

Index		NHB-DRS-INS-INDEX			Status furnished as on 31-03-2020		
Name of the Housing Finance Company							
INS FORM	Description	Print Copy	a/x	Soft Copy	a/x	Remarks	
INS01-CIN	Common - Information	Certified		XL			
INS02-FSS	Financial Statement - Schedule VI	Certified		XL			
INS03-CBS	Common - Balance Sheet	Certified		XL			
INS04-CAI	Capital - Information	Certified		XL			
INS05-DEP	Deposits	Certified		XL			
INS06-BOR	Borrowings	Certified		XL			
INS07-LNA	Loans & Advances	Certified		XL			
INS08-INV	Investments	Certified		XL			
INS09-MGT	Management	Certified		XL			
INS10-EAR	Earnings	Certified		XL			
INS11-LNR	Liquidity & Ratios	Certified		XL			
INS12-SNC	Systems & Controls	Certified		XL			
INS13-PNE	Prudential Norms & Exposures	Certified		XL			
INS14-DNC	Disclosures & Compliances	Certified		XL			
Attachment	Two Formats for Migration Analysis	Certified		XL			
Annex							Last Approval Dt.
1	MOA & AOA	Certified		PDF			
2	COR issued u/s 29A of the NHB Act, 1987	Certified		PDF			
3	Annual Reports for the last three years	Certified		PDF			
4	Statutory Auditor's Report under para 33 of the HFCs (NHB) Directions, 2010	Certified		PDF			
5	Long-term Business Plan and its Review	Certified		PDF			
6	Budget for 2016-17 and its Review	Certified		PDF			
7	Organization Chart	Certified		PDF			
8	Business Continuity Plan	Certified		PDF			
9	Borrowing Limit Resolution by the General Meeting along with ROC Filed Papers	Certified		PDF			
10	Delegation of Authorities and their limits	Certified		PDF			
11	Deposit Application Form/s	Certified		PDF			
12	Statement in Lieu of Advertisement (SILA)	Certified		PDF			
13	Advertisement/s on Deposits, Closure of branches, etc.	Certified		PDF			
14	Loan Application Form/s - One copy	Certified		PDF			
15	Loan Agreement/s - One Copy	Certified		PDF			
16	Guidelines for Due-diligence, Underwriting, Pre and Post-disbursal, Documentation Processes, etc.	Certified		PDF			
Policy	Description	Print Copy	a/x	Soft Copy	a/x	Last Review Dt.	
1	Accounting Policy	Signed		PDF			
2	ALM Policy	Signed		PDF			
3	CSR Policy	Signed		PDF			
4	Demand/Call Loans Policy	Signed		PDF			
5	Documentation Policy	Signed		PDF			
6	ESOP	Signed		PDF			
7	Grievance Redressal Mechanism/Policy	Signed		PDF			
8	Guidelines for DSAs	Signed		PDF			
9	Guidelines for Recovery Agents	Signed		PDF			
10	HR Policy/ies	Signed		PDF			
11	Lending Policy	Signed		PDF			
12	Fair Practices Code	Signed		PDF			
13	Information Technology Policy	Signed		PDF			
14	Information Security Policy	Signed		PDF			
15	Investment Policy	Signed		PDF			
16	KYC & AML Policy	Signed		PDF			
17	Most Important Terms & Conditions (MITC)	Signed		PDF			
18	Outsourcing Policy	Signed		PDF			
19	Risk Management Policy	Signed		PDF			
20	Remuneration Policy	Signed		PDF			
Data Dump							Backup Dt.
1	100 accounts (Refer 2B/INS07-LNA)			XL			
2	Top 100 accounts (Refer 2C/INS07-LNA)			XL			

3	Migration Analysis of all NPAs (Refer 2D/INS07-LNA)			XL		
4	All accounts with overdues of > 60 days but upto 90 days, as on 31-03-17 (Refer 2E/INS07-LNA)			XL		
5	All accounts of branches to be inspected (Refer 2F/INS07-LNA)			XL		
6	Other data like exposures data, etc. as required by the Inspection Team			XL		
<p><i>Note : All PDF files should be in searchable format</i></p> <p>Date: _____</p> <p style="text-align: center;">Managing Director/ Chief Executive Officer Signature with Seal</p>						

Common Information		INS01-INF			as on 31-03-2020		
1	Name of the Housing Finance Company						
2	Date of incorporation with ROC						
3	Date of commencement of business, if any						
4	Corporate Identification Number (CIN)						
5	NHB Certificate of Registration No. & Date						
6	Addresses:						
6A	Registered Office						
6B	Corporate/ Administrative/Head Office						
6C	If Corporate Office is not the Registered Office, whether ROC has been informed and a copy submitted to NHB?						
7A	Status (Government / Public / Private/ Others- Please specify)						
7B	Whether the shares are listed in Stock Exchange/s ?						
8	Company promoted by [a] individual/s [b] institution/s [c] Others- give names, business address and any other information of importance						
9	Main object of the company as per the Memorandum of Association [copy of the latest Memorandum & Articles of Association [MOA & AOA, duly certified, to be attached]						
		2017-18	2018-19	2019-20			
10	Long-term (=> 5 years) business plan including the activities proposed to be undertaken alongwith the capital and branch/office expansion and its date of review						
11	Budget for the year under inspection and its date of performance review						
12	Details of Credit Ratings Obtained						
12A	Public Deposits						
12B	Subordinate Debts						
12C	NCDs						
12D	CPs						
12E	Long-term Bank Facility						
12F	Short-term Bank Facility						
12G	Others 1 (Pl. specify)						
12H	Others 2 (Pl. specify)						
		31-03-2018	31-03-2019	31-03-2020			
		<i>Amt.& % age</i>	<i>Amt.& % age</i>	<i>Amt.& % age</i>			
13	Total Liabilities	0.00	0.00	0.00			
13A	Capital (Amt. in Rs. crore)	0.00	0.00	0.00			
	(% to total liabilities)	#DIV/0!	#DIV/0!	#DIV/0!			

13B	Reserves & Surplus (Amt. in Rs. crore)	0.00	0.00	0.00
	(% to total liabilities)	#DIV/0!	#DIV/0!	#DIV/0!
13C	Public Deposits (Amt. in Rs. crore)	0.00	0.00	0.00
	(% to total liabilities)	#DIV/0!	#DIV/0!	#DIV/0!
13D	Inter-Corp. Borrowings (Amt. in Rs. crore)	0.00	0.00	0.00
	(% to total liabilities)	#DIV/0!	#DIV/0!	#DIV/0!
13E	Commercial Papers (Amt. in Rs. crore)	0.00	0.00	0.00
	(% to total liabilities)	#DIV/0!	#DIV/0!	#DIV/0!
13F	NCDs (Amt. in Rs. crore)	0.00	0.00	0.00
	(% to total liabilities)	#DIV/0!	#DIV/0!	#DIV/0!
13G	NHB's Refinance (Amt. in Rs. crore)	0.00	0.00	0.00
	(% to total liabilities)	#DIV/0!	#DIV/0!	#DIV/0!
13H	Term Loans from Banks/FIs (Amt. in Rs. crore)	0.00	0.00	0.00
	(% to total assets)	#DIV/0!	#DIV/0!	#DIV/0!
13I	External Borrowings (Amt. in Rs. crore)			
	(% to total liabilities)	#DIV/0!	#DIV/0!	#DIV/0!
13J	Deferred Tax Liabilities (net) (Amt. in Rs. crore)	0.00	0.00	0.00
	(% to total liabilities)	#DIV/0!	#DIV/0!	#DIV/0!
13K	Others Liabilities (Amt. in Rs. crore)	0.00	0.00	0.00
	(% to total liabilities)	#DIV/0!	#DIV/0!	#DIV/0!
14	Total Assets	0.00	0.00	0.00
14A	Fixed Assets (Amt. in Rs. crore)	0.00	0.00	0.00
	(% to total assets)	#DIV/0!	#DIV/0!	#DIV/0!
14B	Investments (Amt. in Rs. crore)	0.00	0.00	0.00
	(% to total assets)	#DIV/0!	#DIV/0!	#DIV/0!
14C	Housing Loans (Amt. in Rs. crore)	0.00	0.00	0.00
	(% to total assets)	#DIV/0!	#DIV/0!	#DIV/0!
14D	Other Loans & Advances (Amt. in Rs. crore)	0.00	0.00	0.00
	(% to total assets)	#DIV/0!	#DIV/0!	#DIV/0!
14E	Cash & Bank Balances (Amt. in Rs. crore)	0.00	0.00	0.00
	(% to total assets)	#DIV/0!	#DIV/0!	#DIV/0!
14F	Deferred Tax Assets (net) (Amt. in Rs. crore)	0.00	0.00	0.00
	(% to total assets)	#DIV/0!	#DIV/0!	#DIV/0!
14G	Other Assets (Amt. in Rs. crore)	0.00	0.00	0.00
	(% to total assets)	#DIV/0!	#DIV/0!	#DIV/0!
15	GNPAs to Outstanding Loans & Advances (Amt. in Rs. crore)			
	(% to total assets)	#DIV/0!	#DIV/0!	#DIV/0!
16	NNPAs to Outstanding Net Loans & Advances (Amt. in Rs. crore)			
	(% to total assets)	#DIV/0!	#DIV/0!	#DIV/0!
17	Profit After Tax/ (Loss) (Amt. in Rs. crore)	-	-	-
18	Dividend paid, if any (Amt. per share)			
19	Operation Network-State & UT wise as on	31-03-2020		
19A	Through in-house (Domestic)			

SNo.	States & UTs	No. of Branches	No. of Offices	Total
1	2	3	4	5 = (3+4)
1	Andhra Pradesh			0
2	Arunachal Pradesh			0
3	Assam			0
4	Bihar			0
5	Chhattisgarh			0
6	Delhi			0
7	Goa			0
8	Gujarat			0
9	Haryana			0
10	Himachal Pradesh			0
11	Jammu and Kashmir			0
12	Jharkhand			0
13	Karnataka			0
14	Kerala			0
15	Madhya Pradesh			0
16	Maharashtra			0
17	Manipur			0
18	Meghalaya			0
19	Mizoram			0
20	Nagaland			0
21	Odisha			0
22	Punjab			0
23	Rajasthan			0
24	Sikkim			0
25	Tamil Nadu			0
26	Telangana			0
27	Tripura			0
28	Uttarakhand			0
29	Uttar Pradesh			0
30	West Bengal			0
31	Andaman and Nicobar Island			0
32	Chandigarh			0
33	Dadra and Nagar Haveli			0
34	Daman and Diu			0
35	Lakshadweep			0
36	Puducherry			0
37	TOTAL	0	0	0
19B	Representative Office/s Abroad	Place & Country	NHB's Permission Dt.	Broad Functioning
1				
2				
3				

4				
5				
6				
<i>Note: Any centre or offices not included under the branch should be included under offices</i>				
19C	Through outsource			
19CA	Business Operations			
SNo.	States & UTs	DSAs	Recovery Agents	Others (Specify)
1	Andhra Pradesh			
2	Arunachal Pradesh			
3	Assam			
4	Bihar			
5	Chhattisgarh			
6	Delhi			
7	Goa			
8	Gujarat			
9	Haryana			
10	Himachal Pradesh			
11	Jammu and Kashmir			
12	Jharkhand			
13	Karnataka			
14	Kerala			
15	Madhya Pradesh			
16	Maharashtra			
17	Manipur			
18	Meghalaya			
19	Mizoram			
20	Nagaland			
21	Odisha			
22	Punjab			
23	Rajasthan			
24	Sikkim			
25	Tamil Nadu			
26	Telangana			
27	Tripura			
28	Uttarakhand			
29	Uttar Pradesh			
30	West Bengal			
31	Andaman and Nicobar Island			
32	Chandigarh			
33	Dadra and Nagar Haveli			
34	Daman and Diu			
35	Lakshadweep			
36	Puducherry			

37	TOTAL	0	0	0
19CB	Any other service arrangements (like IT, Audit, Legal, etc.)			
SNo.	Particulars	Arrangements with Asso. Cos.	Arrangements with Group Cos.	Other Arrangements
1	Information Technology			
2	Audit			
3	Legal			
4	House keeping and Maintenance			
5	Security			
6	Others, please specify			
7	Others, please specify			
8	Others, please specify			
19D	Position of branches/ offices/ representative offices abroad during the year			
SNo.	States, UTs and Countries	Opening Balance	Opened (+)/ Closed(-)	Closing Balance
1	Andhra Pradesh			0
2	Arunachal Pradesh			0
3	Assam			0
4	Bihar			0
5	Chhattisgarh			0
6	Delhi			0
7	Goa			0
8	Gujarat			0
9	Haryana			0
10	Himachal Pradesh			0
11	Jammu and Kashmir			0
12	Jharkhand			0
13	Karnataka			0
14	Kerala			0
15	Madhya Pradesh			0
16	Maharashtra			0
17	Manipur			0
18	Meghalaya			0
19	Mizoram			0
20	Nagaland			0
21	Odisha			0
22	Punjab			0
23	Rajasthan			0
24	Sikkim			0
25	Tamil Nadu			0
26	Telangana			0
27	Tripura			0
28	Uttarakhand			0

29	Uttar Pradesh			0
30	West Bengal			0
31	Andaman and Nicobar Island			0
32	Chandigarh			0
33	Dadra and Nagar Haveli			0
34	Daman and Diu			0
35	Lakshadweep			0
36	Puducherry			0
37	<i>Representative Offices Abroad</i>			0
38	TOTAL	0	0	0
19E	Details of branches / offices opened/ closed during the year covered under Inspection			
SNo.	Name and address of the branch/ office (including representative office abroad)	Date of opening of branch/office	Date of closing of branch/office	Date of intimation to NHB & Advt.
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
20	Organizational set-up as at	31-03-2020		
20A	Please attach an Organizational Chart (incl. Corporate/ Head Office along with reporting structure of branches and other offices)			
20B	Number of on-roll and off-roll employees (excluding Whole time directors)			
S.No.	Details	On-roll	Off-roll	Total
1	Key and Senior Executives			0
2	Other Officers			0
3	Others			0
4	Total	0	0	0
20C	Details of the Key and Senior level personnel [includes Authorised Officer, Principal Officer etc.]			
S.No.	Name and Designation	Qualifications	Date of Appointment	Previous experiences

1				
2				
3				
4				
5				
6				
7				
8				
9				
10				
20D	Details of training imparted to on roll employees during the year for Inspection coverage			
	Nature of training	No. of Trainings	No. of Officers*	No. of Others*
1	<i>In-house</i>	0	0	0
(i)	Underwriting & Due diligence			
(ii)	Pre & Post Disbursements			
(iii)	KYC & AML			
(iv)	Risk Management			
(v)	Information Technology			
(vi)	Fraud Prevention			
(vii)	Grievance Redressal			
(viii)	Others			
2	<i>External Arrangements</i>	0	0	0
(i)	Underwriting & Due diligence			
(ii)	Pre & Post Disbursements			
(iii)	KYC & AML			
(iv)	Risk Management			
(v)	Information Technology			
(vi)	Fraud Prevention			
(vii)	Grievance Redressal			
(viii)	Others			
3	Total	0	0	0
* Single Officer/Other person undergone multiple trainings should be counted as one for the purpose.				
Date: Managing Director/ Chief Executive Officer Signature with Seal				

Financial Statement - Schedule VI		INS-02-FSS		as on	31-03-2020
Name of the Housing Finance Company					
<i>Amount Rs. in crore</i>					
I. Equity and Liabil	As on	31-03-2018	31-03-2019	31-03-2020	
1. Share Holder's Funds		-	-	-	
A. Share Capital		-	-	-	
a) Authorised Capital		-	-	-	
<i>i. Equity Shares</i>					
<i>ii. Preference Shares which are compulsorily convertible into equity</i>					
<i>iii. Preference shares (other than those compulsorily convertible into equity)</i>					
<i>iv. Others (include _____)</i>					
b) Issued Capital		-	-	-	
<i>i. Equity Shares</i>					
<i>ii. Preference Shares which are compulsorily convertible into equity</i>					
<i>iii. Preference shares (other than those compulsorily convertible into equity)</i>					
<i>iv. Others (include _____)</i>					
c) Subscribed Capital		-	-	-	
<i>i. Equity Shares</i>					
<i>ii. Preference Shares which are compulsorily convertible into equity</i>					
<i>iii. Preference shares (other than those compulsorily convertible into equity)</i>					
<i>iv. Others (include _____)</i>					
d) Paid-up Capital		-	-	-	
<i>i. Equity Shares</i>					
<i>ii. Preference Shares which are compulsorily convertible into equity</i>					
<i>iii. Preference shares (other than those compulsorily convertible into equity)</i>					
<i>iv. Others (include _____)</i>					
B. Reserves and Surplus		-	-	-	
a) Capital Reserve					
b) Capital Redemption Reserve					
c) Securities Premium Reserve					
d) Debenture Redemption Reserve					
e) Revaluation Reserve					
f) Surplus in Statement in Profit and Loss					
g) Other Reserves (Specify the nature of each reserve and the amount in respect thereof)		-	-	-	
<i>i. Statutory Reserve u/s 29C of the National Housing Bank Act, 1987</i>					
<i>ii. Special Reserve u/s 36(I)(viii) of Income Tax Act, 1961</i>					

<i>iii. General Reserves</i>			
<i>iv. ESOP</i>			
<i>v. Other Reserve 2 (pl. specify)</i>			
<i>vi. Other Reserve 3 (pl. specify)</i>			
<i>vii. Other Reserve 4 (pl. specify)</i>			
C. Money Received against Share Warrants			
2. Share Application Pending Allotment (Non Refundable)			
3. Non-Current Liabilities	-	-	-
A. Long Term Borrowings	-	-	-
a) Secured	-	-	-
<i>i. Bonds/Debentures</i>	-	-	-
-Non-Convertible Debentures			
-Fully Convertible Debentures/Bonds (FCD/Bs)			
-Other Bonds & Debentures 1 (pl. specify)			
-Other Bonds & Debentures 2 (pl. specify)			
-Other Bonds & Debentures 3 (pl. specify)			
<i>ii. Term Loans</i>	-	-	-
-From Banks/Fis			
-From National Housing Bank			
-From Other parties	-	-	-
-Other 1 (pl. specify)			
-Other 2 (pl. specify)			
<i>iii. Deferred Payment Liabilities</i>			
<i>iv. Other Deposits</i>	-	-	-
-Other 1 (pl. specify)			
-Other 2 (pl. specify)			
<i>v. Loans and advances from related parties</i>			
<i>vi. Long-term maturities of finance lease obligations</i>			
<i>vii. Other loans and advances (specify nature)</i>	-	-	-
-Other 1 (pl. specify)			
-Other 2 (pl. specify)			
b) Unsecured	-	-	-
<i>i. Bonds/Debentures</i>	-	-	-
-Non-Convertible Debentures (Perpetual)			
-Non-Convertible Debentures (Subordinated issue)			
-Other Bonds & Debentures 1 (pl. specify)			
-Other Bonds & Debentures 2 (pl. specify)			
<i>ii. Term Loans</i>	-	-	-
-From Banks/FIs			
-From Other parties	-	-	-
-Other 1 (pl. specify)			
-Other 2 (pl. specify)			

