ Nil (Previous year ̀ 29 96 693)

are given to comply with the margin requirements, thus these securities are not in the name of the Company.

(` in crore)
As at

March 31, 2017
As at

March 31, 2016
16 Long-term loans and advances

(a)	 Capital advances
	 Secured, considered good 160 90
	 Unsecured, considered good 158 318 157 247
(b)	 Security deposits-Unsecured
	 Considered good 15 34
	 Considered doubtful

(Previous year ` 24 26 303)]
 4 -

	 Less : Provision for doubtful debts
(Previous year ` 24 26 303)]

 4 15 - 34

(c)	 Loans
	 Considered doubtful
	 Related party - Unsecured (Refer Note No. 35) 6 7
	 Less : Provision for non performing assets and doubtful debt 6 7

 - -
	 Others
		 -Secured 4 325
	 Less : Provision for non performing assets and doubtful debt 1 55

 3 270
	 Considered good
		 Related party (Refer Note No. 35)
		 -Secured 302 -
		 -Unsecured 905 569
	 Officer of the company (Refer Note No. 35)
		 -Secured - 1
		 -Unsecured [` Nil (Previous year ` 44 64 047)] - -
	 Others
		 -Secured 5 430 10 469
		 -Unsecured 1 242 4 350

 7 879 7 882 15 389 15 659
(d)	 Advances
	 Considered doubtful
		 -Secured (` 31 72 660) - 140
	 Less : Provision for non performing assets and doubtful debts

(` 12 01 558)
- 38

- 102

Notes to the Standalone Financial Statement as at March 31, 2017

86

Reliance Capital Limited

(` in crore)
As at

March 31, 2017
As at

March 31, 2016
	 Considered good
	 Related party - Unsecured (Refer Note No. 35)

(` 16 15 790)
- 90

	 Others-Unsecured 59 65
 59 59 155 257

(e)	 Other loans and advances
	 -VAT and Service tax credit available 6 8
	 -Advance income tax & TDS deducted [net of provision of

` 367 crore (Previous year ` 435 crore)]
 30 36 221 229

 8 310 16 426
Note:
Advances includes ` Nil (Previous Year ` 90 crore) paid towards share application money.

17 Other non-current assets
(a)	 Other bank balances
	 - In fixed deposit accounts (Refer Note below)
		 -Under lien (` 25 33 932) - 74
(b)	 Accrued interest / finance income
		 -Investments - 405
		 -Loans - - 128 533

(c)	 Unamortised expenditures
 	 Unamortised DSA commission 64 71
 	 Add : Incurred during the year - 37
 	 Less : Transferred under Demerger 64 -
 	 Less : Amortised during the year - 44

 - 64
	 Less : To be amortised during the next year - 20

 - 44

	 Unamortised brokerage on borrowings 86 125
	 Add : Incurred during the year 60 9
 	 Less : Transferred under Demerger 1 -
	 Less : Amortised during the year 23 48

 122 86
	 Less : To be amortised during the next year 21 18

 101 101 68 112

(d)	 Repossessed assets 2 53
	 Less : Provision for repossessed assets 1 1 29 24

 102 743
Note:
In respect of balances with Scheduled Banks in Fixed deposit accounts, ` Nil (Previous year ` 42 crore) is kept as credit
enhancement towards securitisation / assignment transaction, ` 5 33 932 (Previous year ` 5 33 932) is kept as deposit
with sales tax authority, ` 20 00 000 (Previous year ` 5 00 000) is kept as deposit with the Pension Fund Regulatory and
Development Authority (PFRDA) and ` Nil (Previous year ` 32 crore) is kept as deposit with stock exchanges for margins.

(` in crore)
Face Value/
Issue Price

`

Quantity Value
As at March
31, 2017

As at March
31, 2016

As at March
31, 2017

As at March
31, 2016

18 Current investments
Investments in Preference shares
(current portion of Long-term
investments) (valued at cost unless
stated otherwise)
Unquoted, fully paid-up
0% Non- Convertible Redeemable
Preference Shares of Reliance Alpha
Servies Private Limited (formerly Reliance
Share and Stock Brokers Private Limited)

 100 - 4 00 000 - 4

Notes to the Standalone Financial Statement as at March 31, 2017

Reliance Capital Limited

87

(` in crore)
Face Value/
Issue Price

`

Quantity Value
As at March
31, 2017

As at March
31, 2016

As at March
31, 2017

As at March
31, 2016

12% Non Convertible Cumulative
Redeemable Preference Shares of
Reliance Financial Limited

 10 1 60 00 000 - 16 -

0% Non- Convertible Redeemable
Preference Shares of Reliance Land
Private Limited

 10 - 1 00 00 000 - 6

Sub-Total (A) 16 10
Investments in debentures or bonds
(current portion of Long-term
investments) (valued at cost unless
stated otherwise)
Unquoted, fully paid-up
Gini & Jony Limited Tranch A & B 21NCD
M-13 March 2016**

1 000 - 2 750 - -

 - -
Less: Provision for Diminution in value of
investments

 - -

Sub-Total (B) - -
Investment in Mutual Fund -***Quoted
(valued at cost or market value
whichever is lower)
CANARA ROBECO MF CAPI.PORT.ORIE.
FUND 23OCT2017

 10 10 00 000 10 00 000 1 1

Reliance Japan Equity Fund 10 50 00 000 50 00 000 5 5
Sub-Total (C) 6 6

Investment in Parnership firm (current
portion of Long-term investments)
(valued at cost or fair value whichever
is lower)
Reliance Capital Partners
(Refer Note No. 29)

 - - - 76

Sub-Total (D) - 76

Investments in Government or Trust
Securities (current portion of Long-
term investments) (valued at cost
unless stated otherwise)
Pass Through Certificates
Aurora SBL IFMR Capital 2012 SR-A1
PTC 01FB13 (Previous year ` 78 541)

 - 205 - -

Aurora SBL IFMR Capital 2012 SR-A2
PTC 01FB13

 - 900 - 3

ALPHA TRUST SEPTEMBER 2015
SERIES A PTC 16SP15

 - 1 - 4

ALPHA TRUST OCTOBER 2015
SR-A PTC 30OT15

 - 1 - 5

ALPHA TRUST DECEMBER 2015
SERIES A PTC 29DC15

 - 1 - 15

Indian MFI Trust Series XII SR-A1 PTC
12AG15

 - 1 - 6

Indian MFI Trust Series XII SR-A1 PTC
29JN16

 - 1 - 12

Sub-Total (E) - 45
Total Current investments (A+B+C+D+E) 22 137

* Related Party **Value written off 	 *** For Mutual fund net asset value (NAV) is taken as market value.

Notes to the Standalone Financial Statement as at March 31, 2017

88

Reliance Capital Limited

	 Note:
Aggregate value of Investment (` in crore)

As at March 31, 2017 As at March 31, 2016
Book Value Market Value Book Value Market Value

Quoted Investments 6 6 6 6
Unquoted Investments 16 - 131 -

 22 6 137 6

(` in crore)
As at

March 31, 2017
As at

March 31, 2016
19 Trade receivables

Unsecured, considered good valued unless stated otherwise
Doubtful debts outstanding for a period exceeding six
months from the due date

 - -

Less : Provision for doubtful debts - -
 - -

Other debts-unsecured considered good
[` Nil (Previous year ` 15 01 520)]

 - -

 - -
20 Cash and bank balances

(a)	 Cash and cash equivalents
	 Balances with banks
	 -	 In current accounts 2 515 1 489
	 -	 Fixed Deposits (less than 3 months) - 2
	 Cash on hand - 2 515 4 1 495
(b)	 Other bank balances
	 -	 Fixed Deposits under lien (less than 3 months)* 1 677 157
	 -	 Unclaimed dividend accounts 19 18

 4 211 1 670

* 	 In respect of balances with Scheduled Banks in Fixed Deposit accounts ` Nil (Previous Year ` 157 crore) is kept as credit
enhancement towards securitisation / assignment transaction, ` 177 crore (Previous Year ` Nil) is kept as deposit for
margin with Stock Exchange and ` 1500 crore (Previous Year ` Nil) is kept as deposit with bank for issuing of Bank
Guarantee for third party.

21 Short-term loans and advances
Unsecured, considered good;
(a)	 Loans
	 Considered good
	 Related party (Refer Note No. 35)
		 -Secured - 246
		 -Unsecured 750 5
	 Officer of the company (Refer Note No. 35)
		 -Secured [` Nil (Previous year ` 20 86 537)] - -
	 Others
		 -Secured 109 3 979
		 -Unsecured 668 1 527 983 5 213
(b)	 Advances
	 Considered good
	 Related party-unsecured (Refer Note No. 35) 3 4
	 Others
		 -Secured (` 13 59 116) - 407
		 -Unsecured 3 6 11 422
(c)	 Prepaid expenses 4 8

 1 537 5 643

Notes to the Standalone Financial Statement as at March 31, 2017

Reliance Capital Limited

89

(` in crore)
As at

March 31, 2017
As at

March 31, 2016
22 Other current assets

(a)	 Accrued interest / finance income :
		 - Investments 7 11
		 - Loans 114 121 398 409
(b)	 Unamortised DSA commission - 20
(c)	 Unamortised brokerage on borrowings 21 18

 142 447

(` in crore)

2016-2017 2015-2016
23 Revenue from operations

	 Interest and finance income on:
		 -Long term investments 63 172
		 -Loans 1 451 2 810
		 -Fixed deposits and others 7 1 521 24 3 006
	 Profit on sale of (net):
		 -Long term investments 217 652
		 -Current investments 36 253 25 677
	 Dividends on investments:
		 -Subsidiary 126 81
		 -Long term 3 49
		 -Current - 129 - 130
	 Profit share in partnership firm - 13
	 Lease rental income 16 21
 	Processing fees *(` 15 57 309) * 115
	 Less: Service tax recovered *(` 2 33 596) * - 15 100
	 Bad debts recovered 35 13
 	Servicing fees on assignment - 100
	 Less: Service tax recovered - - 13 87
	 Other operating income *(` 24 73 339) * 33
	 Less : Service tax recovered - - 4 29

 1 954 4 076

24 Other income
Management fee 35 31
Less : Service tax recovered 5 30 4 27
Credit balance / excess provision written back - 6
Profit on sale of fixed assets (net) 12 10
Rent income [` 50 87 958 (Previous year ` 38 22 796)] - -
Miscellaneous income 75 26

 117 69

25 Employee benefit expense (Including Managerial Remuneration)
Salaries and wages 62 174
Contribution to provident and other funds 6 8
Staff welfare expenses 4 12

 72 194

26 Finance cost
Interest expense
		 -Debentures 1 153 1 115
		 -Bank loans / financial institutions (Long term and short term) - 756
		 -Bank loans (Cash credit) (` 40 26 062) - 29
		 -Others 1 -

Notes to the Standalone Financial Statement as at March 31, 2017

90

Reliance Capital Limited

(` in crore)

2016-2017 2015-2016
Other borrowing costs
		 -Discount on commercial papers 183 349
		 -Amortised brokerage on borrowings (Refer Note No. 17) 23 48

 1 360 2 297
27 Other expenses

Bank charges (` 1 90 504) - 2
Rent 13 25
Rates and taxes 4 5
Repairs and maintenance
	 -Buildings (` 6 59 157) - 1
	 -Others 7 33
Electricity (` 18 67 994) - 4
Insurance 1 1
Travelling and conveyance 3 13
Postage, telegram and telephone 1 7
Legal & professional fees 58 135
Auditors' remuneration (Refer Note No. 30) 2 2
Sales and marketing expenses 15 16
Employee seminar and training (` 32 50 528) - 2
Donation [` 3 01 000 (Previous year ` 23 52 100)] - -
Corporate Social Responsibility expenditure (Refer Note No. 48) 13 10
Directors’ sitting fees [` 43 03 500 (Previous year ` 42 40 416)] - -
Directors’ commission 1 1
Amortised DSA commission (Refer Note No. 17) - 44
Provision for NPA, doubtful debts and balances written off * 34 100
Provision and loss on repossessed stock # (` 45 89 307) - 49
Provision/ (Reversal) for diminution in the value investments /
written off / (recovery) **

 (61) (11)

Loss share in Partnership firm (` 39 13 466) - -
Miscellaneous expenses 4 2

 95 441
Notes:
*	 Breakup of provision for NPA, doubtful debts and bad debts

written off
Provision for NPA and doubtful debts (5) (5)
Provision for standard assets 23 13
Bad debts written off 16 92

 34 100
#	 Breakup of provision and loss on repossessed stock
Provision for repossessed stock (` 45 89 307) - 12
Loss on sale of repossessed stock - 37

- 49
**	 Breakup of provision / (reversal) for dimunition in the

value of investments / written off / (recovery)
Reversal for diminution in the value of investments ## (33) (156)
Investments written off / (recovery) ### (28) 145

 (61) (11)
## 	 Provision for diminution in the value of investments includes reversal of ` 3 crore (previous year ` 77 crore) related to

Investments in subsidiaries.
###	 Investments written off includes ` Nil (Previous year ` 77 crore) related to investments in subsidiaries.

Notes to the Standalone Financial Statement as at March 31, 2017

Reliance Capital Limited

91

28	 Security clause / maturity profiles in respect to Secured Loans from banks / debentures
	 (i)	 Non convertible debentures (NCDs) are redeemable at par, in one or more installments, on various dates:
	 (a)	 NCDs amounting to ` 4 039 crore (Previous year ` 4 378 crore) are secured by way of first pari passu legal mortgage

and charge over the premises situated at Avdesh House, near Pritam Nagar, Ellisbridge, Ahmedabad and additional first
pari passu charge by way of hypothecation on present and future book debts / business receivables of the Company.
Business receivables includes Fixed Asset, Current Assets, Investments and any other assets, against security not
exceeding ` 4 288 crore (Previous year ` 4 935 crore).

		 (b)	 NCDs amounting to ` 9 790 crore (Previous year ` 4 992 crore) are secured by way of first pari passu legal mortgage
and charge over the premises situated at Avdesh House, near Pritam Nagar, Ellisbridge, Ahmedabad and additional first
pari passu charge by way of hypothecation on present and future book debts / business receivables of the Company
(except security towards securing Outstanding Term Loan and Cash Credit Limits). Business receivables includes Current
Assets and Investments, against security not exceeding ` 9 915 crore (Previous year ` 5 317 crore).

		 (c)	 Unsecured NCDs amounting to ` 1 423 crore (Previous year ` 1 423 crore) are in respect to Tier II subordinate debts.
		 (d)	 Maturity profile and Rate of interest of Non Convertible Debentures are as set out below:

(` in crore)
Rate of Interest 2018-19 2019-20 2020-21 2021-22 2022-23 2023-24 2024-25 2025-26 2026-27 Total
18 155 - - - - - - - 173
7.85% 300 - - - - - - - - 300
8.05% 60 - - - - - - - - 60
8.20% - 75 - - - - - - - 75
8.23% - 20 - - - - - - - 20
8.25% - 20 350 - - - - - - 370
8.28% - 235 - - - - - - - 235
8.42% - - - 14 - - - - - 14
8.47% - - - 25 - - - - - 25
8.50% - - - 480 - - - - - 480
8.65% - - - 20 - - - - - 20
8.75% 100 100 15 80 - 26 - - - 321
8.80% 20 - - - - 300 - - 500 820
8.85% 250 - - 200 - - - - 1,000 1,450
8.90% - - - 500 - - - - - 500
8.95% 90 - - - - - - - - 90
9.00% 30 - - - - - - - 1,500 1,530
9.12% - - 15 - - - - - - 15
9.25% - - - - - 6 - - - 6
9.30% 500 - - - - - - - - 500
9.32% - - - - - - 20 - - 20
9.40% - - - - - 1,500 - - - 1,500
9.42% - - - - - - 40 - - 40
9.45% 20 - - - - - - - - 20
9.50% - - - - - 5 - - - 5
9.65% - - - - - - 250 - - 250
9.70% - 15 - - - - - - - 15
9.75% - 5 - - - - - - - 5
9.80% - - - - 500 - - - - 500
9.85% - - - - 45 - - - - 45
9.90% - - 500 - 75 - - - - 575
9.95% - - - - 85 - - - - 85
10.00% - - - - 10 - - - - 10
10.05% - - - - 7 - - - - 7
10.10% 16 - - - 10 - 1,070 - - 1,096
10.15% - - - - - - - 8 - 8
10.19% - - - - - 155 - - - 155

Notes to the Standalone Financial Statement as at March 31, 2017

92

Reliance Capital Limited

(` in crore)
Rate of Interest 2018-19 2019-20 2020-21 2021-22 2022-23 2023-24 2024-25 2025-26 2026-27 Total
10.20% - - - - 82 - - - - 82
10.24% - 500 - - - - - - - 500
10.25% - - - - 40 - - - - 40
10.28% - 15 - - - - - - - 15
10.30% 93 - - - - - - - - 93
10.35% - - 155 - 5 - - - - 160
10.40% - 5 - - 350 - - - - 355
10.50% 21 - - 25 20 15 - - - 81
10.60% - - - 83 51 - - - - 134
10.65% 8 - - - - - - - - 8
10.75% - - - 367 - - - - - 367
MLD 173 219 97 6 - - - - - 495
Total 1 699 1 364 1 132 1 800 1 280 2 007 1 380 8 3 000 13 670
	 # Zero coupon deep discount non convertible debentures

	 (ii)	 Term Loans from banks includes ` Nil (Previous year ` 6 939 crore) are secured by pari passu first charge on all present and
future book debts, receivables, bills, claims and loan assets of the Company’s commercial finance division.

29	 The Company was a partner in Reliance Capital Partners and ceased to be a partner as on March 31, 2017
	 a)	 The firm consists of following partners and their balances:

(` in crore)
Name of Partners As at March 31, 2016
i) Reliance Capital Limited 76
ii) Reliance Land Private Limited 4

Total 80

	 b)	 Profit Sharing Ratio: The profit / (loss) is distributed between the partners on the basis of the weighted average capital. The
loss for the current financial year is ` 0.39 crore (Previous year Profit ` 13 crore).

30	 Auditors’ remuneration includes:

(` in crore)
2016-17 2015-16

i) Audit Fees 1 1
ii) Tax Audit Fees [` 1 07 500 (Previous year ` 1 07 500)] - -
iii) Certification charges and other reimbursement 1 1

Total 2 2

31	 Tax on Proposed Dividend

	 In view of Section 115 - O of the Income Tax Act, 1961, the Company has reduced its dividend tax liabilities to the extent
dividend received / receivable from its subsidiary company viz. Reliance Nippon Life Asset Management Limited:

(` in crore)

2016-17 2015-16

Company Dividend

Company Proposed dividend Nil 253

Less : Dividend Receivable from Subsidiary Nil 126

Dividend for Distribution Tax Nil 127

Dividend Distribution Tax thereon Nil 26

Subsidiary Dividend

No. of shares held by the Company Nil 58 75 200

Date of Final Dividend Nil April 22,2016

Final Dividend (per share) Nil 215

Final Dividend Receivable Nil 126

Notes to the Standalone Financial Statement as at March 31, 2017

Reliance Capital Limited

93

Notes to the Standalone Financial Statement as at March 31, 2017

32	 Employees Stock Option Plans

	 a)	 The Company operated two Employee Stock Option Plans; ESOS Plan A and ESOS Plan B introduced in the financial year
2009-10. All options granted under the ESOS Plan A and ESOS Plan B have been surrendered and lapsed in the previous
year. The Company managed the ESOS Plan A and ESOS Plan B through a Trust. Advance of ` 59 crore (net of written off
` 64 crore) Previous Year ̀ 59 crore (net of written off ̀ 64 crore) has been granted to Trust. Out of the said advance, Trust has
purchased 16 00 000 equity shares for the above purpose.	

	 b)	 The Company introduced ESOP 2015 which covers eligible employees of the Company and its subsidiaries. The vesting of
the options is from expiry of one year till five years as per Plan. Each Option entitles the holder thereof to apply for and be
allotted/transferred one Equity Share of the Company upon payment of the exercise price during the exercise period.

	 Details of ESOS 2015 are as under :

 ESOS 2015

Date of Grant October 15, 2015

Price of Underlying Stock (`) 396

Exercise / Strike Price (`) 396

The fair value of the options granted was estimated on the date of grant using the Black Scholes Model with the following assumptions:

Risk Free Interest Rate 7.51%- 7.56%

Expected Dividend Yield 2.28%

Expected Life (years) 4.51 to 6.51

Expected Volatility 44.61% to 46.39%

Weighted Average Fair Value (`) 565

The information covering stock options granted, exercised, forfeited and outstanding at the year end is as follows: (As certified
by the management)

No. of Stock Options

 March 31, 2017 March 31, 2016

Outstanding at the beginning of the year 6 42 560 -

Granted - 6 46 080

Exercised Nil Nil

Lapsed / Forfeited / Surrendered 1 15 780 3 520

Outstanding at the end of the year 5 26 780 6 42 560

Exercisable at end of the year 1 05 356 -

	 The Company has chosen to account for the Plan by the Intrinic Value Method. The total expense recognised for the period
arising from stock option plan as per Intrinic Value Method is ` Nil (Previous year ` Nil). Had the Company adopted fair value
method the net results for the year would have been lower by ` 89 lakh (Previous year ` Nil) [net of tax saving ` 71 lakh
(Previous year ` Nil)] and accordingly EPS (Both Basic and Diluted) would have been lower by ` 0.03 (Previous year ` 0.03).

33	 Employee benefits
	 a)	 Defined contribution plan
		 Contribution to defined contribution plans, recognised as expense for the year is as under:	 (` in crore)

 2016-17 2015-16

Employer’s contribution to provident fund 2 5

Employer’s contribution to superannuation fund
[` 12 24 018 (Previous year ` 21 63 390)]

 - -

Employer’s contribution to pension scheme 1 3

 3 8

94

Reliance Capital Limited

Notes to the Standalone Financial Statement as at March 31, 2017

	 b)	 Defined benefit plans

		 The following tables summarise the components of the net employee benefit expenses recognised in the Statement
of Profit and Loss, the fund status and amount recognised in the balance sheet for the gratuity benefit plan and leave
encashment plan.

(` in crore)
Particulars Gratuity benefit

(funded)
Leave Encashment
Benefit (Unfunded)

 2016-17 2015-16 2016-17 2015-16
I. Table showing change in

Liability at the beginning of the period 10.13 9.55 3.39 3.62
Transfer under demerger (6.54) - (1.16) -
Interest Cost 0.82 0.76 0.18 0.28
Current Service Cost 1.33 1.27 0.14 0.57
Benefit Paid / Divestment (4.16) (1.35) (0.13) (0.38)
Actuarial (gain)/ loss on obligations 3.37 (0.10) (0.07) 0.70
Liability at the end of the period 4.95 10.13 2.36 3.39

II. Changes in the fair Value of Plan Assets and the
reconciliation thereof
Fair Value of Plan Assets at the beginning of the period 9.28 5.80 - -
Expected return on Plan Assets 0.75 0.46 - -
Contributions 1.51 4.42 0.13 0.38
Benefit paid (4.16) (1.35) (0.13) (0.38)
Actuarial gain/(loss) on Plan Assets 0.16 (0.05) - (0.70)
Fair value of Plan Assets at the end of the period 7.54 9.28 - -
Total Actuarial gain/(loss) to be recognized (3.20) 0.05 0.07 (0.70)

III. Actual return on Plan Assets

Expected return on Plan Assets 0.75 0.46 - -
Actuarial gain/(loss) on Plan Assets 0.16 (0.05) - -
Actual return on Plan Assets 0.91 0.42 - -

IV. Amount recognised in the Balance Sheet
Liability at the end of the period 11.49 10.13 2.36 3.39
Fair Value of Plan Assets at the end of the period 7.54 9.28 - -
Difference Funded status (3.95) (0.85) (2.36) (3.39)
Unrecognised Actual Gain / (Loss) - - - -
Transfer under demerger (2.52) - - -
Amount recognised in the Balance Sheet (liability) (1.43) (0.85) (2.36) (3.39)

V. Expenses recognised in the Profit and Loss Account
Current Service Cost 1.33 1.27 0.14 0.57
Interest Cost 0.82 0.76 0.18 0.28
Expected return on Plan Assets (0.75) (0.46) - -
Net Actuarial (gain)/loss to be recognized 3.20 (0.05) (0.11) 0.70
Expense recognised in Profit and Loss Account 4.60 1.52 0.21 0.16

VI. Amount recognised in the Balance Sheet
Opening Net Liability 0.85 3.74 3.39 3.62
Transfer under demerger (2.52) - (1.16) -
Expense as above 4.60 1.52 0.21 0.16
Employers Contribution paid (1.51) (4.42) (0.13) (0.38)
Closing Net Liability/(Assets) 1.43 0.85 2.36 3.39

Reliance Capital Limited

95

Notes to the Standalone Financial Statement as at March 31, 2017

(` in crore)
Particulars Gratuity benefit

(funded)
Leave Encashment
Benefit (Unfunded)

 2016-17 2015-16 2016-17 2015-16
VII. Assumptions

Discount Rate 7.34% 8.07% 7.52% 8.00%
Rate of return on Plan Assets 7.34% 8.07% - -
Salary Escalation Rate 6.00% 6.00% 6.00% 5.00%

VIII. Particulars of the amounts for the year and previous years
 Gratuity for the year ended March 31

 2 017 2 016 2 015 2 014 2 013
Present value of benefit obligation 11.48 10.13 9.55 4.60 5.54
Fair value of plan assets 7.54 9.28 5.80 5.99 6.69
Excess of obligation over plan assets 3.95 0.85 3.75 (1.39) (1.15)

IX. Experience adjustment
Experience adjustment on Plan Assets Gain/(Loss) 0.16 (0.05) 0.13 (0.07) (0.03)
Experience adjustment on Plan Liabilities(Gain)/Loss 2.54 0.08 (0.69) (0.77) 0.72

	 c)	 Other employee benefits
		 Phantom Stock Option Scheme:
		 As a long term incentive plan to employees, the Company has initiated Phantom Stock Option Plan on October 15, 2015

which are cash settlement rights where the employees are entitled to get cash compensation based on a agreed formulae
linked to market value of subsidiary company shares upon exercise of phantom stock options over notional or hypothetical
shares,

		 Liability towards the scheme is accounted for on the basis of an independent actuarial valuation done at the year end. The
valuation of the shares is done considering the Projected Unit Credit Method and the progression of share price up to the
exercise of the option. Fair Value of Phantom Stock Options was estimated on the date of grant on the assumptions of
Discount Rate of 6.77% and Expected Life of 4 years.

		 Vested Phantom Options can be exercised on continuation of employment any time upto 3 years from the date of last
vesting and upon cessation of employment as per the terms of the Scheme. Settlement of Phantom Option is done in cash
within 90 days from the date of exercise. For the current year the Company has created provision of ` 2 crore (Previous
year ` 1 crore).

		 Notes:
	 i) 	 The above figures are shown in rupees in crore with two decimals to be more representative.
	 ii) 	 The estimates of future salary increases considered in actuarial valuation takes into account inflation, seniority,

promotion and other relevant factors.
	 iii)	 General Descriptions of significant defined plans:
			 a)	 Gratuity plan
				 Gratuity is payable to all eligible employees of the Company on superannuation, death and permanent disablement,

in terms of the provisions of the Payment of Gratuity Act, 1972 or as per the Company’s Scheme whichever is
more beneficial.

			 b)	 Leave plan
				 Encashment of leave can be availed by the employee for balance in the earned account as on January 1,

2009. All carry forward earned leaves with a maximum limit of 10 Days, are available for availment but not for
encashment.

34	 Segment reporting
	 As per paragraph 4 of Accounting Standard (AS) 17, on “Segment Reporting” notified by the Companies (Accounts) Rules,

2014, where a single financial report contains both consolidated financial statements and the separate financial statements of
the holding company, segment reporting needs to be presented only on the basis of consolidated financial statements. In view
of this, segment information has been presented at Note No. 46 of the consolidated financial statements.

96

Reliance Capital Limited

Notes to the Standalone Financial Statement as at March 31, 2017

35	 Related party disclosures
	 A.	 List of Related Parties and their relationship:
	 i)	 Major investing party
		 Reliance Inceptum Private Limited
	 ii)	 Individual Promoter
		 Shri Anil D. Ambani, the person having control during the year.
	 iii)	 Subsidiaries

1 Reliance Nippon Life Asset Management Limited
(formerly Reliance Capital Asset Management Limited)
(RNLAML)

15 Reliance Securities Limited (RSL)

2 Reliance Asset Management (Mauritius) Limited
(RAMML)

16 Reliance Commodities Limited (RCoL)

3 Reliance Asset Management (Singapore) Pte. Limited
(RAMSL)

17 Reliance Financial Limited (RFL)

4 Reliance Capital Asset Management (UK) Limited
(RCAMUL) (dissolved w.e.f. June 14, 2016)

18 Reliance Money Express Limited (RMEL)
(ceased w.e.f. February 7, 2017)

5 Reliance Capital Pension Fund Limited (RCPFL) 19 Reliance Money Precious Metals Private Limited
(RMPMPL)

6 Reliance AIF Management Company Limited (RAMCL) 20 Reliance Money Solutions Private Limited
(RMSPL)

7 Reliance Capital Trustee Co. Limited (RCTC) 21 Reliance Wealth Management Limited (RWML)

8 Reliance General Insurance Company Limited (RGICL) 22 Quant Capital Private Limited (QCPL)

9 Reliance Nippon Life Insurance Company Limited
(formerly Reliance Life Insurance Company Limited)
(RNLICL)

23 Quant Capital Finance and Investments Private
Limited (QCFIPL) (ceased w.e.f. July 7, 2016)

10 Reliance Commercial Finance Limited (formerly Reliance
Gilts Limited) (RCFL)

24 Quant Broking Private Limited (QBPL)

11 Reliance Home Finance Limited (RHFL) 25 Quant Commodity Broking Private Limited
(QCBPL) (ceased w.e.f. August 18, 2016)

12 Reliance Exchangenext Limited (RNext) 26 Quant Investment Services Private Limited
(QISPL)

13 Reliance Corporate Advisory Services Limited (RCASL)
(formerly Reliance Spot Exchange Infrastructure Limited)

27 Quant Securities Private Limited (QSPL)

14 Reliance Capital AIF Trustee Company Private Limited
(RCATCPL)

	 iv)	 Partnership firm
		 Reliance Capital Partners (RCP) (ceased w.e.f. March 31, 2017)
	 v)	 Associates

1 Reliance Asset Reconstruction Company Limited (RARC) 3 Indian Commodity Exchange Limited (ICEX)

2 Ammolite Holdings Limited (AHL) 4 Quant Commodity Broking Private Limited QCBPL)
(w.e.f. from August 18, 2016)

	 vi)	 Key Managerial Personnel (KMP) and KMP Relatives
	 1	 Shri Soumen Ghosh - Executive Director & Group CEO (ceased w.e.f. March 31, 2017)	
	 2	 Shri Amit Bapna - Chief Financial Officer
	 3	 Shri V. R. Mohan - President & Company Secretary (superannuation w.e.f. March 31, 2017)
	 4	 Smt. Caroline Ghosh - KMP Relative (ceased w.e.f. March 31, 2017)
	 5	 Shri Vijay Singh Bapna - KMP Relative
	 6	 Shri Atul Tandon - Company Secretary & Compliance Officer (w.e.f. February 10, 2017)
	 7	 Shri Jai Anmol Ambani - Executive Director (w.e.f. September 27, 2016)

Reliance Capital Limited

97

Notes to the Standalone Financial Statement as at March 31, 2017

	 B.	 Other related parties with whom transactions have taken place during the year
	 Enterprise over which individual described in clause A (ii) above has control or significant influence.

1 Reliance Power Limited (RPL) 6 Reliance Infocomm Infrastructure Limited (RIIL)

2 Reliance Communications Limited (RCL) 7 Reliance Infratel Limited (RIL)

3 Zapak Mobile Games Private Limited (ZMGPL) 8 Reliance Idc Limited (RIDC)

4 Reliance Big Entertainment Private Limited (RBEPL) 9 Reliance Webstore Limited (RWL)

5 Reliance Communications Infrastructure Limited
(RCIL)

10 Nationwide Communications Private Limited (NCPL)
(w.e.f. May 31, 2016)

	 C. 	 Transactions during the year with related parties:
(` in crore)

Particulars Subsidiaries Others
(B above)

Associates Partnership
Firm

Total

Debentures (Borrowings)
a) Redeemed during the year 246 - - - 246

(158) (-) (-) (-) (158)
b) Balance as at March 31, 2017 247 - - - 247

(243) (-) (-) (-) (243)
c) Accrued interest on debentures as at March 31, 2017 14 - - - 14

(10) (-) (-) (-) (10)
Fixed Assets
a) Purchased during the year

(Previous year *` 48 86 889)
 - - - - -

(-) (*) (-) (-) (*)
b) Sold during the year (*` 6 06 392) - - - - -

(*) (-) (-) (-) (*)
Investments
a) Subscribed/Purchased during the year 3 680 3 - - 3 683

(174) (-) (-) (-) (174)
b) Redeemed / Sold during the year 1 099 - - - 1 099

(-) (632) (-) (-) (632)
c) Balance as at March 31, 2017

[Net of provision ` 142 crore (Previous year ` 105 crore)]
 11 664 185 49 - 11 898

(7 976) (223) (49) (-) (8 248)
Partnership Current Accounts
a) Withdrawal during the year (Net) - - - 76 76

(-) (-) (-) (253) (253)
b) (Loss) / Profit of Partnership firm during the year

(* Loss ` 39 13 466)
 - - - (*) (*)

(-) (-) (-) (13) (13)
c) Balance as at March 31, 2017 - - - - -

(-) (-) (-) (76) (76)
Loans Given
a) Given during the year 1 169 1 656 - - 2 825

(117) (2 654) (-) (-) (2 771)
b) Returned /Adjusted during the year 872 570 - - 1 442

(112) (2 469) (-) (-) (2 581)
c) Balance as at March 31, 2017

[Net of provision ` 6 crore (Previous year ` 7 crore)]
302 1 655 - - 1 957
(5) (815) (-) (-) (820)

d) Interest accrued on Loans - 9 - - 9
(-) (78) (-) (-) (78)

Advances
a) Balance as at March 31, 2017 (* ` 5 42 167) 3 - * - 3

(95) (1) (-) (-) (96)
Income
a) Interest & Finance Income (including Premium on

Preference Shares)
4 33 - - 37

(2) (125) (-) (-) (127)
b) Rent (* ` 9 00 000) - * - - *

(-) (*) (-) (-) (*)

98

Reliance Capital Limited

Notes to the Standalone Financial Statement as at March 31, 2017

(` in crore)
Particulars Subsidiaries Others

(B above)
Associates Partnership

Firm
Total

c) Dividend Income 126 - 1 - 127
(81) (-) (47) (-) (128)

d) Reimbursement of Expenditure (* ` 4 93 380
Previous year ` 11 69 618) (** ` 7 20 996)

22 * ** - 22
(19) (*) (10) (-) (29)

e) Management Fees 27 - - - 27
(21) (-) (6) (-) (27)

f) Income transferred as per Business Transfer Agreement 1 - - - 1
(1) (-) (-) (-) (1)

g) Other operating income (* ` 10 000)
(**` 5 20 000 Previous year ` 29 63 000)

 - - ** - -
(*) (-) (**) (-) (-)

Expenditure
a) Finance cost paid 86 - - - 86

(80) (-) (3) (-) (83)
b) Insurance

*(Previous year ` 48 17 137)
 3 - - - 3
(3) (-) (*) (-) (3)

c) Rent - - - - -
(-) (1) (-) (-) (1)

d) Brokerage paid during the year 1 - - - 1
(1) (-) (-) (-) (1)

e) Expenses transferred as per Business Transfer
Agreement

 1 - - - 1
(1) (-) (-) (-) (1)

f) Reimbursement of Expenditure 1 - - - 1
(1) (-) (-) (-) (1)

g) Provision / (Reversal) for Diminution in value of
Investments

 (3) 40 - - 37
-(77) (-) (-) (-) -(77)

h) Investments written off - - - - -
(77) (-) (-) (-) (77)

i) Valuation Expenses
*(Previous year ` 38 57 142)

 - - - - -
(*) (-) (-) (-) (-)

Contingent Liability
a) Guarantees to Banks and Financial Institutions on

behalf of third parties
 - 836 - - 836

(-) (50) (-) (-) (50)
Shares given as collateral /pledge
a) Shares given as collateral *(` 29 96 529) - - - - -

(*) (-) (-) (-) (*)
b) Shares given as pledge - - - - -

(67) (-) (-) (-) (67)
	 D.	 The nature and volume of material transactions for the year with above related parties are as follows:

		 Debentures (Borrowings)

		 Debentures redeemed during the year include ` 167 crore (Previous year ` 152 crore) to RSL, ` 40 crore (Previous year
` Nil) to RGICL and ` 39 crore (Previous year ` Nil) to RFL. Debentures as at March 31 2017 includes ` 9 crore (Previous
year ` 12 crore) to RSL, ` 225 crore (Previous year ` 225 crore) to RGICL and ` 12 crore (Previous year ` Nil) to RFL.
Accrued Interest on debentures as at March 31, 2017 include ` 14 crore (Previous year ` 10 crore) to RGICL.

		 Fixed Assets

		 Fixed assets purchased during the year, include ` Nil (Previous year ` 48,86,889) from RCIL. Fixed assets sold during the
year include ` Nil (Previous year ` 6,06,392) to RMSPL and ` 3,28,811 (Previous year ` Nil) to Shri V. R. Mohan.

	 	 Investments

		 Investments subscribed / purchased during the year include ` 2,150 crore (Previous year ` 51 crore) from RCFL, ` Nil
(Previous year ` 66 crore) from RFL, ` Nil (Previous year ` 25 crore) from RMSPL, ` 1,218 crore (Previous year ` Nil)
from RCASL, ` 200 crore (Previous year ` Nil) from RHFL, ` Nil (Previous year ` 17 crore) from RMPMPL and includes
` 3 crore (Previous year ` Nil) from NCPL. Investments redeemed / sold during the year include ` 113 crore
(Previous year ` Nil) to RNLICL, ` 126 crore (Previous year ` Nil) to RHFL, ` 859 crore (Previous year ` Nil) to

Reliance Capital Limited

99

Notes to the Standalone Financial Statement as at March 31, 2017

RCASL and includes ` Nil (Previous year ` 632 crore) to RBEPL. Investments Balance as at March 31, 2017 includes
` 1,837 crore (Previous year ` 1,742 crore) of RGICL, ` 521 crore (Previous year ` 321 crore) to RHFL, ` 175 crore
(Previous year ` 150 crore) of RSL, ` 200 crore (Previous year ` 200 crore) of QCPL, ` 35 crore (Previous year ` 13 crore)
of RNext [Net of written off ` 69 crore (Previous year ` 69 crore)], ` 5,077 crore (Previous year ` 5,077 crore) of RNLICL,
` 247 crore (Previous year ` 247 crore) of RNLAM and ` 1,218 crore (Previous year ` Nil) of RCASL, ` 2,213 crore
(Previous year ` 63 crore) from RCFL ` 180 crore (Previous year ` 220 crore) of RCL [Net of provision of ` 113 crore
(Previous year ` 73 crore)], ` 49 crore (Previous year ` 49 crore) of RARC, ` Nil (Previous year ` Nil) of AHL [Net of
Provision ` 29 crore (Previous year ` 29 crore)].

	 	 Partnership Current Accounts

		 Withdrawal during the year (Net) include ` 76 crore (Previous year ` 253 crore) from RCP. Profit / (Loss) of Partnership
firm during the year include Loss ` 39,13,466 (Previous year Profit ` 13 crore) from RCP.Balance as at March 31, 2017
` Nil (Previous year ` 76 crore) of RCP.

	 	 Loans Given

		 Loans given during the year includes ` 5 crore (Previous year ` 23 crore) to RFL, ` Nil (Previous year ` 27 crore) to RMSPL,
` 1,104 crore (Previous year ` Nil) to RCASL, ` 60 crore (Previous year ` 65 crore) to RSL; ` 824 crore (Previous year
` 2,104 crore) to RCL, ` 300 crore (Previous year ` Nil) to RCIL, ` 155 crore (Previous year ` 140 crore) to RBEPL,
` 377 crore (Previous year ` 325 crore) to RIL. Loan Returned/Adjusted during the year include ` 10 crore (Previous
year ` 18 crore) from RFL, ` Nil (Previous year ` 27 crore) from RMSPL, ` 802 crore (Previous year ` Nil) from RCASL,
` 60 crore (Previous year ` 65 crore) to RSL; ` Nil crore (Previous year ` 1,999 crore) to RCL, ` 569 crore (Previous year
` 80 crore) from RBEPL and ` 1 crore (Previous year ` 325 crore) from RIL. Loans as at March 31, 2017 include
` Nil (Previous year ` 5 crore) to RFL, ` Nil (Previous year ` Nil) to RNext [Net of Provision of ` 7 crore (Previous year
` 7 crore)], ` 302 crore (Previous year ` Nil) to RCASL, ` 376 crore (Previous year ` Nil) to RIL, ` 824 crore (Previous
year ` 106 crore) to RCL, ` 300 crore (Previous year ` Nil) to RCIL, ` 155 crore (Previous year ` 709 crore) to RBEPL;
` Nil (Previous year ` 44,64,047) to Shri V. R. Mohan, ` Nil (Previous year ` 1 crore) to Shri Soumen Ghosh and
` Nil (Previous year ` 47,74,487) to Smt. Caroline Ghosh. Accrued Interest on loans as at March 31, 2017 includes
` 4 crore (Previous year ` 77 crore) from RBEPL, ` 1 crore (Previous year ` Nil) to RIL and ` 3 crore (Previous year ` Nil)
to RCL.

	 	 Advances

		 Advances as at March 31, 2017 includes ` 1 crore (Previous year ` 93 crore) to RGICL, ` Nil (Previous year
` 1 crore) to RNLICL, ` 2 crore (Previous year ` Nil) to RSL, include ` Nil (Previous year ` 1 crore) to RCL, ` Nil [Previous
year ` Nil (Net of ` 75 crore given & refunded)] to RCIL and ` 5,42,167 (Previous year ` 18,06,490) to RARC.

		 Income

		 Interest & Finance Income (including Premium on Preference Shares) includes ` 1 crore (Previous year ` 1 crore) from RSL,
` 98,630 (Previous year ` 3,63,616) from RFL, ` 3 crore (Previous year ` Nil) from RCASL, ` Nil (Previous year
` 1 crore) from RMSPL; ` 3 crore (Previous year ` 24 crore) from RCL, ` 28 crore (Previous year ` 91 crore) from RBEPL
` Nil (Previous year ` 3,29,535) from Shri V. R. Mohan, ` Nil (Previous year ` 9,96,021) from Shri Soumen Ghosh,
` Nil (Previous year ̀ 6,62,387) from Smt. Caroline Ghosh and ̀ Nil (Previous year ̀ 1,62,534) from Shri Vijay Singh Bapna.
Rent income include ` 9,00,000 (Previous year ` 9,00,000) from RCIL. Dividend Income includes ` 126 crore (Previous
year ` 81 crore) from RNLAM, ` Nil (Previous year ` 46 crore) from RNLICL and ` 1 crore (Previous year ` 1 crore) from
RARC. Reimbursement of Expenditure include ` 7 crore (Previous year ` 7 crore) from RGICL, ` 3 crore (Previous year
` 2 crore) from RNLAM, ` 2 crore (Previous year ` 2 crore) from RSL, ` 14,51,114 (Previous year ` 8 crore) from RHFL,
` 9 crore (Previous year ̀ 10 crore) from RNLICL, ̀ 4,93,380 (Previous year ̀ 11,69,618) from RCIL and ̀ 7,20,996 (Previous
year ` Nil) from RARC. Management Fees include ` 6 crore (Previous year ` 6 crore) from RGICL, ` 6 crore (Previous year
` 6 crore) from RNLAM, ` 6 crore (Previous year ` 6 crore) from RSL, ` 3 crore (Previous year ` 3 crore) from RHFL and
` 6 crore (Previous year ` 6 crore) from RNLICL. Income transferred as per Business Transfer Agreement includes ` 1 crore
(Previous year ` 1 crore) to RHFL. Other operating incomes includes ` 5,20,000 (Previous year ` 29,63,000) from RARC.

	 	 Expenditure

		 Finance cost includes ` 24 crore (Previous year ` 23 crore) to RGICL, ` 10 crore (Previous year ` Nil) to RFL, ` 52 crore
(Previous year ` 54 crore) to RSL, and ` Nil (Previous year ` 3 crore) to RNLICL. Insurance includes ` 3 crore (Previous year
` 3 crore) to RGICL and [` 22,78,125 (Previous year ` 48,17,137) to RNLICL. Rent include ` Nil (Previous year ` 1 crore)
to RCL. Brokerage paid during the year ̀ 1 crore (Previous year ̀ 1 crore) to RSL. Expense transferred as per Business Transfer
Agreement include ` 1 crore (Previous year ` 1 crore) to RHFL. Reimbursement of Expenditure includes ` Nil (Previous year
` 1 crore) to RGICL and ` 1 crore (Previous year ` Nil) to RSL. Provision / (Reversal) for diminution in value of investments
includes ̀ Nil (Previous year reversal ̀ 69 crore) of RNext, ̀ Nil (Previous year reversal ̀ 8 crore) of RMPMPL and reversal of
` 3 crore (Previous year ̀ Nil) of RCFL ̀ 40 crore (Previous year ̀ Nil) of RCL. Investments written off include ̀ Nil (Previous
year ` 69 crore) of RNext, ` Nil (Previous year ` 8 crore) of RMPMPL. Valuation Expenses include ` Nil (Previous year
` 38,57,142) paid to RHFL. Employee benefit expenses include ` 1 crore (Previous year ` 1 crore) to Shri V. R. Mohan,
` 8 crore (Previous year ` 8 crore) to Shri Soumen Ghosh, ` 3 crore (Previous year ` 3 crore) to Shri Amit Bapna,
` 9,88,038 (Previous year ` Nil) to Shri Atul Tandon and ` 1 crore (Previous year ` Nil) to Shri Jai Anmol Ambani.

100

Reliance Capital Limited

Notes to the Standalone Financial Statement as at March 31, 2017

	 	 Contingent Liability

		 Guarantees to Banks and Financial Institutions on behalf of third parties include ` 50 crore (Previous year ` 50 crore) for
RBEPL, ` 550 crore (Previous year ` Nil) for RIL, ` 118 crore (Previous year ` Nil) to RCL and ` 118 crore (Previous year
` Nil) to RCIL.

		 Shares given as collateral

		 Shares given as collateral include ` Nil (Previous year ` 29,96,529) to RSL.

		 Shares given as pledge

		 Shares given as pledge include ` Nil (Previous year ` 67 crore) to RSL.

	 Notes :
	 i)	 Figures in bracket indicate previous year figures.
	 ii)	 Expenses incurred towards public utilities services such as communication and electricity charges have not been considered

for related party transaction.
	 iii)	 The above discloses transactions entered during the period of existence of related party relationship. The balances and

transactions are not disclosed before existence of related party relationship and after cessation of related party relationship.
	 iv)	 In regard to transactions with Reliance Commercial Finance Limited till effective date of demerger Refer note no. 38(iv).
	 v)	 Director Sitting Fee of ` 2,40,000 (Previous year ` 1,60,000) has been paid to Shri Anil D. Ambani, an individual having

control.
	 vi)	 The Company has provided security amounting to ` 707 crore for the Listed Secured Non-Convertible Debentures of its

wholly-owned subsidiary viz. Reliance Home Finance Limited by way of first pari passu hypothecation charge on all present
and future book debts and business receivables of the Company (except security created / to be created towards securing
term loans and cash credit limits). Business receivables includes current assets and investments.

	 vii)	 Shri Jai Anmol Ambani was paid sitting fees of ` 40,000 for attending the board meeting held on September 13, 2016,
prior to his appointment as Executive Director w.e.f September 27, 2016.

36	 Leases
	 The Company has given assets on Operating lease (Refer Note No. 14). Disclosure as per Accounting Standard (AS-19), on

“Leases” notified by the Companies (Accounts) Rules 2014:

(` in crore)
Particulars 2016-17 2015-16
Within one year of the balance sheet date 10 15
Due in a period between one year and five years 11 14
Due after five years - -

37 Basic and diluted earnings per share
The computation of basic earnings per share is set out below:

(` in crore)
Particulars 2016-17 2015-16
a)	 Amounts used as the numerators
	 Net profit after tax 419 977
	 Net profit attributable to equity shareholders 419 977
b)	 Weighted average number of equity shares (Nos.) 25 26 32 800 25 26 32 800
c)	 Basic earnings per share of face value ` 10 each (`) 16.60 38.67

The computation of dilutive earnings per share is set out below:

(` in crore)

Particulars 2016-17 2015-16

a)	 Amounts used as the numerators

	 Net profit after tax 419 977

	 Net profit attributable to equity shareholders 419 977

b)	 Weighted average number of equity shares (Nos.) 25 27 14 591 25 26 32 800

c)	 Diluted earnings per share of face value ` 10 each (`) 16.60 38.67

Reliance Capital Limited

101

Notes to the Standalone Financial Statement as at March 31, 2017

38	 Scheme of Arrangement (Demerger) between the company and Reliance Commercial Finance Limited
	 The Board of Directors of the Company at its meeting held on February 25, 2016 has considered and approved a Scheme of

Arrangement (Demerger) between the company, and its wholly owned subsidiary viz. Reliance Commercial Finance Limited
(formerly Reliance Gilts Limited). The Scheme of Arrangement under Sections 391 to 394 of the Companies Act, 1956 (the
‘Scheme’) for demerger of Commercial Finance Business of the Company to its wholly owned subsidiary viz. Reliance Commercial
Finance Limited has been approved by the Hon’ble High Court of Judicature at Bombay. The Scheme has become effective
on March 24, 2017 upon filing with the Registrar of Companies, Maharashtra at Mumbai with effect from April 1, 2016 i.e.
Appointed Date.

	 Hence, in accordance with the Scheme:-
	 i. 	 On Scheme becoming effective with effect from Appointed Date, the Company has transferred all the assets aggregating to

` 12,473 crore and liabilities aggregating to ` 12, 473 crore as appearing in the books of Company related to commercial
finance business at their respective book value as on Appointed Date. The net assets taken over include:

Assets / Liabilities Taken Over (` in crore)

Assets

Fixed Assets - Property, Plant & Equipment (Net of accumulated depreciation ` 50 crore) 29

Investments 91

Loans & Advances 11,351

Cash and Cash Equivalents 493

Other Bank Balances 156

Other Current Assets 353

Total Assets 12,473

Liabilities

Bank Borrowings 7,927

Provisions 38

Trade payables 6

Other current liabilities 516

Short term borrowings 2,824

Current maturities of Non Convertible debentures 1,162

Total Liabilities 12,473

	 ii	 There is no difference between value of assets and liabilities of the Company’s commercial finance business as transferred
under Scheme, accordingly there is no capital reserve or goodwill.

	 iii	 As per the Scheme approved by the Hon’ble High Court of Judicature at Bombay with effect from the Appointed Date and
upto and including the effective date, the Company shall be deemed to have been carrying on all business and activities
relating to Commercial Finance Business for and on account of and in trust of Commercial Finance Business. All profits
accruing to Commercial Finance Business or losses arising or incurred by the Company in relation to the Commercial Finance
Business for the period commencing from the Appointed Date to the Effective Date shall, for all purposes, be treated as the
profits or losses, as the case may be, of Commercial Finance Business.

	 iv	 During the period, from the Appointed Date to the Effective Date, the Company received the inter division balance
amounting to ` 2,874 crore (average balance during the year ` 829 crore) on which the Company has recieved interest of
` 91crore from Reliance Commercial Finance Limited. During this period, the company has also recieved reimbursement of
expenses amounting to ` 2 crore and management fees amounting to ` 3 crore.

		 Accordingly, aforesaid Commercial Finance Business was considered as discontinuing operations during previous year.
		 The revenue and expense with net cash flows in respect of the ordinary activities attributable to the discontinuing operation

is as summarised below:

(` in crore)
Particulars 2015-16
Revenue 1 839
Expenses 1 527
Profit before tax 312
Tax expense 74
Profit after tax 238

102

Reliance Capital Limited

Notes to the Standalone Financial Statement as at March 31, 2017

	 b. 	 The Net Cash Flows attributable to the discontinuing operations are as follows:

(` in crore)
 2015-16

Operating Activities 468
Investing Activities (17)
Financing Activities (533)
Net Cash Inflow / Outflows (82)

39	 The Board of Directors of the Company at their meeting held on October 28, 2016 has approved a Scheme of Arrangement
(‘Scheme’) for demerger of Real Estate Lending Business of the Company into its wholly owned subsidiary viz. Reliance Home
Finance Limited (RHFL) with effect from April 1, 2017, the Appointed Date. The Scheme is subject to requisite approvals,
including the sanction of National Company Law Tribunal. Upon the scheme getting approved, RHFL shall issue and allot, at par,
to all equity shareholders of the Company, 1 (One) fully paid Equity Share of RHFL for every 1 (One) equity share of ` 10 each
fully paid up held in the Company. RHFL will list its equity shares on the Stock Exchanges.

40	 Core Invesment Company (‘CIC’)
	 (i)	 On the Scheme of Demerger becoming effective on March 24, 2017, the Company has positioned itself as a Core

Investment Company (‘CIC’) and in terms of the Core Investment Companies (Reserve Bank) Directions, 2016 (RBI CIC
Directions) would make an application for obtaining Certificate of Registration within 3 months based on the Audited
Financial Statements as of March 31, 2017.

		 The Company was in compliance with the RBI Directions applicable to Systemically Important Non-Banking Financial
Company until March 24, 2017 and has taken necessary measures so as to comply with the prudential norms applicable
to CIC and has commenced adherence to those norms e.g. Concentration norms, Leverage ratio, Capital to Risk Assets
Ratio (CRAR) etc. as of March 31, 2017. Accordingly, the Company has prepared and presented its financial statements
and disclosures for the year ended March 31, 2017 as per RBI Directions applicable to CIC. The above is in line with the
Company’s communications with RBI.

	 (ii)	 Compliance Ratios :

Sr. No. Pariculars As at March 31, 2017
(a) Investments & Loans to group Companies as a proportion of Net Assets (%) 94%
(b) Investments in equity shares and compulsory convertible insturments of group

Companies as a proportion of Net Assets (%)
61%

(c) Capital Adequecy Ratio (%) [Adjusted Net worth / Risk Weighted Assets] 38%
(d) Leverage Ratio (Times) [Outside Liabilities / Adjusted Networth] 1.78

41	 Disclosure of loans / advances and investments in its own shares pursuant to Regulation 53 of the Securities and Exchange
Board of India (Listing Obligations And Disclosure Requirements) Regulations, 2015.

(` in crore)
Particulars Outstanding Balance Maximum Balance

outstanding
March 31,

2017
March 31,

2016
 2016-17 2015-16

i)	 Loans and advances in the nature of loans to subsidiaries
	 a)	 Reliance Securities Limited - - 35 40
	 b)	 Reliance Financial Limited - 5 5 18
	 c)	 Reliance Wealth Management Limited - - - 3
	 d)	 Reliance Money Solutions Private Limited - - - 27
	 e)	 Reliance Corporate Advisory Services Limited 302 - 933 -
	 f)	 Reliance Exchangenext Limited [Net of Provision of ` 6

crore (Previous year ` 7 crore) as on March 31, 2017]
 - - - -

ii)	 Loans and advances in the nature of loans to associates - - - -
iii)	 Loans and advances in nature of loans to firms / companies in

which directors are interested.
 - - - -

iv)	 Investments by loanee in the shares of parent company and
subsidiary company, when the company has made a loan or
advance in the nature of loan.

No. of shares Amount in `

- - - -

Loans and advances does not include bonds and Debentures

Reliance Capital Limited

103

Notes to the Standalone Financial Statement as at March 31, 2017

42	 Disclosure of details as required by Para 21 of Core Investment Companies (Reserve Bank) Directions, 2016 (RBI CIC
Directions)

Liabilities side: (` in crore)
Particulars Amount Outstanding Amount Overdue

March 31,
2017

March 31,
2016

March 31,
2017

March 31,
2016

(1) Loans and advances availed by CIC inclusive of interest
accrued thereon but not paid:
(a)	 Debentures
	 (Other than falling within the meaning of public deposits)
	 i)	 Secured [inclusive of ` 644 crore (Previous year

` 546crore) interest accrued thereon]
 14 473 9 916 - -

	 ii)	 Unsecured[inclusive of ` 61 crore (Previous year
` 61 crore) interest accrued thereon]

 1 484 1 484 - -

(b)	 Deferred Credits - - - -
(c)	 Term loans - 7 927
(d)	 Inter-corporate Loans and Borrowing - - - -
(e)	 Commercial paper 3 423 2 824 - -
(f)	 Other loans
	 i)	 Cash credit from banks - 3 - -

Assets side: (` in crore)

Particulars Amount Outstanding

March 31, 2017 March 31, 2016

(2)	 Break up of loans and advances including bills receivable other than those
included in (3) below (Gross Amount)(Refer Note (b) below)

	 (a)	 Secured 5 845 15 567

	 (b)	 Unsecured 3 636 6 084

	 Total 9 481 21 651

Notes:

a)	 Housing loans / loans against property and construction finance granted are secured by equitable registered mortgage of
property and / or undertaking to create a security and other loans and advances are secured by way of hypothecation
and/or pledging of the underlying asset.

b)	 In case of loans & advances given in para (2) above, Provision for NPA & Doubtful Debts is ` 7 crore (Previous year ` 99 crore)

(3)	 Break up of Leased Assets and stock on hire and other assets counting towards AFC activities

	 (i)	 Lease assets including lease rentals under sundry debtors:

		 (a)	 Financial lease (net of depreciation and lease adjustment) - -

		 (b)	 Operating lease (net of depreciation) 38 43

(4)	 Break up of investments [(Amount net of provisions of ` 160 crore
(Previous Year ` 194 crore)]

	 Current Investments:

		 1.	 Quoted

			 (i)	 Shares

				 (a)	 Equity (stock-in trade) - -

				 (b)	 Preference - -

			 (ii)	 Units of mutual fund 6 6

104

Reliance Capital Limited

Notes to the Standalone Financial Statement as at March 31, 2017

Assets side: (` in crore)

Particulars Amount Outstanding

March 31, 2017 March 31, 2016

		 2.	 Unquoted

			 (i)	 Others

				 - Preference shares 16 10

				 - Pass Through Certificates - 46

				 - Debentures and bonds - -

				 - Reliance Capital Partners - 76

	 Long Term investments

		 1.	 Quoted

			 (i)	 Shares

				 (a)	 Equity 224 422

				 (b)	 Preference - -

			 (ii)	 Debentures and bonds - -

			 (iii)	 Government securities - -

		 2.	 Unquoted

			 (i)	 Shares

				 (a)	 Equity 11 187 8 343

				 (b)	 Preference 810 1 267

			 (ii)	 Debentures and Bonds 6 250 631

			 (iii)	 Units of Mutual funds - -

			 (iv)	 Government of India securities ` 45 000
(Previous year ` 45 000)

 - -

			 (v)	 Others

				 (a)	 Pass Through Certificates & Security Receipts 8 29

				 (b)	 Units of Private Equity/Seed Fund 157 211

				 (c)	 Investments in joint venture - 68

				 (d)	 Investments in properties 176 138

			 Total 18 834 11 246

	 (5)	 Borrower group-wise classification of assets financed as in (2) and (3) above:
		 [(Amount net of provisions of ` 7 crore (Previous Year ` 99 crore)]

(` in crore)

Secured Unsecured Total

Category March 31,
2017

March 31,
2016

March 31,
2017

March 31,
2016

March 31,
2017

March 31,
2016

1.	 Related parties

	 (1)	 Subsidiaries 302 - 2 100 304 100

	 (2)	 Companies in the same
group - Associates

 - - - - - -

	 (3)	 Other related parties - 247 1 655 569 1 655 816

2.	 Companies in the same group
- as per CIC

5 308 - 1 302 - 6 610 -

3.	 Other than related parties 272 15 271 671 5 408 943 20 679

	 Total 5 882 15 518 3 630 6 077 9 512 21 595

Reliance Capital Limited

105

Notes to the Standalone Financial Statement as at March 31, 2017

	 (6)	 Investor group-wise classification of all investments (current and long term) in shares and securities (both quoted and
unquoted excluding stock in trade)

		 [(Amount net of provisions of ` 160 crore (Previous Year ` 194 crore)]
(` in crore)

Category Market value / Fair Value or NAV Book Value (Net of provisions)

March 31, 2017 March 31, 2016 March 31, 2017 March 31, 2016

1.	 Related parties

	 (a)	 Subsidiaries 11 664 7 976 11 664 7 976

	 (b)	 Companies in the same
group - Associates

 49 49 49 49

	 (c)	 Other related parties 151 169 183 223

2.	 Companies in the same group - as
per CIC

6 545 - 6 545 -

3.	 Other than related parties 552 2 975 393 2 998

	 Total 18 961 11 169 18 834 11 246

	 (7)	 Other information	 (` in crore)

Particulars March 31, 2017 March 31, 2016

(i)	 Gross Non-Performing Assets

	 (a)	 Related parties 36 36

	 (b)	 Other than related parties 4 464

(ii)	 Net Non-Performing Assets

	 (a)	 Related parties - -

	 (b)	 Other than related parties 3 372

	 (c)	 Assets acquired in satisfaction of debt
[Net of provision ` 1 crore (Previous year ` 29 crore)]

 1 206

	 Notes :
	 a)	 Companies in same group means companies under the same management as per section 370(1B) of the Companies

Act, 1956.
	 b)	 In case of unquoted investments, in the absence of market value, book value has been considered.
	 c)	 Capital contribution in Partnership Firm and unincorporated joint venture have not been considered for the purpose of

companies in the same group and other related party:
	 d)	 Investments are classified between non-current and current investments (including current portion of long term

investments) as required under revised Schedule III, as per Companies Act, 2013.
	 e)	 Gross Non Performing Assets and Net Non Performing Assets given above includes loans & advances and bonds &

debentures.
43	 Disclosure of details as required by Para 19 of Core Investment Companies (Reserve Bank) Directions, 2016 (RBI CIC

Directions)	
	 (i)	 Maturity pattern of asset and liabilities (At Book Values)		 (` in crore)

Particulars 1 day to
30/31
days

Over 1
month
to 2

months

Over 2
months

to 3
months

Over 3
months

to 6
months

Over 6
months

to 1
year

Over 1
year to
3 years

Over 3
years to
5 years

Over 5
years

Total

Liabilities

Borrowings from
bank

- - - - - - - - -

(23) (70) (795) (780) (1 352) (3 241) (1 648) (18) (7 927)

Market
Borrowings

271 1 651 858 603 1 621 3 062 2 932 7 675 18 674

(632) (2 409) (328) (213) (1 327) (2 597) (952) (5 159) (13 617)

106

Reliance Capital Limited

Notes to the Standalone Financial Statement as at March 31, 2017

Particulars 1 day to
30/31
days

Over 1
month
to 2

months

Over 2
months

to 3
months

Over 3
months

to 6
months

Over 6
months

to 1
year

Over 1
year to
3 years

Over 3
years to
5 years

Over 5
years

Total

Assets

Loans / Advances
/ Security
Deposits

34 - 30 20 1 449 7 917 7 33 9 490

(1 279) (386) (478) (1 000) (2 492) (12 041) (1 310) (2 600) (21 586)

Investments 230 - - - 16 - 748 17 840 18 834

(439) (9) (7) (15) (95) (136) (787) (9 758) (11 246)

	 Notes:
	 (a)	 All quoted investments have been included in 1 day to 30/31 days (one month) bucket considering its liquidity.