<i>iii. Deferred Payment Liabilities</i>			
<i>iv. Deposits</i>	-	-	-
-Deposits from public in the form of FDs/RDs			
-Debentures/Bonds (other than FCD/Bs)			
-Any other type of Public Deposits			
<i>v. Loans and advances from related parties</i>	-	-	-
-Related Prty 1 (pl. specify)			
-Related Prty 2 (pl. specify)			
<i>vi. Long-term maturities of finance lease obligations</i>			
<i>vii. Other loans and advances (specify nature)</i>	-	-	-
-Inter-Corporate Borrowings			
-Other 1 (pl. specify)			
-Other 2 (pl. specify)			
B. Deferred tax liabilities (Net)			
C. Other Long-term Liabilities	-	-	-
a) Trade Payables			
b) Others	-	-	-
<i>i. Advance from Customers</i>			
<i>ii. Others</i>	-	-	-
-Other 1 (pl. specify)			
-Other 2 (pl. specify)			
D. Long Term Provisions	-	-	-
a) Provisions for employee benefits	-	-	-
<i>i. Gratuity</i>			
<i>ii. Leave encashment</i>			
<i>iii. Medical benefit</i>			
<i>iv. Welfare expenses</i>			
<i>v. Leave travel concession</i>			
<i>vi. Other Provisions- 1 (pl. specify)</i>			
<i>vii. Other Provisions- 2 (pl. specify)</i>			
b) Others	-	-	-
<i>i. Net Provision on Standard loan portfolio</i>			
<i>ii. Net Provision on NPA loan portfolio</i>			
<i>iii. Provision for proposed dividend</i>			
<i>iv. Provision for dividend distribution tax</i>			
<i>v. Provision for Income tax</i>			
<i>vi. Other Provisions</i>	-	-	-
-Other Provisions- 1 (pl. specify)			
-Other Provisions- 2 (pl. specify)			
4. Current Liabilities	-	-	-
A. Short-term Borrowings	-	-	-
a) Secured	-	-	-
<i>i. Loans repayable on demand</i>	-	-	-

-From Banks/FIs			
-From other parties	-	-	-
-Other 1 (pl. specify)			
-Other 2 (pl. specify)			
ii. Loans and advances from	-	-	-
-Subsidiaries			
-Holding company			
-Associates			
-Business Ventures			
iii. Other Deposits	-	-	-
-Other 1 (pl. specify)			
-Other 2 (pl. specify)			
iv. Other loans and advances (Specify Nature)	-	-	-
-Overdraft from bank			
-Other 2 (pl. specify)			
-Other 3 (pl. specify)			
-Other 4 (pl. specify)			
b) Unsecured	-	-	-
i. Loans repayable on demand	-	-	-
-From Banks/Fis			
-From other parties	-	-	-
-Other 1 (pl. specify)			
-Other 2 (pl. specify)			
ii. Loans and advances from	-	-	-
-Subsidiaries			
-Holding company			
-Associates			
-Business Ventures			
iii. Deposits	-	-	-
-Deposits from public in the form of FDs/RDs			
-Debentures/Bonds (other than FCD/Bs)			
-Any other type of public deposits			
iv. Other loans and advances (specify nature)	-	-	-
-Commercial Papers			
-From Banks			
-Other 1 (pl. specify)			
-Other 2 (pl. specify)			
B. Trade Payable			
C. Other Current Liabilities	-	-	-
a) Current Maturities of long-term debt	-	-	-
i. Secured	-	-	-
-Bonds/Debentures	-	-	-

-Non-Convertible Debentures			
-Fully Convertible Debentures/Bonds(FCD/Bs)			
-Other Bonds & Debentures 1 (pl. specify)			
-Other Bonds & Debentures 2 (pl. specify)			
-Other Bonds & Debentures 3 (pl. specify)			
-Term Loans	-	-	-
-From Banks/FIs			
-From National Housing Bank			
-From Other parties	-	-	-
-Other 1 (pl. specify)			
-Other 2 (pl. specify)			
-Deferred Payment Liabilities			
-Other Deposits	-	-	-
-Other 1 (pl. specify)			
-Other 2 (pl. specify)			
-Loans and advances from related parties	-	-	-
-Other Related Party 1 (pl. specify)			
-Other Related Party 2 (pl. specify)			
-Other Related Party 3 (pl. specify)			
-Other Related Party 4 (pl. specify)			
-Current maturities of finance lease obligations			
-Other loans and advances (specify nature)	-	-	-
-Other 1 (pl. specify)			
-Other 2 (pl. specify)			
-Other 3 (pl. specify)			
ii. Unsecured	-	-	-
-Bonds/Debentures	-	-	-
-Non-Convertible Debentures (Subordinated issue)			
-Non-Convertible Debentures (Perpetual)			
-Other Bonds & Debentures 1 (pl. specify)			
-Other Bonds & Debentures 2 (pl. specify)			
-Term Loans	-	-	-
-From Banks/FIs			
-From Other parties	-	-	-
-Other Party 1 (pl. specify)			
-Other Party 2 (pl. specify)			
-Deferred Payment Liabilities			
-Deposits	-	-	-
-Deposits from public in the form of FDs/RDs			
-Debentures/Bonds (other than FCD/Bs)			
-Any other type of Public Deposits			

-Loans and advances from related parties	-	-	-
-Other Related Party 1 (pl. specify)			
-Other Related Party 2 (pl. specify)			
-Current maturities of finance lease obligations			
-Other loans and advances (specify nature)	-	-	-
-Inter Corporate Borrowings			
-From Banks			
-Other loans & advances 1 (pl. specify)			
b) Income received in advance			
c) Interest accrued but not due on borrowings			
d) Interest accrued and due on borrowings			
e) Unpaid/Unclaimed Dividends			
g) Share Application Pending Allotment (Refundable) including accrued interest thereon			
h) Unclaimed matured deposits and interest accrued thereon			
i) Unclaimed matured debentures and interest accrued thereon			
j) Debenture Redemption Amount (Claimed but not paid by Co.)			
k) Other Payable (specify nature)	-	-	-
<i>i. Advance from customers</i>			
<i>ii. Amount payable under securitisation/joint syndication trasaction</i>			
<i>iii. Other current liabilities</i>	-	-	-
-Other 1 (pl. specify)			
-Other 2 (pl. specify)			
D Short Term Provisions	-	-	-
a) Provisions for employee benefits	-	-	-
<i>i. Gratuity</i>			
<i>ii. Leave encashment</i>			
<i>iii. Medical benefit</i>			
<i>iv. Welfare expenses</i>			
<i>v. Leave travel concession</i>			
<i>vi. Other Provisions- 1 (pl. specify)</i>			
<i>vii. Other Provisions- 2 (pl. specify)</i>			
b) Others	-	-	-
<i>i. Net Provision on Standard loan portfolio</i>			
<i>ii. Net Provision on NPA loan portfolio</i>			
<i>iii. Provision for proposed dividend</i>			
<i>iv. Provison for dividend distribution tax</i>			
<i>v. Provision for Income tax</i>			
<i>vi. Provision for Wealth tax</i>			
<i>vii. Other Provisions</i>	-	-	-
-Other Provisions- 1 (pl. specify)			
-Other Provisions- 2 (pl. specify)			

TOTAL	-	-	-
II. Assets			
1 Non-Current Assets	-	-	-
A. Fixed Assets	-	-	-
a) Net Tangible Assets	-	-	-
Accumulated Depreciation on tangible assets			
Gross Tangible Assets	-	-	-
i. Land			
ii. Buildings			
iii. Plant and Equipment			
iv. Furnitures and Fixtures			
v. Vehicles			
vi. Office equipment			
vii. Others (specify nature)	-	-	-
-Computer (Hard ware)			
-Other - 1 (pl. specify)			
b) Net Intangible Assets	-	-	-
Accumulated Depreciation on intangible assets			
Gross Intangible Assets	-	-	-
i. Goodwill			
ii. Brands/trademarks			
iii. Computer software			
iv. Copyrights, Patents and other intellectual property rights, services and operating rights			
v. Others (specify nature)	-	-	-
-Other - 1 (pl. specify)			
-Other - 2 (pl. specify)			
c) Net Leased Assets	-	-	-
Accumulated Depreciation on leased assets			
Gross Leased Assets			
d) Capital work-in-progress			
e) Intangible assets under development			
B. Net Non Current Investments	-	-	-
Accumulated Dimunation in the value of investments			
Gross Non Current Investments	-	-	-
a) Trade Investments	-	-	-
i. Investment in Equity Instruments	-	-	-
-Subsidiaries			
-Associates			
-Joint Ventures			
-controlled special purpose entities			
-Others			
ii. Investment in Preference Shares	-	-	-

-Subsidiaries			
-Associates			
-Joint Ventures			
-controlled special purpose entities			
-Others			
iii. Investments in Government Securities/ Approved Securities			
iv. Investments in debentures and bonds	-	-	-
-Subsidiaries			
-Associates			
-Joint Ventures			
-controlled special purpose entities			
-Others			
v. Investments in Mutual Funds	-	-	-
-Subsidiaries			
-Associates			
-Joint Ventures			
-controlled special purpose entities			
-Others			
vi. Investments in Venture Capital Funds	-	-	-
-Subsidiaries			
-Associates			
-Joint Ventures			
-controlled special purpose entities			
-Others			
vii. Investments in partnership firm			
viii. Other non-current investments (specify	-	-	-
-Other - 1 (pl. specify)			
-Other - 2 (pl. specify)			
b) Other Investments	-	-	-
i. Investment in Equity Instruments	-	-	-
-Subsidiaries			
-Associates			
-Joint Ventures			
-controlled special purpose entities			
-Others			
ii. Investment in Preference Shares	-	-	-
-Subsidiaries			
-Associates			
-Joint Ventures			
-controlled special purpose entities			
-Others			
iii. Investments in Government Securities/ Approved Securities			

iv. Investments in debentures and bonds	-	-	-
-Subsidiaries			
-Associates			
-Joint Ventures			
-controlled special purpose entities			
-Others			
v. Investments in Mutual Funds	-	-	-
-Subsidiaries			
-Associates			
-Joint Ventures			
-controlled special purpose entities			
-Others			
vi. Investments in Venture Capital Funds	-	-	-
-Subsidiaries			
-Associates			
-Joint Ventures			
-controlled special purpose entities			
-Others			
vii. Investments in partnership firm			
viii. Other non-current investments (specify	-	-	-
-Other - 1 (pl. specify)			
-Other - 2 (pl. specify)			
C. Deferred tax assets (net)			
D. Long-term Loan and Advances	-	-	-
a) Capital Advances	-	-	-
i. To the extent secured, considered good			
ii. Others, considered good			
iii. Doubtful			
b) Security Deposits	-	-	-
i. To the extent secured, considered good			
ii. Others, considered good			
iii. Doubtful			
c) Loans and Advances to related parties (giving details thereof)	-	-	-
i. To the extent secured, considered good			
ii. Others, considered good			
iii. Doubtful			
d) Other Loans and Advances (specify nature)	-	-	-
i. Secured	-	-	-
-Housing loans			
-Other loans and advances			
-Loans and Advances to Employee			
ii. Unsecured	-	-	-
-Inter-corporate deposits			

-Advances to suppliers			
-Loans and Advances to Employee			
-Others	-	-	-
-Advances recoverable in cash or in kind			
-Prepaid Expenses			
-Advance Tax/TDS			
-CENVAT credit receivable			
-VAT credit receivable			
-MAT Credit			
-Others			
E. Other Non-current Assets	-	-	-
a) Long-term Trade Receivables (including trade receivables on deferred credit terms)	-	-	-
i. Secured, considered good	-	-	-
-EMI/PEMI Receivable			
-other receivable			
ii. Unsecured, considered good	-	-	-
-EMI/PEMI Receivable			
-other receivable			
iii. Doubtful*			
b) Long-term Receivables from related parties	-	-	-
i. to the extent secured, considered good			
ii. Others, considered good			
iii. Doubtful*			
c) Others (specify nature)	-	-	-
i. Interest accrued	-	-	-
Secured	-	-	-
-Housing loans			
-Other loans and advances			
-Loans and Advances to Employee			
Unsecured	-	-	-
-Inter-corporate deposits			
-Advances to suppliers			
-Security Deposits			
-Loans and Advances to Employee			
-Capital Advances			
-Interest accrued (Others)	-	-	-
-Other - 1 (pl. specify)			
-Other - 2 (pl. specify)			
ii. Others	-	-	-
-Unamortised Discount on NCDs			
-Receivable on Securitised Loans			
-Forward Receivables			
-Bank deposits with more than 12 months			

	-Other - 1 (pl. specify)			
	-Other - 2 (pl. specify)			
2. Current Assets		-	-	-
A. Current Investments		-	-	-
Accumulated Dimunation in the value of investments				
Current Investments - Gross		-	-	-
a) Investment in Equity Instruments		-	-	-
i. Subsidiaries				
ii. Associates				
iii. Joint Ventures				
iv. controlled special purpose entities				
v. Others				
b) Investment in Preference Shares		-	-	-
i. Subsidiaries				
ii. Associates				
iii. Joint Ventures				
iv. controlled special purpose entities				
v. Others				
c) Investments in Government Securities/ Approved Securities				
d) Investments in debentures and bonds		-	-	-
i. Subsidiaries				
ii. Associates				
iii. Joint Ventures				
iv. controlled special purpose entities				
v. Others				
e) Investments in Mutual Funds		-	-	-
i. Subsidiaries				
ii. Associates				
iii. Joint Ventures				
iv. controlled special purpose entities				
v. Others				
f) Investments in Venture Capital Funds		-	-	-
i. Subsidiaries				
ii. Associates				
iii. Joint Ventures				
iv. controlled special purpose entities				
v. Others				
g) Investments in partnership firm				
h) Other current investments (specify nature)		-	-	-
i. Investment in Unquoted Commercial Papers				
ii. Other - current investment 1 (pl. specify)				
i) Assets acquired in satisfaction of its debts/claims				
B. Trade Receivable		-	-	-

a) To the extent secured, considered good	-	-	-
i. EMI/PEMI Receivable			
ii. other receivable			
b) Others, considered good	-	-	-
i. EMI/PEMI Receivable			
ii. other receivable			
c) Doubtful*			
C. Short-term Receivables from related parties	-	-	-
a) To the extent secured, considered good			
b) Others, considered good			
c) Doubtful*			
D. Cash and Cash equivalents	-	-	-
a) Bank balances	-	-	-
i. Current Account			
ii. Deposits accounts with original maturity of less than 3 months			
b) Cheques, drafts in hand			
c) Cash in hand			
d) Deposits	-	-	-
i. Deposits accounts having balance maturity of less than 12 months			
ii. Balances with banks to the extent held as security against the borrowings, guarantees,			
e) Earmarked bank balances	-	-	-
i. Unclaimed Dividend			
ii. Towards guarantees issued by banks			
iii. against foreign currency loans			
iv. Others	-	-	-
-'Other - 1 (pl. specify)			
-'Other - 2 (pl. specify)			
f) Repatriation restrictions			
g) Others (specify nature)	-	-	-
i. -'Other - 1 (pl. specify)			
ii. -'Other - 2 (pl. specify)			
E. Short-term loans and advances	-	-	-
a) Capital Advances	-	-	-
i. To the extent secured, considered good			
ii. Others, considered good			
iii. Doubtful*			
b) Security Deposits	-	-	-
i. To the extent secured, considered good			
ii. Others, considered good			
iii. Doubtful*			
c) Loans and Advances to related parties (giving details thereof)	-	-	-
i. to the extent secured, considered good			

ii. Others, considered good			
iii. Doubtful*			
d) Other Loans and Advances (specify nature)	-	-	-
i. Secured	-	-	-
-Housing loans			
-Other loans and advances			
-Loans and Advances to Employee			
ii. Unsecured	-	-	-
-Inter-corporate deposits			
-Advances to suppliers			
-Loans and Advances to Employee			
-Others	-	-	-
-Advances recoverable in cash or in kind			
-Prepaid Expenses			
-'Other - 1 (pl. specify)			
-'Other - 2 (pl. specify)			
F. Other Current Assets (specify nature)	-	-	-
a) Interest accrued	-	-	-
i. Secured	-	-	-
Housing loans			
Other loans and advances			
Loans and Advances to Employee			
ii. Unsecured	-	-	-
Inter-corporate deposits			
Advances to suppliers			
Security Deposits			
Loans and Advances to Employee			
Capital Advances			
Group companies/subsidiaries/Related parties			
Others	-	-	-
-'Other - 1 (pl. specify)			
-'Other - 2 (pl. specify)			
b) Others	-	-	-
i. Unamortised Discount on Commercial Paper			
ii. Receivable on Securitised Loans			
iii. Other - 1 (pl. specify)			
iv. Other - 1 (pl. specify)			
TOTAL	-	-	-
* Doubtful includes substandard, doubtful and loss assets as per HFCs (NHB) Directions 2010			

GENERAL INFORMATION: STATEMENT OF PROFIT & LOSS		INS02-FSS		as on	31-03-2020
		31-03-2018	31-03-2019	31-03-2020	
I	Revenue from Operations	-	-	-	
	A. Interest	-	-	-	
	a) Housing loans				
	b) Other loans and advances				
	c) On Deposits				
	d) Interest Income on Investments Long Term				
	e) Interest Income on Investments Short Term				
	f) Others (specify)	-	-	-	
	i. Other - 1 (pl. specify)				
	ii. Other - 2 (pl. specify)				
	iii. Other - 3 (pl. specify)				
	iv. Other - 4 (pl. specify)				
	B. Other Services	-	-	-	
	a) Guarantee fee				
	b) Underwriting commission				
	c) Merchant banking				
	d) Income from broking & syndication				
	e) Advisory Services				
	f) Others(specify)	-	-	-	
	i. Loan Related Services				
	ii. Other - 1 (pl. specify)				
	iii. Other - 2 (pl. specify)				
	iv. Other - 3 (pl. specify)				
II.	Other Income	-	-	-	
	A. Dividend Income				
	B. Profit/(Loss) on sale of Investments	-	-	-	
	a) Long Term				
	b) Short Term				
	C. Income from Lease				
	D. Others (specify)	-	-	-	
	a) Misc Income				
	b) Derivative Transactions				
	c) Income from VCFs				
	d) Other - 1 (pl. specify)				
III.	Total Revenue (I + II)	-	-	-	
IV.	Expenses	-	-	-	
	A. Finance Costs	-	-	-	
	a) Interest Expense	-	-	-	
	i. Loans				
	ii. Deposits				

iii. Bonds and Debentures			
iv. Commercial Papers			
v. Applicable net gain/loss on foreign currency transaction and translation			
vi. Others (specify)	-	-	-
- <i>Other - 1 (pl. specify)</i>			
- <i>Other - 2 (pl. specify)</i>			
- <i>Other - 3 (pl. specify)</i>			
- <i>Other - 4 (pl. specify)</i>			
B. Other borrowing costs	-	-	-
a) Brokerage/reimbursement of expenses to brokers			
i. Other - 1 (pl. specify)			
ii. Other - 2 (pl. specify)			
iii. Other - 3 (pl. specify)			
C. Employee Expenses	-	-	-
a) Salaries and wages			
b) Contribution to provident and other funds			
c) Expense on Employee Stock Option Scheme (ESOP) and Employee Stock Purchase Plan (ESPP)			
d) Staff Welfare Expense			
D. Depreciation and Amortisation Expense			
E. Administrative and Other Expenses			
F. Provisions	-	-	-
a) Provisions against NPAs			
b) Provisions for Standard Assets			
c) Provision for Investments			
d) Provision for Employee Benefits			
e) Provision for Dividend			
f) Bad debts written off			
g) Others (specify)	-	-	-
i. Other - 1 (pl. specify)			
ii. Other - 2 (pl. specify)			
iii. Other - 3 (pl. specify)			
iv. Other - 4 (pl. specify)			
V. Profit before exceptional and extraordinary items and tax (III-IV)	-	-	-
VI. VI. Exceptional Items	-	-	-
A. Prior Period Items			
B. Others			
VII. Profit before extraordinary items and tax (V+VI)	-	-	-
VIII. Extraordinary Items			
IX. Profit before tax (VII-VIII)	-	-	-
X. Tax Expense	-	-	-
A. Current Tax			
B. Deferred Tax			

XI. Profit/ (Loss) for the period after tax	-	-	-
XII. Basic Earnings per equity share			
Date: _____			
Managing Director/ Chief Executive Officer Signature with Seal			

Common - Balance Sheet	INS03-CBS	as on	31-03-2020
-------------------------------	------------------	--------------	-------------------