All unquoted equity shares / warrants including investment in subsidiaries have been included in ‘Over 5 years’. The
maturity pattern has been prepared in line with various regulations issued by RBI from time to time, best practices and
based upon best estimate of the management with regard to the timing of various cash flows.

	 (b)	 The classification of Assets and Liabilities into current and non-current is carried out based on their residual maturity
profile as per requirement of Schedule III to the Companies Act, 2013. The above maturity pattern of assets and
liabilities has been prepared by the Company after taking into consideration guidelines for assets-liabilities management
(ALM) system as per CIC directions issued by RBI, best practices and best estimate of the Assets-Liability Committee /
management with regard to the timing of various cash flows, which has been relied upon by the auditors.

	 (c)	 Assets does not include Cash and Bank Balances amounting to ` 4 211 crore (Previous year ` 1 670 crore).

		 (ii)	 Exposure to Real Estate	

(` in crore)

Category 2016-17 2015-16

a) 	 Direct Exposure

	 i)	 Residential Mortgages 35 53

	 ii)	 Commercial Real Estate 615 1 077

	 iii)	 Investments in Mortgage Backed Securities (MBS) and other
securitised exposures

		 a.	 Residential - -

		 b.	 Commercial - -

b)	 Indirect Exposure

	 Fund Based and Non Fund based exposures on National 1 231 334

	 Housing Bank (NHB) and Housing Finance Companies (HFCs)

	 Total Exposue to Real Estate Sector 1 881 1 464

	 (iii)	 Business Transfer Agreement
			 In terms of Business Transfer Agreement (BTA) dated April 26, 2010, further amended on January 31, 2011 with

its subsidiary company i.e. Reliance Home Finance Limited the Company hold loan assets of ` 3 crore (Previous year
` 5 crore) related to Reliance Home Finance Limited in the trust capacity as on March 31, 2017.

	 (iv)	 Break up of ‘Provisions and Contingencies’ shown under the head Expenditure in Statement of Profit and Loss

	 (` in crore)

Particulars March 31, 2017 March 31, 2016

(a) 	 Provisions for depreciation/ (appreciation) on Investment / written off (61) (11)

(b) 	 Provision / (reversal) towards NPA & doubtful debts (5) (5)

(c) 	 Provision made towards Income tax 98 199

(d) 	 Contingent provision against standard assets 23 13

(e) 	 Provision for repossesed Stock (` 45 89 307) - 12

Reliance Capital Limited

107

44	 Contingent Liabilities and Commitments (As Certified by the Management)	 (` in crore)

Particulars March 31, 2017 March 31, 2016

a	 Contingent Liabilities
i) 	 Guarantees to Banks and Financial Institutions on behalf of third parties 4 497 2 590
ii) 	 Claims against the Company not acknowledge as debt 2 4

b	 Commitments
i) 	 Estimated amount of contracts remaining to be executed on capital account

(net of advances)
 61 106

ii) 	 Undrawn Committed Credit lines - 780
iii) 	 Uncalled amount of Investments 7 23

45	 Expenditure in foreign currency	 (` in crore)

Particulars 2016-17 2015-16

i) Travelling Expenses [` 19 06 964 (Previous year ` 2 77 588)] - -

ii) Legal & Professional Fees 5 1

iii) Sales & marketing [` 48 55 140 (Previous year ` 36 93 602)] - -

iv) Software Maintenance and Others (` 9 44 728) - 1

Total 5 2

46	 Value of Imports on CIF basis
(` in crore)

Particulars 2016-17 2015-16
i) Capital Goods - 2

Total - 2

47	 Outstanding Futures & Options as on March 31, 2017

Name of Option No. of contracts Units
Long Short

Call option 10 220 7 59 000 7 500
 (211) (10 000) (525)

Put option 11 528 - 8 64 575
 (15 214) (-) (7 60 700)

Futures 5 891 43 53 740 37 47 925
 (912) (26 090) (19 500)

	 Figures in bracket indicate previous year figures.
48	 Corporate Social Responsibility Expenditure

	 As per Section 135 of the Companies Act, 2013 the Company is under obligation to incur ` 13 crore (Previous year ` 10 crore)
and has incurred the same in cash, being 2% of the average net profit during the three immediately preceding financial years,
calculated in the manner as stated in the Act towards Corporate Social Responsibility through a non-profit centre engaged in the
provision of health care for the purpose other than construction / acquisition of asset.

49	 Remittance in foreign currency on account of dividend
	 The Company has paid dividend in respect of shares held by non residents on repatriation basis. This, inter-alia, includes portfolio

investment, where the amount is also credited to Non Resident External Account (NRE A/c). The total amount remittable in this
respect is specified below:

Particulars 2016-17 2015-16

Dividend

a) Number of Non Resident Shareholders 460 478

b) Number of Equity shares held by them 25 340 26 377

c) i)	 Amount of Dividend paid (gross) (amount in `) 2 53 400 2 37 393

ii)	 Year to which Dividend relates 2015-16 2014-15

Notes to the Standalone Financial Statement as at March 31, 2017

108

Reliance Capital Limited

50	 During the year, the Company had no specified bank notes or no other denomination note as defined in the MCA notification
G.S.R. 308(E) dated March 30, 2017 and there were no transaction during the period from November 8, 2016 to
December 30, 2016.

51	 During the year ended March 31, 2017, the Company has changed its basis for determining the provision for diminution in
value of investments other than temporary on long term quoted investments. As a result of such change, the charge in the
statement of profit & loss for provision for diminution in value of investments for the year ended March 31, 2017, is lower by
` 33 crore.

52	 The Company has a process whereby periodically all long term contracts (including derivative contracts) are assessed for material
foreseeable losses. At the year end, the Company has reviewed and ensured that adequate provision as required under any law /
accounting standards there are no foreseeable losses on such long term contracts (including derivative contracts) has been made
in the books of account.

53	 In the opinion of management, all the assets other than fixed assets and non current investments are approximately of the value
stated if realised in the ordinary course of business.

Notes to the Standalone Financial Statement as at March 31, 2017

As per our report of even date attached For and on behalf of the Board

For Pathak H.D. & Associates
Chartered Accountants
Firm Reg. No. : 107783W

For B S R & Co. LLP
Chartered Accountants
Firm Reg. No. : 101248W/
 W-10022 	
		

Chairman Anil D. Ambani
Vice Chairman Amitabh Jhunjhunwala

Directors

Rajendra P. Chitale
Dr. Bidhubhusan Samal
V. N. Kaul
Chhaya Virani

Parimal Kumar Jha
Partner
Membership No: 124262

Milind Ranade
Partner
Membership No: 100564

Executive Director
Chief Financial Officer
Company Secretary & Compliance Officer

Jai Anmol Ambani
Amit Bapna
Atul Tandon

Mumbai
Dated: April 27, 2017

Mumbai
Dated: April 27, 2017

{

Reliance Capital Limited

109

To,
The Members
Reliance Capital Limited
Report on the Consolidated Financial statements

We have audited the accompanying consolidated financial
statements of Reliance Capital Limited (“the Holding Company”)
and its subsidiaries and partnership firm (the Holding Company
and its subsidiaries and partnership firm collectively referred to as
“the Group”) and its associates, comprising of the Consolidated
Balance Sheet as at March 31, 2017, the Consolidated Statement
of Profit and Loss, the Consolidated Cash Flow Statement for
the year then ended, and a summary of significant accounting
policies and other explanatory information (hereinafter referred
to as “the consolidated financial statements”).

Management’s Responsibility for the Consolidated Financial
Statements

The Holding Company’s Board of Directors is responsible for the
preparation of these consolidated financial statements in terms
of the requirements of the Companies Act, 2013 (hereinafter
referred to as “the Act”) that give a true and fair view of the
consolidated financial position, consolidated financial performance
and consolidated cash flows of the Group and its associates in
accordance with the accounting principles generally accepted in
India, including the Accounting Standards specified under Section
133 of the Act, read with Rule 7 of the Companies (Accounts)
Rules, 2014. The respective Board of Directors of the companies
and partners of the firm included in the Group and of its associates
are responsible for maintenance of adequate accounting records
in accordance with the provisions of the Act for safeguarding the
assets of the Group and for preventing and detecting frauds and
other irregularities; the selection and application of appropriate
accounting policies; making judgments and estimates that are
reasonable and prudent; and the 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 consolidated financial statements that give
a true and fair view and are free from material misstatement,
whether due to fraud or error, which have been used for the
purpose of preparation of the consolidated financial statements
by the Directors of the Holding Company, as aforesaid.

Auditors’ Responsibility

Our responsibility is to express an opinion on these consolidated
financial statements based on our audit. While conducting the
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.

We conducted our audit 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 consolidated financial statements are free from
material misstatement.

An audit involves performing procedures to obtain audit evidence
about the amounts and the disclosures in the consolidated
financial statements. The procedures selected depend on the
auditors’ judgment, including the assessment of the risks of
material misstatement of the consolidated financial statements,
whether due to fraud or error. In making those risk assessments,
the auditor considers internal financial control relevant to the
Holding Company’s preparation of the consolidated 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 Holding Company’s Board of Directors, as well as
evaluating the overall presentation of the consolidated financial
statements.

We believe that the audit evidence obtained by us and the
audit evidence obtained by the other auditors / one of the joint
auditors in terms of their reports referred to in sub-paragraph
(3), (4), (5) & (6) of the Other Matters paragraph below, is
sufficient and appropriate to provide a basis for our audit opinion
on the consolidated financial statements.

Opinion

In our opinion and to the best of our information and according to
the explanations given to us, the aforesaid consolidated 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 consolidated state of affairs of the Group and its associates
as at March 31, 2017 and their consolidated profit and their
consolidated cash flows for the year ended on that date.

Emphasis of Matter

We draw attention to Note No. 54 to the consolidated financial
statements which describes that the Holding Company would
shortly make an application to Reserve Bank of India (RBI) for
obtaining Certificate of Registration as Core Investment Company
(CIC) and has prepared & presented its financial statements and
disclosures for the year ended

March 31, 2017 as per RBI Directions applicable to CIC in line
with the Holding Company’s communications with RBI.

Our opinion is not modified in respect of the said matter.

Other Matters

1.	 The auditors of Reliance General Insurance Company
Limited (‘RGIC’), a subsidiary of the Holding Company,
have reported that the actuarial valuation of liabilities in
respect of incurred but not reported (IBNR) and incurred
but not enough reported (IBNER) as at March 31, 2017
has been duly certified by RGIC’s Appointed Actuary and
the Mentor to the Appointed Actuary of the RGIC’s and
relied upon by auditors of RGIC’s. They have also certified
that, in their opinion, the assumptions considered for such
valuations are in accordance with the guidelines and norms
prescribed by the Insurance Regulatory and Development

Independent Auditors’ Report on the Consolidated Financial Statement

110

Reliance Capital Limited

Independent Auditors’ Report on the Consolidated Financial Statement

Authority of India (IRDAI) and Institute of Actuaries of India
in concurrence with the IRDAI. The auditors of RGIC have
relied upon the aforesaid certificate from the appointed
actuary and mentor to the appointed actuary while forming
their opinion.

2.	 The auditors of Reliance Nippon Life Insurance Company
Limited (‘RNLIC’) (formerly Reliance Life Insurance
Company Limited), a subsidiary of the Holding Company,
have reported that the actuarial valuation of liabilities for life
policies in force and policies where premium is discontinued
is the responsibility of the RNLIC’s Appointed Actuary (the
“Appointed Actuary”). The actuarial valuation of these
liabilities as at March 31, 2017 has been duly certified by
the Appointed Actuary and in his opinion, the assumptions
for such valuation are in accordance with the generally
accepted actuarial principal and practice requirements of
the Insurance Act, regulations notified by the Insurance
Regulatory and Development Authority of India (‘IRDAI’)
and Actuarial Practice Standard issued by the Institute
of Actuaries of India in concurrence with the IRDAI. The
auditors of RNLIC have relied upon the Appointed Actuary’s
certificate in this regard for forming their opinion on the
financial statements of RNLIC

	 Our opinion is not modified in respect of above matters.

3.	 We did not audit the financial statements / financial
information of fourteen subsidiaries, whose financial
statements / financial information reflect total assets of
` 27,430 crore as at March 31, 2017, total revenues
of ` 3,649 crore and net cash outflows amounting to
` 518 crore for the year ended on that date, as considered
in the consolidated financial statements. These financial
statements / financial information have been audited
by other auditors whose reports have been furnished to
us by management and our opinion on the consolidated
financial statements, in so far as it relates to the amounts
and disclosures included in respect of these subsidiaries and
our report in terms of sub-sections (3) of Section 143 of
the Act, in so far as it relates to the aforesaid subsidiaries, is
based solely on the reports of the other auditors.

4.	 The financial statements / financial information of
eleven subsidiaries and a partnership firm whose financial
statements / financial information reflect total assets
of ` 2,535 crore as at March 31, 2017, total revenues
of ` 1,534 crore and net cash outflows amounting to
` 24 crore for the year ended on that date, as considered
in the consolidated financial statements. These financial
statements / financial information have been audited
by one of the joint auditors whose reports have been
furnished to us by the management and our opinion on the
consolidated financial statements, in so far as it relates to
the amounts and disclosures included in respect of these
subsidiaries and a partnership firm, and our report in terms
of sub-sections (3) of Section 143 of the Act, in so far as
it relates to the aforesaid subsidiaries and a partnership firm
is based solely on these reports.

5.	 The financial statements / financial information of two
subsidiaries, whose financial statements / financial
information reflect total assets of ` 25,794 crore as at
March 31, 2017, total revenues of ` 10,671 crore and
net cash outflows amounting to ` 135 crore for the year
ended on that date, as considered in the consolidated
financial statements. These financial statements / financial
information have been audited by one of the joint auditors
of the Holding Company alongwith another auditor as
joint auditors whose reports have been furnished to us by
management and our opinion on the consolidated financial
statements, in so far as it relates to the amounts and
disclosures included in respect of these subsidiaries and our
report in terms of sub-sections (3) of Section 143 of the
Act, in so far as it relates to the aforesaid subsidiaries, is
based on the reports of joint auditors of those subsidiaries
on which one of the joint auditors of the Holding Company
has placed reliance.

6.	 We did not audit the financial statements / financial
information of three associates which reflects Group’s share
in net profit of ` 0.50 crore for the year ended March
31, 2017. These financial statements and other financial
information have been audited by other auditors whose
reports have been furnished to us by the management. In
respect of an associate included in the financial statements
/ financial information which reflects group’s share in
net profit of ` 1.20 crore for the year ended March 31,
2017 is unaudited and the same has been certified by the
management. Our opinion on the consolidated financial
statements, in so far as it relates to the amounts and
disclosures included in respect of these associates and our
report in terms of sub-sections (3) of Section 143 of the
Act, in so far as it relates to the aforesaid associates, is based
solely on the reports of the other auditors / management
certified financial statement / financial information. In our
opinion and according to the information and explanations
given to us by the Management, this financial statements /
financial information are not material to the Group.

Our opinion on the consolidated financial statements is not
modified in respect of other matters with respect to our reliance
on the work done and the reports of the other auditors/one
of the joint auditors and the financial statements and financial
information certified by the management.

Report on Other Legal and Regulatory Requirements

7.	 As required by Section 143(3) of the Act, based on our audit
and the consideration of report of the other auditors on
separate financial statements of subsidiaries and associates
as furnished by the management as noted in the Other
Matters paragraph, we report, to that extent applicable,
that:

	 a)	 We have sought and obtained all the information and
explanations which to the best of our knowledge and

Reliance Capital Limited

111

belief were necessary for the purposes of our audit of
the aforesaid consolidated financial statements;

	 b)	 In our opinion, proper books of account as required
by law related to preparation of the aforesaid
consolidated financial statements have been kept so
far as it appears from our examination of those books
and the reports of the other independent auditors;

	 c)	 The Consolidated Balance Sheet, the Consolidated
Statement of Profit and Loss and the Consolidated
Cash Flow Statement dealt with by this Report are
in agreement with the relevant books of account
maintained for the purpose of preparation of the
consolidated financial statements;

	 d)	 In our opinion, the aforesaid consolidated financial
statements comply with the Accounting Standards
specified under Section 133 of the Act, read with Rule
7 of the Companies (Accounts) Rules, 2014;

	 e)	 On the basis of the written representations received
from the directors of the Holding Company as on
March 31, 2017 taken on record by the Board
of Directors of the Holding Company and the reports
of the statutory auditors of its subsidiary companies
and associate companies incorporated in India, made
available to us by the management, none of the
directors of the Group companies and its associate
companies incorporated in India, is disqualified as on
March 31, 2017 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 Holding
Company, its subsidiary companies and associate
companies incorporated in India, and the operating
effectiveness of such controls, refer to our separate
Report in “Annexure A”; and

	 g)	 With respect to the other matters to be included in
the Auditors’ Report in accordance with Rule 11 of
the Companies (Audit and Auditors) Rules, 2014, in
our opinion and to the best of our information and
according to the explanations given to us and based
on consideration of the report of the other auditors on
financial statements of subsidiaries and associates as
furnished by the management:

	 i)	 The consolidated financial statements discloses
the impact of pending litigations as at March
31, 2017 on the consolidated financial position
of the Group and its associate companies. Refer
Note No. 51 to the to the consolidated financial
statements;

	 ii)	 the Group and its associates have made adequate
provision in the consolidated financial statements
for the year ended March 31, 2017, as required
under the applicable law or accounting standards,
for material foreseeable losses, if any on long-
term contracts including derivative contracts.
Refer Note No. 56 to the consolidated financial
statements;

	 iii)	 there has been no delay in transferring amounts,
required to be transferred to the Investor
Education and Protection Fund by the Holding
Company during the year ended March 31, 2017.
There were no amounts which were required
to be transferred to the Investor Education and
Protection Fund by its subsidiary companies and
associate companies incorporated in India during
the year ended March 31, 2017; and

	 iv)	 the Group and its associates has provided
requisite disclosure in its consolidated financial
statements as to holdings as well as dealings
in Specified Bank Notes during the period from
November 8, 2016 to December 30, 2016
and these are in accordance with the books of
accounts maintained by the Group. Refer Note
No. 45 to the consolidated financial statements.

For Pathak H.D. & Associates	 For B S R & Co. LLP
Chartered Accountants	 Chartered Accountants
Firm Reg. No: 107783W	 Firm Reg. No: 101248W/ 	
		 W-100022

Parimal Kumar Jha 	 Milind Ranade
Partner	 Partner
Membership No: 124262	 Membership No: 100564

Mumbai	 Mumbai
April 27, 2017	 April 27, 2017

Independent Auditors’ Report on the Consolidated Financial Statement

112

Reliance Capital Limited

Annexure A to the Independent Auditors’ Report on the Consolidated Financial Statement

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

In conjunction with our audit of the consolidated financial
statements of the Group as of and for the year ended March
31, 2017, we have audited the internal financial controls over
financial reporting of Reliance Capital Limited (“the Holding
Company”), and its subsidiaries companies and associate
companies incorporated in India as of date (the Holding
Company, its subsidiaries companies and its associate companies
collectively referred to as “the Group”).

Management’s Responsibility for Internal Financial Controls

The respective Board of Directors of the Holding Company, its
subsidiaries companies and its associate companies, incorporated
in India are 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

(the “Guidance Note”) issued by the Institute of Chartered
Accountants of India (the “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 Act.

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 and the Standards on Auditing, issued by the ICAI and
deemed to be prescribed under section 143(10) of the Act, 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 ICAI. 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 auditors’ judgement,
including the assessment of the risks of material misstatement
of the consolidated financial statements, whether due to fraud
or error.

We believe that the audit evidence we have obtained and audit
evidence obtained by the other auditors in terms of their reports
referred to in the other matter paragraph below 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; (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 authorisations of management and directors of
the company; and (3) provide reasonable assurance regarding
prevention or timely detection of unauthorised 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.

Reliance Capital Limited

113

Opinion

In our opinion, the Holding Company, its subsidiaries companies
and its associate companies incorporated in India have, 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,
2017, 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
issued by the ICAI.

Other Matters

Our aforesaid report under Section 143(3)(i) of the Act, on
the adequacy and operating effectiveness of the internal
financial controls system over financial reporting in so far as it
relates to fourteen subsidiaries and three associate companies,

incorporated in India, is based on the corresponding reports of
the auditors of such subsidiaries, incorporated in India and in case
of ten subsidiaries, incorporated in India, is based on the reports
of the one of the joint auditors of the Company, who are the
auditors of such subsidiaries, incorporated in India.

For Pathak H.D. & Associates	 For B S R & Co. LLP
Chartered Accountants	 Chartered Accountants
Firm Reg. No: 107783W	 Firm Reg. No: 101248W/ 	
		 W-100022

Parimal Kumar Jha 	 Milind Ranade
Partner	 Partner
Membership No: 124262	 Membership No: 100564

Mumbai	 Mumbai
April 27, 2017	 April 27, 2017

Annexure A to the Independent Auditors’ Report on the Consolidated Financial Statement

114

Reliance Capital Limited

Consolidated Balance Sheet as at March 31, 2017

(` in crore)
Note
No.

As at
March 31, 2017

As at
March 31, 2016

I EQUITY AND LIABILITIES
(1)	 Shareholders’ funds
	 (a)	 Share capital 4 253 253
	 (b)	 Reserves and surplus 5 15 081 15 334 13 890 14 143
(2)	 Minority interest 1 631 1 448
(3)	 Non-current liabilities
	 (a)	 Long-term borrowings 6 26 906 18 057
	 (b)	 Other long-term liabilities 7 16 718 15 211
	 (c)	 Long-term provisions 8 145 43 769 99 33 367

(4)	 Current liabilities
	 (a)	 Short-term borrowings 9 6 153 4 755
	 (b)	 Trade payables 10
		 - Micro, small and medium enterprises

[` 2 57 823 (Previous Year ` 28 28 806)]
 - -

		 - Others 818 553
	 (c)	 Other current liabilities 11 13 391 11 445
	 (d)	 Short-term provisions 12 1 113 21 475 1 401 18 154
TOTAL 82 209 67 112

II ASSETS
(1)	 Non-current assets
	 (a)	 Fixed assets - Property, Plant & Equipment 13
		 (i)	 Tangible assets 240 262
		 (ii)	 Intangible assets 5 505 5 250
		 (iii)	 Intangible assets under development 3 3

 5 748 5 515
	 (b)	 Non-current investments 14 29 837 20 736
	 (c)	 Deferred tax assets (net) 15 202 39
	 (d)	 Long-term loans and advances 16 24 824 22 901
	 (e)	 Other non-current assets 17 671 61 282 909 50 100

(2)	 Current assets
	 (a)	 Current investments 18 4 642 4 543
	 (b)	 Inventories 19 40 62
	 (c)	 Trade receivables 20 868 731
	 (d)	 Cash and bank balances 21 5 725 3 335
	 (e)	 Short-term loans and advances 22 8 518 7 186
	 (f)	 Other current assets 23 1 134 20 927 1 155 17 012
TOTAL 82 209 67 112

See accompanying notes to the financial statement 1-56

As per our report of even date attached For and on behalf of the Board

For Pathak H.D. & Associates
Chartered Accountants
Firm Reg. No. : 107783W

For B S R & Co. LLP
Chartered Accountants
Firm Reg. No. : 101248W/
 W-10022 	
		

Chairman Anil D. Ambani
Vice Chairman Amitabh Jhunjhunwala

Directors

Rajendra P. Chitale
Dr. Bidhubhusan Samal
V. N. Kaul
Chhaya Virani

Parimal Kumar Jha
Partner
Membership No: 124262

Milind Ranade
Partner
Membership No: 100564

Executive Director
Chief Financial Officer
Company Secretary & Compliance Officer

Jai Anmol Ambani
Amit Bapna
Atul Tandon

Mumbai
Dated: April 27, 2017

Mumbai
Dated: April 27, 2017

{

Reliance Capital Limited

115

Consolidated Statement of Profit and Loss for the year ended March 31, 2017

(` in crore)

Note
No.

2016-17 2015-16

Revenue

I Revenue from operations 24 17 507 9 941

II Other income 25 133 57

III Total revenue (i+ii) 17 640 9 998

IV Expenses

Cost of Materials Consumed 26 367 44

Employee benefits expense 27 1 337 828

Finance costs 28 3 068 2 821

Depreciation and amortisation expense 13 116 70

Other expenses 29 11 213 4 503

Total expenses 16 101 8 266

V Profit before tax (III-IV) 1 539 1 732

VI Tax expense

(1)	 Current taxation 344 377

(2)	 Taxation for earlier years 7 6

(3)	 Deferred tax (58) 293 (4) 379

VII Profit after tax (V-VI) 1 246 1 353

VIII Less: Share of minority shareholders 162 164

IX Profit after minority interest (VII-VIII) 1 084 1 189

X Add: Net Share of profit /(loss) in associates 2 (88)

XI Profit after share of profit / (loss) in associates (IX+X) 1 086 1 101

XII Add: Profit /(loss) on sale of subsidiaries and associates
(Refer Note No. 31) [` 42 02 488 (Previous year ` Nil)]

 - -

XIII Net profit after tax (XI+XII) 1 086 1 101

XIV Earnings per equity share of ` 10 each fully paid up

(1)	 Basic (`) 50 42.99 43.56

(2)	 Diluted (`) 50 42.99 43.56

See accompanying notes to the financial statement 1-56

As per our report of even date attached For and on behalf of the Board

For Pathak H.D. & Associates
Chartered Accountants
Firm Reg. No. : 107783W

For B S R & Co. LLP
Chartered Accountants
Firm Reg. No. : 101248W/
 W-10022 	
		

Chairman Anil D. Ambani
Vice Chairman Amitabh Jhunjhunwala

Directors

Rajendra P. Chitale
Dr. Bidhubhusan Samal
V. N. Kaul
Chhaya Virani

Parimal Kumar Jha
Partner
Membership No: 124262

Milind Ranade
Partner
Membership No: 100564

Executive Director
Chief Financial Officer
Company Secretary & Compliance Officer

Jai Anmol Ambani
Amit Bapna
Atul Tandon

Mumbai
Dated: April 27, 2017

Mumbai
Dated: April 27, 2017

{

116

Reliance Capital Limited

Consolidated Cash Flow Statement for the year ended March 31, 2017

(` in crore)

2016-17 2015-16

A.	 Cash flows from operating activities

Profit before tax 1 539 1 732

Adjusted for

Depreciation & Amortisation 116 70

Provision for NPA, Doubtful Debts and Balances Written off 271 132

Provision for Diminution in the Value Investments / Written off (138) (6)

Provision and Loss on Repossessed Stock 70 49

Provision for gratuity / leave encashment 17 (1)

Excess provision / credit balance written back (10) (14)

Bad debts recovered (58) (14)

(Profit) / Loss on sale of Fixed Assets (11) (9)

Reserve for Unexpired Risk provided 140 22

Amortised DSA commission 72 55

Interest Income on Investments (1 448) (605)

Dividend Income on Investments (73) (61)

(Profit) / Loss on sale of Investment (Net) (1 264) (868)

Amortised Brokerage on Borrowing 26 50

Discount on commercial papers 320 410

Interest expenses 2 722 2 361

752 1 571

Operating profit before working capital changes 2 291 3 303

Adjusted for

Inventories 22 57

Deferred expenses (174) (74)

Trade receivables & Loans and advances (5 534) (3 263)

Trade payables and Liabilities 2 602 80

(3 084) (3 200)

Cash generated / (used in) from operations (793) 103

Taxes paid (328) (328)

Net cash from / (used in) operating activities (1 121) (225)

B.	 Cash flows from investing activities

Purchase of fixed assets (including capital advances) (474) (161)

Sale of fixed assets 33 20

Purchase of investments (34 103) (11 891)

Proceed from sale of Investments 27 129 13 311

Proceed from sale of current investments (net) (169) 177

Interest received 1 452 1 125

Dividend received 73 61

Net Cash from / (used in) investing activities (6 059) 2 642

Reliance Capital Limited

117

Consolidated Cash Flow Statement for the year ended March 31, 2017

(` in crore)

2016-17 2015-16

C.	 Cash flows from financing activities

Dividends Paid (including dividend tax thereon) (369) (430)

Proceeds from / (repayment of) short term borrowings (Net) 1 078 (447)

Proceeds from Long term borrowings 15 826 7 271

Repayment of Long term borrowings (6 000) (5 337)

Interest paid (2 502) (2 303)

Net Cash from / (used in) Financing Activities 8 033 (1 246)

Net increase / (decrease) in cash and cash equivalents (A + B + C) 853 1 171

Opening balance of cash and cash equivalents 2 746 1 225

Add: Acquisition of subsidiary (Refer Note b below) - 350

2 746 1 575

Closing balance of cash and cash equivalents (Refer Note No. 21) 3 599 2 746

Notes:

a)	 The previous year’s figures have been regrouped and reclassified wherever necessary.

b) 	During the Previous Year Reliance Nippon Life Insurance Company Limited became a subsidiary of the Company.

As per our report of even date attached For and on behalf of the Board

For Pathak H.D. & Associates
Chartered Accountants
Firm Reg. No. : 107783W

For B S R & Co. LLP
Chartered Accountants
Firm Reg. No. : 101248W/
 W-10022 	
		

Chairman Anil D. Ambani
Vice Chairman Amitabh Jhunjhunwala

Directors

Rajendra P. Chitale
Dr. Bidhubhusan Samal
V. N. Kaul
Chhaya Virani

Parimal Kumar Jha
Partner
Membership No: 124262

Milind Ranade
Partner
Membership No: 100564

Executive Director
Chief Financial Officer
Company Secretary & Compliance Officer

Jai Anmol Ambani
Amit Bapna
Atul Tandon

Mumbai
Dated: April 27, 2017

Mumbai
Dated: April 27, 2017

{

118

Reliance Capital Limited

1 	 Background
	 Reliance Capital Limited (‘the Holding Company’) is registered as Non-Banking Financial Company (NBFC) as defined under section

45 - IA of the Reserve Bank of Inda Act, 1934 (RBI). Post Demerger, the Company has positioned itself as a Core Investment
Company (‘CIC’) and in terms of the Core Investment Companies (Reserve Bank) Directions, 2016 (RBI CIC Directions). As a CIC,
the Company is primarily a holding company, holding investments in its subsidiaries and other group companies. The Company’s
subsidiaries are engaged in a wide array of businesses in the financial services sector.