1	Name of the Housing Finance Company	Amount Rs. in crore		
		31-03-2018	31-03-2019	31-03-2020
A	TOTAL LIABILITIES (2 to 5)	-	-	-
2	Capital	-	-	-
2A	Equity Share Capital	-	-	-
2B	Share Application Pending Allotment (Non Refundable)	-	-	-
2C	Preference Share Capital* (fully convertible into equity & to be deducted for NOF u/s 29A)	-	-	-
2D	Others (include _____)	-	-	-
2E	Money Received against Share Warrants	-	-	-
3A	Preference Shares (other than those compulsorily convertible into equity)	-	-	-
3B	Revaluation Reserves	-	-	-
3C	Subordinated Debts/Perpetual Debts	-	-	-
4	Reserves and Surplus	-	-	-
4A	General Reserves	-	-	-
4B	Special Reserves u/s 36(1)(viii) of the IT Act	-	-	-
4C	Statutory Reserve u/s 29C of the NHB Act	-	-	-
4D	Securities Premium	-	-	-
4E	Capital Reserves (representing surplus on sale of assets held in separate account)	-	-	-
4F	Capital Redemption Reserve	-	-	-
4G	Debenture Redemption Reserve	-	-	-
4H	Credit Balance in Profit & Loss account	-	-	-
4I	ESOP	-	-	-
4J	Other Reserve 2 (pl. specify)	-	-	-
4K	Other Reserve 3 (pl. specify)	-	-	-
4L	Other Reserve 4 (pl. specify)	-	-	-
5	Secured Borrowings	-	-	-
5A	Current	-	-	-
(a)	Debentures/Bonds	-	-	-
(b)	Term loans from NHB	-	-	-
(c)	Term loans from banks/FIs (other than NHB)	-	-	-
(d)	Term loans from Others	-	-	-
(e)	Loans repayable on Demand (Banks/FIs)	-	-	-
(f)	Loans repayable on Demand (Other)	-	-	-
(g)	Financial Lease obligations	-	-	-
(h)	Loans and advances from related parties	-	-	-
(i)	Other Loans and advances	-	-	-
(j)	Overdraft from bank	-	-	-
(k)	Deferred Payment Liabilities	-	-	-
(l)	Other Deposits	-	-	-
5B	Non-Current	-	-	-
(a)	Debentures/Bonds	-	-	-

(b)	Term loans from NHB	-	-	-
(c)	Term loans from banks/FIs(other than NHB)	-	-	-
(d)	Term loans from Others	-	-	-
(e)	Financial Lease obligations	-	-	-
(f)	Loans and advances from related parties	-	-	-
(g)	Deffered Payment Liabilities	-	-	-
(h)	Other Deposits	-	-	-
(i)	Others loans and advances	-	-	-
6	Unsecured Borrowings	-	-	-
6A	Current	-	-	-
(a)	Public Deposits	-	-	-
i)	-Deposits from public in the form of FDs/RDs	-	-	-
ii)	-Debentures/Bonds (other than FCD/Bs)	-	-	-
iii)	-Any other type of public deposits	-	-	-
(b)	Debentures/Bonds	-	-	-
(c)	Inter-Corporate Borrowings	-	-	-
(d)	Term loans from banks/FIs(other than NHB)	-	-	-
(e)	Term loans from Others	-	-	-
(f)	Loans repayable on Demand (Banks/FIs)	-	-	-
(g)	Loans repayable on Demand (Other)	-	-	-
(h)	Financial Lease Obligations	-	-	-
(i)	Loans and advances from related parties	-	-	-
(j)	Deffered Payment Liabilities	-	-	-
(k)	Commercial Papers	-	-	-
(l)	Others (please specify)	-	-	-
i)	-from Banks	-	-	-
ii)	-Others loans and advances	-	-	-
6B	Non-Current	-	-	-
(a)	Public Deposits	-	-	-
i)	-Deposits from public in the form of FDs/RDs	-	-	-
ii)	-Debentures/Bonds (other than FCD/Bs)	-	-	-
iii)	-Any other type of public deposits	-	-	-
(b)	Debentures/Bonds	-	-	-
(c)	Inter-Corporate Borrowings	-	-	-
(d)	Term loans from banks/FIs(other than NHB)	-	-	-
(e)	Term loans from Others	-	-	-
(f)	Financial Lease Obligations	-	-	-
(g)	Loans and advances from related parties	-	-	-
(h)	Deffered Payment Liabilities	-	-	-
(i)	Other Loans and advances	-	-	-
i)	-Other 1 (pl. specify)	-	-	-
ii)	-Other 2 (pl. specify)	-	-	-
7	Other Non Current Liabilities	-	-	-
7A	Trade Payables	-	-	-
7B	Advance from Customers	-	-	-
7C	Others	-	-	-

i)	-Other 1 (pl. specify)	-	-	-
ii)	-Other 2 (pl. specify)	-	-	-
7D	Long Term Provisioning	-	-	-
(a)	NPAs	-	-	-
(b)	Standard Assets	-	-	-
(c)	Employee benefits	-	-	-
(d)	Dividend (including Dividend Distribution Tax)	-	-	-
(e)	Income Tax	-	-	-
(f)	Others:	-	-	-
i)	-Other Provisions- 1 (pl. specify)	-	-	-
ii)	-Other Provisions- 2 (pl. specify)	-	-	-
7E	Deferred Tax Liabilities (Net)	-	-	-
8	Current Liabilities	-	-	-
8A	Interest Accrued but not due	-	-	-
8B	Interest accrued and due	-	-	-
8C	Short Term Provisions:	-	-	-
(a)	NPAs	-	-	-
(b)	Standard Assets	-	-	-
(c)	Employee benefits	-	-	-
(d)	Dividend (including Dividend Distribution Tax)	-	-	-
(e)	Income Tax	-	-	-
(f)	Provision for Wealth tax	-	-	-
(g)	Other Provisions:	-	-	-
i)	-Other Provisions- 1 (pl. specify)	-	-	-
ii)	-Other Provisions- 2 (pl. specify)	-	-	-
8D	Share Application Pending Allotment (Refundable) including accrued interest thereon	-	-	-
8E	Other Current Liabilities:	-	-	-
(a)	Amount received in advance	-	-	-
(b)	Unclaimed Dividend	-	-	-
(c)	Amt. payable under securitisation/ joint syndication transactions	-	-	-
(d)	Others	-	-	-
8F	Unclaimed matured deposits and interest accrued thereon	-	-	-
8G	Unclaimed matured debentures and interest accrued thereon	-	-	-
8H	Debenture Redemption Amount (Claimed but not paid by Co.)	-	-	-
8I	Trade Payable	-	-	-
B	TOTAL ASSETS	-	-	-
10	Fixed Assets	-	-	-
10A	Gross own assets	-	-	-
(a)	Less: Accumulated depreciation	-	-	-
(b)	Net own assets	-	-	-
10B	Gross leased assets	-	-	-
(a)	Less Accumulated depreciation +/- Lease Adj.	-	-	-
(b)	Net leased assets	-	-	-

10C	Gross Intangible assets	-	-	-
(a)	<i>Less Accumulated depreciation +/- Lease Adj.</i>	-	-	-
(b)	<i>Net Intangible assets</i>	-	-	-
10D	Capital Work in Progress	-	-	-
11	Deferred Tax Asset (Net)	-	-	-
12	Investments	-	-	-
	Provision for Depreciation	-	-	-
	Investments: Gross	-	-	-
12A	Current [12A(i) - 12A(ii)]	-	-	-
12A(i)	Provision for Depreciation	-	-	-
12A(ii)	Current - Gross	-	-	-
(a)	Government Securities/ Approved Securities	-	-	-
(b)	Other Investments	-	-	-
i)	Investment in Equity Instruments	-	-	-
	<i>Subsidiaries/Associates/Joint Ventures/ Controlled special purpose entities</i>	-	-	-
	<i>Others</i>	-	-	-
ii)	Investment in Preference Shares	-	-	-
	<i>Subsidiaries/Associates/Joint Ventures/ Controlled special purpose entities</i>	-	-	-
	<i>Others</i>	-	-	-
iii)	Investments in debentures and bonds	-	-	-
	<i>Subsidiaries/Associates/Joint Ventures/ Controlled special purpose entities</i>	-	-	-
	<i>Others</i>	-	-	-
iv)	Investments in Mutual Funds/Venture Capital Funds	-	-	-
	<i>Subsidiaries/Associates/Joint Ventures/ Controlled special purpose entities</i>	-	-	-
	<i>Others</i>	-	-	-
v)	Investments in partnership firm	-	-	-
vi)	Assets acquired in satisfaction of its debts/ claims	-	-	-
vii)	Other investments (Please specify)	-	-	-
	<i>Investment in Unquoted Commercial Papers</i>	-	-	-
	<i>Other - current investment 1 (pl. specify)</i>	-	-	-
12B	Non-Current [12B(i) - 12B(ii)]	-	-	-
12B(i)	Provision for Depreciation	-	-	-
12B(ii)	Non-Current - Gross	-	-	-
(a)	Governments Approved securities	-	-	-
(b)	Other Investments	-	-	-
i)	Investment in Equity Instruments	-	-	-
	<i>Subsidiaries/Associates/Joint Ventures/ Controlled special purpose entities</i>	-	-	-
	<i>Others</i>	-	-	-
ii)	Investment in Preference Shares	-	-	-
	<i>Subsidiaries/Associates/Joint Ventures/ Controlled special purpose entities</i>	-	-	-
	<i>Others</i>	-	-	-

iii)	Investments in debentures and bonds	-	-	-
	<i>Subsidiaries/Associates/Joint Ventures/ Controlled special purpose entities</i>	-	-	-
	<i>Others</i>	-	-	-
iv)	Investments in Mutual Funds/Venture Capital Funds	-	-	-
	<i>Subsidiaries/Associates/Joint Ventures/ Controlled special purpose entities</i>	-	-	-
	<i>Others</i>	-	-	-
v)	Investments in partnership firm	-	-	-
vi)	Other investments (Please specify)	-	-	-
	<i>-Other - 1 (pl. specify)</i>	-	-	-
	<i>-Other - 2 (pl. specify)</i>	-	-	-
	<i>-Other - 1 (pl. specify)</i>	-	-	-
	<i>-Other - 2 (pl. specify)</i>	-	-	-
13	Cash and Cash Equivalents	-	-	-
13A	<i>Cash in Hand</i>	-	-	-
13B	<i>Balance with Scheduled Banks</i>	-	-	-
(a)	<i>Current Account</i>	-	-	-
(b)	<i>Deposit Account</i>	-	-	-
(c)	<i>Cheques in Hand</i>	-	-	-
13C	<i>Others</i>	-	-	-
(a)	<i>Earmarked balances with banks</i>	-	-	-
(b)	<i>Repatriation restrictions</i>	-	-	-
(c)	<i>Others(specify nature)</i>	-	-	-
i)	<i>-'Other - 1 (pl. specify)</i>	-	-	-
ii)	<i>-'Other - 2 (pl. specify)</i>	-	-	-
14	Loans and Advances	-	-	-
14A	Secured	-	-	-
14A(i)	Current	-	-	-
(a)	<i>Housing Loans</i>	-	-	-
(b)	<i>Other Loans & Advances</i>	-	-	-
(c)	<i>Capital Advances</i>	-	-	-
(d)	<i>Security Deposits</i>	-	-	-
(e)	<i>Related Parties</i>	-	-	-
14A(ii)	Non-Current	-	-	-
(a)	<i>Housing Loans</i>	-	-	-
(b)	<i>Other Loans & Advances</i>	-	-	-
(c)	<i>Capital Advances</i>	-	-	-
(d)	<i>Security Deposits</i>	-	-	-
(e)	<i>Related Parties</i>	-	-	-
14B	Unsecured	-	-	-
14B(i)	Current	-	-	-
(a)	<i>Capital Advances</i>	-	-	-
(b)	<i>Security Deposits</i>	-	-	-
(c)	<i>Related Parties</i>	-	-	-
(d)	<i>Inter-corporate deposits</i>	-	-	-

(e)	Advances to suppliers	-	-	-
(f)	Loans and Advances to Employee	-	-	-
(g)	Others	-	-	-
14B(ii)	Non-Current	-	-	-
(a)	Capital Advances	-	-	-
(b)	Security Deposits	-	-	-
(c)	Related Parties	-	-	-
(d)	Inter-corporate deposits	-	-	-
(e)	Advances to suppliers	-	-	-
(f)	Loans and Advances to Employee	-	-	-
(g)	Others	-	-	-
15	Other Non-Current Assets	-	-	-
15A	Secured	-	-	-
i)	Trade Receivables	-	-	-
ii)	Receivable Related Parties	-	-	-
iii)	Interest Accrued	-	-	-
15B	Unsecured	-	-	-
i)	Trade Receivables	-	-	-
ii)	Receivable Related Parties	-	-	-
iii)	Interest Accrued	-	-	-
iv)	Others	-	-	-
16	Other Current Assets	-	-	-
16A	Secured	-	-	-
i)	Trade Receivables	-	-	-
ii)	Receivable Related Parties	-	-	-
iii)	Interest Accrued	-	-	-
16B	Unsecured	-	-	-
i)	Trade Receivables	-	-	-
ii)	Receivable Related Parties	-	-	-
iii)	Interest Accrued	-	-	-
iv)	Others	-	-	-
17	Contingent Liabilities (please specify)	-	-	-
17A	Claims against the company not acknowledged as debt			
17B	Guarantees			
17C	Other money for which the company is contingently liable			
17D	Commitments			
17E	Estimated amount of contracts remaining to be executed on capital account and not provided for			
17F	Uncalled liability on shares and other investments partly paid			
17G	Other Commitments (specify nature)			
18	Intangible Assets	-	-	-
18A	Debit balance in P & L A/cs	-	-	-
18B	Preliminary & prospective expenses			

18C	Deferred revenue expenditure			
18D	Misc. expenses to the extent not written off			
18E	Net other Intangibles Assets	-	-	-
(a)	Accumulated Depreciation on Intangible Assets	-	-	-
(b)	Gross other Intangible Assets	-	-	-
i)	<i>Goodwill</i>	-	-	-
ii)	<i>Brands/Trademarks</i>	-	-	-
iii)	<i>Computer software</i>	-	-	-
iv)	<i>Copyrights, and patents and other intellectual property rights, services and operating rights</i>	-	-	-
v)	<i>Others (specify nature)</i>	-	-	-
vi)				
vii)				
19	Total Assets Net of Intangible Assets	-	-	-

Date:

Managing Director/ Chief Executive Officer

Signature with Seal

Capital Information		INS04-CAI		as on 31-Mar-20	
1 Name of the Housing Finance Company					
		<i>Amount Rs. in crore</i>			
2 Adequacy of Liabilities Management Framework in place, commensurate with its business volume, through Policies & Processes, Delegated Structures, Control Systems and Board & Committee's Oversight. Please attach a separate page, if required, and indicate the Attachment in the Index.					
		31-03-2018	31-03-2019	31-03-2020	
3 Authorised Capital		-	-	-	-
3A Equity Shares		-	-	-	-
3B Convertible Preference Shares		-	-	-	-
3C Date of Last enhancement					
3D Amount Last enhanced					
4 Issued Capital		-	-	-	-
4A Equity Shares		-	-	-	-
4B Convertible Preference Shares		-	-	-	-
4C Date of Last enhancement					
4D Amount Last enhanced					
5 Subscribed Capital		-	-	-	-
5A Equity Shares		-	-	-	-
5B Convertible Preference Shares		-	-	-	-
5C Date of Last enhancement					
5D Amount Last enhanced					
6 Paid-up Capital		-	-	-	-
6A Equity Shares		-	-	-	-
6B Convertible Preference Shares		-	-	-	-
6C Date of Last enhancement					
6D Amount Last enhanced					
7A Share Application Money outstanding in books along with reasons for non-allotment?					
7B Securities Premium Account - indicate in which issue premium was collected and whether there is any change in the original amount, if so why? As on the reference year of inspection					
8 Whether shares listed on the Stock Exchanges					
8A Name of the Stock Exchange 1					
8B Name of the Stock Exchange 2					
8C Name of the Stock Exchange 3					
9 If quoted on stock exchange/s -					
9A Equity Share Price (in Rupees)					
9B Traded Price (High) in the last twelve months					
9C Traded Price (Low) in the last twelve months					
9D If the share price is below par, state the reasons					
10 Shareholding Pattern					
10A As at		31-03-2019			
Category of Equity Shareholder		No. of Shareholders	No. of Shares	% age to Total Shares	
A Promoters and Promoters Group		0	0	0	0
1 Indian		0	0	0	0
(a) Individuals/Hindu Undivided Family					
(b) Central Government / State Government(s)					
(c) Body Corporate					
(d) Financial Institutions/Banks					
(e) Any Others (specify)					
2 Foreign		0	0	0	0
(a) Individuals (NRIs/ Foreign Individuals)					
(b) Body Corporate					
(c) Institutions					
(d) Any Others (specify)					
B Public Shareholding		0	0	0	0
1 Institutions		0	0	0	0
(a) Mutual Funds/UTI					
(b) Financial Institutions/Banks					
(c) Central Government / State Government(s)					
(d) Venture Capital Funds					
(e) Insurance Companies					
(f) Foreign Institutional Investors					
(g) Foreign Venture Capital Investors					
(h) Qualified Foreign Investor					
(i) Any Other (specify)					
2 Non-institutions		0	0	0	0
(a) Bodies Corporate					
(b) Individuals					
(c) Qualified Foreign Investor					
(d) Any Other (specify)					
C Total (A + B)		0	0	0	0
10B As at		31-03-2020			
Category of Equity Shareholder		No. of Shareholders	No. of Shares	% age to Total Shares	
A Promoters and Promoters Group		0	0	0	0
1 Indian		0	0	0	0
(a) Individuals/Hindu Undivided Family					
(b) Central Government / State Government(s)					
(c) Body Corporate					
(d) Financial Institutions/Banks					
(e) Any Others (specify)					
2 Foreign		0	0	0	0
(a) Individuals (NRIs/ Foreign Individuals)					
(b) Body Corporate					
(c) Institutions					
(d) Any Others (specify)					
B Public Shareholding		0	0	0	0
1 Institutions		0	0	0	0
(a) Mutual Funds/UTI					
(b) Financial Institutions/Banks					
(c) Central Government / State Government(s)					
(d) Venture Capital Funds					
(e) Insurance Companies					
(f) Foreign Institutional Investors					
(g) Foreign Venture Capital Investors					
(h) Qualified Foreign Investor					
(i) Any Other (specify)					
2 Non-institutions		0	0	0	0
(a) Bodies Corporate					
(b) Individuals					
(c) Qualified Foreign Investor					
(d) Any Other (specify)					
C Total (A + B)		0	0	0	0
11 Category of Convertible Preference Shareholder		31-03-2020			
Details		No. of Shareholders	No. of Shares	% age to Total Shares	
A Promoters and Promoters Group		0	0	0	0
1 Indian		0	0	0	0
(a) Individuals/Hindu Undivided Family					
(b) Central Government / State Government(s)					
(c) Body Corporate					
(d) Financial Institutions/Banks					
(e) Any Others (specify)					
2 Foreign		0	0	0	0
(a) Individuals (NRIs/ Foreign Individuals)					
(b) Body Corporate					
(c) Institutions					
(d) Any Others (specify)					
B Public Shareholding		0	0	0	0
1 Institutions		0	0	0	0
(a) Mutual Funds/UTI					
(b) Financial Institutions/Banks					
(c) Central Government / State Government(s)					
(d) Venture Capital Funds					
(e) Insurance Companies					
(f) Foreign Institutional Investors					

19C	Admissible Capital Fund - Tier-II	-	-	-
19D	Total Capital Funds (19A+19C)	-	-	-
19E	Adjusted Value of On- & Off-Balance Sheet Items	-	-	-
(a)	Adjusted Value of funded risk assets, ie, on-balance sheet items			
(b)	Adjusted Value of non-funded and off-balance sheet items			
19E	Capital to Risk Weighted Assets Ratio (CRAR)	#DIV/0!	#DIV/0!	#DIV/0!
(a)	Tier-I CRAR	#DIV/0!	#DIV/0!	#DIV/0!
(b)	Tier-II CRAR	#DIV/0!	#DIV/0!	#DIV/0!
20	Names of Non-Financial and Financial Companies, Firms and Proprietary concerns in which the company, its directors, major share-			
	Name	Rs. in crore	Max. exposure during the year	Exposure* at the end of the current year
20A	HFCs in the Group (other than subsidiaries)		0.00	0.00
(a)				
(b)				
(c)				
(d)				
(e)				
(f)				
20B	Subsidiary HFCs		0.00	0.00
(a)				
(b)				
(c)				
(d)				
(e)				
(f)				
20C	Other subsidiaries		0.00	0.00
(a)				
(b)				
(c)				
(d)				
(e)				
(f)				
20D	Other companies not in the Group		0.00	0.00
(a)				
(b)				
(c)				
(d)				
(e)				
(f)				
20E	Other companies with which the company had substantial and/or frequent transactions		0.00	0.00
(a)				
(b)				
(c)				
(d)				
(e)				
(f)				
20F	Other HFCs holding 10% or more of the equity capital in the company		0.00	0.00
(a)				
(b)				
(c)				
(d)				
(e)				
(f)				
20G	HFCs, other than subsidiaries and group companies, whose unquoted shares and		0.00	0.00
(a)				
(b)				
(c)				
(d)				
(e)				
(f)				
20H	Companies in which the employees of the company, its subsidiaries and group		0.00	0.00
(a)				
(b)				
(c)				
(d)				
(e)				
(f)				
20I	Other companies, firms and proprietary concerns in which any director or other		0.00	0.00
(a)				
(b)				
(c)				
(d)				
(e)				
(f)				
20J	Total (20A to 20I)		0.00	0.00
* Please furnish the details of exposures separately in respect of (a) Investments in shares, (ii) Investment in debentures/bonds (c) Loans and advances (d) other				
Date:	Managing Director/ Chief Executive Officer			
	Signature with Seal			
Note :				
Exposure* includes loans and advances, ICDs, bills purchased/discounted, lease and hire purchase finance extended, investments in shares, debentures/bonds, 'Substantial interest' means holding of a beneficial interest by an individual or his spouse or minor child, whether singly or taken together, in the paid up capital of 'Major shareholders' would mean any person, who together with his spouse and minor children, hold 10 per cent or more of the equity in the company.				