2 	 Significant Accounting Policies
a	 Principles of Consolidation
	 The consolidated financial statement relate to Reliance Capital Limited (‘Holding Company’), its subsidiaries including a partnership

firm and its associates (collectively referred to as “Group”). The consolidated financial statement have been prepared on the
following basis:

	 i) 	 The Standalone financial statement of the Holding Company and its subsidiaries including a partnership firm have been
combined on a line-by-line basis by adding together the book values of like items of assets, liabilities, income and
expenses, after fully eliminating intra-group balances and intra-group transactions resulting in unrealized profits or losses.

	 ii) 	 The consolidated financial statement have been prepared using uniform accounting policies for transactions and other
events in similar circumstances and are presented to the extent possible, in the same manner as the Holding Company’s
standalone financial statement.

	 iii) 	 The difference between the costs of investment in the subsidiaries over the net assets as on the date of acquiring control
is recognised in the consolidated financial statement as Goodwill or Capital Reserve as the case may be.

	 iv) 	 The difference between the proceeds from disposal of investment in a subsidiary and the carrying amount of its assets less
liabilities as of the date of disposal is recognised in the consolidated statement of profit and loss as the profit or loss on
disposal of investment in subsidiary as the case may be.

	 v) 	 Minority interest’s share of net profit of consolidated subsidiaries for the year is identified and adjusted against the income
of the Group in order to arrive at the net income attributable to shareholders of the Company.

	 vi) 	 Minority interest’s share of net assets of consolidated subsidiaries is identified and presented in the consolidated balance
sheet separate from liabilities and the equity of the Company’s shareholders.

	 vii)	 Minority interests in the net assets consist of:

	 (i) 	 the amount of equity attributable to minorities at the date on which investment in a subsidiary is made; and

	 (ii) 	 the minorities’ share of movements in equity since the date the parent-subsidiary relationship came in existence.

	 viii) 	The standalone financial statement of the Holding Company and its associates have been combined on the basis of equity
method, whereby the investment is initially recorded at cost, identifying any goodwill / capital reserve arising at the time
of acquiring control. The carrying amount of the investment is adjusted thereafter for post acquisition change in the Holding
Company’s share of net assets of the associates. Unrealised profits and losses resulting from transactions between the
Holding Company and the associates are eliminated to the extent of the Company’s interest in the associates. Unrealised
losses are not eliminated if and to the extent the cost of the transferred asset cannot be recovered. The consolidated
statement of profit and loss reflects the Holding Company’s share of operations of the associates.

	 ix) 	 In case of foreign subsidiaries and companies controlled by the Holding Company, in translating the financial statement of
non integral foreign subsidiaries for consolidation the following procedures have been followed:

	 a) 	 The assets and liabilities both monetary and non monetary, of the non integral foreign operations are translated at the
closing rate;

	 b) 	 Income and expenses items of the non integral foreign operations are translated at the average rate;

	 c) 	 All resulting exchange differences (if any) are accumulated in foreign currency translation reserve.

b	 Basis of Preparation of the Consolidated Financial statement
	 The consolidated financial statement are prepared and presented under the historical cost convention, on the accrual basis of

accounting unless otherwise stated in accordance with the Generally Accepted Accounting Principles (GAAP) in India and comply
with the Accounting Standards notified under section 133 of the Companies Act, 2013 (The Act), read with Rule 7 of the
Companies (Accounts) Rules 2014 and relevant provisions of the Act. In case of Reliance General Insurance Company Limited
(RGIC) and Reliance Nippon Life Insurance Company Limited (RNLICL) the financial statement are drawn up in accordance
with the Insurance Regulatory and Development Authority Act, 1999, the Insurance Regulatory and Development Authority
(Preparation of Financial Statement and Auditors Report of Insurance Companies) Regulations, 2002 and orders and directions
issued by Insurance Regulatory and Development Authority of India (IRDAI) in this behalf and the regulations framed thereunder
read with relevant provisions of the Insurance Act, 1938 as amended in Insurance (Law) Amendment Act, 2015 and the
Companies Act, 2013. These consolidated financial statement are presented in Indian rupees rounded to the nearest crore except
otherwise stated.

Notes to the Consolidated Financial Statement as at March 31, 2017

Reliance Capital Limited

119

c	 Use of Estimates
	 The preparation of consolidated financial statement requires estimates and assumptions to be made that affect the reported

amount of assets and liabilities and disclosure of contingent liabilities on the date of the consolidated financial statement and
the reported amount of revenues and expenses during the reporting period. Difference between the actual results and estimates
are recognised in the period in which the results are known/materialised.

d	 Revenue Recognition
	 i) 	 Interest income:
		 Interest income is recognised as it accrues on a time proportion basis taking into account the amount outstanding and the

rate applicable except in the case of Non Performing Assets (“NPAs”) where it is recognised, upon realisation. Accretion
of discount and amortisation of premium relating to debt securities is recognised over the holding / maturity period on
constant yield to maturity method, in accordance with policy of Reliance General Insurance Company Limited.

	 ii) 	 Dividend income:
		 Dividend income is recognised when the right to receive payment is established.
	 iii) 	 Discount on investments:
		 The difference between the acquisition cost and face value of debt instruments is recognised as interest income over the

tenor of the instrument on straight line basis.
	 iv) 	 Redemption premium on investments:
		 Redemption premium on investments is recognised as finance income over the tenor of the investment.
	 v) 	 Investment Management Fees:
		 Investment management fees are recognised on an accrual basis in accordance with Investment Management Agreement

and SEBI (Mutual Fund) Regulations, 1996 based on average Assets Under Management (AUM) of Reliance Mutual Fund
Schemes.

	 vi) 	 Portfolio Management Fees:
		 Portfolio Management fees are recognised on an accrual basis in accordance with Portfolio Management Agreement

entered with respective clients except in case of Reliance Securities Limited which is as follows:
	 a) 	 Processing fees is recognised on upfront basis in the year of receipt;
	 b) 	 Management fees is recognised as a percentage of the unaudited net asset value at the end of each month;
	 c) 	 Return based fees is recognised as a percentage of annual profit, in accordance with the terms of the agreement with

clients on the completion of the period.
	 d)	 Return based fees is recognised as a percentage of annual profit, in accordance with the terms of the agreement with

clients on the completion of the period.
	 vii) 	 Online Access Fees:
		 Online access fees is recognised on straight line basis, based on the agreement with the clients.
	 viii) 	Infrastructure and Resource Management Fees:
		 Infrastructure and resource management services fees are recognised on accrual basis as per agreements with the clients.
	 ix) 	 Advisory Services Fee:
		 Fee for Advisory Services is accounted in accordance with the terms and contracts into with the respective clients /

investment managers / advisors.
	 x) 	 Trusteeship Fee:
		 Trusteeship fee income is recognised on the basis of the agreements entered into between the Settlor and the Trustee.
	 xi) 	 Loan / other processing fee:
		 Loan processing fee is accounted for upfront upon processing of loans, as and when it becomes due.
	 xii) 	 Management fee:
		 Management fee towards support services is accounted as and when services are rendered and it becomes due on

contractual terms with the parties.
	 xiii) 	Income from investments:
		 Profit earned from sale of securities is recognised on trade date basis. The cost of securities is computed based on weighted

average basis.
	 xiv) 	Income from assignment / securitisation and servicing fee:
		 In case of assignment / securitisation of loans, the assets are derecognised when all the rights, title, future receivables

and interest thereof along with all the risks and rewards of ownership are transferred to the purchasers of assigned/
securitised loans in accordance with Reserve Bank of India / National Housing Bank Guidelines if any. The profit if any, as

Notes to the Consolidated Financial Statement as at March 31, 2017

120

Reliance Capital Limited

reduced by the estimated provision for loss/ expenses and incidental expenses related to the transaction, is recognised as
gain or loss arising on assignment / securitisation. Loss arising from these transactions if any are recognised immediately
in the statement of profit and loss. Servicing fees received is accounted for based on the underlying deal structure of the
transaction as per the agreement.

	 xv) 	 Income from Trading in Securities and Derivatives:
		 The initial margin and the additional margin paid for entering into contracts for equity futures and options are disclosed

under the head Loans and Advances in the Balance Sheet.

		 Income from trading in securities and derivatives comprises of profit/loss on hedged positions in securities and futures. All
the hedged positions in securities and securities Futures are marked to market and difference between the transaction price
and settlement price is recognized as Gains or Losses.

		 The Brokerage, Securities Transaction Tax (STT) and other payments made in connection with the acquisition of securities
are added to the cost of acquisition. The amount shown under sale of securities is net of Brokerage and STT.

	 xvi)	 Income from Exchange Traded Derivatives:
		 In respect of exchange traded derivatives undertaken, net gain/loss arising from settlement of such transactions during

the year or loss from restatement of such transactions that are pending settlement at the year end are recognised in the
Statement of Profit and Loss for the year.

	 xvii)	 Income from Trading in Commodities:
		 The initial margin and the additional margin paid for entering into contracts for commodity futures and options are disclosed

under the head Short term Loans and Advances in the Balance Sheet.

		 Income from trading in commodities comprises of profit/loss on hedged positions in commodity stocks and futures. All the
hedged positions in commodity and commodity Futures are marked to market and difference between the transaction price
and settlement price is recognised as Gains or Losses.

		 The Brokerage and other payments made in connection with the acquisition of commodities are added to the cost of
acquisition. The amount shown under sale of commodities is net of Brokerage.

	 xviii)	Income from Trading in Currency Derivatives:
		 The initial margin and the additional margin paid for entering into contracts for currency futures and options are disclosed

under the head Loans and Advances in the Balance Sheet.

		 Income from trading in currency comprises of profit/loss on currency futures. All the positions in currency and currency
futures are marked to market and difference between the transaction price and settlement price is recognised as Gains or
Losses.

		 The Brokerage and other payments made in connection with the acquisition of currency derivatives are added to the cost
of acquisition. The amount shown under sale of currency derivatives is net of Brokerage.

	 xix)	 Income from lease:
		 Lease rental income is recognized in the Statement of Profit and Loss on a straight-line basis over the lease term.

	 xx) 	 Revenue on Money changer:
		 Revenue on foreign exchange transactions is recognised at the time of sale. The income arising from selling of foreign

currencies represents the margin earned on sale of foreign currencies.

	 xxi) 	Premium:
		 Premium net of service tax is recognised as income over the contract period or the period of risk whichever is appropriate.

Any subsequent revisions to or cancellations of premium are recognised in the year in which they occur.

	 xxii)	Commission:
	 i) 	 Profit commission under reinsurance treaties, wherever applicable, is recognised on accrual. Any subsequent revisions

of profit commission are recognized for the year in which final determination of the profits is intimated by reinsurers.

	 ii) 	 Commission income of money transfer services is recognised on rendering the service at contractual rates. Incentives
received from western union are recognised on receipt basis. Service income received on account of gain on foreign
currency from Western Union is accounted when accrued and due.

	 xxiii)	Reinsurance Ceded:
	 i) 	 Commission income on reinsurance ceded is recognized as income in the period in which reinsurance premium is

ceded.

	 ii)	 Profit commission under reinsurance treaties, wherever applicable, is recognized on accrual basis. Any subsequent
revisions of profit commission are recognized in the year in which final determination of the profits are intimated by
reinsurers.

Notes to the Consolidated Financial Statement as at March 31, 2017

Reliance Capital Limited

121

	 xxiv)	Reinsurance Premium:
		 i) 	 Insurance premium ceded is accounted in the year in which the risk commences and recognized over the Contract

period. Any subsequent revision to refunds & cancellation of policies are recognized in the year in which they occur.
	 ii)	 Reinsurance inward is accounted to the extent of the returns received from the reinsurer.
	 xxv)	Premium Received in Advance:
		 Premium received in advance represents premium received in respect of policies issued during the year, where the risk

commences subsequent to the balance sheet date.
	 xxvi)	Sales & Services:
		 Revenue from sale is recognized on transfer of all significant risks and rewards of ownership as per terms of contracts with

the customers. (net of VAT, sales return, service tax recovery and trade discount).
	 xxvii) Brokerage Income:
		 Brokerage income is recognized net of service tax on the date of transaction.
e	 Fixed assets
	 i) 	 Tangible assets
		 - Leased assets
		 All assets given on operating lease are shown as fixed assets net of depreciation and impairment loss, if any. Initial direct

costs in respect of leases are expensed in the year in which such costs are incurred.
		 - Own assets
		 Fixed assets are stated at cost of acquisition less accumulated depreciation and impairment loss if any. Cost includes all

expenses incidental to the acquisition of the fixed assets.
	 ii) 	 Intangible assets
		 Intangible assets are recognised where it is probable that the future economic benefit attributable to the assets will flow

to the Company and its cost can be reliably measured. Intangible assets are stated at cost of acquisition less accumulated
amortisation.

		 Expenditure incurred on acquisition / development of intangible assets which are not put / ready to use at the reporting
date is disclosed under intangible assets under development.

f	 Depreciation / Amortisation
	 i) 	 Tangible assets
		 The Company has provided for depreciation over the useful life of the assets as prescribed under part C of Schedule II of

the Companies Act, 2013 as per straight line method except Plant & Machinery and data processing machineries given on
lease where useful life is considered 8 years and 5 years, respectively based on management’s assessments of useful life in
respect of these assets. Lease hold improvements are amortised over the primary period of the lease on straight-line basis.

	 ii) 	 Intangible assets
		 The Company has ammortised intangible asset on straight line basis over the useful life of the asset up to a maximum of

5 years commencing from the month in which such asset is first installed.
		 The Company provides pro-rata depreciation from the day the asset is put to use and for any asset sold, till the date of sale.
g	 Impairment of assets
	 The group assesses at each balance sheet date whether there is any indication that an asset may be impaired. If any such

indication exists, the group estimates the recoverable amount of the asset. If such recoverable amount of the asset is less than
the carrying amount, the carrying amount is reduced to its recoverable amount. The reduction is treated as an impairment loss
and is recognised in the Statement of Profit and Loss. If at the balance sheet date there is an indication that a previously assessed
impairment loss no longer exists, the recoverable amount is reassessed and the asset is reflected at the recoverable amount
subject to a maximum of depreciable historical cost.

h	 Investments
	 Investments are classified as long term or current based on intention of the management at the time of purchase. Current

investments are valued, scrip wise at cost or fair value, whichever is lower. Long-term investments are carried at carrying cost
less diminution in value which is other than temporary, determined separately for each individual investment scrip wise. In case
of insurance companies, investments have been valued in accordance with the provisions of the Insurance Act, 1938 and the
Regulations and / or orders / directions/ circulars / guidelines issued by the IRDAI in this behalf, except in case of RNLICL where
investments are valued as follows:

	 i)	 Non-linked policyholders’ investments, non-unit reserve and shareholders’ investments
		 All debt securities held by RNLICL are considered as ‘held to maturity’ and measured at historical cost subject to amortisation

of the premium/discount over the remaining period to maturity of these securities on straight line basis.

Notes to the Consolidated Financial Statement as at March 31, 2017

122

Reliance Capital Limited

		 In respect of listed equities, Exchange Traded Fund (ETF) and mutual funds, the unrealised gains/losses between the cost
price and the fair value price are accounted in the “Fair Value Change” account in the balance sheet.

		 Mutual fund units are valued at the previous day’s net asset value of the respective fund.
	 ii)	 Linked business
		 Securities issued by Government of India (except Treasury Bills) and State government securities are valued at prices

released by Credit Rating Information Services of India Limited (CRISIL).
		 Bonds and debentures including asset backed securities are valued on the basis of CRISIL Bond Valuer.
		 Money market instruments including treasury bills are valued at historical cost, subject to amortisation of premium or

accretion of discount on straight-line basis over the remaining period to maturity of these securities.
		 Listed equities and ETF are measured at fair value, being the quoted closing prices on the National Stock Exchange (in case

it is not traded on the National Stock Exchange then quoted closing price on the Bombay Stock Exchange is used) on the
last trading day of the financial year.

		 Mutual fund units are valued at the previous day’s net asset value of the respective fund.
	 iii)	 Transfer of investments
		 Any transfer of investments from shareholders to policyholders is carried out at amortised cost or market value whichever

is lower.
		 In case of linked funds, inter fund transfer of debt securities is carried out at latest available price and equities at the

prevailing market price during market hours.
	 An investment property is accounted for in accordance with cost model. The cost of any shares in a co-operative society or a

company, the holding of which is directly related to the right to hold the investment property, is added to the carrying amount
of the investment property.	

i	 Inventories
	 - 	 Securities held as inventories are valued scrip wise at weighted average cost or fair value, whichever is lower.
	 - 	 Commodities held as inventories are valued at weighted average cost or realisable value, whichever is lower.
	 -	 Stock of foreign currencies have been valued at weighted average cost or realisable value, whichever is lower.
	 -	 Stock of gold have been valued at weighted average cost or realisable value, whichever is lower.
	 -	 Stock of paintings are of such nature that the market value of which cannot be easily available, hence valued at cost.
j	 Repossessed assets
	 Assets repossessed against the settlement of loans are carried in the balance sheet at outstanding loan amount. The classification

and provision is based on the underlying Days Past Due (DPD) for these loans.
k	 Provisions for Non Performing Assets (NPA) and Doubtful Debts
	 NPA including loans and advances, receivables are identified as bad / doubtful based on the duration of the delinquency. The

duration is set at appropriate levels for each product. NPA provisions are made based on the management’s assessment of the
degree of impairment of loan assets and the level of provisioning which meets the RBI CIC Directions / NBFC / NHB prudential
norms prescribed by Reserve Bank of India / National Housing Bank.

l	 Provisions for Standard Assets
	 Provisions on Standard Assets are made as per para 13 of Master Direction - Non-Banking Financial Company - Systemically

Imortant Non-Deposit taking Company and Deposit taking Company (Reserve Bank) Directions, 2016, para 18 of RBI CIC
Directions as prescribed by the RBI of India and prudential norms as per Housing Finance companies (NHB) Directions, 2010.

m	 Security of Loans Given
	 Housing loans / loans against property granted are secured by equitable registered mortgage of property and / or undertaking

to create a security. Other Secured loans are secured against hypothecation of respective assets.
n	 Foreign currency transactions
	 Transactions denominated in foreign currencies are normally recorded at the exchange rate prevailing at the time of the

transaction. Exchange differences, if any arising out of transactions settled during the year are recognised in the Statement of
Profit and Loss.

	 Monetary assets and liabilities denominated in foreign currencies at the year end are restated at year end rates. Non monetary
foreign currency items are carried at cost.

o	 Employee benefits
	 i) 	 Provident fund:
		 Contributions payable to the recognised provident fund, which is a defined contribution scheme, are charged to the

Statement of Profit and Loss.

Notes to the Consolidated Financial Statement as at March 31, 2017

Reliance Capital Limited

123

	 ii) 	 Gratuity:
		 The group gratuity benefit scheme is a defined benefit plan. The group net obligation in respect of the gratuity benefit

scheme is calculated by estimating the amount of future benefit that employees have earned in return for their service in
the current and prior periods; that benefit is discounted to determine its present value, and the fair value of any plan assets,if
any, is deducted.

		 The present value of the obligation under such defined benefit plan is determined based on actuarial valuation using the
Projected Accrued Benefit Method (same as Projected Unit Credit Method), which recognises each period of service as
giving rise to additional unit of employee benefit entitlement and measures each unit separately to build up the final
obligation.

		 The obligation is measured at the present value of the estimated future cash flows. The discount rates used for determining
the present value of the obligation under defined benefit plan, are based on the market yields on Government securities as
at the balance sheet date.

		 Actuarial gains and losses are recognised immediately in the statement of profit and loss .
	 iii) 	 Leave encashment:
		 Leave encashment which is a defined benefit, is accrued for based on an actuarial valuation at the balance sheet date carried

out by an independent actuary.
		 The employees of the group are entitled to compensated absence. The employees can carry forward a portion of the

unutilised accrued leave balance and utilise it in future periods. The group records an obligation for compensated absences in
the period in which the employee renders the service that increases the entitlement. The Company measures the expected
cost of compensated absence as the amount that the Company expects to pay as a result of the unused entitlement that
has accumulated at the balance sheet date.

	 iv)	 Phantom Shares: As a long term incentive plan to employees, the Company has initiated Phantom stock option plan which
are cash settlement rights where the employees are entitled to get cash compensation based on agreed formulae linked
to market value of shares upon exercise of phantom stock options over notional or hypothetical shares, whereby instead of
becoming entitled to buy the actual shares on vesting, they become entitled to cash payment equivalent to appreciation
in the value over defined base price of shares. The present value of the obligation under such plan is determined based on
actuarial valuation.

p	 Employee Stock Option Scheme (“ESOS”)
	 The employees of the Company and its subsidiaries are entitled for grant of stock options (equity shares), based on the

eligibility criteria set in ESOS plan of the Company. The employee compensation expenses are accounted on the basis of
“intrinsic value method” as prescribed by the Guidance Note on Employee share based payments issued by the Institute of
Chartered Accountants of India as required by the Securities and Exchange Board of India (Share Based Employee Benefits)
Regulations, 2014. The excess, if any, of quoted market price over the exercise price on the date of grant would be recognised
as compensation cost over the vesting period. The Company recognises compensation cost on the basis of estimated number of
stock options expected to vest.

	 For the listed shares, the fair market price is the latest closing price, immediately prior to the date of the Board of Directors
meeting in which the options are granted, on the stock exchange on which the shares of the group are listed. If the shares are
listed on more than one stock exchange, then the stock exchange where there is highest trading volume on the said date is
considered. If the shares are unlisted, then the fair value of options granted is estimated on the date of grant using the Black
Scholes Model.

q	 Loan origination/acquisition cost
	 The direct commission cost incurred for the loan origination is written off over the average tenure of the loan.
r	 Discount on Commercial Paper
	 The difference between the issue price and the redemption value of commercial papers is apportioned on time basis and

recognised as discounting expense.
s	 New fund offer expenses of schemes
	 Expenses relating to new fund offer of mutual fund and Portfolio Management Scheme (PMS) schemes are charged in the

statement of profit and loss in the year in which such expenses are incurred except for closed ended schemes which are
recognised over the duration of the scheme.

t	 Expenses of Management
	 Expense relating to insurance business is allocated on the basis of net premium written to the Revenue Account(s).
	 Expenses relating to investment activities are charged to the Statement of Profit and Loss.
u	 Financial Derivatives and Commodity Hedging Transactions
	 Financial Derivatives and Commodity Hedging transaction are accounted for on a mark to market basis. Payments of margin

requirements on this contract are recognised on the Balance Sheet.

Notes to the Consolidated Financial Statement as at March 31, 2017

124

Reliance Capital Limited

v	 Claims Incurred
	 Claims incurred comprises of claims paid (net of salvage and other recoveries), change in estimated liability for outstanding

claims made following a loss occurrence reported and change in estimated liability for claims Incurred But Not Reported (‘IBNR’)
and claims Incurred But Not Enough Reported (‘IBNER’). Further, claims incurred also include specific claim settlement costs
such as survey / legal fees and other directly attributable costs.

	 Salvaged vehicles are recognized on realisation basis.
	 Claims (net of amounts receivable from reinsurers/coinsurers) are recognised on the date of intimation on management estimates

of ultimate amounts likely to be paid on each claim based on the past experience. These estimates are progressively revalidated
on availability of further information.

	 IBNR represents that amount of claims that may have been incurred during the accounting period but have not been reported
or claimed. The IBNR provision also includes provision, if any, required for claims IBNER. Estimated liability for claims IBNR and
IBNER is certified jointly by the Appointed Actuary and the Mentor to the Appointed Actuary of RGIC for the year ended March
31, 2017.

	 For the Financial Year 2015-16, Provision for IBNR/IBNER has been made based on the report from an external consulting
Actuary.

w	 Reserve for Unexpired Risk
	 Reserve for unexpired risk is made on the amount representing that part of the net premium written which attributable to, and

to be allocated to the succeeding accounting period using 1/365 method for all lines of business other than Marine Hull, In case
of Marine Hull business 100% of the Net Written Premium during the preceding twelve month.

x	 Premium Deficiency
	 Premium deficiency is recognized if the cost of expected net claim cost, related expenses and maintenance cost exceeds the

sum of related premium carried forward to subsequent accounting period as the reserve for unexpired risk. Premium deficiency is
recognised at RGIC level. The RGIC considers maintenance cost as relevant cost incurred for ensuring claim handling operations.
The expected claim cost is required to be calculated and duly certified jointly by the Appointed Actuary and the Mentor to the
Appointed Actuary of RGIC.

y	 Acquisition Cost
	 Acquisition costs are costs that vary with and are primarily related to acquisition of insurance contracts / policies and are

expensed in the period in which they are incurred.
z	 Fund Expenses
	 Expenses incurred on behalf of schemes of Reliance Mutual Fund are recognised in the Statement of Profit and Loss under

advertisement/brokerage expenses unless considered recoverable from the schemes in accordance with the provisions of SEBI
(Mutual Fund) Regulations, 1996.

	 Expenses directly incurred for the schemes of Reliance Mutual Fund are charged to the Statement of Profit and Loss under
respective heads. Distribution cost is recognised over the duration or clawback period of the scheme for close ended and open
ended schemes respectively.

aa	 Actuarial liability valuation
	 A brief methodology used for the various line of business is as given below:
	 i.	 Liabilities on life insurance policies are determined by the Appointed Actuary by using generally accepted actuarial practice

in accordance with the actuarial practice standards and guidance notes issued by the Institute of Actuaries of India, the
requirements of the Insurance Act, 1938 and the relevant regulations issued by the IRDAI.

	 ii.	 The liabilities under Non-Linked individual policies are calculated by the prospective Gross Premium Valuation (GPV) method.
The liabilities are calculated so that together with the estimated future premium payments and investment income, the
assets of RNLICL are expected to be sufficient to meet future claims (including bonus entitlements to policyholders, if any)
and expenses.

	 iii.	 The liabilities for Linked individual comprises of unit and non-unit reserves. The unit reserve is determined as number of
units, as on valuation date multiplied by the unit prices at the valuation date. The non-unit reserve is calculated using the
cash flow method by ensuring that at each point of time in future projection there is flooring at zero. The non-unit reserve
is calculated on gross premium valuation on prospective basis. No credit is given to the positive profits after the month of
last negative profit.

	 iv.	 The liabilities for one year renewable group protection business are calculated by using the Unearned Premium Reserve
(UPR) approach. The reserve is further compared with the reserve computed as per the Gross Premium Valuation (GPV)
method and the reserve has been kept as the higher of the two. For more than one year renewable group business, the
liabilities are calculated using gross premium valuation method.

	 v.	 For the Fund based Group (linked business and non linked) business with explicit charging structure, the liabilities are taken
as the sum of the policyholder’s account balances plus additional reserve for mortality and expenses calculated using the
projection method.

Notes to the Consolidated Financial Statement as at March 31, 2017

Reliance Capital Limited

125

Notes to the Consolidated Financial Statement as at March 31, 2017

	 vi.	 For some liabilities, the Appointed Actuary has used a method of valuation other than the Gross Premium Method as
appropriate, in accordance with IRDA (Assets, Liabilities and Solvency Margins of Insurers) Regulations 2000 Section 2.7
of Schedule II-A.

	 vii.	 The Riders are valued at higher of Gross Premium Valuation (GPV) and Unearned Premium Reserve (UPR).

ab	 Amortisation of Premium on Debt Securities	
	 During the year ended March 31, 2017, the basis of amortisation of premium or accretion of discount on debt securities has

been changed from Straight Line Method to Yield to Maturity (effective interest rate method) over the remaining period to
maturity for traditional policyholders and shareholder funds. The Company has applied the change in accounting policy with
retrospective effect. With this change, Company’s accounting statements more closely reflect the economic value of the
securities held.

ac	 Benefits paid
	 Benefits paid comprise of policy benefits, claims and claim settlement costs, if any. Death benefit, rider benefits and surrender

claims are accounted for on receipt of intimation. Survival benefit claims and maturity claims are accounted when due.

	 Withdrawals and surrenders for unit linked policies are accounted in the respective schemes when the associated units are
cancelled, for variable insurance policies and policies with explicit charge structures are accounted when the policy accounts are
debited. Surrenders includes amount payable on lapsed insurance policies which are recognised when the revival period of such
policies is over and on discontinued policies which are recognised after expiry of lock-in period. Withdrawals and surrenders are
disclosed at net of recovered charges. Interest payment, if any, to policyholder is accounted on payment basis.

	 Reinsurance recoveries on claims are accounted for, in the same period as the related claims and netted off against claim
expenses incurred.

ad	 Market linked debentures (MLD)
	 The Group has issued certain non-convertible debentures, the rate of interest which is linked to performance of specified indices

over the period of the debentures. The Group hedges its interest rate risk on MLD by taking positions in future & options based
on specified indices. Any gain/loss on these hedge positions are netted against with interest expense on MLD and resultant ‘net
loss / gain’ is recognised in Statement of Profit and Loss.

ae	 Borrowing costs
	 Borrowing costs, which are directly attributable to the acquisition / construction of fixed assets, till the time such assets are ready

for intended use, are capitalised as part of the cost of the assets. Other borrowing costs are recognised as an expense in the year
in which they are incurred. Brokerage costs directly attributable to a borrowing are expensed over the tenure of the borrowing.

af	 Leases
	 (i) 	 Operating leases
		 Lease payments for assets taken on an operating lease are recognised as an expense in the statement of profit and loss on

a straight line basis over the lease term.

	 (ii) 	 Hire purchase
		 Assets held under hire purchase arrangements are classified as finance leases and are recognised as assets of Reliance

Nippon Life Asset Management Limited (RNLAML) at their fair value at the inception of the lease or, if lower, at the present
value of the minimum lease payments. The corresponding liability to the lessor is included in the balance sheet as a hire
purchase liability. Lease payments are apportioned between finance charges and reduction of the lease obligation so as to
achieve a constant rate of interest on the remaining balance of the liability. Finance charges are charged directly to profit or
loss, unless they are directly attributable to qualifying assets, in which case they are capitalised in accordance with RNLAML
general policy on borrowing costs. Contingent rentals are recognised as expenses in the periods in which they are incurred.

af	 Earnings per share
	 The basic earnings per share is computed by dividing the net profit / (loss) after tax attributable to the equity shareholders for the

year by the weighted average number of equity shares outstanding during the reporting period. Diluted earnings per share reflect
the potential dilution that could occur if securities or other contracts to issue equity shares were exercised or converted during
the year. Diluted earnings per share, is computed by dividing the net profit / (loss) after tax by the weighted average number of
equity shares and dilutive potential equity shares outstanding during the year.

	 In computing dilutive earnings per share, only potential equity shares that are dilutive and that reduce profit / (loss) per share
are included.

ag	 Taxation
	 Provision for current tax is made after taking into consideration benefits admissible under the provisions of the Income Tax Act,

1961. Minimum Alternative Tax (MAT) credit entitlement is recognised where there is convincing evidence that the same can
be realised in future.

126

Reliance Capital Limited

Notes to the Consolidated Financial Statement as at March 31, 2017

	 Deferred taxation:

	 The deferred tax charge or benefit and the corresponding deferred tax liabilities or assets are recognised using the tax rates that
have been enacted or substantively enacted by the balance sheet date. Deferred tax assets are recognised only to the extent
there is reasonable certainty that the assets can be realised in future; however, where there is unabsorbed depreciation or carried
forward loss under taxation laws, deferred tax assets are recognised only if there is virtual certainty of realisation of such assets.
Deferred tax assets are reviewed as at each balance sheet date and written down or written up to reflect the amount that is
reasonably / virtually certain (as the case may be) to be realised.

ah	 Provisions, contingent liabilities and contingent assets
	 The Company creates a provision when there is a present obligation as a result of past events and it is probable that there will be

outflow of resources and a reliable estimate of the obligation can be made of the amount of the obligation. Contingent liabilities
are not recognised but are disclosed in the notes to the financial statement. A disclosure for a contingent liability is made when
there is a possible obligation or a present obligation that may, but probably will not, require an outflow of resources. When there
is a possible obligation or a present obligation in respect of which the likelihood of outflow of resources is remote, no provision
or disclosure is made.

	 Provisions are reviewed at each balance sheet date and adjusted to reflect the current best estimate. If it is no longer probable
that the outflow of resources would be required to settle the obligation, the provision is reversed.

	 Contingent assets are not recognised in the financial statement. However, contingent assets are assessed continually and if it
is virtually certain that an economic benefit will arise, the asset and related income are recognised in the period in which the
change occurs.