Deposits	INS05-DEP	as on 31-03-2020
-----------------	------------------	-------------------------

1	Name of the Housing Finance Company			
<i>Amount Rs. in crore</i>				
2	Details of Public Deposits	31-03-2018	31-03-2019	31-03-2020
2A	Public Deposits - Principal Outstanding	0.00	0.00	0.00
(a)	Deposits from Public in the form of Fixed Deposits, Recurring Deposits, etc.			
(b)	Deposits received by a Public Ltd. Company from its Shareholders			
(c)	Deposits received by a Pvt. Ltd. Company from Joint Shareholders other than the First named Shareholders			
(d)	Deposits from Non-Resident Indians			
(e)	Money received from Individuals and Non-corporates by issue of Unsecured /partly Secured Debentures & Bonds			
(f)	Any other Deposits (please specify)			
2B	Public Deposits - Total Outstanding (incl. Interest)	0.00	0.00	0.00
(a)	Deposits from Public in the form of Fixed Deposits, Recurring Deposits, etc.			
(b)	Deposits received by a Public Ltd. Company from its Shareholders			
(c)	Deposits received by a Pvt. Ltd. Company from Joint Shareholders other than the First named Shareholders			
(d)	Deposits from Non-Resident Indians			
(e)	Money received from Individuals and Non-corporates by issue of Unsecured /partly Secured Debentures & Bonds			
(f)	Any other Deposits (please specify)			
3	Details of Exempted Borrowings	0.00	0.00	0.00
3A	Domestic Sources	0.00	0.00	0.00
(a)	Borrowings from Central / State Government /local authority or money received from others, the repayment of which is guaranteed by the Central or State Government(s)			
(b)	Borrowings from NHB (including Refinance)	0.00	0.00	0.00
(c)	Borrowings from Banks			
(d)	Borrowings from Financial Institutions			
(e)	Money received from Other Companies			
(f)	Money received from Directors / Relatives of Directors			
(g)	Money received by a Private Company from its Shareholders (in case of Joint Shareholders, money received from the First named Shareholder only to be included)			
(h)	Money received from Employees of the Company by way of Security Deposit			
(i)	Money received by way of Security or Advance from purchasing, selling or other agents in the course of company's business or advance received against orders for supply of goods or properties or for rendering of services			
(j)	Money received by issue of Bonds/Debentures/ Convertible Debentures, which are fully secured by mortgage of immovable properties, etc. ¹			

(k)	Money received by way of subscription to any shares or secured debentures pending allotment or money received by way of calls in advance on shares in accordance with the Articles of Association of the company so long as such amount is not repayable to the shareholders under the Articles of Association of the company			
(l)	Money brought in by promoters by way of unsecured loans in pursuance of stipulations of lending institutions			
(m)	Commercial Papers	0.00	0.00	0.00
(n)	Money received from Mutual Funds			
(o)	Money received as Hybrid Debt or Subordinated Debt having maturity of 60 months & above			
(p)	Others (Please specify)			
3B	Foreign Sources ²	0.00	0.00	0.00
(a)	External Commercial Borrowings			
(b)	Overseas Corporate Bodies			
(c)	Foreign Government/ Authority			
(d)	Foreign National			
(e)	Others (Please specify)			
4	Amounts payable within one year from the reference date of inspection	0.00	0.00	0.00
(a)	Deposits from Public in the form of FDs, RDs, etc.			
(b)	Inter-Corporate Deposits / Loans			
(c)	Loans & Advances (all sources)			
(d)	Debentures			
(e)	Commercial Papers			
(f)	Others (Please specify)			
5	Amount receivable within one year from the reference	0.00	0.00	0.00
(a)	Recovery of Loans and Advances (including Bills purchased & discounted, ICDs, Investments in CP/ short-term Debentures) and interest/ discount thereon)			
(b)	Lease Receivables			
(c)	Hire Purchase Receivables			
(d)	Others (Please specify)			
<i>(If there is considerable shortfall in 5 over 4, please explain the mismatches in a separate sheet indicating as to how the company proposes to meet it).</i>				
1. In the case of partly convertible unsecured bonds and debentures, the non-convertible amount of the bonds/debentures subscribed by persons other than banks, specified financial institutions and companies should be included in the amount against, unsecured debentures and bonds under 2.				
2. Please give details of permission obtained from Reserve Bank of India/ Government of India.				
	(Amt. Rs. in crore)	31-Mar-18	31-Mar-19	31-Mar-20
6A	Opening Balance of Public Deposit (Principal)			
6B	Opening Balance - No. of Public Deposit A/cs.			
7	Type-wise Public Deposit Mobilised (Principal)	2017-18	2018-19	2019-20
7A	Total - Amt.	0.00	0.00	0.00
7B	Total - A/cs.	0	0	0
7C	Fixed Deposit - Amt.			
7D	Fixed Deposit - A/cs.			
7E	Recurring Deposit - Amt.			
7F	Recurring Deposit - A/cs.			

7G	Other Deposit - Amt.			
7H	Other Deposit - A/cs.			
8	Category-wise Public Deposit Mobilised (Principal)			
8A	Total - Amt.	0.00	0.00	0.00
8B	Total - A/cs.	0	0	0
8C	General - Amt.			
8D	General - A/cs.			
8E	Senior Citizen - Amt.			
8F	Senior Citizen - A/cs.			
8G	Women - Amt.			
8H	Women - A/cs.			
8I	NRIs - Amt.			
8J	NRIs - A/cs.			
8K	Employees - Amt.			
8L	Employees - A/cs.			
8M	Shareholders - Amt.			
8N	Shareholders - A/cs.			
9A	State-wise Public Deposit Amt. Mobilised (Principal)	0.00	0.00	0.00
i	Andhra Pradesh			
ii	Arunachal Pradesh			
iii	Assam			
iv	Bihar			
v	Chhattisgarh			
vi	Delhi			
vii	Goa			
viii	Gujarat			
ix	Haryana			
x	Himachal Pradesh			
xi	Jammu and Kashmir			
xii	Jharkhand			
xiii	Karnataka			
xiv	Kerala			
xv	Madhya Pradesh			
xvi	Maharashtra			
xvii	Manipur			
xviii	Meghalaya			
xix	Mizoram			
xx	Nagaland			
xxi	Odisha			
xxii	Punjab			
xxiii	Rajasthan			
xxiv	Sikkim			
xxv	Tamil Nadu			
xxvi	Telangana			
xxvii	Tripura			
xxviii	Uttarakhand			
xxix	Uttar Pradesh			
xxx	West Bengal			
xxxi	Andaman and Nicobar Island			
xxxii	Chandigarh			

xxxiii	Dadra and Nagar Haveli			
xxxiv	Daman and Diu			
xxxv	Lakshadweep			
xxxvi	Puducherry			
9B	State-wise Public Deposit Number of A/cs Mobilised	0.00	0.00	0.00
i	Andhra Pradesh			
ii	Arunachal Pradesh			
iii	Assam			
iv	Bihar			
v	Chhattisgarh			
vi	Delhi			
vii	Goa			
viii	Gujarat			
ix	Haryana			
x	Himachal Pradesh			
xi	Jammu and Kashmir			
xii	Jharkhand			
xiii	Karnataka			
xiv	Kerala			
xv	Madhya Pradesh			
xvi	Maharashtra			
xvii	Manipur			
xviii	Meghalaya			
xix	Mizoram			
xx	Nagaland			
xxi	Odisha			
xxii	Punjab			
xxiii	Rajasthan			
xxiv	Sikkim			
xxv	Tamil Nadu			
xxvi	Telangana			
xxvii	Tripura			
xxviii	Uttarakhand			
xxix	Uttar Pradesh			
xxx	West Bengal			
xxxi	Andaman and Nicobar Island			
xxxii	Chandigarh			
xxxiii	Dadra and Nagar Haveli			
xxxiv	Daman and Diu			
xxxv	Lakshadweep			
xxxvi	Puducherry			
10	Source-wise Public Deposit Mobilised (Principal)			
10A	Total - Amt.	0.00	0.00	0.00
10B	Total - A/cs.	0	0	0
10C	Direct - Amt.			
10D	Direct - Deposit A/cs.			
10E	Brokers - Amt.			
10F	Brokers - A/cs.			
10G	Others - Amt.			
10H	Others - A/cs.			

11A	Public Deposits Amt. Repaid (Principal)			
11B	Public Deposits Number of A/cs Repaid			
	(Amt. Rs. in crore) As on	31-03-2018	31-03-2019	31-03-2020
12A	Closing Balance of Public Deposit Amt. (Principal)	0.00	0.00	0.00
12B	Closing Balance of Public Deposit A/cs.	0	0	0
13	Type-wise Public Deposit O/s			
13A	Total - Amt.	0.00	0.00	0.00
13B	Total - A/cs.	0	0	0
13C	Fixed Deposit - Amt.			
13D	Fixed Deposit - A/cs.			
13E	Recurring Deposit - Amt.			
13F	Recurring Deposit - A/cs.			
13G	Other Deposit - Amt.			
13H	Other Deposit - A/cs.			
14	Category-wise Public Deposit O/s			
14A	Total - Amt.	0.00	0.00	0.00
14B	Total - A/cs.	0	0	0
14C	General - Amt.			
14D	General - A/cs.			
14E	Senior Citizen - Amt.			
14F	Senior Citizen - A/cs.			
14G	Women - Amt.			
14H	Women - A/cs.			
14I	NRIs - Amt.			
14J	NRIs - A/cs.			
14K	Employees - Amt.			
14L	Employees - A/cs.			
14M	Shareholders - Amt.			
14N	Shareholders - A/cs.			
15A	State-wise Public Deposit Amt. O/s	0.00	0.00	0.00
i	Andhra Pradesh			
ii	Arunachal Pradesh			
iii	Assam			
iv	Bihar			
v	Chhattisgarh			
vi	Delhi			
vii	Goa			
viii	Gujarat			
ix	Haryana			
x	Himachal Pradesh			
xi	Jammu and Kashmir			
xii	Jharkhand			
xiii	Karnataka			
xiv	Kerala			
xv	Madhya Pradesh			
xvi	Maharashtra			
xvii	Manipur			
xviii	Meghalaya			
xix	Mizoram			
xx	Nagaland			

xxi	Odisha			
xxii	Punjab			
xxiii	Rajasthan			
xxiv	Sikkim			
xxv	Tamil Nadu			
xxvi	Telangana			
xxvii	Tripura			
xxviii	Uttarakhand			
xxix	Uttar Pradesh			
xxx	West Bengal			
xxxi	Andaman and Nicobar Island			
xxxii	Chandigarh			
xxxiii	Dadra and Nagar Haveli			
xxxiv	Daman and Diu			
xxxv	Lakshadweep			
xxxvi	Puducherry			
15B	State-wise Public Deposit Number of A/cs O/s	0.00	0.00	0.00
i	Andhra Pradesh			
ii	Arunachal Pradesh			
iii	Assam			
iv	Bihar			
v	Chhattisgarh			
vi	Delhi			
vii	Goa			
viii	Gujarat			
ix	Haryana			
x	Himachal Pradesh			
xi	Jammu and Kashmir			
xii	Jharkhand			
xiii	Karnataka			
xiv	Kerala			
xv	Madhya Pradesh			
xvi	Maharashtra			
xvii	Manipur			
xviii	Meghalaya			
xix	Mizoram			
xx	Nagaland			
xxi	Odisha			
xxii	Punjab			
xxiii	Rajasthan			
xxiv	Sikkim			
xxv	Tamil Nadu			
xxvi	Telangana			
xxvii	Tripura			
xxviii	Uttarakhand			
xxix	Uttar Pradesh			
xxx	West Bengal			
xxxi	Andaman and Nicobar Island			
xxxii	Chandigarh			
xxxiii	Dadra and Nagar Haveli			

xxxiv	Daman and Diu			
xxxv	Lakshadweep			
xxxvi	Puducherry			
16	Type-wise non-regulated Deposit Mobilised	2017-18	2018-19	2019-20
16A	Total - Amt. (excluding Public Deposit)	0.00	0.00	0.00
16B	Total - A/cs. (excluding Public Deposit)	0	0	0
16C				
16D				
16E				
16F				
16G				
16H				
16I				
16J				
17	Type-wise non-regulated Deposit O/s	31-03-2018	31-03-2019	31-03-2020
17A	Total - Amt. (excluding Public Deposit)	0.00	0.00	0.00
17B	Total - A/cs. (excluding Public Deposit)	0	0	0
17C	_____ - Amt.			
17D	_____ - Deposit A/cs.			
17E	_____ - Amt.			
17F	_____ - Deposit A/cs.			
17G	_____ - Amt.			
17H	_____ - Deposit A/cs.			
17I	_____ - Amt.			
17J	_____ - Deposit A/cs.			
18	Brokerage, Conveyance, etc. Paid on Public Deposits	2017-18	2018-19	2019-20
18A	Brokerage, Commission, Incentives, etc. paid			
18B	Reimbursement of Expenses			
19A	Overdue Public Deposits < 7 years	31-03-2018	31-03-2019	31-03-2020
(i)	Unclaimed - Amt. O/s			
(ii)	Unclaimed- No. of A/cs. O/s			
(iii)	Disputed - Amt. O/s			
(iv)	Disputed - No. of A/cs. O/s			
(v)	Seized/Frozen - Amt. O/s			
(vi)	Seized/Frozen - No. of A/cs. O/s			
19B	Overdue Public Deposits - 7 years or more			
(i)	Amt. Transferred to IEPF			
(ii)	No. of A/cs. Closed after transfer to IEPF			
(iii)	Amt. Not Transferred			
(iv)	No. of A/cs. Not Closed			
20	Application Form/ Advertisement/SILA Details			
(i)	Date of Board Approval			
(ii)	Date of Advt. Appeared (Paper & Electronic)			
(iii)	Notification of Change T & C on Advertisement			
(iv)	Date of filing SILA with NHB			
(v)	Notification of Change T & C through SILA			
(vi)	Application Form/Pamphlets			

Date:

Managing Director/ Chief Executive Officer

Signature with Seal

Borrowings		INS06-BOR	as on	31-03-2020
1	Name of the Housing Finance Company			
		<i>Amount Rs. in crore</i>		
2	Borrowings authorized by the Shareholders			
2A	AGM/EGM Resolution (Pl. attach a copy)			
2B	Date of filing with ROC (Pl. attach a copy)			
		31-03-2018	31-03-2019	31-03-2020
2C	Authorized Borrowing Limit			
2D	Regulatory Borrowing Limit			
2E	Authorized over the Regulatory Limit (2C-2D)	0.00	0.00	0.00
3	Details of Inter-Corporate Deposits (ICDs)			
3A	Opening No. of Investors			
3B	Opening O/s. Amt. of ICDs			
3C	Opening No. of ICDs			
3D	Minimum Interest Rate			
3E	Maximum Interest Rate			
3F	Minimum Maturity Period			
3G	Maximum Maturity Period			
3H	No. of Investors invested during the year			
3I	Amt. of ICDs issued during the year			
3J	No. of ICDs issued during the year			
3K	No. of Investors to whom Roll Overs were made			
3L	Amt. of ICDs Rolled Over			
3M	No. of ICDs Rolled Over			
3N	No. Investors paid back during the year			
3O	Amt. of ICDs closed during the year			
3P	No. of ICDs closed during the year			
3Q	Closing No. of Investors			
3R	Closing O/s. Amt. of ICDs			
3S	Closing No. of ICDs			
3T	No. of Subsidiaries/ Assoc. Cos./Gp. Cos.			
3U	Amt. of O/s. ICDs			
3V	No. of ICDs			
3W	No. of Institutions to whom Overdue			
3X	Amt. of ICDs Overdue O/s.			
3Y	No. of ICDs Overdue			
4	Details of Bonds/Debentures Issued			
4A	Opening No. of Investors			
4B	Opening O/s. Amt.			
4C	Opening No. of Bonds/Debentures			
4D	Minimum Interest Rate % p.a.			
4E	Maximum Interest Rate % p.a.			
4F	Weighted Average Rate % p.a.			
4G	Minimum Maturity Period			
4H	Maximum Maturity Period			
4I	No. of Investors Invested during the year			
4J	Amt. issued during the year			
4K	Numbers issued during the year			
4L	No. of Investors paid back during the year			
4M	Amt. repaid during the year			
4N	Numbers repaid during the year			
4O	Closing No. of Investors			
4P	Closing O/s. Amt.			
4Q	Closing No. of Bonds/Debentures			
4R	No. of Institutions to whom Overdue			

4S	Amt. Overdue			
4T	No. of Bonds/Debentures Overdue			
5	Details of Secured Bonds/Debentures Issued			
5A	Opening No. of Investors			
5B	Opening O/s. Amt.			
5C	Opening No. of Secured Bonds/Debentures			
5D	Minimum Interest Rate % p.a.			
5E	Maximum Interest Rate % p.a.			
5F	Weighted Average Rate % p.a.			
5G	Minimum Maturity Period			
5H	Maximum Maturity Period			
5I	No. of Investors Invested during the year			
5J	Amt. issued during the year			
5K	Numbers issued during the year			
5L	No. of Investors paid back during the year			
5M	Amt. repaid during the year			
5N	Numbers repaid during the year			
5O	Closing No. of Investors			
5P	Closing O/s. Amt.			
5Q	Closing No. of Secured Bonds/Debentures			
5R	No. of Institutions to whom Overdue			
5S	Amt. Overdue			
5T	No. of Secured Bonds/Debentures Overdue			
5U	Amount of Security Cover Available			
5V	Amount for Immovable Property			
5W	Amount of Book Debts			
5X	Amount of Negative Lien & Power Attorney cover			
5Y	Shortfall in Security Cover			
6	Details of Unsecured Bonds/Debentures Issued			
6A	Opening No. of Investors			
6B	Opening O/s. Amt.			
6C	Opening No. of unsecured Bonds/Debentures			
6D	Minimum Interest Rate % p.a.			
6E	Maximum Interest Rate % p.a.			
6F	Weighted Average Rate % p.a.			
6G	Minimum Maturity Period			
6H	Maximum Maturity Period			
6I	No. of Investors Invested during the year			
6J	Amt. issued during the year			
6K	Numbers issued during the year			
6L	No. of Investors paid back during the year			
6M	Amt. repaid during the year			
6N	Numbers repaid during the year			
6O	Closing No. of Investors			
6P	Closing O/s. Amt.			
6Q	Closing No. of unsecured Bonds/Debentures			
6R	No. of Institutions to whom Overdue			
6S	Amt. Overdue			
6T	No. of unsecured Bonds/Debentures Overdue			
7	Qualified Subordinated Debt			
7A	Opening No. of Investors			
7B	Opening O/s. Amt.			
7C	Opening No. of unsecured Bonds/Debentures			
7D	Minimum Interest Rate % p.a.			
7E	Maximum Interest Rate % p.a.			
7F	Weighted Average Rate % p.a.			

7G	Minimum Maturity Period			
7H	Maximum Maturity Period			
7I	No. of Investors Invested during the year			
7J	Amt. issued during the year			
7K	Numbers issued during the year			
7L	No. of Investors paid back during the year			
7M	Amt. repaid during the year			
7N	Numbers repaid during the year			
7O	Closing No. of Investors			
7P	Closing O/s. Amt.			
7Q	Closing No. of unsecured Bonds/Debentures			
7R	Amt. considered for Tier II Capital			
8	Details of Public Issue of Bonds/Debentures			
8A	Opening No. of Investors			
8B	Opening O/s. Amt.			
8C	Opening No. of Bonds/Debentures			
8D	Minimum Interest Rate % p.a.			
8E	Maximum Interest Rate % p.a.			
8F	Weighted Average Rate % p.a.			
8G	Minimum Maturity Period			
8H	Maximum Maturity Period			
8I	No. of Investors Invested during the year			
8J	Amt. issued during the year			
8K	Numbers issued during the year			
8L	No. of Investors repaid during the year			
8M	Amt. repaid during the year			
8N	Numbers repaid during the year			
8O	Closing No. of Investors			
8P	Closing O/s. Amt.			
8Q	Closing No. of Bonds/Debentures			
9	Details of Private Issue of Bonds/Debentures			
9A	Opening No. of Investors			
9B	Opening O/s. Amt.			
9C	Opening No. of Bonds/Debentures			
9D	Minimum Interest Rate % p.a.			
9E	Maximum Interest Rate % p.a.			
9F	Weighted Average Rate % p.a.			
9G	Minimum Maturity Period			
9H	Maximum Maturity Period			
9I	No. of Investors Invested during the year			
9J	Amt. issued during the year			
9K	Numbers issued during the year			
9L	No. of Investors repaid during the year			
9M	Amt. repaid during the year			
9N	Numbers repaid during the year			
9O	Closing No. of Investors			
9P	Closing O/s. Amt.			
9Q	Closing No. of Bonds/Debentures			
10	Details of Current Liabilities from NHB			
10A	Opening O/s. Balance - Secured Nature			
10B	Received Amt. during the year - Secured Nature			
10C	Closing O/s. Balance - Secured Nature			
10D	Minimum Interest Rate % p.a.			
10E	Maximum Interest Rate % p.a.			
10F	Weighted Average Rate % p.a.			
10G	Minimum Maturity Period			

10H	Maximum Maturity Period			
10I	Opening O/s. Balance - Unsecured Nature			
10J	Received Amt. during the year - Unsecured Nature			
10K	Closing O/s. Balance - Unsecured Nature			
10L	Minimum Interest Rate % p.a.			
10M	Maximum Interest Rate % p.a.			
10N	Weighted Average Rate % p.a.			
10O	Minimum Maturity Period			
10P	Maximum Maturity Period			
11	Details of Non-Current Liabilities from NHB			
11A	Opening O/s. Balance - Secured Nature			
11B	Received Amt. during the year - Secured Nature			
11C	Closing O/s. Balance - Secured Nature			
11D	Minimum Interest Rate % p.a.			
11E	Maximum Interest Rate % p.a.			
11F	Weighted Average Rate % p.a.			
11G	Minimum Maturity Period			
11H	Maximum Maturity Period			
11I	Opening O/s. Balance - Unsecured Nature			
11J	Received Amt. during the year - Unsecured Nature			
11K	Closing O/s. Balance - Unsecured Nature			
11L	Minimum Interest Rate % p.a.			
11M	Maximum Interest Rate % p.a.			
11N	Weighted Average Rate % p.a.			
11O	Minimum Maturity Period			
11P	Maximum Maturity Period			
12	Details of Current Liabilities from Group Institutions			
12A	Opening O/s. Balance - Secured Nature			
12B	Received Amt. during the year - Secured Nature			
12C	Closing O/s. Balance - Secured Nature			
12D	Minimum Interest Rate % p.a.			
12E	Maximum Interest Rate % p.a.			
12F	Weighted Average Rate % p.a.			
12G	Minimum Maturity Period			
12H	Maximum Maturity Period			
12I	Opening O/s. Balance - Unsecured Nature			
12J	Received Amt. during the year - Unsecured Nature			
12K	Closing O/s. Balance - Unsecured Nature			
12L	Minimum Interest Rate % p.a.			
12M	Maximum Interest Rate % p.a.			
12N	Weighted Average Rate % p.a.			
12O	Minimum Maturity Period			
12P	Maximum Maturity Period			
13	Details of Non-Current Liabilities from Group Institutions			
13A	Opening O/s. Balance - Secured Nature			
13B	Received Amt. during the year - Secured Nature			
13C	Closing O/s. Balance - Secured Nature			
13D	Minimum Interest Rate % p.a.			
13E	Maximum Interest Rate % p.a.			
13F	Weighted Average Rate % p.a.			
13G	Minimum Maturity Period			
13H	Maximum Maturity Period			
13I	Opening O/s. Balance - Unsecured Nature			
13J	Received Amt. during the year - Unsecured Nature			
13K	Closing O/s. Balance - Unsecured Nature			
13L	Minimum Interest Rate % p.a.			

13M	Maximum Interest Rate % p.a.			
13N	Weighted Average Rate % p.a.			
13O	Minimum Maturity Period			
13P	Maximum Maturity Period			
14	Details of Current Liabilities from Scheduled Banks			
14A	Opening O/s. Balance - Secured Nature			
14B	Received Amt. during the year - Secured Nature			
14C	Closing O/s. Balance - Secured Nature			
14D	Minimum Interest Rate % p.a.			
14E	Maximum Interest Rate % p.a.			
14F	Weighted Average Rate % p.a.			
14G	Minimum Maturity Period			
14H	Maximum Maturity Period			
14I	Opening O/s. Balance - Unsecured Nature			
14J	Received Amt. during the year - Unsecured Nature			
14K	Closing O/s. Balance - Unsecured Nature			
14L	Minimum Interest Rate % p.a.			
14M	Maximum Interest Rate % p.a.			
14N	Weighted Average Rate % p.a.			
14O	Minimum Maturity Period			
14P	Maximum Maturity Period			
15	Details of Non-Current Liabilities from Scheduled Banks			
15A	Opening O/s. Balance - Secured Nature			
15B	Received Amt. during the year - Secured Nature			
15C	Closing O/s. Balance - Secured Nature			
15D	Minimum Interest Rate % p.a.			
15E	Maximum Interest Rate % p.a.			
15F	Weighted Average Rate % p.a.			
15G	Minimum Maturity Period			
15H	Maximum Maturity Period			
15I	Opening O/s. Balance - Unsecured Nature			
15J	Received Amt. during the year - Unsecured Nature			
15K	Closing O/s. Balance - Unsecured Nature			
15L	Minimum Interest Rate % p.a.			
15M	Maximum Interest Rate % p.a.			
15N	Weighted Average Rate % p.a.			
15O	Minimum Maturity Period			
15P	Maximum Maturity Period			
16	Details of Current Liabilities from Foreign Institutions			
16A	Opening O/s. Balance - Secured Nature			
16B	Received Amt. during the year - Secured Nature			
16C	Closing O/s. Balance - Secured Nature			
16D	Minimum Interest Rate % p.a.			
16E	Maximum Interest Rate % p.a.			
16F	Weighted Average Rate % p.a.			
16G	Minimum Maturity Period			
16H	Maximum Maturity Period			
16I	Opening O/s. Balance - Unsecured Nature			
16J	Received Amt. during the year - Unsecured Nature			
16K	Closing O/s. Balance - Unsecured Nature			
16L	Minimum Interest Rate % p.a.			
16M	Maximum Interest Rate % p.a.			
16N	Weighted Average Rate % p.a.			
16O	Minimum Maturity Period			
16P	Maximum Maturity Period			
17	Details of Non-Current Liabilities from Foreign Institutions			

17A	Opening O/s. Balance - Secured Nature			
17B	Received Amt. during the year - Secured Nature			
17C	Closing O/s. Balance - Secured Nature			
17D	Minimum Interest Rate % p.a.			
17E	Maximum Interest Rate % p.a.			
17F	Weighted Average Rate % p.a.			
17G	Minimum Maturity Period			
17H	Maximum Maturity Period			
17I	Opening O/s. Balance - Unsecured Nature			
17J	Received Amt. during the year - Unsecured Nature			
17K	Closing O/s. Balance - Unsecured Nature			
17L	Minimum Interest Rate % p.a.			
17M	Maximum Interest Rate % p.a.			
17N	Weighted Average Rate % p.a.			
17O	Minimum Maturity Period			
17P	Maximum Maturity Period			
18	Security on Borrowings			
18A	Number of Securities Charged			
18B	Extent of Charge Cover Available			
18C	Date of Creation of Charge			
18D	Number of Trustees Appointed			
18E	Last Date of Valuation of Security			
19	Defaults, if any			
19A	Payment of Interest			
19B	Payment of Principal			
19C	Payment of Interest and Principal			
19D	Board Review, if any			
20	Safety-nets Available			
20A	Liquidity Management Reserves Available			
20B	Provisions for Contingencies Made			
20C	Debt to Equity Ratio Maintained			
20D	Proportion of Shareholders' Fund to Other Liabilities			
20E	Proportion of Cash and Bank Balances to Overall Liabilities			

Date:

Managing Director/ Chief Executive Officer
Signature with Seal

Loans and Advances	INS07-LNA	as on 31-03-2020
---------------------------	------------------	-------------------------

1	Name of the Housing Finance Company	<i>Amount Rs. in crore</i>		
		<i>Amount Rs. in crore</i>		
2A	Adequacy of Assets Management Framework in place commensurate with its business volume, through Policies & Processes, Delegated Structures, Control Systems and Board & Committee's Oversight. Please attach a separate page, if required, and indicate the Attachment in the Index.	Please also enclose a copy of the Lending Policy, and Guidelines for Due-diligence, Underwriting, Pre and Post-disbursal, Documentation Process etc.		
2B	Data Dump on 100 accounts comprising of different categories i.e. top 5 each under ICDs, Investments in Debt/Equity/Hybrid, Lease, and Hypothecation categories; and the balance under Housing Loans and Non-Housing Loans provided against Housing and other Collaterals should be sent under two different types i.e. Secured and Unsecured.	Details to be provided include Loan Account No., Category of Loan, Secured/Unsecured, Date of Disbursement, Amount of Disbursement, Rate of Interest, Amount Outstanding along with current Asset Classification.		
2C	Data Dump on top 100 accounts by combining all link loans, investments, etc. for determining single borrower exposure and single group of borrowers exposure limit	Details to be provided include Loan Account No., Category of Loan/Investment, Secured/Unsecured, Date of Disbursement, Amount of Disbursement, Rate of Interest, Amount Outstanding along with current Asset Classification.		
2D	Data Dump for migration analysis of all NPAs as on 31-03-2016 and 31-03-2017, along with category of NPAs	As per the format attached (Cust MA and Bra MA)		
2E	Data Dump of all accounts, which were having overdues of > 60days but upto 90 days, as on 31-03-2017	Details to be provided include Loan Account No., Name of the Branch, Category of Loan/Investment, Date of Overdue, Amount Outstanding, and Provisioning made.		
2F	Data Dump of all accounts of branches to be inspected	To be sought by the Inspection Team		
	(Amt. Rs. in crore)	31-03-2018	31-03-2019	31-03-2020
3	Borrower-wise Housing Loans Disbursed (Nos.)	0	0	0
3A	Individuals	0	0	0
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
3B	Builders and Projects			
3C	Corporates	0	0	0
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
3D	Others (include _____)			
4	Borrower-wise Housing Loan Amt. Disbursed	0.00	0.00	0.00
4A	Individuals	0.00	0.00	0.00
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			

4B	Builders and Projects			
4C	Corporates	0.00	0.00	0.00
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
4D	Others (include _____)			
5	Borrower-wise Housing Loan Accounts O/s. (Nos.)	0	0	0
5A	Individuals	0	0	0
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
5B	Builders and Projects			
5C	Corporates	0	0	0
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
5D	Others (include _____)			
6	Borrower-wise Housing Loan Amt. O/s.	0.00	0.00	0.00
6A	Individuals	0.00	0.00	0.00
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
6B	Builders and Projects			
6C	Corporates	0.00	0.00	0.00
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
6D	Others (include _____)			
7	Borrower-wise Home Equity Loans Disbursed (Nos.)	0	0	0
7A	Individuals	0	0	0
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
7B	Builders and Projects			
7C	Corporates	0	0	0
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
7D	Others (include _____)			
8	Borrower-wise Home Equity Amt. Disbursed	0.00	0.00	0.00
8A	Individuals	0.00	0.00	0.00
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			

8B	Builders and Projects			
8C	Corporates	0.00	0.00	0.00
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
8D	Others (include _____)			
9	Borrower-wise Home Equity Accounts O/s. (Nos.)	0	0	0
9A	Individuals	0	0	0
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
9B	Builders and Projects			
9C	Corporates	0	0	0
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
9D	Others (include _____)			
10	Borrower-wise Home Equity Amt. O/s.	0.00	0.00	0.00
10A	Individuals	0.00	0.00	0.00
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
10B	Builders and Projects			
10C	Corporates	0.00	0.00	0.00
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
10D	Others (include _____)			
11	Borrower-wise Other Loans Disbursed (Nos.)	0	0	0
11A	Individuals	0	0	0
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
11B	Builders and Projects			
11C	Corporates	0	0	0
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
11D	Others (include _____)			
12	Borrower-wise Other Loans Amt. Disbursed	0.00	0.00	0.00
12A	Individuals	0.00	0.00	0.00
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
12B	Builders and Projects			
12C	Corporates	0.00	0.00	0.00

(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
12D	Others (include _____)			
13	Borrower-wise Other Loans Accounts O/s. (Nos.)	0	0	0
13A	Individuals	0	0	0
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
13B	Builders and Projects			
13C	Corporates	0	0	0
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
13D	Others (include _____)			
14	Borrower-wise Other Loans Amt. O/s.	0.00	0.00	0.00
14A	Individuals	0.00	0.00	0.00
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
14B	Builders and Projects			
14C	Corporates	0.00	0.00	0.00
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
14D	Others (include _____)			
15	Borrower-wise Hsg. Loan A/cs Restructured (Nos.)	0	0	0
15A	Individuals	0	0	0
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
15B	Builders and Projects			
15C	Corporates	0	0	0
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
15D	Others (include _____)			
16	Borrower-wise Housing Loan Amt. Restructured	0.00	0.00	0.00
16A	Individuals	0.00	0.00	0.00
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
16B	Builders and Projects			
16C	Corporates	0.00	0.00	0.00
(a)	Companies in the same group			

(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
16D	Others (include _____)			
17	Borrower-wise Non-Hsg. Loan A/cs Restructured (Nos.)	0	0	0
17A	Individuals	0	0	0
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
17B	Builders and Projects			
17C	Corporates	0	0	0
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
17D	Others (include _____)			
18	Borrower-wise Non-Housing Loan Amt. Restructured	0.00	0.00	0.00
18A	Individuals	0.00	0.00	0.00
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
18B	Builders and Projects			
18C	Corporates	0.00	0.00	0.00
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
18D	Others (include _____)			
19	Borrower-wise Hsg. Loan A/cs OTS (Nos.)	0	0	0
19A	Individuals	0	0	0
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
19B	Builders and Projects			
19C	Corporates	0	0	0
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
19D	Others (include _____)			
20	Borrower-wise Housing Loan Amt. OTS	0.00	0.00	0.00
20A	Individuals	0.00	0.00	0.00
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
20B	Builders and Projects			
20C	Corporates	0.00	0.00	0.00

(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
20D	Others (include _____)			
21	Borrower-wise Non-Hsg. Loan A/cs OTS (Nos.)	0	0	0
21A	Individuals	0	0	0
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
21B	Builders and Projects			
21C	Corporates	0	0	0
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
21D	Others (include _____)			
22	Borrower-wise Non-Housing Loan Amt. OTS	0.00	0.00	0.00
22A	Individuals	0.00	0.00	0.00
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
22B	Builders and Projects			
22C	Corporates	0.00	0.00	0.00
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
22D	Others (include _____)			
23	Borrower-wise Hsg. Loan A/cs Write-off (Nos.)	0	0	0
23A	Individuals	0	0	0
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
23B	Builders and Projects			
23C	Corporates	0	0	0
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
23D	Others (include _____)			
24	Borrower-wise Housing Loan Amt. Write-off	0.00	0.00	0.00
24A	Individuals	0.00	0.00	0.00
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
24B	Builders and Projects			
24C	Corporates	0.00	0.00	0.00
(a)	Companies in the same group			

(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
24D	Others (include _____)			
25	Borrower-wise Non-Hsg. Loan A/cs Write-off (Nos.)	0	0	0
25A	Individuals	0	0	0
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
25B	Builders and Projects			
25C	Corporates	0	0	0
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
25D	Others (include _____)			
26	Borrower-wise Non-Housing Loan Amt. Write-off	0.00	0.00	0.00
26A	Individuals	0.00	0.00	0.00
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
26B	Builders and Projects			
26C	Corporates	0.00	0.00	0.00
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
26D	Others (include _____)			
27	SARFAESI Proceedings Initiated for No. of A/cs.	0	0	0
27A	Individuals			
27B	Builders and Projects			
27C	Corporates			
27D	Others (include _____)			
28	SARFAESI Proceedings Initiated for Amt.	0	0	0
28A	Individuals			
28B	Builders and Projects			
28C	Corporates			
28D	Others (include _____)			
29	SARFAESI Proceedings No. of Properties Possessed for <= 3 years	0	0	0
29A	Individuals			
29B	Builders and Projects			
29C	Corporates			
29D	Others (include _____)			
30	SARFAESI Proceedings No. of Properties Possessed for > 3 years	0	0	0
30A	Individuals			
30B	Builders and Projects			

30C	Corporates			
30D	Others (include _____)			
31	SARFAESI Proceedings Possessed Properties for <= 3 years - O/s. Amt.	0	0	0
31A	Individuals			
31B	Builders and Projects			
31C	Corporates			
31D	Others (include _____)			
32	SARFAESI Proceedings Possessed Properties for >3 years - O/s. Amt.	0	0	0
32A	Individuals			
32B	Builders and Projects			
32C	Corporates			
32D	Others (include _____)			
33	DRT, DRAT, Court Cases filed on No. of Properties	0	0	0
33A	Individuals			
33B	Builders and Projects			
33C	Corporates			
33D	Others (include _____)			
34	DRT, DRAT, Court Cases filed on O/s. Amt.	0	0	0
34A	Individuals			
34B	Builders and Projects			
34C	Corporates			
34D	Others (include _____)			
35	Borrower-wise Housing Loan Std. Accounts (Nos.)	0	0	0
35A	Individuals	0	0	0
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
35B	Builders and Projects			
35C	Corporates	0	0	0
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
35D	Others (include _____)			
36	Borrower-wise Housing Loan Std. Amt. O/s.	0.00	0.00	0.00
36A	Individuals	0.00	0.00	0.00
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
36B	Builders and Projects			
36C	Corporates	0.00	0.00	0.00
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			