3 	 Previous year figures have been rearranged and reclassified wherever necessary.

	 The current year’s figures are not comparable with the previous year’s figures as during the previous year. Reliance Nippon Life
Insurance Company Limited has ceased to be an associate and has become a subsidiary of the Holding Company.

(` in crore)
As at

March 31, 2017
As at

March 31, 2016
4 Share capital

(a)	 Authorised:
	 30 00 00 000 Equity shares of ` 10 each (Previous year 30 00 00 000) 300 300
	 10 00 00 000 Preference shares of ` 10 each (Previous year 10 00 00 000) 100 100

400 400
(b)	 Issued & Subscribed
	 25 39 77 006 Equity shares of ` 10 each fully paid up

(Previous year 25 39 77 006)
254 254

254 254

(c)	 Paid Up
	 25 26 32 800 Equity shares of ` 10 each fully paid up

(Previous year 25 26 32 800)
 252 252

	 Add: Forfeited shares
13 44 206 Equity shares of ` 10 each (Previous year 13 44 206)

1 1

253 253
	 (d)	 Equity shares in the Company held by each shareholder holding more than 5 per cent:

Name of the holder As at March 31, 2017 As at March 31, 2016
% Qty. % Qty.

Reliance Inceptum Private Limited 38.68 9 77 14 206 38.68 9 77 14 206
Reliance Infrastructure Consulting & Engineers Private
Limited

 11.07 2 79 75 633 11.07 2 79 75 633

	 (e)	 The Company has one class of equity shares having a par value of ` 10 per share. Each shareholder is eligible for one vote
per share held. In the event of liquidation of the Company, the holder of equity shares will be entitled to receive remaining
assets of the Company. The distribution will be in proportion to the number of equity shares held by the shareholder.

		 The Board of Directors have recommended a dividend of 105 per cent [` 10.50 (Previous year ` 10) per equity share]
for the year subject to the approval of the members of the Company at the ensuing Annual General Meeting. In terms of
revised Accounting Standard (AS) 4 ‘Contingencies and Events Occurring after the Balance sheet date’ as notified by the

Reliance Capital Limited

127

Notes to the Consolidated Financial Statement as at March 31, 2017

Ministry of Corporate Affairs through Amendments to the Companies (Accounting Standards) Amendment, Rules 2016
dated March 30, 2016, the group has not accounted for proposed dividend as a liabilities as at March 31, 2017.

	 (f)	 Reconciliation of number of shares outstanding :

As at March 31, 2017 As at March 31, 2016
No. of Shares Amount

(` in crore)
No. of Shares Amount

(` in crore)
Equity shares
Opening Balance 25 26 32 800 252 25 26 32 800 252
Addition during the year - - - -
Closing Balance 25 26 32 800 252 25 26 32 800 252

	 (g)	 As on March 31, 2017, 14,76,167 equity shares (Previous year 6,21,809 equity shares) are held by custodian against
which depository receipts have been issued.

(` in crore)
As at

March 31, 2017
As at

March 31, 2016
5 Reserves & surplus

Capital reserve##
As per last balance sheet 172 172
Capital redemption reserve
As per last balance sheet 24 54
Less: Bonus shares - 25
Less: Minority share adjustments - 24 5 24
Debenture Redemption Reserve###

As per last balance sheet - -
Add: Amount transferred from statement of profit and loss 49 -
Less: Minority share adjustments - 49 - -
Securities premium account
As per last balance sheet 4 035 3 960
Add: Issued during the year - -
Add: Minority share adjustments 9 4 044 75 4 035
General reserve**
As per last balance sheet 5 579 5 584
Add: Amount transferred from statement of profit and loss - -
Less: Deprecation Effect (Previous year ` 45 58 762) - -
Less: Minority share adjustments (1) 5 580 5 5 579
Statutory reserve fund*
As per last balance sheet 1 601 1 406
Add: Amount transferred from statement of profit and loss 143 195
Less: Minority share adjustments (Previous year ` 10 23 260) 1 1 743 - 1 601
Special reserve#

As per last balance sheet 59 42
Add: Amount transferred from statement of profit and loss 36 95 17 59
Foreign currency translation reserve
As per last balance sheet 20 20
Add : Addition during the year (2) 3
Less: Minority share adjustments (1) 19 3 20
Settlement guarantee fund
As per last balance sheet [` 4 65 000 (Previous year ` 4 65 000)] - -
Surplus in statement of profit & loss
As per last balance sheet 2 400 1 833
Add: Amount transferred from statement of profit & loss 1 086 1 101

128

Reliance Capital Limited

Notes to the Consolidated Financial Statement as at March 31, 2017

(` in crore)
As at

March 31, 2017
As at

March 31, 2016
Add: Deferred Tax Asset created pursuant to Scheme of Arrangement
[Refer Note No. 44(a)(iv)]

 106 -

Less: Proposed dividend - 295
Less: Tax on Proposed dividend - 76
Less: Transfer to special reserve 36 17
Less: Transfer to statutory reserve fund 143 195
Less: Transfer to Debenture reserve fund 49 -
Less: Minority share adjustments 9 3 355 (48) 2 400

 15 081 13 890

	 *	 Created pursuant to section 45-IC of Reserve Bank of India Act, 1934.

	 **	 Includes ` 3 837 crore (Previous year ` 3 837 crore) created pursuant to Schemes of Amalgamation approved by High
Court.

	 # 	 Created pursuant to Section 29C of the National Housing Bank Act,1987.

	 ## 	 Includes ` 166 crore (Previous year ` 166 crore) created pursuant to the Scheme of Amalgamation approved by High
Court which shall for all regulatory and accounting purposes be considered to be part of the owned funds / net worth
of the Company.

	 ###	 Created pursuant to Companies (Share Capital and Debentures) Rules, 2014.

(` in crore)
As at

March 31, 2017
As at

March 31, 2016
6 Long-term borrowings

Non convertible debentures
-	 Secured (Refer Note No. 30)
	 Others 15 953 7 651
-	 Unsecured
	 Others 2 340 18 293 1 646 9 297
Term loans from banks / financial institutions
-	 Secured (Refer Note No. 30) 8 613 8 760

 26 906 18 057

7 Other long-term liabilities
Interest accrued but not due on debentures 22 69
Credit/(Debit) Fair value change account 127 23
Policy liabilities 8 202 6 513
Provision for linked liabilities 6 558 6 934
Funds for future appropriation - Non linked 65 7
Claim Outstanding 1 638 1 610
Security deposits / Collateral deposits from customers 106 55

 16 718 15 211

8 Long-term provisions
Provision for employee benefits
	 -Leave encashment 17 13
	 -Gratuity [Previous year ` 12 33 307] 2 -
Others
	 -Contingent provision against standard assets 126 86

 145 99

Reliance Capital Limited

129

Notes to the Consolidated Financial Statement as at March 31, 2017

(` in crore)
As at

March 31, 2017
As at

March 31, 2016
9 Short-term borrowings

Loans from banks / financial institutions
	 -Secured (Refer Notes given below)
		 Cash credit (Refer Note a. b. and c. below) 573 278
		 Overdrafts from banks (Refer Note d. and e. below) 35 30
		 Short term (Refer Note f. and g. below) 70 675
	 -Unsecured
		 Short term - 678 310 1 293
Inter corporate deposits -Unsecured 12 140
Commercial paper -Unsecured (Refer Note h. below) 5 463 3 322

 6 153 4 755

Notes:
a.	 Cash Credits facilities amounting to ` 523 crore (Previous year ` 3 crore) referred above are secured by pari passu first

charge on all present and future book debts (only performing assets), receivables and loan assets pertaining only to
Reliance Commercial Finance Limited.

b.	 Cash credits amounting to ` Nil (Previous year ` 225 crore) referred above are secured by pari passu first charge on all
standard assets portfolio of present and future book debts, receivables, bills, claims and loan assets of Reliance Home
Finance Limited, against security not exceeding ` Nil (Previous year ` 248 crore).

c.	 Cash Credit facility of ` 50 crore (Previous year ` 50 crore), secured by pari passu first charge in favor of the lender on all
the standard book debts, outstanding moneys, receivable claims of Reliance Home Finance Limited, except for those book
debts/receivables to be charged in favor of National Housing Bank for refinance to be availed, if any, from them, against
security not exceeding ` 55 crore (Previous year ` 55 crore).

d.	 Overdraft from banks amounting to ` 20 crore (Previous year ` Nil) referred above are secured by book debt of Reliance
Securities Limited.

e.	 Overdraft from banks amounting to ` 15 crore (Previous year ` 30 crore) referred above are secured by fixed deposits
pledged with Bank.

f.	 Short term loan amounting to ` Nil (Previous year ` 675 crore) referred above are secured by pari passu first charge
on all present and future book debts (only performing assets), receivables and loan assets pertaining only to Reliance
Commercial Finance Limited.

g.	 Short term loan amounting to ` 70 crore (Previous year ` Nil) referred above are secured by fixed deposit of Reliance
Securities Limited.

h.	 In respect of Commercial Papers maximum amount outstanding during the year was ̀ 8 811 crore (Previous year ̀ 6 674
crore).

10 Trade payables
-Due to micro, small and medium enterprises (Refer Note below)
[` 2 57 823 (Previous year ` 28 28 806)]

 - -

- Due to others 818 553
 818 553

The amount due to Micro and Small Enterprises as defined in the “Micro, Small and Medium Enterprises Development Act,
2006” has been determined to the extent such parties have been identified on the basis of information available with the
Company. The disclosures relating to Micro and Small Enterprises as at March 31, 2017 are as under:

	

Particulars 2016-17
(Amount in `)

The principal amount remaining unpaid to supplier as at the end of the year 1 48 823
The interest due thereon remaining unpaid to supplier as at the end of the year 1 09 000
The amount of interest due and payable for the period of delay in making payment (which have been paid
but beyond the appointed day during the year) but without adding the interest specified under this Act.

 Nil

The amount of interest accrued during the year and remaining unpaid at the end of the year 1 09 000

130

Reliance Capital Limited

11 Other current liabilities

Current maturities of long-term debt

	 Non convertible debentures

		 -Secured (Refer Note No. 30) 1 695 2 074

	 Term loans from banks / financial institutions

		 -Secured (Refer Note No. 30) 4 197 3 149

		 -Unsecured 310 6 202 - 5 223

Interest accrued but not due on debentures 817 550

Income received in advance 53 48

Advance from customers 114 96

Temporary book overdraft balance of banks 225 485

Claims outstanding 4 333 3 478

Trading margins from clients 302 247

Other payables * 1 326 1 300

Unclaimed dividend # 19 18

 13 391 11 445

Notes:

* Includes provision for expenses, statutory payments, securitisation / assignment payable and other payables.

Does not include any amounts, due and outstanding, to be transferred to the Investor Education and Protection Fund created
pursuant to Section 125 of the Companies Act, 2013.

12 Short-term provisions

Provision for employee benefits

	 -Leave encashment 13 5

	 -Gratuity 6 3

Others

	 -Contingent provision against standard assets 31 18

	 -Provision for unexpired risk 1 063 910

	 -Provision for premium deficiency reserve - 13

	 -Proposed dividend - 376

	 -Tax on proposed dividend - 76

 1 113 1 401

Notes to the Consolidated Financial Statement as at March 31, 2017

131

Reliance Capital Limited
13

	
Fi

xe
d

as
se

ts
 -

 P
ro

pe
rt

y,
 P

la
nt

 &
 E

qu
ip

m
en

t
(`

 in
 c

ro
re

)
De

sc
rip

tio
n

Gr
os

s C
ar

ry
in

g
Am

ou
nt

Ac
cu

m
ul

at
ed

 D
ep

re
cia

tio
n

/A
m

or
tis

at
io

n
Ne

t C
ar

ry
in

g
Am

ou
nt

As
 a

t
Ap

ril
 1

, 2
01

6
Ad

di
tio

ns

Du
rin

g
th

e
ye

ar

De
du

ct
io

n
du

rin
g

th
e

ye
ar

As
 a

t
M

ar
ch

 3
1,

20

17

U
pt

o
Ap

ril
 1

, 2
01

6
Ad

di
tio

ns

Du
rin

g
th

e
y e

ar

De
du

ct
io

n
du

rin
g

th
e

ye
ar

Up
to

M
ar

ch
 3

1,

20
17

As
 a

t
M

ar
ch

 3
1,

20

17

As
 a

t
M

ar
ch

 3
1,

20

16
(i)

 T
an

gi
bl

e
As

se
ts

Le
as

e
as

se
ts

Pl
an

t a
nd

 e
qu

ip
m

en
ts

 5
8

 9

 2

 6

5

 2
3

 8

 1

 3

0

 3
5

 3

5
Ve

hi
cl

es

 9

 -

 5

 4

 5

 1

 4

 2

 2

 4

Da

ta
 p

ro
ce

ss
in

g
m

ac
hi

ne
rie

s

 2
3

 -

 -

 2

3

 1
9

 3

 -

 2
2

 1

 4

Su
b

-
to

ta
l -

 A

 9

0

 9

 7

 9
2

 4

7

 1
2

 5

 5
4

 3

8

 4
3

Pr
ev

io
us

 Y
ea

r

 1
00

 5

 1

5

 9
0

 4

4

 1
4

 1

1

 4
7

 4

3
Ow

n
as

se
ts

Bu

ild
in

gs

 1

33

 2

 8

12
7

 1

3

 2

 2

 1
3

11
4

 1

20

Fu
rn

itu
re

 a
nd

 fi
xt

ur
es

 5
1

 5

 9

 4

7

 3
3

 6

 7

 3

2

 1
5

 1

8
Of

fic
e

eq
ui

pm
en

ts

 7

6

 8

 1

0

 7
4

 5

3

 8

 9

 5
2

 2

2

 2
3

Da
ta

 p
ro

ce
ss

in
g

m
ac

hi
ne

rie
s

 1

63

 2

2

 1
1

 1

74

 1

14

 3

1

 5

 1

40

 3

4

 4
9

Ve
hi

cl
es

 8

 2

-(i)

10

 6

 1

 -
(ii

)

 7

3

 2

Le
as

eh
ol

d
im

pr
ov

em
en

t

 4
5

12

 9

 4

8

 3
8

 5

9

34
14

 7

Su

b
-

to
ta

l -
 B

 4
76

51

 4

7

 4
80

 2
57

 5
3

 3

2
27

8
20

2

 2
19

Pr

ev
io

us
 Y

ea
r

 3

92

 1

79

 9

5

 4
76

 1
98

 8
9

 3

0

 2
57

 2
19

To

ta
l (

A+
B)

 5

66

 6

0
54

 5

72

 3

04

 6

5

 3
7

33
2

 2

40

 2

62

Pr
ev

io
us

 y
ea

r

 4
92

 1
84

 1
10

 5
66

 2
42

 1
03

#

 4

1

 3
04

 2
62

(ii
) I

nt
an

gi
bl

e
as

se
ts

Co
m

pu
te

r s
of

tw
ar

e/
 li

ce
ns

in
g

co
st

 2
32

26

 2

0
23

8

 1
69

30

 1

6

 1
83

26

5

 6
3

Go
od

w
ill

on
 b

us
in

es
s

ac
qu

isi
tio

n

 9

 3
2

 9

32

 6

9

9
6

26

 3

M
em

be
rs

hi
p

Ri
gh

ts
 /

As
se

t
M

an
ag

em
en

t R
ig

ht
s

 1

 2

50

 -

25
1

 1

10

 -

11

24
0

 -

Go
od

w
ill

on
 c

on
so

lid
at

io
n

5

18
4

 -

 -

5

18
4

 -

 -

 -

 -

5

18
4

5

18
4

To
ta

l

5
42

6

 3
08

 2
9

5

70
5

 1

76

49
25

 2

00

5

50
5

5

25
0

Pr
ev

io
us

 Y
ea

r

 4
05

5
03

3

 1
2

5

42
6

 1

25

 6

3#

 1

2

 1
76

5
25

0

N
ot

es
:

1.
	

*
Ad

di
tio

n
to

 B
ui

ld
in

gs
 i

nc
lu

de
s

`
N

il
(P

re
vi

ou
s

ye
ar

 `
 4

5
cr

or
e)

 a
cq

ui
re

d
ag

ai
ns

t
se

tt
le

m
en

t
of

 l
oa

n
an

d
de

le
tio

n
to

 F
re

eh
ol

d
La

nd
 `

 N
il

(P
re

vi
ou

s
ye

ar

`
13

 c
ro

re
)

an
d

Bu
ild

in
gs

 `
 N

il
cr

or
e

(P
re

vi
ou

s
ye

ar
 `

 4
9

cr
or

e)
.

2.
	

(i)
 `

 3
0

38
 7

17
 	

(ii
)

`
26

 3
2

31
6

3.
	

D
ep

re
ci

at
io

n
an

d
am

or
tis

at
io

n
as

 s
ho

w
n

in
 S

ta
te

m
en

t o
f P

ro
fit

 a
nd

 L
os

s
in

cl
ud

es
 ̀

 2
 c

ro
re

 (P
re

vi
ou

s
ye

ar
 ̀

 N
il)

 o
n

ac
co

un
t o

f d
ep

re
ci

at
io

n
on

 in
ve

sm
en

ts
 in

 b
ui

ld
in

g
sh

ow
n

un
de

r N
on

-C
ur

re
nt

 In
ve

st
m

en
ts

.

4.
	

Bu
ild

in
gs

 a
cq

ui
re

d
du

rin
g

th
e

ye
ar

 in
cl

ud
es

, `
 2

 c
ro

re
 (

Pr
ev

io
us

 y
ea

r `
 6

 c
ro

re
)

ag
ai

ns
t

se
tt

el
m

en
t

of
 In

co
m

e
fro

m
 B

ro
ke

ra
ge

 C
om

m
iss

io
n

on
 P

ro
pe

rt
y

So
lu

tio
n.

5.
	

#
 A

dd
iti

on
s

to
 a

cc
um

ul
at

ed
 d

ep
re

ci
at

io
n

du
rin

g
th

e
Pr

ev
io

us
 y

ea
r i

s
on

 a
cc

ou
nt

 o
f

ad
di

tio
n

to
 s

ub
sid

ia
ry

.

N
ot

es
 t

o
th

e
Co

ns
ol

id
at

ed
 F

in
an

ci
al

 S
ta

te
m

en
t

as
 a

t
M

ar
ch

 3
1,

 2
01

7

132

Reliance Capital Limited

(` in crore)
As at

March 31, 2017
As at

March 31, 2016
14 Non-current investments (valued at cost unless stated otherwise)

Investment in properties
	 - Land 29 29
	 - Buildings 147 109
Investments in equity shares
	 -Quoted {Net of provision of ` 126 crore (Previous year ` 148 crore)} 6 175 5 872
	 -Unquoted {Net of provision of ` 17 crore (Previous year ` 17 crore)} 509 519
Investments in associate companies
	 -Equity shares (carrying cost) {Net of Provision of ` 45 332

(Previous year ` 35 crore)}
 168 99

	 -Deep Discount Bonds {Net of Provision of ` 29 crore
(Previous year ` 29 crore)}

 - -

Investments in preference shares
	 -Unquoted {Net of provision of ` 1crore (Previous year ` 10 crore)} 513 1 198
Investments in government or trust securities
	 -Quoted 8 736 7 055
	 -Pass through certificates & security receipts 161 36
Investments in debentures or bonds
	 -Quoted 5 560 4 479
	 -Unquoted {Net of provision of ` 43 00 000 (Previous year ` Nil crore)} 7 122 635
Investments in mutual funds
	 -Quoted 148 119
	 -Unquoted 260 199
Other non-current investments
	 -Units of seed/equity fund- unquoted, fully paid-up 169 119
	 {Net of provision of ` Nil (Previous year ` 4 crore)}
	 -Units of fund - unquoted, fully paid-up 140 200
	 -Joint venture (Refer Note 2 below) - 68

 29 837 20 736

Notes:
 1.	 Aggregate value of provision for diminution in value of investments
	 Quoted Investments 126 148
	 Unquoted Investments 47 95
	 Total 173 243

2.	 The Holding Company has entered into a joint venture with KGS Developers Limited in respect of real estate project
development. The Company has invested ` 85 crore in the financial year 2008-09, current year outstanding is ` 69 crore
and is entitled to share the Profit / Loss equally. However assets, liabilities, revenue and expenses related to the project were
not included in the financial statements of the Company of the previous year as it does not meet the definition criteria of a
Joint Venture under AS 27 ‘’Financial Reporting of Interests in Joint Ventures”. In the current year, as a part of the settlement
award granted by the Arbitral Tribunal, the Company has been granted with the Land of the the real estate project. Accordingly,
pending the transfer of land the amount has been re-classified as capex advances.

15 Deferred tax assets
Deferred tax asset included in the balance sheet comprises the following:
(a) Deferred tax assets

Provision for non performing assets/diminution in the value of assets & investments 125 18
Straight lining of lease rentals [Previous year ` 40 94 473] 1 -
Unabsorbed depreciation and carried forward losses as per Income Tax Act,1961 116 2
Depreciation on fixed assets 9 37
Employee compensation/ leave encashment 17 6
Total (a) 268 63

(b) Deferred tax liabilities
Reserve for unexpired risk & others 14 15
Unamortised expenditure 52 9
Total (b) 66 24

Net deferred tax assets [(a)-(b)] 202 39

Notes to the Consolidated Financial Statement as at March 31, 2017

Reliance Capital Limited

133

(` in crore)
As at

March 31, 2017
As at

March 31, 2016
16 Long-term loans and advances

(a)	 Capital advances
	 Secured, considered good 160 90
	 Unsecured, considered good 196 356 161 251
(b)	 Security deposits
	 Unsecured, considered good 102 91
	 Unsecured, considered doubtful (Previous year ` 25 89 283) 4 -
	 Less : Provision for doubtful debts

(Previous year ` 25 89 283)
 4 102 - 91

(c)	 Loans
	 Considered doubtful
		 -Secured 648 391
		 -Unsecured 52 -
	 Less : Provision for non performing assets and doubtful debt 127 70

 573 321
	 Considered good
		 Related party (Refer Note No. 47)
			 -Unsecured 905 569
	 Officer of the company (Refer Note No. 47)
		 -Secured - 1
		 -Unsecured [` Nil (Previous year ` 44 64 047)] - -
	 Others
		 -Secured 20 434 16 497
		 -Unsecured 2 133 4 350

 23 472 24 045 21 417 21 738
(d)	 Advances
	 Considered doubtful
		 -Secured (` 31 72 660) - 140
		 -Unsecured - -
	 Less : Provision for non performing assets and

doubtful debt (` 12 01 558)
 - 38

	 *(` 19 71 102) *- 102
	 Considered good - others (Unsecured) 62 62 303 405
(e)	 Other loans and advances
	 -VAT & service tax credit available 8 9
	 -Advance income tax & TDS deducted

(net of income tax provision)
 190 198 301 310

(f)	 Prepaid expenses 61 106
 24 824 22 901

Note:
In the opinion of the management, loans and advances, other than doubtful, are considered as good and fully recoverable.

17 Other non-current assets
(a)	 Other bank balances
	 - In fixed deposit accounts
		 -Under lien (Refer Note below) 274 108
		 -Other 72 346 82 190
(b)	 Accrued interest / finance income on investments
	 - Investments - 405
	 - Loans - - 135 540
(c)	 Unamortised expenditures
	 Unamortised DSA commission 99 98
	 Add : Incurred during the year 72 56
	 Less : Amortised during the year 70 55

 101 99
	 Less : To be amortised during the next year 21 22

 80 77
	 Unamortised brokerage on borrowings 94 131
	 Add : Incurred during the year 101 14
	 Less : Amortised during the year 28 50

Notes to the Consolidated Financial Statement as at March 31, 2017

134

Reliance Capital Limited

(` in crore)
As at

March 31, 2017
As at

March 31, 2016
 167 95

	 Less : To be amortised during the next year 32 20
 135 75

	 Unamortised Mortgage Guarantee fees 5 4
	 Add : Incurred during the year 1 2
	 Less : Amortised during the year 1 1

 5 5
	 Less : To be amortised during the next year 1 2

 4 219 3 155

(d)	 Repossessed assets / Asset under Sarfaesi Act 152 53
	 Less : Provision for repossessed assets 46 106 29 24

 671 909

Notes:
In respect of balances with Scheduled Banks in Fixed Deposit accounts above includes:
(a)	 ` 192 crore (Previous Year ` 49 crore) is kept as credit enhancement towards securitisation/assignment transaction.
(b)	 ` Nil (Previous Year ` 5 33 932) is kept as deposit with sales tax authority.
(c)	 ` Nil (Previous year ` 5 00 000) is kept as deposit with Pension Fund Regulatory and Development Authority (PFRDA)
(d)	 ` 6 crore (Previous year ` 8 crore) is kept as deposit with Bank & Financial institutions for issuing bank guarantee
(e)	 ` 17 crore (Previous year ` 32 crore) is pledged towards collateral security deposit in favour of National Stock Exchange

of India Limited and BSE Limited.
(f)	 ` 15 crore (Previous year ` 19 crore) is pledged towards margin money given for clearing houses.
(g)	 ` 44 Crore (Previous Year ` Nil) is kept for bank guarantee and for uncliamed amount pertaining to poilcy holder.

18 Current investments
Investments in preference shares
	 -Unquoted - 10
Investments in government or trust securities
	 -Unquoted 889 661
Investments in debentures or bonds
	 -Quoted 1 263 2 557
	 -Unquoted 1 269 558
Investments in mutual funds
	 -Quoted 27 81
	 -Unquoted 1 190 557
Pass through certificates & security receipts 4 119

 4 642 4 543

19 Inventories (As certified by management)
Securities 40 5
Paintings - 57
Gold [` Nil (Previous year ` 29 10 030)] - -
Stock of currencies [` Nil (Previous year ` 16 64 322)] - -

 40 62

20 Trade receivables
Doubtful unsecured
Debts outstanding for a period exceeding six months 42 44
Less : Provision for doubtful debts 42 44

 - -
Other debts-unsecured, considered good 868 731

 868 731

Notes to the Consolidated Financial Statement as at March 31, 2017

Reliance Capital Limited

135

(` in crore)
As at

March 31, 2017
As at

March 31, 2016
21 Cash & bank balances

(a)	 Cash & cash equivalents
	 Balances with banks
	 - In current accounts 3 372 2 532
	 - Fixed deposits (less than 3 months) 58 32
	 Cheques on hand 130 109
	 Cash on hand 39 3 599 73 2 746
(b)	 Other bank balances
	 - Unclaimed dividend accounts 19 18
	 - In fixed deposit accounts
		 -Under lien (Refer Note given below) 1 985 453
		 -Under margin (Refer Note given below) 101 65
		 -Others 21 2 107 53 571

 5 725 3 335
Notes:
1.	 In respect of balances with Banks in Fixed Deposit accounts above includes:
	 (a)	 ` 42 crore (Previous Year ` 200 crore) is kept as credit enhancement towards securitisation transaction.
	 (b)	 ` 328 crore (Previous Year ` 57 crore) as collateral security deposit in favour of National Stock Exchange of India

Limited and BSE Limited and ` 23 crore (Previous Year ` 65 crore) placed as margin for the issue of bank guarantee
favouring National Securities Clearing Corporation Limited.

	 (c)	 ` 1 676 crore (Previous Year ` 184) is kept as deposit with bank for issuing of Bank Guarantee & Term Loan.
	 (d)	 ` 10 crore (Previous Year ` 10 crore) are liened against bank overdraft facility.
	 (e)	 ` 5 Crore (Previous Year ` Nil) is kept for bank guarantee and for uncliamed amount pertaining to poilcy holder.
	 (f)	 ` 1 crore (Previous Year ` 1 crore) is kept as deposit with Sales Tax Authority.
	 (g)	 ` 1 crore (Previous Year ` 1 crore) is kept as deposit with Directorate of Enforcement.

22 Short-term loans and advances
(a)	 Loans
	 Considered good
	 Related party (Refer Note No. 47)
		 -Secured - -
		 -Unsecured 750 246
	 Officer of the company (Refer Note No. 47)
		 -Secured [` Nil (Previous year ` 20 86 537)] - -
	 Others
		 -Secured 5 742 4 789
		 -Unsecured 1 595 8 087 1 395 6 430
(b)	 Advances
	 Considered good
	 Related Party-unsecured (` 5 42 167) (Refer Note No. 47) - 1
	 Others
		 -Secured (` 13 59 116) - 406
		 -Unsecured 188 188 182 589
(c)	 Other loans and advances
	 -VAT & service tax credit available 51 56
	 -Advance income tax & TDS deducted (net of provision) 13 64 13 69
(d)	 Prepaid expenses 179 98

 8 518 7 186

Notes to the Consolidated Financial Statement as at March 31, 2017

136

Reliance Capital Limited

(` in crore)
As at

March 31, 2017
As at

March 31, 2016
23 Other current assets

(a)	 Accrued interest / finance income
	 -Loans 929 896
	 -Investments 7 936 11 907
(b)	 Investment Sale to be received 144 202
(c)	 Unamortised DSA commission 21 23
(d)	 Unamortised brokerage on borrowings 32 20
(e)	 Unamortised mortgage guarantee fees 1 1
(f)	 Mark to Market Margin-Equity Index Future - 2

 1 134 1 155

(` in crore)
2016-2017 2015-2016

24 Revenue from operations
Interest and finance income on:
	 Long term investments 1 448 605
	 Loans 4 039 3 564
	 Fixed deposits & others 99 5 586 73 4 242
Lease rental income 16 20
Processing fees 270 177
Less: Service tax recovered 35 235 20 157
Servicing fees on assignment 52 100
Less: Service tax recovered 7 45 13 87
Profit / (loss) on sale of (Net):
	 Long term investments 248 800
	 Current investments 1 016 1 264 68 868
Investment management and advisory fees 1 310 1 184
Trustee / portfolio management fees 50 42
Commission and brokerage earned 417 285
Premium & commission earned 8 020 2 863
Dividends on investments 73 61
Profit on sale of securities / commodities 37 18
Premiun on loan assigment and securitisation 22 -
Sale of gold 368 46
Bad debts recovered 58 14
Other operating income 6 54

 17 507 9 941

25 Other income
Exchange difference/ margin on sale of foreign currency (Net)
[(` 26 07 189) (Previous year ` 28 36 425)]

 - -

Credit balance / excess provision written back 10 14
Profit on sale of fixed assets 11 9
Miscellaneous income 112 34

 133 57

26 Cost of Materials Consumed - Gold
Opening stock [` 29 10 030 (Previous year ` 28 62 990)] - -
Add: Purchases during the year 367 44
Add: Making charges [` 14 94 641 (Previous year ` 11 82 194)] - -
Less: Closing stock [` Nil (Previous year ` 29 10 030)] - -

 367 44

Notes to the Consolidated Financial Statement as at March 31, 2017

Reliance Capital Limited

137

(` in crore)

2016-2017 2015-2016
27 Employee benefit expense (Including Managerial Remuneration)

Salary and wages 1 180 747
Contribution to provident fund & other funds 73 38
Staff welfare expenses 84 43

 1 337 828
28 Finance cost

Interest expense
-Debentures 1 376 1 154
-Bank loans / financial institutions 1 300 1 174
-Bank loans (cash credit) 41 29
-Inter corporate deposits 3 2
-Others 2 2
Other borrowing costs
-Discount on commercial papers 320 410
-Amortised brokerage on borrowings (Refer Note No. 17) 26 50
-Net (gain)/loss on foreign currency transactions and translation
[` Nil (Previous Year ` 27 32 110)]

 - -

 3 068 2 821
29 Other expenses

Bank charges 16 7
Rental 156 126
Rates and taxes 10 33
Repairs and maintenance
	 - Buildings (` 6 59 157) - 1
	 - Others 140 93
Electricity 8 11

Insurance (Previous Year ` 19 15 826) 2 -
Travelling and conveyance 64 44
Claims incurred (Net) 6 620 1 788
Premium paid on reinsurance ceded 1 803 850
Reserve for unexpired risk 140 22
Postage, telegram and telephones 68 51
Legal & professional fees 214 220
Commission and brokerage paid 331 135
Auditors’ remuneration (Refer Note No. 48) 5 3
Sales and marketing expenses 862 678
Employee seminar and training 9 29
Donation (` 12 53 000) - 1
Corporate Social Responsibility Expenditure (Refer Note No. 32) 26 19
Directors’ sitting fees 2 1
Amortised DSA commission (Refer Note No. 17) 72 55
Provision for / (reversal) NPA, doubtful debts and
balances written off*

 271 132

Provision for / (reversal) diminution in the value
investments / written off ** / (recovery)

 (138) (6)

Provision and loss on repossessed stock# 70 49
Miscellaneous expenses 462 161

 11 213 4 503

Notes to the Consolidated Financial Statement as at March 31, 2017

138

Reliance Capital Limited

(` in crore)

2016-2017 2015-2016

Notes:

*	 Breakup of provision for NPA, doubtful debts and bad debts
written off

	 Provision for NPA and doubtful debts 70 1

	 Provision for standard debts 53 21

	 Bad debts written off 148 110

 271 132

#	 Breakup of provision and loss on repossessed stock

	 Provision for repossessed stock 23 12

	 Loss on sale of repossessed stock 47 37

 70 49

**	 Breakup of provision for diminution in the value of
investments / written off / (recovery)	

	 Provision for / (reversal) diminution in value of investments (80) (74)

	 Investments written off / (recovery) (58) 68

 (138) (6)

30	 Security clause in respect to Secured Loans/Debentures:
	 (i)	 Non convertible debentures (NCDs) referred above are redeemable at par, in one or more installments, on various dates.