(c)	Other Corporate Bodies			
36D	Others (include _____)			
37	Borrower-wise Non-Housing Loan Std. A/cs. (Nos.)	0	0	0
37A	Individuals	0	0	0
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
37B	Builders and Projects			
37C	Corporates	0	0	0
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
37D	Others (include _____)			
38	Borrower-wise Non-Housing Loan Std. Amt. O/s.	0.00	0.00	0.00
38A	Individuals	0.00	0.00	0.00
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
38B	Builders and Projects			
38C	Corporates	0.00	0.00	0.00
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
38D	Others (include _____)			
	31-Mar-20	SMA-0	SMA-1	SMA-2
	<i>Principal or Interest payment not overdue</i>	<i>> 30 days</i>	<i>31 to 60 days</i>	<i>61-90 days</i>
39	Borrower-wise Housing Loan Overdue A/cs. (Nos.)	0	0	0
39A	Individuals	0	0	0
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
39B	Builders and Projects			
39C	Corporates	0	0	0
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
39D	Others (include _____)			
40	Borrower-wise Housing Loan Overdue Amt. O/s.	0.00	0.00	0.00
40A	Individuals	0.00	0.00	0.00
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
40B	Builders and Projects			
40C	Corporates	0.00	0.00	0.00
(a)	Companies in the same group			

(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
40D	Others (include _____)			
41	Borrower-wise Non-Hsg. Loan Overdue A/cs. (Nos.)	0	0	0
41A	Individuals	0	0	0
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
41B	Builders and Projects			
41C	Corporates	0	0	0
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
41D	Others (include _____)			
42	Borrower-wise Non-Hsg. Loan Overdue Amt. O/s.	0.00	0.00	0.00
42A	Individuals	0.00	0.00	0.00
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
42B	Builders and Projects			
42C	Corporates	0.00	0.00	0.00
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
42D	Others (include _____)			
	31-Mar-20	Sub-Std.	Doubtful	Loss
43	Borrower-wise Housing Loan NPAs (Nos.)	0	0	0
43A	Individuals	0	0	0
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
43B	Builders and Projects			
43C	Corporates	0	0	0
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
43D	Others (include _____)			
44	Borrower-wise Housing Loan NPAs Amt. O/s.	0.00	0.00	0.00
44A	Individuals	0.00	0.00	0.00
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
44B	Builders and Projects			
44C	Corporates	0.00	0.00	0.00
(a)	Companies in the same group			

(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
44D	Others (include _____)			
45	Borrower-wise Non-Housing Loan NPAs (Nos.)	0	0	0
45A	Individuals	0	0	0
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
45B	Builders and Projects			
45C	Corporates	0	0	0
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
45D	Others (include _____)			
46	Borrower-wise Non-Housing Loan NPAs Amt. O/s.	0.00	0.00	0.00
46A	Individuals	0.00	0.00	0.00
(a)	Individuals - Domestic			
(b)	Individuals - NRIs			
46B	Builders and Projects			
46C	Corporates	0.00	0.00	0.00
(a)	Companies in the same group			
(b)	Companies, firms and proprietary concerns where directors of the company hold substantial interest			
(c)	Other Corporate Bodies			
46D	Others (include _____)			
	31-Mar-20	Rural	Urban	Total
47A	State/UT wise No. of Hsg. Loan Accounts O/s.	0	0	0
i	Andhra Pradesh			
ii	Arunachal Pradesh			
iii	Assam			
iv	Bihar			
v	Chhattisgarh			
vi	Delhi			
vii	Goa			
viii	Gujarat			
ix	Haryana			
x	Himachal Pradesh			
xi	Jammu and Kashmir			
xii	Jharkhand			
xiii	Karnataka			
xiv	Kerala			
xv	Madhya Pradesh			
xvi	Maharashtra			

xvii	Manipur			
xviii	Meghalaya			
xix	Mizoram			
xx	Nagaland			
xxi	Odisha			
xxii	Punjab			
xxiii	Rajasthan			
xxiv	Sikkim			
xxv	Tamil Nadu			
xxvi	Telangana			
xxvii	Tripura			
xxviii	Uttarakhand			
xxix	Uttar Pradesh			
xxx	West Bengal			
xxxi	Andaman and Nicobar Island			
xxxii	Chandigarh			
xxxiii	Dadra and Nagar Haveli			
xxxiv	Daman and Diu			
xxxv	Lakshadweep			
xxxvi	Puducherry			
47B	State/UT wise Hsg. Loan Amt. O/s.	0.00	0.00	0.00
i	Andhra Pradesh			
ii	Arunachal Pradesh			
iii	Assam			
iv	Bihar			
v	Chhattisgarh			
vi	Delhi			
vii	Goa			
viii	Gujarat			
ix	Haryana			
x	Himachal Pradesh			
xi	Jammu and Kashmir			
xii	Jharkhand			
xiii	Karnataka			
xiv	Kerala			
xv	Madhya Pradesh			
xvi	Maharashtra			
xvii	Manipur			
xviii	Meghalaya			
xix	Mizoram			
xx	Nagaland			
xxi	Odisha			
xxii	Punjab			
xxiii	Rajasthan			

xxiv	Sikkim			
xxv	Tamil Nadu			
xxvi	Telangana			
xxvii	Tripura			
xxviii	Uttarakhand			
xxix	Uttar Pradesh			
xxx	West Bengal			
xxxi	Andaman and Nicobar Island			
xxxii	Chandigarh			
xxxiii	Dadra and Nagar Haveli			
xxxiv	Daman and Diu			
xxxv	Lakshadweep			
xxxvi	Puducherry			
47C	State/UT wise No. of Non-Hsg. Loan Accounts O/s.	0	0	0
i	Andhra Pradesh			
ii	Arunachal Pradesh			
iii	Assam			
iv	Bihar			
v	Chhattisgarh			
vi	Delhi			
vii	Goa			
viii	Gujarat			
ix	Haryana			
x	Himachal Pradesh			
xi	Jammu and Kashmir			
xii	Jharkhand			
xiii	Karnataka			
xiv	Kerala			
xv	Madhya Pradesh			
xvi	Maharashtra			
xvii	Manipur			
xviii	Meghalaya			
xix	Mizoram			
xx	Nagaland			
xxi	Odisha			
xxii	Punjab			
xxiii	Rajasthan			
xxiv	Sikkim			
xxv	Tamil Nadu			
xxvi	Telangana			
xxvii	Tripura			
xxviii	Uttarakhand			
xxix	Uttar Pradesh			

xxx	West Bengal			
xxxi	Andaman and Nicobar Island			
xxxii	Chandigarh			
xxxiii	Dadra and Nagar Haveli			
xxxiv	Daman and Diu			
xxxv	Lakshadweep			
xxxvi	Puducherry			
47D	State/UT wise Non-Hsg. Loan Amt. O/s.	0.00	0.00	0.00
i	Andhra Pradesh			
ii	Arunachal Pradesh			
iii	Assam			
iv	Bihar			
v	Chhattisgarh			
vi	Delhi			
vii	Goa			
viii	Gujarat			
ix	Haryana			
x	Himachal Pradesh			
xi	Jammu and Kashmir			
xii	Jharkhand			
xiii	Karnataka			
xiv	Kerala			
xv	Madhya Pradesh			
xvi	Maharashtra			
xvii	Manipur			
xviii	Meghalaya			
xix	Mizoram			
xx	Nagaland			
xxi	Odisha			
xxii	Punjab			
xxiii	Rajasthan			
xxiv	Sikkim			
xxv	Tamil Nadu			
xxvi	Telangana			
xxvii	Tripura			
xxviii	Uttarakhand			
xxix	Uttar Pradesh			
xxx	West Bengal			
xxxi	Andaman and Nicobar Island			
xxxii	Chandigarh			
xxxiii	Dadra and Nagar Haveli			
xxxiv	Daman and Diu			
xxxv	Lakshadweep			
xxxvi	Puducherry			

	31-Mar-20	New/ Construction	Old/ Resale	Upgradation/ Renovation
48A	State/UT wise No. of Hsg. Loan Accounts O/s.	0	0	0
i	Andhra Pradesh			
ii	Arunachal Pradesh			
iii	Assam			
iv	Bihar			
v	Chhattisgarh			
vi	Delhi			
vii	Goa			
viii	Gujarat			
ix	Haryana			
x	Himachal Pradesh			
xi	Jammu and Kashmir			
xii	Jharkhand			
xiii	Karnataka			
xiv	Kerala			
xv	Madhya Pradesh			
xvi	Maharashtra			
xvii	Manipur			
xviii	Meghalaya			
xix	Mizoram			
xx	Nagaland			
xxi	Odisha			
xxii	Punjab			
xxiii	Rajasthan			
xxiv	Sikkim			
xxv	Tamil Nadu			
xxvi	Telangana			
xxvii	Tripura			
xxviii	Uttarakhand			
xxix	Uttar Pradesh			
xxx	West Bengal			
xxxi	Andaman and Nicobar Island			
xxxii	Chandigarh			
xxxiii	Dadra and Nagar Haveli			
xxxiv	Daman and Diu			
xxxv	Lakshadweep			
xxxvi	Puducherry			
48B	State/UT wise Hsg. Loan Amt. O/s.	0.00	0.00	0.00
i	Andhra Pradesh			
ii	Arunachal Pradesh			
iii	Assam			
iv	Bihar			

v	Chhattisgarh			
vi	Delhi			
vii	Goa			
viii	Gujarat			
ix	Haryana			
x	Himachal Pradesh			
xi	Jammu and Kashmir			
xii	Jharkhand			
xiii	Karnataka			
xiv	Kerala			
xv	Madhya Pradesh			
xvi	Maharashtra			
xvii	Manipur			
xviii	Meghalaya			
xix	Mizoram			
xx	Nagaland			
xxi	Odisha			
xxii	Punjab			
xxiii	Rajasthan			
xxiv	Sikkim			
xxv	Tamil Nadu			
xxvi	Telangana			
xxvii	Tripura			
xxviii	Uttarakhand			
xxix	Uttar Pradesh			
xxx	West Bengal			
xxxi	Andaman and Nicobar Island			
xxxii	Chandigarh			
xxxiii	Dadra and Nagar Haveli			
xxxiv	Daman and Diu			
xxxv	Lakshadweep			
xxxvi	Puducherry			
49A	No. of Fraud A/cs. Deducted	0	0	0
(i)	Individuals			
(ii)	Builders and Projects			
(iii)	Corporates			
(iv)	Others (Please specify)			
49B	No. of cases, where Internal Involvement observed			
49C	Action Taken and Recoveries Made			
49D	No. of cases, where External Involvement observed			
49D	Action Taken and Recoveries Made			
49F	Amt. involved in Fraud Accounts Deducted	0.00	0.00	0.00
(i)	Individuals			
(ii)	Builders and Projects			

(iii)	Corporates			
(iv)	Others (Please specify)			
49G	No. of cases, where Internal Involvement observed			
49H	Action Taken and Recoveries Made			
49I	No. of cases, where External Involvement observed			
49J	Action Taken and Recoveries Made			
49K	No. of cases Internal			
	31-Mar-20	Lease Amt.	Lease Period	Lease Rental
50A	Lease Financing - Borrower & Exposure	0.00	0.00	0.00
(i)				
(ii)				
(iii)				
(iv)				
(v)				
(vi)				
	31-Mar-20	Bill Amt.	ROI (%)	Maturity Date
50B	Bills Discounting/Re-discounting - Drawn&Roll-over	0.00	0.00	0.00
(i)				
(ii)				
(iii)				
(iv)				
(v)				
(vi)				
	31-Mar-20	Amt.	ROI (%)	Maturity Date
50C	ICDs - Borrower, Exposure & Roll Overs	0.00	0.00	0.00
(i)				
(ii)				
(iii)				
(iv)				
(v)				
(vi)				
	31-Mar-20	Std./NPA	Amt. O/s.	Loan Disbd.
51A	Borrower-wise Conversion Debts to Loans	0.00	0.00	0.00
(i)				
(ii)				
(iii)				
(iv)				
(v)				
(vi)				
	31-Mar-20	Std./NPA	Amt. O/s.	Loan Disbd.
51B	Borrower-wise Conversion of Investments to Loans	0.00	0.00	0.00
(i)				
(ii)				
(iii)				

(iv)				
(v)				
(vi)				
	31-Mar-20	Amt.	ROI (%)	Maturity Date
51C	Borrower-wise Conversion Loans to Debts	0.00	0.00	0.00
(i)				
(ii)				
(iii)				
(iv)				
(v)				
(vi)				
	31-Mar-20	Amt.	ROI (%)	Maturity Date
51D	Borrower-wise Conversion Loans to Investments	0.00	0.00	0.00
(i)				
(ii)				
(iii)				
(iv)				
(v)				
(vi)				

Date: Managing Director/ Chief Executive Officer
Signature with Seal

Investments		INS08-INV as on 31-03-2020		
1	Name of the Housing Finance Company			
		<i>Amount Rs. in crore</i>		
2A	Adequacy of Investment Management Framework in place commensurate with its business volume, through Policies & Processes, Delegated Structures, Control Systems and Board & Committee's Oversight. Please attach a separate page, if required, and indicate the Attachment in the Index.	Also enclose a copy of the Investment Policy, and Guidelines for Investments, inter alia, including (a) Procedure for sale/ purchase of investment - direct or through broker or broker firm, (b) Manner in which the broker or brokers firm is engaged, (c) Authorised official/s for investment or dis-investment transaction, (d) Dealer/s, (e) Authority delegated for booking loss on sale, if required, (f) presence of system of periodic ratification of the investment transactions by Higher Authority/Board.		
2B	Trading in Investments - Enabling MOA clause and relevant provisions in the policy of the company that permits trading in investment	Please provide details on trading desk, brief on Front, Mid and Back Office Structure, brokers empanelment, auditing, MIS and reviews, etc.		
2C	Valuation of Investments	Please provide Policy on Valuation, provisioning and disclosure for depreciation		
		2017-18	2018-19	2019-20
3A	Annual turnover in investments			
3B	Investment outstanding at the end of the year			
3C	Income earned/Loss booked on investment			
3D	Provisions made for investments			
4	Overall position of investment			
4A	Investment in shares of	0.00	0.00	0.00
(a)	Subsidiaries	0.00	0.00	0.00
(b)	Companies in the same group	0.00	0.00	0.00
(c)	Other housing finance institutions which are companies	0.00	0.00	0.00
4B	Investment in debentures, bonds and commercial papers of	0.00	0.00	0.00
(a)	Subsidiaries	0.00	0.00	0.00
(b)	Companies in the same group	0.00	0.00	0.00
4C	Investments in shares of and debenture/ bonds and commercial papers issued by companies and			
4D	Shares, debentures/bonds and commercial papers of other companies			
4E	Other Investments	0.00	0.00	0.00
(a)	Fixed deposits with banks/certificates of deposits issued by banks			
(b)	Deposits in any other deposit account with banks			
(c)	Securities of Central/State governments and bonds guaranteed by Central/State governments			
(d)	Units of Unit Trust of India			
(e)	Others (Please furnish a list showing book value and market value)			

5	Investments in premises (land & buildings), except for own use	0.00	0.00	0.00
5A	Acquired by HFC independently			
5B	Acquired in satisfaction of debts	0.00	0.00	0.00
5C	Capital Fund	0.00	0.00	0.00
5D	Amt. in (5) as % of 5(C) (Should be <=20%)	#DIV/0!	#DIV/0!	#DIV/0!
6	Investments in shares, convertible debentures of corporates, and units of equity oriented mutual funds	0.00	0.00	0.00
6A	Investments in shares	0.00	0.00	0.00
6B	Investments convertible debentures of corporates			
6C	Investments in units of equity oriented mutual funds			
6D	Net worth as on March 31 of previous year			
6H	Amt. in 6 as % of 6(D) (Should be <=20%)	#DIV/0!	#DIV/0!	#DIV/0!
6E	No. of Approved Brokers			
6F	Purchase and Sale of Investments entered into by HFC with Broker			
(a)	Broker 1 (pl specify)			
(b)	Broker 2 (pl specify)			
(c)	Broker 3 (pl specify)			
(d)	Broker 4 (pl specify)			
(e)	Broker 5 (pl specify)			
Note:	Include shares and debentures whether held in investment account or by way of stock-in-trade			
7	Current Investment	Cost	Market Value	Provision made
7A	Quoted SLR Investments (Government Securities / Approval Securities)			
(a)				
(b)				
(c)				
(d)				
(e)				
7B	Unquoted SLR Investments (Government Securities / Approval Securities)	Face value	Carrying cost	Remarks
(a)				
(b)				
(c)				
(d)				
(e)				

7C	Quoted Non-SLR Investments	Subsidiary or same group company or another HFC	Co. in which any director, major shareholder or employee of the company holds substantial interest, if so, his name	Provision made
7C (i)	Equity Shares - Name of the Co.			
(a)				
(b)				
(c)				
(d)				
(e)				
7C (ii)	Preference Shares - Name of the Co.			
(a)				
(b)				
(c)				
(d)				
(e)				
7C	Debentures and Bonds			
(a)				
(b)				
(c)				
(d)				
(e)				
7C (iv)	Units of Mutual Funds	Cost per unit / Amount	Market Value	Provision made
(a)				
(b)				
(c)				
(d)				
(e)				
8	Other Current Investments (Quoted and	0	0	0
8A				
8B				
8C				
8D				
8E				
9	Non-Current Investment	Cost	Market Value	Provisions, if made
9A	Quoted SLR Investments (Government Securities / Approval Securities)			

(a)				
(b)				
(c)				
(d)				
(e)				
9B	Unquoted SLR Investments (Government Securities / Approval Securities)	Face value	Carrying cost	Remarks
(a)				
(b)				
(c)				
(d)				
(e)				
10	Quoted Non-SLR Investments			
10A	Equity Shares - Name of the Co.			
(a)				
(b)				
(c)				
(d)				
(e)				
10B	Preference Shares - Name of the Co.			
(a)				
(b)				
(c)				
(d)				
(e)				
10C	Debentures and Bonds			
(a)				
(b)				
(c)				
(d)				
(e)				
10D	Units of Mutual Funds	Cost per unit / Amount	Market Value	Provision made
(a)				
(b)				
(c)				
(d)				
(e)				
11	Unquoted Non-SLR Investments			
11A	Equity Shares - Name of the Co.			
(a)				
(b)				
(c)				

(d)				
(e)				
11B	Preference Shares - Name of the Co.			
(a)				
(b)				
(c)				
(d)				
(e)				
11C	Debentures and Bonds			
(a)				
(b)				
(c)				
(d)				
(e)				
11D	Units of Mutual Funds	Cost per unit / Amount	Market Value	Provision made
(a)				
(b)				
(c)				
(d)				
(e)				
12	Other Non-Current Investments (Quoted and Unquoted)	0	0	0
12A				
12B				
12C				
12D				
12E				
13	Commercial Papers	Nominal value of CP held / Amount	Carrying cost / Amount	Remarks
13A				
13B				
13C				
13D				
13E				
Note:	(1)'Provision required', 'break-up value' and 'carrying cost' mentioned in one of the columns of this statement have reference to paragraph 22 of the HFC (NHB) Directions 2010.			
	(2)'Major shareholder' would mean any person who, together with his spouse and minor children, holds 10 per cent or more of the equity in the company.			

	(3) 'Substantial interest' in the case of a company or a partnership means holding of a beneficial interest by an individual or his spouse or minor child, whether singly or taken together, in the shares of a company, the amount paid up on which exceeds 10 per cent of the paid up capital of the company or total capital of the company or total capital subscribed by all the partners of a partnership firm.
	(4) If the decline in market value is for more than 2 years under long term investments, the details may be separately furnished, together with particulars of provision, if any, made.
Date:	Managing Director/ Chief Executive Officer Signature with Seal

Management		INS09-MGT as on 31-03-2020		
1	Name of the Housing Finance Company			
		<i>Amount Rs. in crore</i>		
2A	Adequacy and compliance with Corporate Governance Framework/Norms in place commensurate with its functioning through Policies & Processes, Delegated Structures, Control Systems and Board & Committee's Oversight. Please attach a separate page, if required, and indicate the Attachment in the Index.	Please provide brief on company's philosophy on code of governance, and also enclose a copy of the Board and its Committees' Framework on the oversight and approved strategies. Please attach a separate page, if required.		
2B	Influence of 'substantial interest' party/ies on the decision making/functioning of the Company through Governance and Management	Please provide inputs with specific reference on functioning of the Board and Management, including concentration of powers (direct or indirect), etc.		
2C	Any change that has taken place due to acquisition or transfer of control	Please provide inputs with specific reference to paragraph 19 of the Housing Finance Companies		
2D	Maintenance of arm's length distance and/or influence of Promoter, Promoter Group, Subsidiaries, Fellow/ Associate Cos., Group Companies, Directors, etc. on the Company	Please provide inputs on the framework in place to avoid any influence on the company		
2E	Management of Subsidiaries, Compliances and Reporting	Please provide inputs on the framework in place and the consolidated audited accounts		
3	Composition of the Board	Please provide brief on all the Directors, with		
		2017-18	2018-19	2019-20
3A	Total Number of Board of Directors at the beginning			
3B	Number of Directors ceased			
3C	Number of Directors newly appointed			
3D	Number of Directors re-appointed			
3E	Total Number of Board of Directors at the end, out of which	0	0	0
(a)(i)	Executive Chairman			
(a)(ii)	Number of Executive/Functional Directors			
(a)(iii)	Number of Non-Executive Directors			
(b)(i)	Number of Promoter/Promoter Group Directors			
(b)(ii)	Number of Independent Directors			
(b)(iii)	Number of Nominee Directors			
(c)(i)	Number of Women Directors			
3F	Directors' Details during the period	2019-20		
SN	Name and Contact Address	DIN & PAN	Executive/Non-Executive & Dependent / Independent / Nominee	Date of Appointment & Cessation
(a)				
(b)				
(c)				
(d)				
(e)				
(f)				
(g)				
(h)				
(i)				
(j)				

(k)				
(l)				
4	Companies in the Same Group i.e. Subsidiary, Associate, Joint Venture, Related Party, Common brand name, Promoters, etc.	Please provide copies of audited balance sheet / annual report alongwith soft copies in searchable PDF format		
SN	Name of the Company, CIN, Date of Incorporation	Main Object/s	Promoters	Name/s of common Directors
(a)				
(b)				
(c)				
(d)				
(e)				
(f)				
(g)				
(h)				
(i)				
(j)				
(k)				
(l)				
(m)				
5	Companies not in the same Group but has the influence on the company	Please provide copies of audited balance sheet / annual report alongwith soft copies in searchable		
SN	Name of the Company, CIN, Date of Incorporation	Main Object/s	Promoters	Name/s of common Directors
(a)				
(b)				
(c)				
(d)				
(e)				
(f)				
(g)				
(h)				
(i)				
(j)				
(k)				
(l)				
(m)				
6	Board and Committee Details	Please provide constitution of the Board and		
SN	Meetings and the frequency required in brackets	No. of Meetings held along with the Dates		
		2017-18	2018-19	2019-20
(a)	AGM (___)			
(b)	EGM (___)			
(c)	Board (___)			
(d)	Audit Committee (___)			
(e)	Executive Committee (___)			
(f)	Nomination & Compensation Committee (___)			
(g)	Investor Relations & Grievance Committee (___)			
(h)	Equity Shares Allotment Committee (___)			
(i)	Committee of Management (___)			
(j)	CSR Committee (___)			
(k)	Risk Management Committee (___)			
(l)	Asset Liability Committee (___)			
(m)	Business Continuity Plan Committee (___)			
7	Decisions made through Cicular Resolutions (CRs)	Please provide the list of CRs and decisions made thereon.		

8	Names of Key Management Officials (KMOs) and their PANs	Please provide brief on all the KMOs, with regard to professional qualifications and experiences, and
SN	Name, Designation & Contact Details	Appointed on Communicated to NHB, FIU IND, etc.
(a)	Chairman, Vice Chairman, etc. (Functional Director)	
(b)	Managing Director and/or CEO (Functional Director)	
(c)	Designated Director for KYC & AML purposes	
(d)	Managing Director and/or CEO (Official)	
(e)	Principal Officer under para 44(2) of the Directions	
(f)	Principal Officer under para 44(2) of the Directions	
(g)	Principal Officer under para 44(2) of the Directions	
(h)	Authorised Officer under para 44(2) of the Directions	
(i)	Authorised Officer under para 44(2) of the Directions	
(j)	Authorised Officer under para 44(2) of the Directions	
(k)	Principal Officer for KYC & AML purposes	
(l)	Grievance Redressal Officer	
(m)	Compliance Officer	
(s)	Chief Audit Officer	
(o)	Chief Financial Officer	
(p)	Chief Information Officer	
(q)	Chief Investment Officer	
(n)	Chief Operating Officer	
(r)	Chief Risk Officer	
Date:		Managing Director/ Chief Executive Officer Signature with Seal

Earnings		INS10-EAR			as on 31-03-2020		
1	Name of the Housing Finance Company	Amount Rs. in crore					
	Particulars	31-03-2018	31-03-2019	31-03-2020			
2	Fund based Income: (2A+2B+2C)	-	-	-			
2A	Interest Income (a to d)	-	-	-			
(a)	Housing loans	-	-	-			
(b)	Other loans and advances	-	-	-			
(c)	on Deposits	-	-	-			
(d)	Others (specify)	-	-	-			
i.	Other - 1 (pl. specify)	-	-	-			
ii.	Other - 2 (pl. specify)	-	-	-			
iii.	Other - 3 (pl. specify)	-	-	-			
iv.	Other - 4 (pl. specify)	-	-	-			
2B	Interest Income on Investments (a+b)	-	-	-			
(a)	Long Term	-	-	-			
(b)	Short Term	-	-	-			
2C	Other income (Fund based) (a to d)	-	-	-			
(a)	Dividend Income	-	-	-			
(b)	Profit/(Loss) on sale of Investments	-	-	-			
i.	Long Term	-	-	-			
ii.	Short Term	-	-	-			
(c)	Income from Lease	-	-	-			
(d)	Others (specify)	-	-	-			
i.	Misc Income	-	-	-			
ii.	Derivative Transactions	-	-	-			
iii.	Income from VCFs	-	-	-			
iv.	Other - 1 (pl. specify)	-	-	-			
3	Other Income (Fee based)	-	-	-			
3A	Guarantee fee	-	-	-			
3B	Underwriting commission	-	-	-			
3C	Merchant banking	-	-	-			
3D	Income from broking & syndication	-	-	-			
3E	Advisory Services	-	-	-			
3F	Others(specify)	-	-	-			
(a)	Loan Related Services	-	-	-			
(b)	Other - 1 (pl. specify)	-	-	-			
(c)	Other - 2 (pl. specify)	-	-	-			
(d)	Other - 3 (pl. specify)	-	-	-			
4	Gross Income (2+3)	-	-	-			
5	Less: Provision for Contingencies	-	-	-			
5A	Provisions against NPAs	-	-	-			
5B	Provisions for Standard Assets	-	-	-			
5C	Provision for Investments	-	-	-			
5D	Provision for Employee Benefits	-	-	-			
5E	Provision for Dividend	-	-	-			
5F	Bad debts written off	-	-	-			
5G	Others (specify)	-	-	-			
i)	Other - 1 (pl. specify)	-	-	-			
ii)	Other - 2 (pl. specify)	-	-	-			
iii)	Other - 3 (pl. specify)	-	-	-			

<i>iv</i>)	Other - 4 (pl. specify)	-	-	-
6	Net income (4-5)	-	-	-
7	Net fund based income (2-5)	-	-	-
8	Finance cost (8A+8B)	-	-	-
8A	Interest	-	-	-
(a)	Loans	-	-	-
(b)	Deposits	-	-	-
(c)	Bonds and Debentures	-	-	-
(d)	Commercial Papers	-	-	-
(e)	Applicable net gain/loss on foreign currency transaction and translation	-	-	-
(f)	Others (specify)	-	-	-
<i>i</i>)	-'Other - 1 (pl. specify)	-	-	-
<i>ii</i>)	-'Other - 2 (pl. specify)	-	-	-
<i>iii</i>)	-'Other - 3 (pl. specify)	-	-	-
<i>iv</i>)	-'Other - 4 (pl. specify)	-	-	-
8B	Other borrowing costs (specify)	-	-	-
(a)	Brokerage/reimbursement of expenses to brokers	-	-	-
(b)	Other - 1 (pl. specify)	-	-	-
(c)	Other - 2 (pl. specify)	-	-	-
(d)	Other - 3 (pl. specify)	-	-	-
9	Interest Spread (7-8)	-	-	-
10	Operating Margin (3+9)	-	-	-
11	Operating Expenses (11A+11B)	-	-	-
11A	Employee Expenses	-	-	-
11B	Administrative and Other Expenses	-	-	-
12	Gross Profit [4-(8+11)]	-	-	-
13	Other expenses (13A to 13H)	-	-	-
13A	Depreciation and Amortisation	-	-	-
13B	Provisions against NPAs	-	-	-
13C	Provisions for Standard Assets	-	-	-
13D	Provision for Investments	-	-	-
13E	Provision for Employee Benefits	-	-	-
13F	Provision for Dividend	-	-	-
13G	Bad debts written off	-	-	-
13H	Others (specify)	-	-	-
<i>i</i>)	Other - 1 (pl. specify)	-	-	-
<i>ii</i>)	Other - 2 (pl. specify)	-	-	-
<i>iii</i>)	Other - 3 (pl. specify)	-	-	-
<i>iv</i>)	Other - 4 (pl. specify)	-	-	-
14	Reported profit/(Loss) before tax (12-13)	-	-	-
15	Add/ (Less) Exceptional Item/Extraordinary Item	-	-	-
16	Tax Expense (16A+16B)	-	-	-
16A	Current Tax	-	-	-
16B	Deferred Tax (credit)/ Charge (net)	-	-	-
17	Reported profit/(Loss) after tax (14+15-16)	-	-	-
18	Earning per share	-	-	-
19A	Dividend (Amt.)			
19B	Rate of Dividend (%)			
20	Balances transferred			

Date:

Managing Director/ Chief Executive Officer
Signature with Seal

Liquidity and Ratios	INS11-LNR	as on 31-03-2020
-----------------------------	------------------	-------------------------

1	Name of the Housing Finance Company	<i>Amount Rs. in crore</i>		
2A	Assets & Liability Management	Please provide a brief on ALM Policy, Committee, Manual, System and Reporting in place, along with adherence to Regulatory and Accounting Standards Prescriptions and the Valuation, Provisions and Disclosures made thereon.		
2B	Prudential liquidity gap limits for negative gaps in 1 to 14 days and over 14 days to 1 month relating to cash outflow of the respective time-bucket (Regulatory, Prescribed & Actual)	2017-18	2018-19	2019-20
		15%	15%	15%
2C	Prudential cumulative gap limits upto one year relating to cumulative cash outflows upto one year period (Regulatory, Prescribed & Actual)	15%	15%	15%
2D	Other Prudential Limits set by the Board	Please provide a prescribed, actual and ratification for breach taken as per the policy limits set by the Board, in tune with Guidelines on ALM System for HFCs		
3	Maturity Profile of Assets and Liabilities	O/s as on	31-03-2020	(Rs. in crore)
3A	Major Assets	Hsg. Loans	Non-hsg.	Investments
(i)	1 to 14 days			
(ii)	> 14 days to = 1 month			
(iii)	> 1 month to <= 2 months			
(iv)	> 2 months to <= 3 months			
(v)	> 3 months to <= 6 months			
(vi)	> 6 months to <= 1 year			
(vii)	> 1 year to <= 3 years			
(viii)	> 3 years to <= 5 years			
(ix)	> 5 years to <= 7 years			
(x)	> 7 years to <= 10 years			
(xi)	> 10 years			
3B	Major Liabilities	Deposits	NCDs	Borrowings
(i)	1 to 14 days			
(ii)	> 14 days to = 1 month			
(iii)	> 1 month to <= 2 months			
(iv)	> 2 months to <= 3 months			
(v)	> 3 months to <= 6 months			
(vi)	> 6 months to <= 1 year			
(vii)	> 1 year to <= 3 years			
(viii)	> 3 years to <= 5 years			
(ix)	> 5 years to <= 7 years			
(x)	> 7 years to <= 10 years			
(xi)	> 10 years			

4 Interest gaps between Assets and Liabilities		O/s as on	Borrowings	(Rs. in crore)
4A	Major Assets	Hsg. Loans	Non-hsg.	Investments
(i)	1 to 14 days			
(ii)	> 14 days to = 1 month			
(iii)	> 1 month to <= 2 months			
(iv)	> 2 months to <= 3 months			
(v)	> 3 months to <= 6 months			
(vi)	> 6 months to <= 1 year			
(vii)	> 1 year to <= 3 years			
(viii)	> 3 years to <= 5 years			
(ix)	> 5 years to <= 7 years			
(x)	> 7 years to <= 10 years			
(xi)	> 10 years			
(xi)	Non-sensitive			
4B	Major Liabilities	Deposits	NCDs	Borrowings
(i)	1 to 14 days			
(ii)	> 14 days to = 1 month			
(iii)	> 1 month to <= 2 months			
(iv)	> 2 months to <= 3 months			
(v)	> 3 months to <= 6 months			
(vi)	> 6 months to <= 1 year			
(vii)	> 1 year to <= 3 years			
(viii)	> 3 years to <= 5 years			
(ix)	> 5 years to <= 7 years			
(x)	> 7 years to <= 10 years			
(xi)	> 10 years			
(xi)	Non-sensitive			
5	Presence of ALM Support Groups and their inputs to ALCO for reviewing the tolerance levels for structural liquidity and interest rate sensitivity mis-matches			
6	Decisions on Interest rate revision made by HFC (to be supported by the certified copy of the resolution and communication to customer)			
7	Behavioural Analysis on the basis of past data / empirical studies for	Duration	Approving Authority	Implementing Authority
(i)	Assets			
(ii)	Liabilities			
(iii)	Off-balance sheet items			
8	Implementation of Transfer Pricing System to facilitate effective control and management of interest rate risk	Duration	Approving Authority	Implementing Authority
9A	Effect on interest rates due to re-pricing of loans and advances			
9B	Effect on interest rates due to re-pricing of borrowings			
10	Ratios	2017-18	2018-19	2019-20

10A	Current Ratio (Current Assets/Current Liabilities)			
10B	Profitability & Return Ratios			
10C	Debt Equity Ratio (Debt to Owned Fund)			
10D	Total Advances to Total Assets			
10E	Total Investments to Total Assets			
10F	Liquid Assets to Total Assets			
10G	Government Security to Total Assets			
10H	Government Securities to Total Investments			
10I	Total Advances to Total Deposits			
10J	Liquid Assets to Total Deposits			
10K	Growth in Capital Funds (Tier-I + Tier-II)			
10L	Interest Income to Gross Income			
10M	Non-Interest Income to Gross Income			
10N	Activity-wise Income to Gross Income			
(a)	<i>Housing Loans</i>			
(b)	<i>Other Loans and Advances</i>			
(c)	<i>Deposits</i>			
(d)	<i>Investments</i>			
(e)	<i>Other Fund Based Income</i>			
(f)	<i>Other Fee Based Income</i>			
10O	Employee Expense to Gross Income			
10P	Administrative Expenses to Gross Income			
10Q	Operating Expense to o/s Housing Loans			
10R	Other Expense to Gross Profit			
10S	Non-Finance Cost to Gross Income			
10T	Non-Interest Income to Non-Interest Expense			
10U	Interest Coverage Ratio (Interest Income/Interest Expense)			
10V	Net Interest Margin (NII / Total Assets)			
10W	Gross Profit to Average Total Assets (Avg Working Fund)			
10X	Return on Net Worth (NOF)			
10Y	Return (Net Profit) on Average Total Assets			
10Z	Return on Risk Weighted Assets			
10AA	Earning per share			
10AB	Profit per employee			
10AC	Divident to Net Profit			
10AD	Retained Earning to Net Profit			
10AE	Cost to Income Ratio (Non-Interest Expense to Gross Income)			
10AF	Capital Adequacy Ratio			
10AG	Gross NPA to Gross Advances			
10AH	Net NPA to Net Advances			
10AI	Net NPA to Total Assets			
10AJ	Percentage change in Net NPAs			

Date:

Managing Director/ Chief Executive Officer
Signature with Seal

Systems and Controls	INS12-SNC	as on 31-03-2020
-----------------------------	------------------	-------------------------

1	Name of the Housing Finance Company	
		<i>Amount Rs. in crore</i>

2A	List out the Rules, Regulations, Policies, Manuals, Delegations, etc. in place for reference and adherence by various <u>functionaries/employees of the Company</u>	Please provide a brief covering their existence and applicability for all or part of the functioning of the Company		
2B	Delegation of Powers provided to various authorities and their adequacy, control, compliances and reporting	Please provide a brief indicating delegated powers entrusted to various level of officials for all types of business transactions, viz. bank a/c operations, borrowings, investments, sanction and disbursement of loans, restructuring, waivers of any kind (including OTS, write off, etc.), capital and revenue expenditures, etc. together with Board approvals and reporting (including exception reports)		
2C	Financial & Accounting Control and System	Please provide a brief on Accounting Policy, Manual, System and Reporting in place, along with adherence to Regulatory and Accounting Standards Prescriptions and their Disclosures, etc. Also detail on accounting sub-groupings, Branch, HO/CO/AO and Bank Reconciliation, Trail Balance and Balance Sheet and Statement of P & L preparation and finalisation processes. Please also provide a copy each of the Annual Reports (incl. Annual Accounts) for the last three financial years.		
2D	Auditing Policy and System	Please provide a brief on Audit Policy, Manual, System and Reporting in place, along with Auditors appointments, rotations, scope of work, performance reporting, compliance adherence, etc.		
2E	Information Technology System & Management	Please provide a brief on IT Policy, System and Management, Hard ware, Software and Network availability and functioning, Disaster Recovery System, and end to end solution implemented, its capabilities adequacy, coverage, accuracy, etc.		
2F	Adequacy and compliance with Risk Management Framework, commensurate with its functioning through in-house and outsourced services, Control Systems and Board & Committee's Oversight, in place. Attach a separate page, if required.	Please provide a brief on Risk Management System in place, including outsourced processes. Please attach a separate page, if required.		
2G	Regulatory/Public Authorities/Sponsored Institution/Parent Company Inspections, Observations, Compliances, Lapses, Penalties, and Reviews	Please provide details on Returns Submitted to/ Inspections Conducted by/ Observations Received from Government/Regulatory Authorities, and also Show-Cause Notices Received, Penalties Paid, Disclosure Letters Received and the compliances reported.		
3	Rules, Regulations, Plans, Policies, Manuals, Delegations, etc. in place for reference and adherence by various functionaries/employees of the Company, and their adherence and control	Name of the Rules, Regulations, Plans, Policies,	Approving Authority & Date of First Approval	Reviewing Authority & Dates Reviews during Inspection Period