	 (a)	 NCDs amounting to ` 3 957 crore (Previous year ` 4,276 crore) are secured by way of first pari passu legal mortgage
and charge over the premises situated at Avdesh House, near Pritam Nagar, Ellisbridge, Ahmedabad and additional first
pari passu charge by way of hypothecation on present and future book debts / business receivables of the Company.
Business receivables includes Fixed Asset, Current Assets, Investments and any other assets, against security not
exceeding ` 4 207 crore (Previous year ` 4,526 crore).

	 (b)	 NCDs amounting to ` 9 675 crore (Previous year ` 4 901 crore) are secured by way of first pari passu legal mortgage
and charge over the premises situated at Avdesh House, near Pritam Nagar, Ellisbridge, Ahmedabad and additional first
pari passu charge by way of hypothecation on present and future book debts / business receivables of the Company
(except security towards securing Outstanding Term Loan and Cash Credit Limits). Business receivables includes Current
Assets and Investments, against security not exceeding ` 9 800 crore (Previous year ` 5 227 crore).

	 (c)	 NCDs amounting to ` 3 793 crore (Previous year ` 536 crore) are secured by way of first pari passu legal mortgage
and charge over the premises situated at Bharuch and additional pari passu charge by way of hypothecation on the
present and future book debts/ receivables, outstanding money (loan book), receivable claims of the Reliance Home
Finance Limited with other secured lenders for an amount of ` 3 086 crore, except those book debts and receivables
charged/ to be charged in favour of National Housing Bank for refinance availed / to be availed from them, of
Home Finance Business subject to maintenance of minimum asset coverage of 100% of issue amount and security
amounting to ` 707 crore is provided by way of first pari passu hypothecation charge on all present and future book
debts and business receivables of holding company (except security created / to be created towards securing term
loans and cash credit limits). Business receivables includes current assets and investments.

	 (d)	 NCDs amounting to ` 223 crore (Previous year ` 12 crore) are secured by way of first ranking mortgage and charge
over the Reliance Financial Limited Immovable property situated at Gujarat and on all present and future book debts/
business receivable of the company as specifically mentioned in the Trust deed.

	 (e)	 NCDs amounting to ` 2 110 crore(Previous year ` 1 646 crore) are in respect to Tier II subordinate debts.

	 (f)	 Maturity profile and Rate of interest of Non Convertible Debentures are as set out below: 	

(` in crore)
Rate of
Interest

2018-19 2019-20 2020-21 2021-22 2022-23 2023-24 2024-25 2025-26 2026-27 2031-32 Total

27 155 100 - - - - - - - 282
7.85% 300 - - - - - - - - - 300
8.05% 60 - - - - - - - - - 60
8.20% - 75 - - - - - - - - 75
8.23% - 20 - - - - - - - - 20

Notes to the Consolidated Financial Statement as at March 31, 2017

Reliance Capital Limited

139

Notes to the Consolidated Financial Statement as at March 31, 2017

(` in crore)
Rate of
Interest

2018-19 2019-20 2020-21 2021-22 2022-23 2023-24 2024-25 2025-26 2026-27 2031-32 Total

8.25% - 20 350 - - - - - - - 370
8.28% - 215 - - - - - - - - 215
8.35% - 130 - - - - - - - - 130
8.42% - - - 14 - - - - - - 14
8.47% - - - 25 - - - - - - 25
8.50% - - - 480 - - - - - - 480
8.64% - - 100 - - - - - - - 100
8.65% - - - 20 - - - - - - 20
8.70% - 812 - - - - - - - - 812
8.75% 80 100 15 100 - 26 - - 5 - 326
8.80% 20 - 25 - - 310 - - 500 - 855
8.81% - 20 - 25 - 70 - - - - 115
8.82% - - - - 20 - - - - - 20
8.83% - - - - - 40 - - - - 40
8.85% 250 - - 200 - 20 - - 1,000 - 1,470
8.90% - 1,130 - 716 - - - - - - 1,846
8.95% 90 - - - - - - 25 - - 115
9.00% 30 - 60 - - - - 18 1,573 - 1,681
9.05% - 15 - 294 - - - - - - 309
9.09% 5 - - - - - - - - - 5
9.10% - - - - - - - - 230 - 230
9.12% - - 15 - - - - - - - 15
9.15% - - - 20 - - - 15 239 - 274
9.25% 65 - - - - 6 - 27 - 250 348
9.30% 500 - - - - - - - - - 500
9.32% - - - - - - 20 - - - 20
9.35% - - - - - 30 - - - - 30
9.40% - - - - - 1,500 - - - 148 1,648
9.42% - - - - - - 40 - - - 40
9.45% 20 - - - 10 - - - - - 30
9.48% - - - - - - - 1 - - 1
9.50% 5 - - - - 30 - 70 - - 105
9.52% - - - - - 15 - - - - 15
9.65% - - - - - - 225 - - - 225
9.70% 10 15 - - - - - - - - 25
9.75% - 15 - - - - - - - - 15
9.80% - 15 - - 500 - 15 - - - 530
9.85% - - - - 45 - - - - - 45
9.90% - - 500 - 75 2 - - - - 577
9.95% - - - - 85 - - - - - 85
10.00% - - - - 26 - - - - - 26
10.05% - - - - 7 - - - - - 7
10.10% 16 - - - 10 - 1,045 - - - 1,071
10.15% - - - - - - - 8 - - 8
10.19% - - - - - 155 - - - - 155
10.20% - - - - 57 - - - - - 57
10.24% - 500 - - - - - - - - 500
10.25% - - - - 40 - - - - - 40

140

Reliance Capital Limited

Notes to the Consolidated Financial Statement as at March 31, 2017

(` in crore)
Rate of
Interest

2018-19 2019-20 2020-21 2021-22 2022-23 2023-24 2024-25 2025-26 2026-27 2031-32 Total

10.28% - 15 - - - - - - - - 15
10.30% 68 - - - - - - - - - 68
10.33% - - - - 45 - - - - - 45
10.35% - - 155 - 5 - - - - - 160
10.40% - 5 - - 400 - - - - - 405
10.50% 21 - - 25 20 15 - - - - 81
10.60% - - - 83 59 - - - - - 142
10.65% 8 - - - - - - - - - 8
10.75% - - - 342 - - - - - - 342
MLD 253 336 125 6 - - - - - - 720
Total 1 828 3 593 1 445 2 350 1 404 2 219 1 345 164 3 547 398 18 293

	 # Zero coupon non convertible debentures
	 (ii)	 Term Loans from banks above includes :
	 (a)	 Term Loans from banks includes ` 8 743 crore (Previous year ` 6 939 crore) are secured by pari passu first charge on

all present and future book debts, receivables, bills, claims and loan assets of Reliance Commercial Finance Limited.
	 (b)	 Term Loans from Bank and current maturity of term loan of Reliance Home Finance Limited (RHFL):
			 (i)	 Term loan ` 3 406 crore (Previous year ` 3 413 crore) secured by pari passu first charge in favor of the lender on

all the book debts, outstanding moneys, receivable claims of the RHFL, except for those book debts/receivables
to be charged in favour of National Housing Bank for refinance to be availed, if any, from them, against security
not exceeding ` 3 759 crore (Previous year ` 3 764 crore).

			 (ii)	 Term loan ` 551 crore (Previous year ` 1 345 crore) secured by pari passu first charge in favor of the lender on
all the standard book debts, outstanding moneys, receivable claims of the RHFL, except for those book debts/
receivables to be charged in favor of National Housing Bank for refinance to be availed, if any, from them, against
security not exceeding ` 611 crore (Previous year ` 1 500 crore).

			 (iii)	 Term loan ̀ Nil (Previous year ̀ 180 crore) secured by pari passu first charge in favor of the lender on all the book
debts, outstanding moneys, receivable claims of the RHFL, against security not exceeding ` Nil (Previous year
` 199 crore).

			 (iv)	 Term loan ` 110 crore (Previous year ` 33 crore) secured by pari passu first charge in favor of the lender on all
the book debts, outstanding moneys, receivable claims of the RHFL, against security not exceeding ` 121 crore
(Previous year ` 40 crore).	

		 (c)	 Maturity profile of Term loans from banks are as set out below :
(` in crore)

 2018-19 2019-20 2020-21 2021-22 2022-23 Total

Term Loan from Banks 3 307 2 917 1 610 683 96 8 613

31	 Profit /(loss) on sale of subsidiaries & associates
(` in crore)

 2016-17 2015-16

Profit on sale of subsidiaries (` 42 02 488) - -

Profit on sale of associates - -

Total - -

32	 Corporate Social Responsibility Expenditure

	 As per Section 135 of the Companies Act, 2013 (the “Act”) the Group is under obligation to incur ` 26 crore (Previous year
` 19 crore) and has incurred the same in cash, being 2% of the average net profit during the three immediately preceding
financial years, calculated in the manner as stated in the Act towards Corporate Social Responsibility, inter-alia, through a
non-profit centre engaged in the provision of health care for the purpose other than construction / acquisition of asset.

Reliance Capital Limited

141

33	 Goodwill on Consolidation of Subsidiaries

	 On Consolidation, the Company has recognised the following goodwill:
(` in crore)

 2016-17 2015-16
Opening balance of Goodwill/(Capital Reserve) on consolidation of subsidiaries 5 184 215
Add : Goodwill/(Capital Reserve) on acquisition of subsidiaries - 4 969
Less : Goodwill on sale / amalgamation of investments in subsidiaries - -
Closing balance of Goodwill/(Capital Reserve) on consolidation of subsidiaries 5 184 5 184

34	 Employees Stock Option Plans

	 Reliance Capital Limited

	 a)	 The Company operated two Employee Stock Option Plans; ESOS Plan A and ESOS Plan B introduced in the financial year
2009-10. All options granted under the ESOS Plan A and ESOS Plan B have been surrendered and lapsed in the previous
year. The Company managed the ESOS Plan A and ESOS Plan B through a Trust. Advance of ` 59 crore (net of written off
` 64 crore) Previous Year ` 59 crore (net of written off ` 64 crore) has been granted to Trust. Out of the said advance, Trust
has purchased 16 00 000 equity shares for the above purpose.	

	 b)	 The Company introduced ESOS 2015 which covers eligible employees of the Company and its subsidiaries. The vesting of
the options is from expiry of one year till five years as per Plan. Each Option entitles the holder thereof to apply for and be
allotted/transferred one Equity Share of the Company upon payment of the exercise price during the exercise period.

		 Details of ESOS 2015 are as under :

 ESOS 2015
Date of Grant October 15, 2015
Price of Underlying Stock (`) 396
Exercise / Strike Price (`) 396
The fair value of the options granted was estimated on the date of grant using the Black Scholes Model with the following
assumptions:

Risk Free Interest Rate 7.51%- 7.56%
Expected Dividend Yield 2.28%
Expected Life (years) 4.51 to 6.51
Expected Volatility 44.61% to 46.39%
Weighted Average Fair Value (`) 565

The information covering stock options granted, exercised, forfeited and outstanding at the year end is as follows: (As
certified by the management)

No. of Stock Options
 March 31, 2017 March 31, 2016

Outstanding at the beginning of the year 6 42 560 -

Granted - 6 46 080

Exercised Nil Nil

Lapsed / Forfeited / Surrendered 1 15 780 3 520

Outstanding at the end of the year 5 26 780 6 42 560

Exercisable at end of the year 1 05 356 -

	 The Company has chosen to account for the Plan by the Intrinic Value Method. The total expense recognised for the period
arising from stock option plan as per Intrinic Value Method is ` Nil (Previous year ` Nil). Had the Company adopted fair value
method the net results for the year would have been lower by ` 89 lakh (Previous year ` Nil) [net of tax saving ` 71 lakh
(Previous year ` Nil)] and accordingly EPS (Both Basic and Diluted) would have been lower by ` 0.03 (Previous year ` 0.03).	

35	 Phantom Stock Option Scheme (PSOS):

	 As a long term incentive plan to employees, the Group has initiated Phantom stock option plan which are cash settlement rights
where the employees are entitled to get cash compensation based on a formulae linked to market value of subsidiary company
shares upon exercise of phantom stock options over notional or hypothetical shares,

Notes to the Consolidated Financial Statement as at March 31, 2017

142

Reliance Capital Limited

	 Liability towards the scheme is accounted for on the basis of an independent actuarial valuation done at the year end. The
valuation of the shares is done considering the Project Unit Credit Method and the progression of share price up to the exercise
of the option. Fair Value of Phantom Stock Options was estimated on the date of grant on the assumptions of Discount Rate of
6.77% and Expected Life of 4 years.

	 Phantom Options can be exercised on continuation of employment any time upto 3 years from the date of last vesting and upon
cessation of employment as per the terms of the Scheme. Settlement of Phantom Option is done in cash within 90 days from
the date of exercise. For the current year the Group has created provision of ` 13 crore.

36	 In case of Reliance Securities Limited (RSL)
	 (a)	 In the year 2008-2009, RSL had claimed service tax refund of ` 7 crore pertaining to period March 2005 to January

2009, pursuant to circular no.111/05-2009 dated 24/02/2009 issued by Central Board of Excise and Customs (CBEC)
in respect of money transfer services. During the year 2009-2010, RSL had received ` 3 crore towards service tax refund
claim for the period December 2007 to January 2009. During the year 2010-2011, the RSL received a show cause notice
dated 27 January, 2011 reclaiming the refund granted. From the above balance amount Service tax department had
rejected the refund claim ` 2 crore. RSL had filled an appeal against the order of the services tax department with Customs,
Excise & Service Tax Appellate Tribunal (CESTAT). The CESTAT has decided the matter in the favour of RSL and cancel the
order issued by assessing officer. The Service Tax Department had filled a cross appeal on the matter before the High court
of Jurisdiction at Mumbai on 3rd Feb 2016.

	 (b)	 Further, the RSL has received a show cause cum demand notice dated March 22, 2011 demanding service tax aggregating
` 3 crore (excluding interest and penalty) for the period October 2009 to September 2010.

	 (c)	 The Management of RSL is of the opinion that the money transfer services are construed as ‘export’ of services and hence
not liable to service tax. Accordingly, no provision for the same has been made.

	 (d)	 During the financial year 2009-10, the Directorate of Enforcement (DoE) seized foreign currency amounting to ` 3 crore.
Based on investigations conducted by the DoE and documents furnished by RSL, the DoE department released foreign
currency worth ̀ 3 crore to RSL in the financial year 2009-10. RSL is confident of getting back the balance currency worth
` 16 64 322.

37	 In case of Reliance General Insurance Company Limited (RGIC)
	 (a)	 Terrorism Pool:
		 In accordance with the requirements of IRDAI, RGIC together with other insurance companies participates in the Terrorism

Pool. This pool is managed by the General Insurance Corporation of India (GIC). Amount collected as terrorism premium in
accordance with the requirements of the Tariff Advisory Committee (TAC) are ceded at 100% of the terrorism premium
collected to the Terrorism Pool.

		 In accordance with the terms of the agreement, GIC retrocedes to RGIC, terrorism premium to the extent of RGIC’s share
in the risk which is recorded as reinsurance accepted. Such reinsurance accepted is recorded based on quarterly statements
received from GIC. The reinsurance accepted on account of terrorism pool has been recorded in accordance with the last
statement received from GIC.

		 The RGIC has created liability to the extent of 50% of premium retroceded to the RGIC through reserve for unexpired risks.
	 (b)	 Indian Motor Third Party Decline Risk Pool (IMTPDRP)
		 In accordance with the directions of IRDAI, RGIC, together with other insurance companies, is participating in the Indian

Motor Third Party Decline Risk Pool (IMTPDRP). The IMTPDRP is a multilateral reinsurance arrangement, in which all
member companies are compulsorily required to participate. The IMTPDRP is administered by GIC.

		 The Authority vide Order dated January 3, 2012 has created IMTPDRP for Act only Commercial Vehicle third party risks i.e.
Act only policies.

		 Under this arrangement, any business relating to Act only policies of Commercial Vehicles which does not fall within the
underwriting parameters of insurers shall be ceded to IMTPDRP. This arrangement is called the Declined Risk Pool.

		 Under IMTPDRP, IRDAI has mandated that every insurer has to comply with the obligation to underwrite a minimum
percentage of such policies that is calculated as an average of insurer’s total gross premium percentage share in the industry
and gross motor premium percentage share in the industry.

		 On March 15, 2016, IRDAI had dismantled the IMTPDRP with effect from April 1, 2016. During the year, the RGIC has
received statement for the 3 months period January 2016 to March 2016 along with final statement for the financial year
2015-16 from GIC and the RGIC had accounted its share of premium, claims and expenses of the pool, which is recorded
as inward insurance business.

	 (c)	 Basis used by actuary for determining IBNR / IBNER.
		 The liability for IBNR and IBNER as at March 31, 2017 has been estimated by Appointed Actuary in consultation with

Mentor to the Appointed Actuary as per the IRDA circular no. 11/IRDA/ACTL/IBNR/2005-06 dated June 8, 2005 and
Insurance Regulatory and Development Authority of India (Assets, Liabilities and Solvency Margin of General Insurance
Business) Regulations, 2006.

		 For all lines of business, the estimation was carried out using past trends in the claims experience as indicated by paid
claims chain ladder and incurred claims chain ladder approach. Bornhuetter – Ferguson method of estimation was also
applied for some lines as considered appropriate by the Appointed Actuary in consultation with Mentor to the Appointed
Actuary. For the Financial Year 2015-16, the RGIC had made the provisions based on the report from an external consulting

Notes to the Consolidated Financial Statement as at March 31, 2017

Reliance Capital Limited

143

Actuary as RGIC’s Appointed Actuary had resigned from the RGIC on August 28, 2015 and the RGIC was in the process of
appointment of new Appointed Actuary.		

		 During the current year, the Panel Actuary has done valuation of liabilities as at March 31, 2016, which shows further
strengthening of reserving amounting to ` 171 crore, which is fully recognised by the RGIC during the year.

	 (d)	 Contribution to Environment Relief Fund
		 During the year, RGIC had collected ` 0.15 crore (Previous year ` 0.14 crore) towards Environment Relief Fund (ERF) for

public liability policies and an amount of ` 0.15 crore (Previous year ` 0.14 crore) transferred to “United India Insurance
Company Limited, Environment Fund Account” as per Notification of ERF scheme under the Public Liability Insurance Act,
1991as amended, balance amount of ` 31 000 (Previous year ` 12 000) is shown under current liabilities.

	 (e)	 Contribution to Solatium Fund
	 	 In accordance with the requirements of the IRDAI circular dated March 18, 2003 and based on recommendations made at

the General Insurance Council meeting held on February 4, 2005, the RGIC has provided 0.1% of gross written premium
on all motor third party policies (excluding reinsurance premium accepted on motor third party for commercial vehicles)
towards contribution to the solatium fund.

	 (f)	 Reduction of Share Capital
		 Pursuant to the High Court Order dated January 8, 2016, RGIC has reduced its Share Premium account from ` 1 624

Crore to ` 805 crore by utilizing the same towards deficit in the Statement of Profit & Loss Account as at March 31, 2016.
The Company received approval from IRDAI on May 23, 2016 in this regards. Further, the RGIC has charged the expenses
amounting to ` 0.2 crore incurred for the reduction of share capital to the Statement of Profit & Loss account as per the
direction received from IRDAI.

	 (g)	 Debenture Redemption Reserve (DRR)
		 During the year, the RGIC has issued Unsecured Subordinated Redeemable 9.10% Non Convertible Debentures, in

accordance with Insurance Regulatory and Development Authority of India (Other forms of Capital) Regulations, 2015,
amounting to ` 230 crore on private placement basis listed at Bombay Stock Exchange. As per the terms, the same will be
redeemed at Par after 10 years from the date of its issue. Section 71 of the Companies Act, 2013 read with relevant rules
requires RGIC to create DRR. However, as per the communication received by the RGIC from the Regulatory Authority, the
said matter is under examination and accordingly, DRR has not been created.

	 (h)	 During the year, the RGIC Board had approved formation of a separate Health Insurance Company by Holding Company
subject to IRDAI and other applicable approvals. Retail Health Insurance Business will be the focus of the new Health
Insurance Company and the Company will continue to focus on Group Health Insurance Business and Government Health
Insurance Business and other ancillary areas.

38	 In case of Quant Capital Private Limited (QCPL)
	 (a)	 Quant Transactional Services Private Limited (Plaintiffs) (QTSPL) has filed a Suit in Hon’ble High Court against QCPL under

section 6 of Specific Relief Act, 1963 and has claimed that the QCPL and its subsidiaries has forcefully dispossessed the
Plaintiffs from the Goregaon Premises and taken over the possession of the Fixed Assets. The interim relief claimed in
Notice of Motion was repossession of the premises and inventory of the Fixed Assets. However, the Hon’ble High Court
of Judicature at Bombay has not granted any Interim Relief and Suit and Notice of Motion is pending hearing and for final
disposal.

	 (b)	 Mr. Adil Patrawala has filed a Petition under Section 397 and 398 of Companies Act, 1956 against QCPL claiming
mismanagement in the affairs of QCPL and oppression on the Minority Shareholder. The said Petition is pending hearing for
the final disposal. There were certain Ad Interim reliefs claimed which were not granted by Hon’ble Company Law Board
except one relief i.e. Mr. Adil Patrawala’s holding in QCPL cannot be diluted.

	 (c)	 QCPL has filed Summary Suit against QTSPL for recovery of outstanding dues amounting to ̀ 9 crore. The Notice of Motion
was filed in the said Suit claiming Ad Interim Relief praying lien over the Assets of QTSPL which High Court has denied. Both
Notice of Motion and Suit are pending hearing and final disposal.

	 (d)	 QCPL Subsidiary and Associate companies has collected stamp duty on account of its statutory obligation towards
transactions entered on various segments in the state of Tamilnadu. The QCPL subsidiary company has not deposited the
same since in its opinion the same is not payable which is disputed by the state. The matter is pending with Hon’ble High
Court, Tamilnadu. In the Interim the amount so collected is reflected under statutory liability. The amount outstanding is to
the tune of ` 13 crore (previous year ` 12 crore)

	 (e)	 One of the former employee has filed petition under the Industrial Dispute Act, 1947 for reinstatement of the service
against QCPL. QCPL has filed the rejoinder for the same as QCPL does not fall within the Definition of Industry under the
said Act and also the Applicant is not workmen within the Definition, the same is pending for hearing.

	 (f)	 QCPL has recovery of ` 3 crore from QTSPL - ` 0.3 crore as share application money and ` 3 crore as business advances.
The QCPL has filed suit against QTSPL for the recovery of the said amount and is confident of recovering the same.

		 However, the QCPL has made provision of ` 2 crore (100% of application money amount of ` 0.3 crore and 75% of
` 2 crore).

		 Further in respect of two subsidiary companies, the companies had provided for ` 1 crore being 75% of ` 1 crore on
account of legal case filed by the respective subsidiary companies against Quant Software Solutions Private Company.

Notes to the Consolidated Financial Statement as at March 31, 2017

144

Reliance Capital Limited

	 (g)	 In case of Quant Commodity Broking Private Limited (QCBPL), being associate, is having the broking license. Earlier, QCPL
was having external clients. However, currently QCPL is having only 2 clients – Quant Commodities Private Limited and
Qcap Securities Private Limited. QCPL want to revive the business and hence, does not surrender the Commodity Broking
License. The management of QCPL is working on a marketing strategy where they can provide one stop shop solution to
the clients with Research, Equity Broking, Commodity Broking and general advisory. This will help QCPL to add new clients
and to revive the business. With the help of this strategy, QCPL is planning to add new clients.

	 (i)	 In case of Quant Securities Private Limited, being subsidiary the management of QCPL has taken the conscious call of
surrendering the broking licenses with BSE and NSE. BSE has accepted the request, however, NSE has not accepted the
same and surrender request is still pending. The management of QCPL intends to trade and investment in equity and equity
derivatives. However, management is waiting for the acceptance of surrender of license by NSE and does not want to
start the trading activity before that. The intention of the management is not to wind up QCPL and hence, QCPL is going
concern.

	 (j)	 QCPL has sold its investment in the Equity Shares 3,81,000 of Quant Capital Finance and Investments Private Limited to
Quant Capital Holdings Private Limited for ` 20 crore. QCPL has made profit of ` 2 crore. The transaction is done at the
then book value of Quant Capital Finance and Investments Private Limited.

	 (k)	 Incase of one of the QCPL’s Subsidary, as per the provision of the merger scheme of Reliance Equities International Private
Limited with the QCPL vide Bombay High Court order dated June 11, 2010 and Madras High Court dated June 14, 2010,
excess balance of Net Assets transferred over Purchase Consideration, had been credited to General reserve.

		 In the above merger scheme, certain documentation and other compliances are in the process of being regularized as at
the close of the year. Following are brief details:

	 i. 	 Security Deposit paid towards lease of Indiabulls premise ` 2 crore for occupation of Holding Company shown under
the head Deposits.

	 ii. 	 Details of amount as Contribution to Corpus of Gratuity Fund- ` 43 89 000
	 iii. 	 Recoverable balances pending open for more than two years aggregating to ` 9 53 000 for which no information is

available
39	 In case of Reliance Nippon Life Asset Management Limited (formerly Reliance Capital Asset Management Limited)

(RNLAML)
	 (a)	 During the previous year, RNLAML and Reliance Capital Trustee Co. Limited had jointly entered into a scheme Transfer

Agreement with Goldman Sachs Asset Management (India) Private Limited, Board of Trustees of Goldman Sachs Mutual
Fund and Goldman Sachs Asset Management, L P to acquire the right to manage and administer the schemes of Goldman
Sachs Mutual Fund, the right to assume the trusteeship of the schemes of Goldman Sachs Trustee Company (India)
Private Limited and takeover of the schemes of Goldman Sachs Mutual Fund respectively. The said transaction has been
approved by the relevant regulatory authorities and the Unit holders of the Schemes of Goldman Sachs Mutual Fund in
the current year. The amount paid along with the incidental expenditure incurred thereon aggregating to ` 250 crore has
been treated as Asset management Right as intangible asset. The Asset management Right will be amortized over a period
of 120 months. For the year ended March 31, 2017, an amount of ` 10 crore has been amortized. Balance life of Asset
Management Right is 115 months. 	

	 (b)	 Foreign Subsidiaries:
		 During the year the UK subsidiary of the RNLAML has been struck off by the Companies House, Register of Companies

London, as per the application made by the Company in previous year. RNLAML has written off the investment cost entirely
for non recoverability which was fully provided in the previous year.

40	 In case of Reliance Money Precious Metals Private Limited (RMPMPL)
	 (a)	 RMPMPL runs a plan, MY Gold Plan wherein, the customer subscribes for a plan with a tenor from 1 period to 15 periods.

The monthly subscription amount received from the customer is utilized for buying gold. The gold is bought in twenty
equated working days and is credited to the customer’s account. The delivery of gold to the customer will be at the
maturity, as decided by the customer. Till such time the gold stock will be held by RMPMPL and the same is shown as
inventory. The corresponding money received from the customers is shown as advance received from the customer.

	 (b)	 The members of the RMPMPL have passed a special resolution at extraordinary general meeting held on March 2, 2016,
to transfer the business of ‘Reliance My Gold Plan’ (RMGP), RMPMPL has transferred its business on July 29, 2016 to Stock
Holding Corporation of India Limited (SHCIL). Post which RMPMPL has discontinued RMGP.

41	 In case of Reliance Nippon Life Insurance Company Limited (formerly Reliance Life Insurance Company Limited) (RNLICL)
	 (a)	 Main Actuarial Assumptions for valuation of life policies in force:
	 (i) 	 Interest Rate – The valuation interest rate is determined based on the expected return on the existing assets, current

asset mix and expected investment return on the future investment taking into consideration the asset classes mix
and expected future mix. The interest rates used for the valuation vary according to the type of product and is in the
range 5.35% p.a. to 6.25% p.a. (5.50% p.a. to 6.25% p.a. as at March 31, 2016).

	 (ii) 	 Expense Inflation Rate – The assumed rate of expense inflation is consistent with the investment returns assumed.
	 (iii) 	 Expense assumption – Policy related maintenance expenses are set on the basis of expense analysis performed by

RNLICL. The expense assumption used for valuation is ` 655 for in force policies and ` 437 for paid-up, fully paid-up
and single premium policies. (` 655 assumptions for in force and ` 437 for paid up, fully paid-up and single premium
policies as at March 31, 2016).

Notes to the Consolidated Financial Statement as at March 31, 2017

Reliance Capital Limited

145

	 (iv) 	Mortality basis – Mortality assumptions are set in accordance with Section 5(2) of Schedule II (Asset, Liability and
Solvency Margin of Life Insurance Business) Regulations 2016, in reference to published Indian Assured Lives Mortality
(2006-08) (modified) Ultimate with adjustment to reflect expected experience and with an allowance for adverse
deviation. The same is in the range of 30.5525% - 416.625% of IALM 2006-08. (30.5525% – 416.625% of
IALM 2006-08 as at March 31, 2016).

	 (v) 	 Future bonuses – Based on supportable bonus rates with allowance for tax and shareholder distributions.
	 (vi) 	 Lapse and surrender – A prudent estimate of future lapses and surrenders has been assumed based on the current

experience of RNLICL.
	 (vii) 	Tax – The tax rate as at March 31, 2017 is 14.42% p.a.
	 (b)	 Shareholders’ contribution
		 During the year, RNLICL has contributed ` 15 crore (Previous Year: ` 382 crore), to make good the accumulated deficit in

the Policyholders Revenue Account. Any contribution made by the shareholder’s to the policyholder’s account is irreversible
in nature and shall not be recouped to the shareholders at any point of time in future. The shareholders approval with regard
to the contribution during the current year shall be obtained in the ensuing Annual General Meeting of RNLICL.