3A	Delegation Structure and Authorities			
3B	Delegation System and Control			
3C	Delegation Adequacy, Control and Reporting in place to monitor powers used by the Delegated Officials			
3C	Delegation Compliances and Reporting			
3D	Delegation Non-compliances and actions taken thereof			
4	Financial & Accounting Control and System			
4A	CO/HO/AO Accounting System			
4B	Domestic Accounting System, including Branch and Other Offices			
4C	Foreign Currency Accounting System - Borrowings and Remittances			
4D	Trial Balances of the Company	As desired by the Inspection Team may be provided		
4E	Branch and Other Offices Bank A/cs (Details of Domestic and Foreign Accounts to be indicated, separately)	No. of Bank A/cs	Purpose	Transactions Monitoring
4F	Reconciliation : All Inter-office/ branch accounts, Bank Account / s - at HO/CO/AO and branches/offices, domestic as well as Rep. Offices Abroad	As desired by the Inspection Team may be provided		
4G	Limits Prescriptions	HO/CO/AO	Domestic Branches/ Offices	Foreign Rep. Offices
(a)	Overnight cash holding in Rs./\$			
(b)	Safe Keeping			
(c)	Insurance Coverage			
5	Audit System in place (Statutory, Internal, Credit, Concurrent and Information Security Audits, etc.)			
5A	<i>Statutory Audit</i>			
a	Name and Address of the Auditors, along with Registration No.			
b	Appointment/ Re-appointment Period and Remuneration thereof			
c	No. year of Continuance from the first appointment, if re-appointment			

d	Change of partner, etc. on rotation, if it is re-appointment			
e	Whether, the Same Auditor audits subsidiary/ associate/ group company, if so provide details			
f	Appointment Approval, Scope of Work, Remuneration, etc.			
g	Other assignments given to the same Auditor along with approval and remuneration			
h	Reporting and Review by the Audit Committee			
i	Auditors Observations and Management Compliances Reported			
j	Exception Reported, if any			
5B	Internal and/or Credit Audit			
a	Whether it is in-house or outsourced or combination of both processes. List of Names and Addresses of the outsourced Auditors, if any to be provided separately			
b	Appointment/ Re-appointment Period and Remuneration thereof			
c	Year of Continuance from the first appointment, if re-appointment			
d	Whether, the Same Auditor audits subsidiary/ associate/ group company, if so provide details			
e	Appointment Approval, Scope of Work, Remuneration, etc.			
f	HO/CO Functions, Branches Covered, Period/s Covered and Reported	Observations (in Nos.) - Total, Already Complied & To be Complied	Min. & Max. Time Taken for Compliances	Dt. of Reporting and Review by the Audit Committee
(i)				
(ii)				
(iii)				
g	Other assignments given to the same Auditor along with approval and remuneration			
h	Exception Reported, if any			
5C	Concurrent Audit			
a	Whether it is in-house or outsourced or combination of both processes. List of Names and Addresses of the outsourced Auditors, if any to be provided separately			
b	Appointment/ Re-appointment Period and Remuneration thereof			
c	Year of Continuance from the first appointment, if re-appointment			
d	Whether, the Same Auditor audits subsidiary/ associate/ group company, if so provide details			
e	Appointment Approval, Scope of Work, Remuneration, etc.			

f	Functions Covered (Resources/Treasury/Accounts), Period/s Covered and Reported	Observations (in Nos.) - Total, Already Complied & To be Complied	Min. & Max. Time Taken for Compliances	Dt. of Reporting and Review by the Audit Committee
(i)				
(ii)				
(iii)				
g	Periodicity of Reporting to MD & CEO, especially on transactions done through brokers, etc.			
h	Exception Reported, if any			
i	Other assignments given to the same Auditor along with approval and remuneration			
5D Information Security Audit				
a	Whether it is in-house or outsourced or combination of both processes. List of Names and Addresses of the outsourced Auditors, if any to be provided separately			
b	Appointment/ Re-appointment Period and Remuneration thereof			
c	Year of Continuance from the first appointment, if re-appointment			
d	Whether, the Same Auditor audits subsidiary/ associate/ group company, if so provide details			
e	Appointment Approval, Scope of Work, Remuneration, etc.			
f	Areas Covered, Period/s Covered and Reported	Observations (High/Medium/Low) - Total, Already Complied & To be Complied	Min. & Max. Time Prescribed for Compliances	Dt. of Reporting and Review by the Audit Committee
(i)				
(ii)				
(iii)				
g	Exception Reported, if any			
5E Secretarial Audit				
a	Whether it is in-house or outsourced. List of Names and Addresses of the outsourced Auditors, if any to be provided separately			
b	Appointment/ Re-appointment Period and Remuneration thereof			
c	Year of Continuance from the first appointment, if re-appointment			
d	Whether, the Same Auditor audits subsidiary/ associate/ group company, if so provide details			
e	Appointment Approval, Scope of Work, Remuneration, etc.			

f	Areas Covered, Period/s Covered and Reported	Observations (in Nos.) - Total, Already Complied & To be Complied	Min. & Max. Time Taken for Compliances	Dt. of Reporting and Review by the Audit Committee
(i)				
(ii)				
(iii)				
g	Exception Reported, if any			
	6 Information Technology & Network System and Management			
6A	IT (Hardware, Software and Network) Policies and Adequacy			
6B	IT (Hardware, Software and Network) Administration	Policies & System in place	Processes & Procedures in place and their adherence	Controls, Compliances and Reporting
(a)	Procurement			
(b)	Installation & Implementation			
(c)	Upgradation & Switch Over			
(d)	Life Span			
(e)	Replacement & Disposal			
6C	IT (Hardware, Software, Network and Information) Management	Hardware Mgt. incl. Network	Software Mgt. incl. Network	Information & Website Mgt.
(a)	In-house Personnel, in place			
(b)	Outsourced Services, in place			
(c)	System and Software - Coverage, Quality & Adequacy			
(d)	Security - Coverage, Quality & Adequacy			
(e)	Supervision & Controls			
(f)	Back-up Availability			
(g)	Alternatives in place for seamless operations			
(h)	Skill upgradation & Training System, in place			
(i)	Insurance Coverage			
(i)	Management Information System			
	7 Risk Management System in place			
7A	Risk Management Prescription & Review			
(a)	Board's Prescription, Adherence & Oversight			
(b)	Risk Management Committee's Recommendations/Prescription, Adherence & Oversight			
(c)	Risk Assessment			
(d)	Risk Exposures			
(e)	Risk Registers			
(f)	Risk Limits			
(g)	Risk Mitigants			
(h)	Management Information System			

8C	NHB's On-site Inspection Observations	Date of Advisory/ Communication	Date of Compliance	Reasons for pendency, if any
(a)	Placing before and Review by the Board/ Audit Committee NHB's Supervisory Letter			
(b)	Compliances with Observations contained in the Supervisory Letter			
(c)	Discussion Meeting held in NHB w.r.t. Observations contained in Supervisory Letter			
(d)	Placing before and Review by the Board/ Audit Committee NHB's Supervisory Ratings			
8D	Show-cause Notice/s issued by NHB			
8E	Penalty Letter/s issued by NHB			
8F	Disclosure Advisory Letter/s issued by NHB			
9	Implementation of KYC & AML Processes	Date	Reporting Date to NHB	Reporting Date to FIU-IND
9A	Appointment of Principal Officer (PO)			
9B	Appointment of Designated Director			
9C	FIU-IND User Registration			
9D	Regular in submitting STRs, CTRs, etc., if so, name the last return along with date			
9E	Guidelines on KYC and AML Measures	Board's Approval Dt	Board's Review Dt.	Reasons for not reviewing, if any.
9F	Policies in place for KYC & AML Implementation	Name of the Policy	Board's Approval Dt	Board's Review Dt.
		Customer Acceptance		
		Customer Identification		
		Risk Profiling		
		Records Maintenance & Preservation		
9G	Processes in place while the Customer Identification is being carried out by HFC	Affixing Original Seen & Verified Stamp		
		Establishing a relationship		
		Carrying out a financial transaction		
		As and when doubt arises		
9H	Ongoing monitoring by PO and frequency of such monitoring			
9I	Periodical Review of Risk Categorization and frequency of such review			
9J	Customer Awareness Measures undertaken			
9K	Training on KYC & AML, provided to Front Office and other Staff			
9L	Internal Audit Review and Reporting Frequency			

9M	Reporting & Reviewing by the Audit Committee			
10	Implementation of Fair Practices Code (FPC), Most Important Terms & Conditions (MITC) and Grievance Redressal Mechanism (GRM)			
9A	Approval of FPC, MITC and GRM by the Board, and displaying them on Notice Board & placing them on website			
9B	Review on FPC, MITC & GRM by the Board			
9C	Processing of Loan Applications within the time period specified			
9D	Furnishing a copy of the Loan Agreement along with enclosures			
9E	Sending written communication on rejection of loan application along with reasons			
9F	Sending advance notice to the borrower regarding changes in terms and conditions, including Interest Rate			
9G	Maintaining Privacy & Confidentiality on the Customer's Personal Information			
9H	Adhering to the processes for collection of dues			
9I	Complaint Register Maintenance at branches and offices			
9J	Time limit specified for disposal of complaints	<=30 days	> 30 days but <=60 days	Max. limit for pendency
9K	Details of Compliants (Numbers)	Opening Balance	Received in the Yr.	Closing Balance
(a)	Shareholders	0	0	0
(i)	Direct Complaints received by HFC			
(ii)	Indirect Complaints received from NHB, etc.			
(b)	Depositors	0	0	0
(i)	Direct Complaints received by HFC			
(ii)	Indirect Complaints received from NHB, etc.			
(c)	Other Investors	0	0	0
(i)	Direct Complaints received by HFC			
(ii)	Indirect Complaints received from NHB, etc.			
(d)	Borrowers	0	0	0
(a)	Direct Complaints received by HFC			
(b)	Indirect Complaints received from NHB, etc.			
(e)	Total	0	0	0
9L	Availability and Maintenance of Complaint Register at branch and office			
9M	Displying the escalation provision to NHB at its branches/offices			
10	Others			
10A	Pre- and Post-Disbursement Monitoring System & Control			

(a)	Pre-disbursement verification and disbursement processes			
(b)	Pre-disbursement inspection, recommendation and disbursement/collection processes			
(c)	System in place for management Escrow Accounts			
(d)	System in place for coding and digitisation of documents			
(e)	System in place for safe keeping of physical documents and their retrieval			
10B	Communication and Management Information System in place	Seminars & Conferences	Written Communication	Formal MIS System
(a)	RO/HO/CO/AO to Branches/Offices and vice versa			
(b)	RO/HO/CO/AO to Employees and vice versa			
(d)	RO/HO/CO/AO to Senior Officials, CMD/CEO, Committees, Board, etc. and vice versa			
<p>Date: _____</p> <p style="text-align: right;">Managing Director/ Chief Executive Officer Signature with Seal</p>				

Prudential Norms and Exposures	INS13-PNE	as on 31-03-2020
---------------------------------------	------------------	-------------------------

1	Name of the Housing Finance Company	
		<i>Amount Rs. in crore</i>

2A	Income Recognition Norms adopted by the Company	Please provide a brief on prescription and applicability of norms through end to end system, if so, parameters applied in the software		
2B	Asset Classification	Please provide a brief on the prescription, and the segregation made through end to end system; if so, norms/parameters applied for classification through computer software for different class of assets		
3	Unrealised interest income wrongly recognised on accrual basis	Amt. Recognised	Amt. to be Recognised	Amt. to be Reversed
3A	Housing	0.00	0.00	0.00
	(i) Individuals			
	(ii) Builders/Project Loan			
	(iii) Corporates			
	(iv) Others (specify)			
	(v) Others (specify)			
3B	Non-Housing	0.00	0.00	0.00
	(i) Mortgage Finance			
	(ii) Lease Finance			
	(iii) Consumer Finance			
	(iv) Bills Finance (Bill rediscounting)			
	(v) Inter Corporate Deposits			
	(vi) Others (Specify)			
3C	Total	0.00	0.00	0.00
4	Asset Classification & Provisioning	31-03-2018	31-03-2019	31-03-2020
4A	Asset Classification (Std.)	0.00	0.00	0.00
	Housing	0.00	0.00	0.00
	(i) Individuals			
	(ii) Builders/Project Loan			
	(iii) Corporates			
	(iv) Others (specify)			
	(v) Others (specify)			
4B	Non-Housing	0.00	0.00	0.00
	(i) Mortgage Finance			
	(ii) Lease Finance			
	(iii) Consumer Finance			
	(iv) Bills Finance (Bill rediscounting)			
	(v) Inter Corporate Deposits			
	(vi) Others (Specify)			
5	Asset Classification (Sub-Std.)	0.00	0.00	0.00
5A	Housing	0.00	0.00	0.00
	(i) Individuals			

(ii)	Builders/Project Loan			
(iii)	Corporates			
(iv)	Others (specify)			
(v)	Others (specify)			
5B	Non-Housing	0.00	0.00	0.00
(i)	Mortgage Finance			
(ii)	Lease Finance			
(iii)	Consumer Finance			
(iv)	Bills Finance (Bill rediscounting)			
(v)	Inter Corporate Deposits			
(vi)	Others (Specify)			
6	Asset Classification (Doubtful)	0.00	0.00	0.00
6A	Housing	0.00	0.00	0.00
(i)	Individuals			
(ii)	Builders/Project Loan			
(iii)	Corporates			
(iv)	Others (specify)			
(v)	Others (specify)			
6B	Non-Housing	0.00	0.00	0.00
(i)	Mortgage Finance			
(ii)	Lease Finance			
(iii)	Consumer Finance			
(iv)	Bills Finance (Bill rediscounting)			
(v)	Inter Corporate Deposits			
(vi)	Others (Specify)			
7	Asset Classification (Loss)	0.00	0.00	0.00
7A	Housing	0.00	0.00	0.00
(i)	Individuals			
(ii)	Builders/Project Loan			
(iii)	Corporates			
(iv)	Others (specify)			
(v)	Others (specify)			
7B	Non-Housing	0.00	0.00	0.00
(i)	Mortgage Finance			
(ii)	Lease Finance			
(iii)	Consumer Finance			
(iv)	Bills Finance (Bill rediscounting)			
(v)	Inter Corporate Deposits			
(vi)	Others (Specify)			
		Provision required	Provision made	Short Provisioning
8	Position of Provision: Housing Loans	0.00	0.00	0.00
8A	Position of Provision: Individual Housing Loans	0.00	0.00	0.00

(i)	Standard			
(ii)	Sub-standard			
(iii)	Doubtful			
(iv)	Loss			
8B	Position of Provision: Builders/ Project Housing Loans	0.00	0.00	0.00
(i)	Standard			
(ii)	Sub-standard			
(iii)	Doubtful			
(iv)	Loss			
8C	Position of Provision: Corporate Housing Loans	0.00	0.00	0.00
(i)	Standard			
(ii)	Sub-standard			
(iii)	Doubtful			
(iv)	Loss			
8D	Position of Provision: Other Housing Loans	0.00	0.00	0.00
(i)	Standard			
(ii)	Sub-standard			
(iii)	Doubtful			
(iv)	Loss			
9	Position of Provision: Non-Housing Loans	0.00	0.00	0.00
9A	Position of Provision : Mortgage Finance	0.00	0.00	0.00
(i)	Standard			
(ii)	Sub-standard			
(iii)	Doubtful			
(iv)	Loss			
9B	Position of Provision : Lease Finance	0.00	0.00	0.00
(i)	Standard			
(ii)	Sub-standard			
(iii)	Doubtful			
(iv)	Loss			
9C	Position of Provision : Consumer Finance	0.00	0.00	0.00
(i)	Standard			
(ii)	Sub-standard			
(iii)	Doubtful			
(iv)	Loss			
9D	Position of Provision : Other Finance	0.00	0.00	0.00
(i)	Standard			
(ii)	Sub-standard			
(iii)	Doubtful			
(iv)	Loss			

10A	Position of Provision : Non Performing Bills Discounted	O/s Amt.	Provision Held	Remarks
(i)				
(ii)				
(iii)				
(iv)				
(v)	Total	0.00	0.00	0.00
10B	Position of Provision: Non Performing Bills Rediscounted	O/s Amt.	Provision Held	Remarks
(i)				
(ii)				
(iii)				
(iv)				
(v)	Total	0.00	0.00	0.00
11	Non-Performing Assets	Housing Loans	Non-Housing Loans	Total
11A	Total principal outstanding			
11B	Amount of NPAs			
11C	Gross NPAs (%)			
11D	Less Provisions as per books			
11E	Net NPAs			
11F	Net NPAs (%)			
11G	Cumulative interest wrongly credited to Profit & Loss Account on account of NPAs			
11H	Amount reversed (out of 11G)			
11I	Amount not reversed (11G-11H)			
11J	Arrived Net NPAs (11E+11I)			
11K	11I as percentage of 11A			
11L	Net NPAs Less Arrived Net NPAs (11E-11J)			
<i>Please furnish whether any loan has been granted against the shares of the company. If yes, please furnish details, viz. name of the party, date of loan sanctioned amount disbursed, term of loan, rate of interest and the present status of the loan.</i>				
12	Exposures in 2016-17	Regulatory Limit	Policy Limit	Status
12A	Investment in Land or Buildings	20% Capital Fund		
12B	Exposure to Capital Market	40% of Net worth		
12C	Exposures on Investment Transactions done through brokers	5% of total transactions		
12D	Concentration of Credit/Investment			
(a)	Lending to Single borrower	15% of Owned Fund		
(b)	Lending to Single group of borrowers	25% of Owned Fund		
(c)	Investment in Single Company	15% of Owned Fund		
(d)	Investment in Single Group of Companies	25% of Owned Fund		

(e)	Lend and Invest (Loans/Investments together) to single party	25% of Owned Fund		
(f)	Lend and Invest (Loans/Investments together) to single group of parties	40% of Owned Fund		
(g)	Investment in the shares of another HFC (other than subsidiary/ies)	15% of equity capital of Investee HFC		
Date: Managing Director/ Chief Executive Officer Signature with Seal				

Disclosures and Compliances	INS14-DNC	as on 31-03-2020
------------------------------------	------------------	-------------------------

1	Name of the Housing Finance Company	
		<i>Amount Rs. in crore</i>

2	Submission of Returns in 2016-17 to Different Authorities	Name of the return delayed	No. of days delayed	Reasons for delay
2	Warnings/Caution Letters in 2016-17	Authority Issued	Action Taken	Current Status
3	Show-cause Notices in 2016-17	Authority Issued	Action Taken	Current Status
4	Penalties Levied in 2016-17	Authority Issued	Action Taken	Current Status
5	Disclosure Requirements in 2016-17	Annual Report	Advertisement	Others
5A	The National Housing Bank Act, 1987, Directions, Guidelines, Policy Circulars, etc. issued thereunder			
5B	The Companies Act, 1956/2013			

5C	SEBI			
5D	ICAI			
5E	Others			
6	Pending Compliances on the eariler observations of NHB's on-site Inspection			
7	Pending investigation/inquiry by the Mnagement/ Different Authorities			
7A	Domestic or Internal			
7B	External			

Date:

Managing Director/ Chief Executive Officer
Signature with Seal

Migration analysis of customer accounts (Loan, Deposit etc)- Standard assets to NPAs and NPAs to Standard assets				
As on 31st March of Previous Year				
	Branch-wise Customer Name	Customer A/c No	Outstanding Amount	Overdue
SS				
DA 1				
DA 2				
DA 3				
LA				
As on 31st March of Current Year				
	Branch-wise Customer Name	Customer A/c No	Outstanding Amount	Overdue
STD				
SS				
DA 1				
DA 2				
DA 3				
LA				

STD: Standard SS: Sub standard DA: Doubtful Assets LA: Loss Assets

	Branch/Office Details	Outstanding Amount (Rs. in Crore)		Amount Overdue (Rs. in Crore)
		31-03-2018	31-03-2019	31-03-2020
1	Standard to Substandard			
2	Substandard to Doubtful 1			
3	Doubtful 1 to Doubtful 2			
4	Doubtful 2 to Doubtful 3			
5	Doubtful 3 to Loss			
6	Substandard to Standard			
7	Doubtful 1 to Substandard			
8	Doubtful 2 to Doubtful 1			
9	Doubtful 3 to Doubtful 2			
10	Loss to Doubtful 3			
11	Any Other Upgradation or Downgradation			

1	Movement of NPAs (Gross)			
1A	Sub-total (a+b)			
a.	Opening balance			
b.	Additions (Fresh NPAs) during the year			
1B.	Sub-total (a+b+c)			

a.	Reductions due to upgradations during the year			
b.	Reductions due to recoveries (Excluding recoveries made from upgraded accounts)			
c.	Reductions due to Write-offs during the year			
d..	Closing balance (1A-1B)			