	 (c)	 In accordance with the Investment Regulations 2013 and IRDAI Circular IRDA/F&I/INV/Cir/062/03/2013 dated
March 26, 2013, RNLICL has declared March 31, 2017 as a business day and NAV for all Unit Linked Insurance Policy
(ULIP) funds were declared on March 31, 2017. All application received till 3 P.M. on March 31, 2017 were processed
with NAV of March 31, 2017. Applications received after this cut-off are taken into the next financial year.

	 (d)	 Pursuant to the Hon’ble Bombay High Court Order dated January 8, 2016, RNLICL has reduced its Share Premium account
from ` 2 198 crore to ` 303 crore and such reduction has been utilised towards writing off the deficit in Profit and Loss
account of ` 1 895 crore as on March 31, 2015. RNLICL has received a communication from IRDAI that the above matter
is under examination.

	 (e)	 Due to change in the basis of amortization of premium or accretion of discount on debt securities from Straight Line Method
to Yield to Maturity (effective interest rate method) over the remaining period to maturity for traditional policyholders and
shareholder funds, income and corresponding value of investment is lower by ` 8 crore as on March 31, 2017.

42	 In case of Reliance Exchangenext Limited (RNext)
	 In case of Investment in equity shares of Indian Commodity Exchange Limited (‘ICEX’):
	 As per share sale & purchase agreement dated October 13, 2010 between Indiabulls Financial Services Limited (“IBFSL”) and

Reliance Exchangenext Limited (‘the subsidiary’), the subsidiary had acquired 5 20 00 000 equity shares of Indian Commodity
Exchange Limited (‘ICEX’) from the IBFSL, at a purchase price of ` 47 crore which represents 26% stake in the of ICEX on
December 13, 2010.

	 Pursuant to the ICEX application, Government of India and Forward Markets Commission granted their approval vide their letters
dated September 23, 2010 & October 4, 2010, respectively, for the said transfer by IBFSL to the subsidiary. The aforesaid
approval from Government of India and Forward Markets Commission are subject to the following conditions: -

	 (a) 	 that three years lock-in period condition shall apply to the subsidiary, anchor investor, the subsidiary afresh with effect from
the date of Government approval, i.e., September 23, 2010;

	 (b) 	 that in case MMTC Limited, which now becomes co-anchor investor, exercises its right to stake a claim to 14% in the
Exchange from IBFSL in pursuance to its right to first refusal, IBFSL will be bound to transfer its remaining 14% to MMTC
Limited at the same price at which it has been offered to the subsidiary.

	 On October 21, 2011, MMTC Limited submitted a petition before the Company Law Board, New Delhi, in terms of Sections
397, 398, 402 and 403 of the Companies Act, 1956, seeking declaration of the aforesaid transfer of shares as void, injunction
and investigation into the affairs of the ICEX and appointment of Administrative Special Office, Auditor, etc.

	 Subsequently, the ICEX has submitted its response to the aforesaid petition before the Honourable Company Law Board on
February 10, 2012 refusing and denying the purported allegations against it. The matter is under consideration by the Company
Law Board. Any future impact on the financial statement is contingent upon the final Order by the appropriate authority.

43	 In case of Reliance Commercial Finance Limited (formerly Reliance Gilts Limited) (RCF)
	 The Board of Directors at its meeting held on March 31, 2017 approved a Scheme of Arrangement for demerger of Lease Rental

Business of Reliance MediaWorks Limited (RMW) into the RCF pursuant to Sections 230 - 232 of the Companies Act, 2013.
The RCF has filed the Scheme with National Company Law Tribunal (‘NCLT’) on March 31, 2017. As per the Scheme, leasing
business of the demerged Company would be transferred to the RCF from the Appointed Date. Appointed date for the Scheme
is March 31, 2017, subject to requisite approvals, including the sanction of National Company Law Tribunal, Mumbai Bench. For
the year ended March 31, 2017 there is no impact on the financial statements of the RCF on account of above Scheme.

44	 In case of Reliance Home Finance Limited (RHF)
	 (a)	 The Scheme of Arrangement under Sections 391 to 394 of the Companies Act, 1956 between India Debt Management

Private Limited (‘the Demerged Company’) and RHF has been sanctioned by the National Company Law Tribunal, Mumbai
Bench vide Order dated April 5, 2017 to acquire the “entire credit business” (‘Demerged Undertaking’) of the Demerged
Company. The Scheme became effective on April 21, 2017 on filing with the Registrar of Companies, Maharashtra at
Mumbai with effect from March 31, 2016 i.e. Appointed Date.

		 Pursuant to the Scheme, the entire credit business of India Debt Management Private Limited (IDMPL) has been
transferred to the RHF. Hence, in accordance with the Scheme:-

Notes to the Consolidated Financial Statement as at March 31, 2017

146

Reliance Capital Limited

	 (i)	 On Scheme becoming effective with effect from Appointed Date, the RHF has recorded all the assets i.e. Investment
and Cash & Bank Balance aggregating to ` 241 crore and liabilities i.e. Provision for Diminution in the Value of Long
Term Investments aggregating to ` 241 crore as appearing in the books of IDMPL’s related to credit business at their
respective book value as on Appointed Date. The net assets taken over include:

(` in crore)

Assets / Liabilities Taken Over Amount
Assets
Investments 241
Less: Provision for Diminution in the Value of Long Term Investments Long term loans
and advances

241 -

Cash on Hand & Bank Balance with Banks 0.05
Total Assets 0.05
Liabilities -
Total Liabilities -

	 (ii)	 Upon the Scheme becoming effective and in consideration of transfer and vesting of the undertaking of the IDMPL’s
entire credit business, the RHF will issue and allot, at par, to all equity shareholders of the IDMPL, whose name appears
in the register of members of IDMPL as on the effective date, 94 (‘Ninety Four’) 8% Cumulative Non Convertible
Redeemable Preference Shares of ` 10 each fully paid up for every one equity share of ` 10 each fully paid up
held by the equity shareholders of IDMPL. Accordingly 3,10,35,980, 8% Cumulative Non Convertible Redeemable
Preference Shares of ` 10 each fully paid up at par are to be allotted to the equity share holders of IDMPL. Pending
issue and allotment of shares as at the balance sheet date ` 31 crore has been credited to Share Suspense Account
which is clubbed under minority interest.

	 (iii)	 There are no inter-company balances and transactions between RHF and IDMPL on appointed date.
	 (iv)	 RHF has recognised deferred tax asset amounting to ` 106 crore on the unabsorbed business losses pertaining to

demerged undertaking.
	 (v)	 Pursuant to the Scheme approved by National Company Law Tribunal, the difference between value of assets

and liabilities of IDMPL’s entire credit business and the value of the shares allotted to the shareholders of IDMPL,
amounting to ` 31 crore has been recorded as goodwill. Goodwill will be amortised over the period of 5 years.

	 (vi)	 As the financial statements for previous year ended March 31, 2016 have been already approved by the shareholders
of RHF, the previous year accounts have not been reopened and all the relevant accounting entries with respect to
the Scheme have been accounted during the current financial year.

	 (b)	 After considering the losses suffered by the credit business of IDMPL, being the business acquired on demerger of IDMPL,
and the accounting of such losses and of corresponding provisions made by IDMPL for the year ended March 31, 2017,
RHF is advised that no income tax is payable both as per normal computation of income, and the MAT computation. Hence,
no provision is considered in the books of accounts for the year ended March 31, 2017.

	 (c)	 The Board of Directors of the Holding Company at their meeting held on October 28, 2016 has approved a Scheme of
Arrangement (‘Scheme’) for demerger of Real Estate Lending Business of the Holding Company into its wholly owned
subsidiary viz. RHF with effect from April 1, 2017, the Appointed Date. The scheme is subject to requisite approvals,
including the sanction of National Company Law Tribunal. Upon the scheme getting approved, RHF shall issue and allot,
at par, to all equity shareholders of the Holding Company, 1 (One) fully paid Equity Share of RHF for every 1 (One) equity
share of ` 10 each fully paid up held in the Holding Company. RHF will list its equity shares on the Stock Exchanges.

	 (d)	 During the period, RHF has received debenture application money of ` 2,987 crore directly and ` 66 crore through
ASBA process in terms of Self Prospectus and Tranche 1 Prospectus both dated December 15, 2016 (“Prospectus”) of
public issue of “Secured and Unsecured Redeemable Non-Convertible Debentures” (NCD). The NCD issue was open from
December 22, 2016 to December 23, 2016 and has allotted NCD amounting to ` 3,054 crore on January 3, 2017. NCDs
were listed on BSE Limited and National Stock Exchange of India Limited on January 6, 2017. As on March 31, 2017 the
proceeds have been utilised as per the Objects of the Issue as stated in the Prospectus.

45	 Details of Specified Bank Notes (SBN) held and transacted during the period by the Group from November 08, 2016 to
December 30, 2016 as provided in the table below.

(` in crore)

Particulars SBNs Other
denomination

notes

Total

Closing Cash in hand as on 08.11.2016 21 2 23
+ permitted receipts - 254 254
+ permitted payments - 5 5
- Amount deposited in Banks 21 236 257
Closing Cash in hand as on 30.12.2016 - 15 15

Notes to the Consolidated Financial Statement as at March 31, 2017

Reliance Capital Limited

147

46	 The Group is organised into following reportable segments referred to in Accounting Standard (AS 17) “Segment Reporting”

(` in crore)
Particulars Finance &

Investments
Asset

Management
General

Insurance
 Life

Insurance
Commercial

Finance
 Home
finance

 Others Elimination Total

Revenue
External 1 947 1 308 4 879 5 776 1 953 1 114 663 - 17 640

(2 314) (1 191) (3 517) (-) (1 839) (815) (322) (-) (9 998)
Inter Segment 137 - 27 16 - - 9 189 -

(34) (12) (13) (-) (-) (-) (13) (72) (-)
Total Revenue 2 084 1 308 4 906 5 792 1 953 1 114 672 189 17 640

(2 348) (1 203) (3 530) (-) (1 839) (815) (335) (72) (9 998)
Results
Segment Results -
Profit / (Loss) before
Tax

 489 450 130 (61) 342 138 55 - 1 543
(898) (393) (99) (-) (312) (136) -(102) (-) (1 736)

Unallocated Expenses 4
 (4)

Profit / (Loss) before
Tax

 489 450 130 (61) 342 138 55 - 1 539
(898) (393) (99) (-) (312) (136) -(102) (-) (1 732)

Other information
Segment Assets 35 064 612 7 661 18 450 13 651 11 305 2 671 7 205 82 209

(24 810) (612) (6 307) (16 924) (13 037) (7 695) (963) (3 236) (67 112)
Unallocated Assets - - - - - - - - -

(-) (-) (-) (-) (-) (-) (-) (-) (-)
Total Asset 35 064 612 7 661 18 450 13 651 11 305 2 671 7 205 82 209

(24 810) (612) (6 307) (16 924) (13 037) (7 695) (963) (3 236) (67 112)
Segment Liabilities 19 808 179 6 413 17 210 11 145 10 175 994 680 65 244

(12 097) (386) (5 279) (15 622) (11 053) (7 075) (615) (606) (51 521)
Unallocated Liabilities - - - - - - - - -

(-) (-) (-) (-) (-) (-) (-) (-) (-)
Total Liabilities 19 808 179 6 413 17 210 11 145 10 175 994 680 65 244

(12 097) (386) (5 279) (15 622) (11 053) (7 075) (615) (606) (51 521)
Capital Expenditure 22 257 16 30 11 4 10 - 350

(12) (9) (15) (30) (12) (6) (21) (-) (105)
Depreciation 27 18 16 20 11 7 16 - 116

(14) (4) (17) (-) (23) (1) (11) (-) (70)
Non Cash Expenses
other than
Depreciation

 16 6 141 - 295 40 (58) - 440
(17) (9) (20) (-) (215) (29) (12) (-) (302)

	 Figures in bracket indicates previous year figures.
	 Notes:
	 (i)	 As per Accounting Standard (AS-17) on “Segment Reporting”, notified by the Companies (Accounts) Rules 2014, the

Group has reported segment information on the consolidated basis including business conducted through its subsidiaries.
	 (ii)	 The reportable segments of the Reliance Capital Group are further described below
	 (a)	 Finance & Investments - This includes the corporate lending and investment activities.
	 (b)	 Asset Management - This includes the asset management activities including Mutual Fund and Portfolio Management

Services.
		 (c)	 General Insurance - This includes the general insurance business.
		 (d)	 Life Insurance - This includes the life insurance business.
		 (e)	 Commercial Finance - This includes the commercial finance business.
		 (f)	 Home Finance - This includes the home finance business.
		 (g)	 Others - This includes other financial and allied services
	 (iii)	 Since all the operations of the Group are largely conducted within India, as such there is no separate reportable geographical

segment.

Notes to the Consolidated Financial Statement as at March 31, 2017

148

Reliance Capital Limited

47	 Related party disclosures:

	 A.	 List of Related Parties and their relationship:

	 i)	 Major investing party
			 Reliance Inceptum Private Limited (RIPL)

	 ii)	 Individual Promoter

		 Shri Anil D. Ambani, the person having control during the year.

	 iii)	 Associates

1 Reliance Asset Reconstruction Company Limited
(RARC)

4 Quant Commodity Broking Private Limited
(w.e.f. August 18, 2016) (QCBPL)

2 Ammolite Holdings Limited (AHL) 5 Reliance Nippon Life Insurance Company Limited
(RNLICL) (ceased w.e.f. March 30, 2016)

3 Indian Commodity Exchange Limited (ICEL)
		 iv)	 Key Managerial Personnel (KMP) and KMP Relatives

	 1	 Shri Soumen Ghosh - Executive Director & Group CEO (ceased w.e.f. March 31, 2017)	

	 2	 Shri Amit Bapna - Chief Financial Officer

	 3	 Shri V. R. Mohan - President & Company Secretary (superannuation w.e.f. March 31, 2017)

	 4	 Smt. Caroline Ghosh - KMP Relative (ceased w.e.f. March 31, 2017)

	 5	 Shri Vijay Singh Bapna - KMP Relative

	 6	 Shri Atul Tandon - Company Secretary & Compliance Officer (w.e.f. February 10, 2017)

	 7	 Shri Jai Anmol Ambani - Executive Director (w.e.f. September 27, 2016)

	 B.	 Other realted parties with whom transactions have taken place during the year:
	 Enterprise over which individual described in clause A (ii) above has control or significant influence.

1 Reliance Power Limited (RPL) 11 Reliance Idc Limited (RIDC)

2 Reliance Communications Limited (RCL) 12 Reliance Webstore Limited (RWL)

3 Zapak Mobile Games Private Limited (ZMGPL) 13 Campion Properties Limited (CPL)

4 Reliance Big Entertainment Private Limited (RBEPL) 14 Reliance Big Broadcasting Private Limited (RBBPL)

5 Reliance Communications Infrastructure Limited
(RCIL)

15 Zapak Digital Entertainment Limited (ZDEL)

6 Reliance Telecom Limited (RTL) 16 Nationwide Communications Private Limited
(w.e.f. May 31, 2016) (NCPL)

7 Big Animation (India) Private Limited (BAPL) 17 Reliance Innoventures Private Limited (RIPL)

8 Big Flicks Private Limited (BFPL) 18 Reliance Globalcom Limited (RGL)

9 Reliance Infocomm Infrastructure Limited (RIIL) 19 Reliance Tech Services Limited (RTSL)

10 Reliance Infratel Limited (RIL)

	 C. 	 Transactions during the year with related parties:
(` in crore)

Particulars Others
(B above)

Associates Total

Fixed Assets
a) Purchased during the year 2 - 2

(6) (-) (6)
b) Sold during the year (*` 6 06 392) - - -

(-) (-) (*)
Investments
a) Subscribed/Purchased during the year 3 - 3

(-) (-) (-)
b) Redeemed / Sold during the year - - -

(632) (-) (632)

Notes to the Consolidated Financial Statement as at March 31, 2017

Reliance Capital Limited

149

(` in crore)
Particulars Others

(B above)
Associates Total

c) Balance as at March 31, 2017
[Net of provision ` 142 crore (Previous year ` 137 crore)]

183 167 350
(268) (99) (377)

Loans Given
a) Given during the year 4 238 - 4 238

(2 654) (-) (2 654)
b) Returned /Adjusted during the year 3 548 - 3 548

(2 489) (-) (2 489)
c) Balance as at March 31, 2017 1 655 - 1 655

(815) (-) (815)
d) Interest accrued on Loans 9 - 9

(78) (-) (78)
Advances
a) Balance as at March 31, 2017 (* ` 5 42 167) - * *

(1) (-) (1)
Income
a) Interest & Finance Income (including Premium on Preference Shares) 134 - 134

(125) (-) (125)
b) Rent (* ` 9 00 000) * - *

(*) (-) (*)
c) Dividend Income - 1 1

(-) (47) (47)
d) Reimbursement of Expenditure (* ` 4 93 380 Previous year ` 11 69 618)

(** ` 7 20 996) (*** ` 12 14 376)
* ** ***

(*) (10) (10)
e) Management Fees - - -

(-) (6) (6)
f) Other operating income (* ` 5 20 000 Previous year ` 29 63 000) - * *

(-) (*) (*)
g) Brokerage and Commission 2 - 2

(4) (-) (4)
h) Premium Received 1 - 1

(1) (-) (1)
Expenditure
a) Finance cost paid - - -

(-) (3) (3)
b) Insurance

*(Previous year ` 48 17 137)
 - - -

(-) (*) (*)
c) Rent 1 - 1

(1) (-) (1)
d) Provision / (Reversal) for Diminution in value of Investments 40 - 40

(-) (-) (-)
e) Marketing Expenses (* ` 37 84 404) * - *

(3) (-) (3)
f) Reimbursement Paid 3 - 3

(1) (-) (1)
Contingent Liability
a) Guarantees to Banks and Financial Institutions on behalf of third parties 836 - 836

(50) (-) (50)
	 D.	 The nature and volume of material transactions for the year with above related parties are as follows:

		 Fixed Assets

		 Fixed assets purchased during the year include ` 2 crore (Previous year ` 6 crore) from RCIL. Fixed assets sold during the
year includes ` 3,28,811 (Previous year ` Nil) to Shri V. R. Mohan.

Notes to the Consolidated Financial Statement as at March 31, 2017

150

Reliance Capital Limited

	 	 Investments

		 Investments subscribed / purchased during the year include ` 3 crore (Previous year ` Nil) from NCPL. Investments
redeemed / sold during the year include ` Nil (Previous year ` 632 crore) to RBEPL. Investments Balance (at carrying cost)
as at March 31, 2017 include ` 180 crore (Previous year ` 265 crore) of RCL [Net of provision of ` 113 crore (Previous
year ` 73 crore)], ` 76 crore (Previous year ` 71 crore) of RARC, ` 29 crore (Previous year ` 28 crore) of AHL [Net of
Provision ` 29 crore (Previous year ` 29 crore)] and ` 62 crore (Previous year ` Nil) of ICEL [Net of Provision ` Nil (Previous
year ` 35 crore)].

		 Loans Given

		 Loans given during the year include ` 1,253 crore (Previous year ` 325 crore) to RIL, ` 295 crore (Previous year ` 140
crore) to RBEPL, ` 2,390 crore (Previous year ` 2,104 crore) to RCL and ` 300 crore (Previous year ` Nil) to RCIL. Loan
Returned/Adjusted during the year include ` 850 crore (Previous year ` 80 crore) from RBEPL and ` 877 crore (Previous
year ` 325 crore) from RIL, ` 1,821crore (Previous year ` 1,999 crore) to RCL. Loans as at March 31, 2017 include
` 155 crore (Previous year ` 709 crore) to RBEPL, ` 376 crore (Previous year ` Nil) to RIL, ` 824 crore (Previous year
` 106 crore) to RCL, ` 300 crore (Previous year ` Nil) to RCIL, ` Nil (Previous year ` 44,64,047) to Shri V.R. Mohan,
` Nil (Previous year ̀ 1 crore) to Shri Soumen Ghosh and ̀ Nil (Previous year ̀ 47,74,487) to Smt. Caroline Ghosh. Interest
accrued on loans as at March 31, 2017 include ` 4 crore (Previous year ` 77 crore) from RBEPL, ` 1 crore (Previous year
` Nil) to RIL and ` 3 crore (Previous year ` Nil) to RCL

	 	 Advances

		 Advances as at March 31, 2017 include ` Nil (Previous year ` 1 crore) to RCL and ` Nil [Previous year ` Nil
(Net of ` 75 crore given & refunded)] to RCIL and ` 5,42,167 (Previous year ` 18,06,490) to RARC,

	 	 Income

		 Interest & Finance Income include ` 62 crore (Previous year ` 24 crore) from RCL, ` 47 crore (Previous year ` 91 crore)
from RBEPL and ` 24 crore (Previous year ` Nil) from RIL, ` Nil (Previous year ` 3,29,535 from Shri V. R. Mohan, ` Nil
(Previous year ` 9,96,021) from Shri Soumen Ghosh, ` Nil (Previous year ` 6,62,387) from Smt. Caroline Ghosh and ` Nil
(Previous year ` 1,62,534) from Shri Vijay Singh Bapna. Rent income include ` 9,00,000 (Previous year ` 9,00,000) from
RCIL. Dividend Income include ` Nil (Previous year ` 46 crore) from RNLICL and ` 1 crore (Previous year ` 1 crore) from
RARC. Reimbursement of Expenditure include ` 4,93,380 (Previous year ` 11,69,618) from RCIL, ` Nil (Previous year
` 10 crore) from RNLICL and ` 7,20,996 (Previous year ` Nil) from RARC. Management Fees include ` Nil (Previous year
` 6 crore) from RNLICL. Other operating income include ` 5,20,000 (Previous year ` 29,63,000) from RARC. Brokerage
& Commission include ` 2 (Previous year ` 4 crore) from RCIL. Premium Received income include ` 1 crore (Previous year
` 1 crore) from RCL and ` 18,44,000 (Previous Year ` 37,96,000) from RIPL.

	 	 Expenditure

		 Finance cost include ` Nil (Previous year ` 3 crore) to RNLICL. Insurance include ` Nil (Previous year ` 48,17,137) to
RNLICL. Rent include ` Nil (Previous year ` 1 crore) to RCL. Reimbursement of Expenditure include ` 1 crore (Previous year
` 1 crore) to RIIL and ` 2 crore (Previous year ` Nil) to RCIL. Marketing Expenses include ` 37,84,404 crore (Previous year
` 3 crore) of ZDEL. Provision / (Reversal) for diminution in value of investments include ` 40 crore (Previous year ` Nil) of
RCL. Employee benefit expenses include ` 1 crore (Previous year ` 1 crore) to Shri V. R. Mohan, ` 8 crore (Previous year
` 8 crore) to Shri Soumen Ghosh, ` 3 crore (Previous year ` 3 crore) to Shri Amit Bapna, ` 9,88,038 (Previous year
` Nil) to Shri Atul Tandon and ` 1 crore (Previous year ` Nil) to Shri Jai Anmol Ambani.

		 Contingent Liability

		 Guarantees to Banks and Financial Institutions on behalf of third parties include ` 50 crore (Previous year ` 50 crore) for
RBEPL, ` 550 crore (Previous year ` Nil) for RIL, ` 118 crore (Previous year ` Nil) to RCL and ` 118 crore (Previous year
` Nil) to RCIL.	

	 Notes :
	 i)	 Figures in bracket indicate previous year figures.

	 ii)	 Expenses incurred towards public utilities services such as telephone and electricity charges have not been considered for
related party transaction.

	 iii)	 The above discloses transactions entered during the period of existence of related party relationship. The balances and
transactions are not disclosed before existence of related party relationship and after cessation of related party relationship.

	 iv)	 Director Sitting Fee of ` 2,40,000 (Previous year ` 1,60,000) has been paid to Shri Anil D. Ambani, an individual having
control.

	 v)	 Shri Jai Anmol Ambani was paid sitting fees of ` 40,000 for attending the board meeting held on September 13, 2016,
prior to his appointment as Executive Director w.e.f September 27, 2016.

Notes to the Consolidated Financial Statement as at March 31, 2017

Reliance Capital Limited

151

48	 Auditors’ remuneration includes

(` in crore)

 2016-17 2015-16

i) Audit Fees 3 2

ii) Tax Audit Fees [` 8 73 552 (Previous year ` 4 89 155)] - -

iii) Certification and other reimbursement charges (` 27 47 821) 2 1

Total 5 3

49	 Leases
	 Details of Future Minimum Lease Receivables are as under :

(` in crore)
Particulars 2016-17 2015-16
Not Later than one year 10 15
Later than one year and not later than five years 11 14
Later than five years - -

	 Details of Future Minimum Lease Payable under operating lease for each of the following periods:

(` in crore)
Particulars 2016-17 2015-16
Not Later than one year 14 22
Later than one year and not later than five years 2 47
Later than five years - -

50	 Basic and diluted earnings per share
	 The computation of basic earnings per share is set out below:

(` in crore)
Particulars 2016-17 2015-16
a) Amounts used as the numerators

Net profit after tax 1 086 1 101
Net profit attributable to equity shareholders 1 086 1 101

b) Weighted average number of equity shares (Nos.) 25 26 32 800 25 26 32 800
c) Basic earnings per share of face value ` 10 each 42.99 43.56

The computation of dilutive earnings per share is set out below:
(` in crore)

Particulars 2016-17 2015-16
a)	 Amounts used as the numerators
	 Net profit after tax 1 086 1 101
	 Net profit attributable to equity shareholders 1 086 1 101
b)	 Weighted average number of equity shares (Nos.) 25 27 14 591 25 26 32 800
c)	 Diluted earnings per share of face value ` 10 each 42.99 43.56

51	 Contingent Liabilities and Commitments (As Certified by the Management)
	 Contingent liabilities and capital commitments of the Holding company and its subsidiaries are as follows:

(` in crore)
Particulars March 31, 2017 March 31, 2016
a Contingent Liabilities

i) 	 Guarantees to Banks and Financial Institutions 5 220 2 977
ii) 	 Claims against the Company not acknowledge as debt 271 112
iii) 	 Others 66 62

Notes to the Consolidated Financial Statement as at March 31, 2017

152

Reliance Capital Limited

(` in crore)
Particulars March 31, 2017 March 31, 2016
b Commitments

i) 	 Estimated amount of contracts remaining to be executed on capital account
(net of advances)

88 127

ii) 	 Undrawn Committed Credit lines 1 763 1 547
iii) 	 Uncalled amount of Investments 22 32

	 Share of Company in contingent liabilities and capital commitments of an associate are as follows:

(` in crore)

Particulars March 31, 2017 March 31, 2016

a.	 Contingent Liabilities

i)	 Claims against the Company not acknowledge as debt 2 1

b.	 Commitments

i)	 Commitment towards fixed Assets 3 -

52	 The subsidiaries / associate companies considered in the consolidated financial statement with their proportion of ownership are as
under:

Name Country of
Incorporation

Year Ending Proportion of
ownership (Interest)

List of Subsidiaries
Reliance Nippon Life Asset Management Limited
(formerly Reliance Capital Asset Management Limited)

 India March 31, 2017 51.00%

Reliance Asset Management (Mauritius) Limited Mauritius March 31, 2017 51.00%
Reliance Asset Management (Singapore) Pte. Limited Singapore March 31, 2017 51.00%
Reliance Capital Asset Management (UK) Limited
(dissolved w.e.f. June 14, 2016)

 United Kingdom March 31, 2017 51.00%

Reliance Capital Pension Fund Limited India March 31, 2017 51.00%
Reliance AIF Management Company Limited India March 31, 2017 51.00%
Reliance Capital Trustee Co. Limited India March 31, 2017 100.00%
Reliance General Insurance Company Limited India March 31, 2017 100.00%
Reliance Commercial Finance Limited
(formerly Reliance Gilts Limited)

 India March 31, 2017 100.00%

Reliance Money Express Limited (ceased w.e.f. February 7, 2017) India March 31, 2017 100.00%
Reliance Home Finance Limited India March 31, 2017 100.00%
Reliance Securities Limited India March 31, 2017 100.00%
Reliance Commodities Limited India March 31, 2017 100.00%
Reliance Financial Limited India March 31, 2017 100.00%
Reliance Wealth Management Limited India March 31, 2017 100.00%
Reliance Money Precious Metals Private Limited India March 31, 2017 100.00%
Reliance Money Solutions Private Limited India March 31, 2017 100.00%
Reliance Exchangenext Limited India March 31, 2017 100.00%
Reliance Corporate Advisory Services Limited
(formerly Reliance Spot Exchange Infrastructure Limited)

 India March 31, 2017 100.00%

Reliance Capital AIF Trustee Company Private Limited India March 31, 2017 100.00%
Reliance Nippon Life Insurance Company Limited
(formerly Reliance Life Insurance Company Limited)

 India March 31, 2017 51.00%

Quant Capital Private Limited India March 31, 2017 74.00%
Quant Broking Private Limited India March 31, 2017 74.00%
Quant Commodity Broking Private Limited
(ceased w.e.f. August 18, 2016)

 India March 31, 2017 74.00%

Quant Investment Services Private Limited India March 31, 2017 74.00%

Notes to the Consolidated Financial Statement as at March 31, 2017

Reliance Capital Limited

153

Name Country of
Incorporation

Year Ending Proportion of
ownership (Interest)

Quant Securities Private Limited India March 31, 2017 74.00%
Quant Capital Finance and Investments Private Limited
(ceased w.e.f. July 7, 2016)

 India March 31, 2017 74.00%

List of Associates
Reliance Asset Reconstruction Company Limited India March 31, 2017 49.00%
Indian Commodity Exchange Limited India March 31, 2017 26.00%
Ammolite Holdings Limited Jersey March 31, 2017 *50.00%
Quant Commodity Broking Private Limited (w.e.f. August 18, 2016) India March 31, 2017 33.30%
Partnership Firm
Reliance Capital Partners (ceased w.e.f. March 31, 2017) India March 31, 2017 #

	 Notes:-
	 a)	 # Proportion of ownership interest in Partnership firm is on the basis of weighted average capital.	
	 b)	 * The Unaudited financial statement of Ammolite Holdings Limited, have been certified by the management.	
53	 Additional Information, as required under Schedule III to the Companies Act, 2013, of enterprises consolidated as

Subsidiary / Associates.
	 A	 For the year ended March 31, 2017:

(` in crore)
Sr.
No.

Name As % of
consolidated
net assets

 Net asset
Amount

As % of
consolidated
profit or loss

Profit/(loss)
after Taxation

Amount
 A Parent
1 Reliance Capital Limited 46.99% 7,205.85 12.21% 152.18
 B Subsidiaries
 (i) Indian
1 Reliance Nippon Life Asset Management Limited

(formerly Reliance Capital Asset Management Limited)
5.60% 858.96 33.20% 413.91

2 Reliance Capital Pension Fund Limited 0.17% 26.09 0.01% 0.08
3 Reliance AIF Management Company Limited 0.11% 17.10 0.50% 6.24
4 Reliance Capital Trustee Co. Limited 0.01% 1.11 0.01% 0.13
5 Reliance General Insurance Company Limited 6.31% 968.29 8.99% 112.07
6 Reliance Commercial Finance Limited

(formerly Reliance Gilts Limited)
16.34% 2,505.86 31.25% 389.47

7 Reliance Money Precious Metals Private Limited 0.01% 1.37 0.00% (0.05)
8 Reliance Home Finance Limited 7.65% 1,172.50 14.28% 177.92
9 Reliance Securities Limited 0.56% 86.45 0.27% 3.32
10 Reliance Commodities Limited 0.08% 11.53 0.05% 0.60
11 Reliance Financial Limited 0.39% 59.91 0.19% 2.39
12 Reliance Wealth Management Limited 0.06% 9.43 0.25% 3.09
13 Reliance Money Solutions Private Limited 0.05% 8.18 0.48% 5.96
14 Reliance Exchangenext Limited 0.54% 82.75 5.29% 65.88
15 Reliance Corporate Advisory Services Limited (formerly

Reliance Spot Exchange Infrastructure Limited)
9.90% 1,517.65 0.00% 0.01

16 Reliance Capital AIF Trustee Company Private Limited 0.00% 0.02 0.08% 0.96
17 Reliance Nippon Life Insurance Company Limited

(formerly Reliance Life Insurance Company Limited)
3.89% 596.62 -5.11% (63.67)

18 Quant Capital Private Limited 0.12% 18.51 -0.16% (1.98)
19 Quant Broking Private Limited 0.94% 144.12 -0.95% (11.88)
20 Quant Securities Private Limited 0.00% 0.47 -0.07% (0.82)
21 Quant Investment Services Private Limited 0.03% 4.45 -0.08% (1.03)

Notes to the Consolidated Financial Statement as at March 31, 2017

154

Reliance Capital Limited

(` in crore)
Sr.
No.

Name As % of
consolidated
net assets

 Net asset
Amount

As % of
consolidated
profit or loss

Profit/(loss)
after Taxation

Amount
22 Reliance Money Express Limited - - - -
23 Quant Capital Finance and Investments Private Limited - - - -
 (ii) Foreign
1 Reliance Asset Management (Mauritius) Limited 0.11% 16.25 0.15% 1.86
2 Reliance Asset Management (Singapore) Pte. Limited 0.13% 20.04 -0.83% (10.29)
3 Reliance Capital Asset Management (UK) Limited - - - -

Total 100.00% 15,333.51 100.00% 1,246.35
C Minority interest
1 Reliance Nippon Life Asset Management Limited

(formerly Reliance Capital Asset Management Limited)
- 932.86 - 196.96

2 Quant Capital Private Limited - 59.11 - (4.08)
3 Reliance Nippon Life Insurance Company Limited

(formerly Reliance Life Insurance Company Limited)
- 608.13 - (29.95)

4 Reliance Home Finance Limited - 31.04 - -
5 Reliance Capital Partners - - - (0.43)

Total Minority interest - 1,631.14 - (162.49)
D Associate
(i) Indian
1 Reliance Asset Reconstruction Company Limited - 70.82 - 4.42
2 Indian Commodity Exchange Limited - 29.63 - (3.86)
3 Quant Commodity Broking Private Limited - 0.70 - (0.05)

(ii) Foreign
1 Ammolite Holdings Limited 26.96 1.19

Total Associate - 128.11 - 1.70
	 B	 For the year ended March 31, 2016:

(` in crore)

Sr.
No

Name As % of
consolidated
net assets

Net asset
Amount

As % of
consolidated
profit or loss

Profit/(loss)
after Taxation

Amount

 A Parent

1 Reliance Capital Limited 75.13% 10,625.44 65.45% 885.79

 B Subsidiaries

 (i) Indian

1 Reliance Nippon Life Asset Management Limited
(formerly Reliance Capital Asset Management Limited)

5.28% 747.12 28.05% 379.67

2 Reliance Capital Pension Fund Limited 0.18% 26.01 0.00% 0.02

3 Reliance AIF Management Company Limited 0.08% 10.87 0.63% 8.49

4 Reliance Capital Trustee Co. Limited 0.01% 0.99 0.05% 0.68

5 Reliance General Insurance Company Limited 6.20% 877.02 6.29% 85.06

6 Reliance Commercial Finance Limited
(formerly Reliance Gilts Limited)

0.36% 51.34 0.00% 0.03

7 Reliance Money Express Limited 0.18% 25.56 0.63% 8.55

Notes to the Consolidated Financial Statement as at March 31, 2017

Reliance Capital Limited

155

(` in crore)

Sr.
No

Name As % of
consolidated
net assets

Net asset
Amount

As % of
consolidated
profit or loss

Profit/(loss)
after Taxation

Amount

8 Reliance Money Precious Metals Private Limited 0.01% 1.41 -0.23% (3.14)

9 Reliance Home Finance Limited 4.35% 615.09 6.66% 90.14

10 Reliance Securities Limited 0.75% 106.75 -4.93% (66.78)

11 Reliance Commodities Limited 0.05% 6.59 0.24% 3.29

12 Reliance Financial Limited 0.33% 47.00 -0.09% (1.24)

13 Reliance Wealth Management Limited 0.04% 5.44 -0.30% (4.08)

14 Reliance Money Solutions Private Limited 0.10% 14.50 -2.48% (33.57)

15 Reliance Exchangenext Limited 0.09% 13.25 0.00% (0.02)

16 Reliance Corporate Advisory Services Limited (formerly
Reliance Spot Exchange Infrastructure Limited)

0.01% 1.06 -0.01% (0.10)

17 Reliance Capital AIF Trustee Company Private Limited 0.00% 0.01 0.00% 0.00

18 Reliance Nippon Life Insurance Company Limited
(formerly Reliance Life Insurance Company Limited)
(w.e.f March 30, 2016)

4.70% 665.04 0.00% -

19 Quant Capital Private Limited -0.01% (1.56) 0.05% 0.65

20 Quant Broking Private Limited 1.11% 156.84 -0.84% (11.41)

21 Quant Securities Private Limited 0.01% 1.97 0.05% 0.69

22 Quant Commodity Broking Private Limited 0.01% 1.54 0.01% 0.09

23 Quant Capital Finance and Investments Private Limited 0.15% 21.70 0.00% 0.06

24 Quant Investment Services Private Limited 0.00% - 0.00% 0.03

 (ii) Foreign

1 Reliance Asset Management (Mauritius) Limited 0.10% 14.74 0.04% 0.55

2 Reliance Asset Management (Singapore) Pte. Limited 0.22% 31.63 -0.20% (2.76)

3 Reliance Capital Asset Management (UK) Limited 0.00% - -0.03% (0.41)

C Partnership firm

1 Reliance Capital Partners 0.53% 75.63 0.97% 13.11

Total 100.00% 14,142.88 100.00% 1,353.38

D Minority interest

1 Reliance Nippon Life Asset Management Limited
(formerly Reliance Capital Asset Management Limited)

- 736.79 - 166.07

2 Reliance General Insurance Company Limited - 5.55 - 0.54

3 Quant Capital Private Limited - 63.31 - (2.61)

4 Reliance Capital Partners - 3.90 - 0.11

5 Reliance Nippon Life Insurance Company Limited
(formerly Reliance Life Insurance Company Limited)

- 638.08 - -

Total Minority interest - 1,447.64 - 164.11

Notes to the Consolidated Financial Statement as at March 31, 2017

156

Reliance Capital Limited

As per our report of even date attached For and on behalf of the Board

For Pathak H.D. & Associates
Chartered Accountants
Firm Reg. No. : 107783W

For B S R & Co. LLP
Chartered Accountants
Firm Reg. No. : 101248W/
 W-10022 	
		

Chairman Anil D. Ambani
Vice Chairman Amitabh Jhunjhunwala

Directors

Rajendra P. Chitale
Dr. Bidhubhusan Samal
V. N. Kaul
Chhaya Virani

Parimal Kumar Jha
Partner
Membership No: 124262

Milind Ranade
Partner
Membership No: 100564

Executive Director
Chief Financial Officer
Company Secretary & Compliance Officer

Jai Anmol Ambani
Amit Bapna
Atul Tandon

Mumbai
Dated: April 27, 2017

Mumbai
Dated: April 27, 2017

{

Notes to the Consolidated Financial Statement as at March 31, 2017

(` in crore)

Sr.
No

Name As % of
consolidated
net assets

Net asset
Amount

As % of
consolidated
profit or loss

Profit/(loss)
after Taxation

Amount

E Associate

(i) Indian

1 Reliance Asset Reconstruction Company Limited - 66.40 - 4.76

2 Reliance Nippon Life Insurance Company Limited
(formerly Reliance Life Insurance Company Limited)

- 622.19 - (94.26)

3 Indian Commodity Exchange Limited - 0.26 - -

(ii) Foreign

1 Ammolite Holdings Limited 26.32 1.24

Total Associate - 715.17 - (88.26)

54	 On the Scheme of Demerger becoming effective on March 24, 2017, the Holding Company has positioned itself as a Core
Investment Company (‘CIC’) and in terms of the Core Investment Companies (Reserve Bank) Directions, 2016 (RBI CIC
Directions) would make an application for obtaining Certificate of Registration within 3 months based on the Audited Financial
Statements as of March 31, 2017.

	 The Holding Company was in compliance with the RBI Directions applicable to Systemically Important Non-Banking Financial
Company until March 24, 2017 and has taken necessary measures so as to comply with the prudential norms applicable to
CIC and has commenced adherence to those norms e.g. Concentration norms, Leverage ratio, Capital to Risk Assets Ratio
(CRAR), etc. as of March 31, 2017. Accordingly, the Holding Company has prepared and presented its financial statements and
disclosures for the year ended March 31, 2017 as per RBI Directions applicable to CIC. The above is in line with the Holding
Company communications with RBI.

55	 In accordance with Para 7 of Accounting Standard (AS-23) on Accounting for Investments in Associates in Consolidated Financial
Statement as per the Companies (Accounts) Rules, 2014, the Group stake in Sula Vineyards Private Limited in excess of 20%
of their shareholdings have not been accounted for as associates in the preparation of consolidated financial statement as the
Company does not have any “Significant Influence” on this companies, as defined by Accounting Standard (AS-18) on Related
Party Disclosures as per the Companies (Accounts) Rules, 2014 and hence the transaction with these parties have not been
considered for Related Party Disclosures.

56	 The Group has a process whereby periodically all long term contracts (including derivative contracts) are assessed for material
foreseeable losses. At the year end, respective companies in the Group have reviewed and ensured that adequate provision as
required under any law / accounting standards has been made in the books of accounts and there are no foreseeable losses on
such long term contracts (including derivative contracts).

Reliance Capital Limited

157

(P
ur

su
an

t
to

 fi
rs

t
pr

ov
iso

 t
o

su
b

se
ct

io
n

(3
)

of
 S

ec
tio

n
12

9
re

ad
 w

ith
 ru

le
 5

 o
f

th
e

Co
m

pa
ni

es
 (

Ac
co

un
ts

)
Ru

le
s,

 2
01

4)

Pa
rt

 “
A”

: S
ub

si
di

ar
ie

s

(`
 in

 cr
or

e)
Sl

.
No

.
Na

m
e

Th
e d

at
e

sin
ce

 w
he

n
su

bs
idi

ar
y

wa
s

ac
qu

ire
d

Sh
ar

e
Ca

pit
al

Re
se

rv
es

an

d
Su

rp
lus

To
ta

l
As

se
ts

To
ta

l
Lia

bil
iti

es
In

ve
stm

en
ts

Tu
rn

ov
er

Pr
ofi

t /

(L
os

s)
be

fo
re

ta

xa
tio

n

Pr
ov

isi
on

 fo
r

ta
xa

tio
n

Pr
ofi

t /

(L
os

s)
af

te
r

ta
xa

tio
n

Pr
op

os
ed

Di

vid
en

d
Ex

te
nt

 o
f

sh
ar

eh
old

ing

(in
 %

)

1
Re

lia
nc

e
Ni

pp
on

 Li
fe

 A
sse

t M
an

ag
em

en
t L

im
ite

d

(fo
rm

erl
y R

eli
an

ce
 C

ap
ita

l A
sse

t M
an

ag
em

en
t L

im
ite

d)
12

-M
ay

-9
5

 4
1.

52

 1
,8

08
.8

3
 2

,0
19

.8
6

 1
69

.5
1

 9
16

.5
0

 1
,4

00
.4

4
 5

82
.1

1
 1

77
.3

3
 4

04
.7

8
 -

 5

1.
00

2
Re

lia
nc

e A
sse

t M
an

ag
em

en
t (

M
au

rit
ius

) L
im

ite
d*

11
-O

ct
-0

5
 1

2.
71

 3

.5
4

 1
7.

79

 1
.5

3
 0

.0
1

 4
.8

3
 1

.9
3

 0
.0

7
 1

.8
6

 -

 5
1.

00

3
Re

lia
nc

e A
sse

t M
an

ag
em

en
t (

Sin
ga

po
re)

 P
te

. L
im

ite
d*

*
22

-A
ug

-0
5

 2
6.

66

 (6
.6

2)
 2

1.
44

 1

.4
0

 3
.4

5
 1

0.
53

 (1

0.
29

)
 -

 (1

0.
29

)
 -

 5

1.
00

4

Re
lia

nc
e

Ca
pit

al
Pe

ns
ion

 Fu
nd

 Li
m

ite
d

31
-M

ar-
09

 2
5.

00

 1
.0

9
 2

6.
84

 0

.7
5

 1
9.

93

 2
.3

0
 0

.0
8

 -

 0
.0

8
 -

 5

1.
00

5

Re
lia

nc
e A

IF
M

an
ag

em
en

t C
om

pa
ny

 Li
m

ite
d

30
-S

ep
-1

3
 0

.5
1

 1
6.

59

 2
9.

03

 1
1.

92

 -

 2
5.

66

 8
.1

8
 1

.9
4

 6
.2

4
 -

 5

1.
00

6

Re
lia

nc
e

Ca
pit

al
Tru

ste
e

Co
. L

im
ite

d
12

-M
ay

-9
5

 0
.0

5
 1

.0
6

 1
1.

12

 1
0.

01

 1
.0

6
 0

.6
4

 0
.1

8
 0

.0
5

 0
.1

3
 -

 1

00
.0

0
7

Re
lia

nc
e

Ge
ne

ral
 In

su
ran

ce
 C

om
pa

ny
 Li

m
ite

d
15

-Ja
n-

02
 1

25
.7

7
 1

,1
21

.9
1

 7
,6

75
.0

1
 6

,4
27

.3
3

 6
,7

15
.0

3
 4

,9
06

.2
0

 1
30

.3
4

 -

 1
30

.3
4

 -

 1
00

.0
0

8
Re

lia
nc

e
Co

m
m

erc
ial

 Fi
na

nc
e

Lim
ite

d

(fo
rm

erl
y R

eli
an

ce
 G

ilts
 Li

m
ite

d)
15

-Ja
n-

02
 5

22
.8

3
 1

,9
83

.0
3

13
,6

50
.9

2
 1

1,
14

5.
07

 1

99
.1

8
 1

,9
53

.5
0

 3
42

.8
2

 4
7.

51

 2
95

.3
2

 -

 1
00

.0
0

9
Re

lia
nc

e
M

on
ey

 P
rec

iou
s M

et
als

 P
riv

at
e

Lim
ite

d
20

-F
eb

-0
7

 2
5.

00

 (2
3.

63
)

 1
.5

4
 0

.1
7

 -

 3
69

.1
6

 (0
.0

7)
 0

.0
0

 (0
.0

7)
 -

 1

00
.0

0
10

Re
lia

nc
e

Ho
m

e
Fin

an
ce

 Li
m

ite
d

26
-Ju

n-
08

 1
46

.8
6

 9
82

.7
3

11
,3

04
.8

9
 1

0,
17

5.
30

 5

07
.7

5
 1

,1
44

.6
8

 1
37

.8
0

 (3
4.

78
)

 1
72

.5
9

 -

 1
00

.0
0

11
Re

lia
nc

e
Se

cu
rit

ies
 Li

m
ite

d
28

-A
ug

-0
8

 2
25

.0
0

 (9
3.

49
)

 6
37

.0
0

 5
05

.4
9

 3
5.

19

 2
08

.5
4

 (0
.2

3)
 (0

.0
2)

 (0
.2

0)
 -

 1

00
.0

0
12

Re
lia

nc
e

Co
m

m
od

itie
s L

im
ite

d
28

-A
ug

-0
8

 3
.0

0
 8

.5
3

 4
2.

29

 3
0.

77

 0
.0

0
 1

2.
42

 0

.2
4

 (0
.1

6)
 0

.4
0

 -

 1
00

.0
0

13
Re

lia
nc

e
Fin

an
cia

l L
im

ite
d

28
-A

ug
-0

8
 4

0.
16

 7

3.
67

 3

59
.6

3
 2

45
.8

1
 5

8.
45

 2

4.
46

 7

.6
1

 1
.9

2
 5

.6
8

 -

 1
00

.0
0

14
Re

lia
nc

e W
ea

lth
 M

an
ag

em
en

t L
im

ite
d

15
-D

ec
-1

0
 1

7.
50

 (1

1.
45

)
 1

8.
19

 1

2.
13

 -

 3

4.
88

 2

.9
0

 -

 2
.9

0
 -

 1

00
.0

0
15

Re
lia

nc
e

M
on

ey
 S

olu
tio

ns
 P

riv
at

e
Lim

ite
d

2-
De

c-
13

 6
0.

05

 (6
6.

67
)

 1
0.

66

 1
7.

28

 -

 1
8.

58

 4
.3

4
 0

.3
8

 3
.9

6
 -

 1

00
.0

0
16

Re
lia

nc
e

Ex
ch

an
ge

ne
xt

 Li
m

ite
d

31
-M

ay
-1

0
 4

2.
26

 5

2.
57

 1

01
.3

1
 6

.4
9

 8
2.

53

 6
6.

16

 6
5.

88

 -

 6
5.

88

 -

 1
00

.0
0

17
Re

lia
nc

e
Co

rp
ora

te
 A

dv
iso

ry
Se

rvi
ce

s L
im

ite
d

(fo

rm
erl

y R
eli

an
ce

 S
po

t E
xc

ha
ng

e
Inf

ras
tru

ct
ure

 Li
m

ite
d)

31
-M

ay
-1

0
 1

,2
35

.6
5

 (2
5.

94
)

 1
,5

22
.6

8
 3

12
.9

7
 1

,5
21

.8
2

 0
.0

2
 (3

.4
6)

 0
.0

1
 (3

.4
8)

 -

 1
00

.0
0

18
Re

lia
nc

e
Ca

pit
al

AI
F T

ru
ste

e
Co

m
pa

ny
 P

riv
at

e
Lim

ite
d

11
-A

pr
-1

3
 0

.0
6

 (0
.0

4)
 0

.0
3

 0
.0

1
 -

 0

.0
4

 0
.0

1
 0

.0
0

 0
.0

1
 -

 1

00
.0

0
19

Re
lia

nc
e

Ni
pp

on
 Li

fe
 In

su
ran

ce
 C

om
pa

ny
 Li

m
ite

d

(fo
rm

erl
y R

eli
an

ce
 Li

fe
 In

su
ran

ce
 C

om
pa

ny
 Li

m
ite

d)
30

-M
ar-

16
 1

,1
96

.3
2

 4
4.

76

18
,4

86
.8

5
 1

7,
24

5.
77

 1

7,
52

7.
11

 5

,7
91

.8
9

 (6
1.

13
)

 -

 (6
1.

13
)

 -

51
.0

0

20
Qu

an
t C

ap
ita

l P
riv

at
e

Lim
ite

d
1-

Jul
-1

0
 1

0.
00

 2

08
.1

7
 2

20
.8

3
 2

.6
6

 1
.7

2
 5

.4
3

 0
.3

5
 (0

.0
8)

 0
.4

3
 -

 7

4.
00

21

Qu
an

t B
ro

kin
g

Pr
iva

te
 Li

m
ite

d
1-

Jul
-1

0
 1

8.
01

 1

26
.1

1
 3

16
.3

6
 1

72
.2

4
 5

.0
0

 5
.6

0
 (1

2.
04

)
 (0

.1
6)

 (1
1.

88
)

 -

 7
4.

00

22
Qu

an
t S

ec
ur

itie
s P

riv
at

e
Lim

ite
d

1-
Jul

-1
0

 1
.5

4
 (1

.0
6)

 7
.0

7
 6

.6
0

 -

 -

 (0
.8

2)
 (0

.0
0)

 (0
.8

2)
 -

 7

4.
00

23

Qu
an

t I
nv

es
tm

en
t S

er
vic

es
 P

riv
at

e
Lim

ite
d

18
-M

ar-
11

 0
.7

4
 3

.7
1

 9
.1

5
 4

.7
0

 -

 -

 (1
.0

2)
 0

.0
2

 (1
.0

3)
 -

 7

4.
00

N

ot
es

:

1	
Th

e
Fi

na
nc

ia
l Y

ea
r o

f
th

e
Su

bs
id

ia
rie

s
is

fo
r 1

2
m

on
th

s
fro

m
 A

pr
il

1,
 2

01
6

to
 M

ar
ch

 3
1,

 2
01

7

2	
In

ve
st

m
en

t
ex

cl
ud

e
in

ve
st

m
en

t
in

 S
ub

sid
ia

rie
s

3	
*R

ep
or

tin
g

cu
rre

nc
y

is
U

SD
, *

*
Re

po
rt

in
g

cu
rre

nc
y

is
SG

D
, E

xc
ha

ng
e

ra
te

 a
s

of
 M

ar
ch

 3
1,

 2
01

6:
 1

 U
SD

 =
 `

 6
4.

85
89

 1
 S

G
D

 =
 `

 4
6.

43
21

4	
N

am
e

of
 S

ub
sid

ia
rie

s
w

hi
ch

 a
re

 y
et

 t
o

co
m

m
en

ce
 o

pe
ra

tio
ns

 -
 N

il

5	
D

ur
in

g
th

e
ye

ar
 R

el
ia

nc
e

Ca
pi

ta
l A

ss
et

 M
an

ag
em

en
t

(U
K)

 L
im

ite
d,

 Q
ua

nt
 C

ap
ita

l F
in

an
ce

 a
nd

 In
ve

st
m

en
ts

 P
riv

at
e

Li
m

ite
d,

 Q
ua

nt
 C

om
m

od
ity

 B
ro

ki
ng

 P
riv

at
e

Li
m

ite
d

an
d

Re
lia

nc
e

M
on

ey
 E

xp
re

ss
 L

im
ite

d
ce

as
ed

 t
o

be
 s

ub
sid

ia
rie

s
w

.e
.f.

 Ju
ne

 1
4,

 2
01

6,
 Ju

ly
 7

, 2
01

6,
 A

ug
us

t
18

, 2
01

6
an

d
Fe

br
ua

ry
 7

, 2
01

7
re

sp
ec

tiv
el

y.

St
at

em
en

t
co

nt
ai

ni
ng

 s
al

ie
nt

 f
ea

tu
re

s
of

 t
he

 fi
na

nc
ia

l s
ta

te
m

en
t

of
 s

ub
si

di
ar

ie
s

/
as

so
ci

at
e

co
m

pa
ni

es

158

Reliance Capital Limited

Pa
rt

 “
B”

: A
ss

oc
ia

te
s

(`
 in

 cr
or

e)
Sr

.
No

.
Na

m
e o

f A
ss

oc
iat

es

La
te

st
au

dit
ed

Ba

lan
ce

 S
he

et

Da
te

Sh
ar

es
 o

f A
ss

oc
iat

e h
eld

 by
 th

e C
om

pa
ny

 o
n

th
e

ye
ar

 en
d

De
sc

rip
tio

n
of

 h
ow

 th
er

e
is

sig
nifi

ca
nt

infl

ue
nc

e

Re
as

on
 w

hy

th
e a

ss
oc

iat
e

/
joi

nt

ve
nt

ur
e i

s n
ot

co

ns
oli

da
te

d

Ne
tw

or
th

at

tri
bu

ta
ble

 to

sh
ar

eh
od

lin
g

as
 p

er
lat

es
t

au
dit

ed
 B

ala
nc

e
Sh

ee
t

Pr
ofi

t /
 Lo

ss
 fo

r t
he

 ye
ar

No
.

Am
ou

nt
 o

f
In

ve
stm

en
t i

n
As

so
cia

te
 /

 Jo
int

Ve

nt
ur

e

Ex
te

nd
 o

f
Ho

ldi
ng

 %
Re

fe
r N

ot
e 1

be

low
i.

Co
ns

ide
re

d
in

Co
ns

oli
da

tio
n

i.
No

t C
on

sid
er

ed

in
Co

ns
oli

da
tio

n

1
Am

m
oli

te
 H

old
ing

s L
im

ite
d

31
.0

3.
20

17
 1

,0
00

29

50
-

 2
6.

96

 1
.1

9
2

Ind
ian

 C
om

m
od

ity
 E

xc
ha

ng
e

Lim
ite

d
31

.0
3.

20
17

 8
7,

10
0,

00
0

 8
2.

53

26
-

 2
9.

63

 (3
.8

6)
3

Re
lia

nc
e A

sse
t R

ec
on

str
uc

tio
n

Co
m

pa
ny

 Li
m

ite
d

31
.0

3.
20

17
 4

9,
00

0,
00

0
49

49
-

 7
0.

82

 4
.4

2
4

Qu
an

t C
om

m
od

ity
 B

ro
kin

g
Pr

iva
te

 Li
m

ite
d

31
.0

3.
20

17
 1

35
,0

00

1.
26

33
.3

-
 0

.7
0

 (0
.0

5)

N
am

e
of

 a
ss

oc
ia

te
s

w
hi

ch
 a

re
 y

et
 t

o
co

m
m

en
ce

 o
pe

ra
ti

on
s

-
Th

er
e

is
no

 a
ss

oc
ia

te
 w

hi
ch

 is
 y

et
 t

o
co

m
m

en
ce

 o
pe

ra
tio

n.

N
ot

es
:

1.
 T

he
re

 is
 s

ig
ni

fic
an

t
in

flu
en

ce
 d

ue
 t

o
pe

rc
en

ta
ge

 (
%

)
of

 s
ha

re
 c

ap
ita

l.

2.
 T

he
 C

om
pa

ny
 d

oe
s

no
t

ha
ve

 a
ny

 jo
in

t
ve

nt
ur

e
du

rin
g

th
e

ye
ar

.

St
at

em
en

t
co

nt
ai

ni
ng

 s
al

ie
nt

 f
ea

tu
re

s
of

 t
he

 fi
na

nc
ia

l s
ta

te
m

en
t

of
 s

ub
si

di
ar

ie
s

/
as

so
ci

at
e

co
m

pa
ni

es

{

Fo
r a

nd
 o

n
be

ha
lf

of
 t

he
 B

oa
rd

Ch
ai

rm
an

An
il

D
. A

m
ba

ni
Vi

ce
 C

ha
irm

an
Am

it
ab

h
Jh

un
jh

un
w

al
a

D
ire

ct
or

s

Ra
je

nd
ra

 P
. C

hi
ta

le
D

r.
Bi

dh
ub

hu
sa

n
Sa

m
al

V.

 N
. K

au
l

Ch
ha

ya
 V

ira
ni

Ex
ec

ut
iv

e
D

ire
ct

or
Ch

ie
f

Fi
na

nc
ia

l O
ffi

ce
r

Co
m

pa
ny

 S
ec

re
ta

ry
 &

 C
om

pl
ia

nc
e

O
ffi

ce
r

Ja
i A

nm
ol

 A
m

ba
ni

Am

it
 B

ap
na

At
ul

 T
an

do
n

M
um

ba
i

D
at

ed
: A

pr
il

27
, 2

01
7

Reliance Capital Limited
Registered Office: H Block, 1st Floor, Dhirubhai Ambani Knowledge City, Navi Mumbai 400 710
CIN: L65910MH1986PLC165645, Tel.: +91 22 3303 1000, Fax: +91 22 3303 6664
Website: www.reliancecapital.co.in, E-mail: rcl.investor@relianceada.com

Reliance Capital Limited
Registered Office: H Block, 1st Floor, Dhirubhai Ambani Knowledge City, Navi Mumbai 400 710
CIN: L65910MH1986PLC165645, Tel.: +91 22 3303 1000, Fax: +91 22 3303 6664
Website: www.reliancecapital.co.in, E-mail: rcl.investor@relianceada.com

ATTENDANCE SLIP
ANNUAL GENERAL MEETING

FORM NO. MGT-11
[Pursuant to Section 105(6) of the Companies Act, 2013 and Rule 19(3) of the Companies (Management and Administration) Rules, 2014]

*DP Id. / Client Id. Name and Address of the registered Shareholder
Regd. Folio No.
No. of Share(s) held

(* Applicable for Members holding share(s) in electronic form)

I/ We hereby record my/our presence at the 31st Annual General Meeting of the Members of Reliance Capital Limited held on
Tuesday, September 26, 2017 at 10:00 A.M. at Birla Matushri Sabhagar, 19, New Marine Lines, Mumbai 400 020.

Member’s / Proxy’s Signature
Note: please complete this and hand it over at the entrance of the hall.

TEAR HERE

Name of the Member(s)
Registered Address

E-mail Id:
*DP Id. / Client Id. Regd. Folio No.

(* Applicable for Members holding share(s) in electronic form)

I / We, being the member(s) of ……………………………............. shares of the above named company, hereby appoint:

(1) 	 Name: ……………………………... Address: ……………………………………..
	 E-mail Id: ………………………... Signature……………………... or failing him
(2) 	 Name: ……………………………... Address: ……………………………………..
	 E-mail Id: ………………………... Signature……………………... or failing him
(3) 	 Name: ……………………………... Address: ……………………………………..
	 E-mail Id: ………………………... Signature……………………...

as my/our proxy to attend and vote (on a poll) for me/us and on my/our behalf at the 31st Annual General Meeting of the Company,
to be held on Tuesday, September 26, 2017 at 10:00 A.M. at Birla Matushri Sabhagar, 19, New Marine Lines, Mumbai 400 020, and
at any adjournment thereof in respect of such resolutions as are indicated below:

Resolution no. and Matter of Resolution For Against
1. To consider and adopt:

a)	 the audited financial statement of the Company for the financial year ended March 31, 2017 and the
reports of the Board of Directors and Auditors thereon, and

b)	 the audited consolidated financial statement of the Company for the financial year ended March 31,
2017 and the report of the Auditors thereon.

2. To declare dividend on equity shares.
3. To appoint a Director in place of Shri Amitabh Jhunjhunwala (DIN:00045174), who retires by rotation and

being eligible, offers himself for re-appointment.
4. To ratify the appointment of M/s. Pathak H.D. & Associates, Chartered Accountants as the Auditors.
5. To appoint M/s. Price Waterhouse & Co Chartered Accountants LLP as the Auditors and to fix their

remuneration.
6. To adopt new Articles of Association of the Company.
7. To approve Private Placement of Non-Convertible Debentures and/or other Debt Securities.
8. To consider issue of securities to the Qualified Institutional Buyers.

Signed this day of , 2017.

Signature of the Shareholder(s) Signature of Proxy holder(s)

Note: This form of Proxy in order to be effective should be duly completed and deposited at the Registered Office of the Company, not less than 48 hours before the
commencement of the Meeting.

Affix
Revenue
Stamp

"
"

" "

PROXY FORM

Reliance Capital Limited

Route Map to the AGM Venue
Venue : Birla Matushri Sabhagar, 19, New Marine Lines, Mumbai 400 020

Landmark : Next to Bombay Hospital
Distance from Churchgate Station : 1 km

Distance from Chhatrapati Shivaji Terminus : 1.2 km
Distance from Marine Lines Station : 0.8 km

è
è

è

è

è

è

è
è

è
è

è è
è

è
è

è

è

èè

è

è

è

è
è

lBirla
Matushri
Sabhagar

Bombay

Hospital

Hotel

Westend

Liberty

Cinema

è

è
è

è
è

è

è
è

è
è

If undelivered please return to :
Karvy Computershare Private Limited
(Unit: Reliance Capital Limited)
Karvy Selenium Tower - B, Plot No. 31 & 32
Survey No. 116/22, 115/24, 115/25
Financial District, Nanakramguda, Hyderabad 500 032
Tel. : +91 40 6716 1500, Fax : +91 40 6716 1791
E-mail : rclinvestor@karvy.com, Website: www.karvy.com

