21 October 2019

The Manager, BSE Limited DCS - CRD Phiroze Jeejeebhoy Towers Dalal Street, Mumbai - 400 001

Scrip Code: 957125

Sub: Statutory Compliance - Half Yearly Report as on 30 September 2019

With reference to the above subject, we submit herewith the information and documents as per the provisions of Uniform Listing Agreement entered into with the Stock Exchange where Debt Securities of the Company are listed and the provisions of Regulation 52(4) and 52(5) of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, for dissemination to the debenture holders as detailed below:

- a) unaudited financial results for the half year ended as on September 30, 2019 approved by Board of Directors at its meeting held today is attached.
- b) Credit rating and change in credit rating Annexure A
- c) Asset cover available, in case of non-convertible debt securities 1.00 times
- d) Debt-equity ratio- 5.69
- e) Previous due date for the payment of interest / repayment of principal non-convertible debt securities and whether the same has been paid or not; and, as per <u>Annexure B</u>.
- f) Next due date for the payment of interest / principal along with the amount of interest shares payable and the redemption amount; as per **Annexure C**.
- g) Debt service coverage ratio- 5.99
- h) Interest service coverage ratio- 1.44
- i) Details of Debenture redemption reserve Not Applicable

[According to Rule 18 (7) (b)(ii) of the Companies (Share Capital and Debentures) Rules, 2014, as mended, no Debenture Redemption Reserve is required to be created in the case of privately placed debentures issued by the Company which is a HFC registered with NHB under NHB Act, 1987.]

- i) Net worth- 3861.56 Crs
- k) Net Profit After Tax- 200.12 Crs
- 1) Earnings per Share- 0.56

- m) we confirm that the information submitted as above is true and correct and the undersigned has authority to submit the same to you and that we are aware that above information is expected to be placed on the website of stock exchange and that of Debenture Trustee.
- A copy of unaudited financial results of the Company for the half year ended 30 September is enclosed herewith.
- Certificate issued by Debenture Trustee that it has taken note of its contents is enclosed.

For Bajaj Housing Finance Limited

R. Vijay

Company Secretary

Tel: +91 20 30186403 Fax: +91 20 30186364

Bajaj Housing Finance Limited

Statement of Unaudited Financial Results for the Half year ended 30 September 2019

				(₹ In Crore)	
		Half yea	Half year ended		
	Particulars .	30.09.2019	30.09.2018	31.03.2019 -	
21000000		(Reviewed)	(Reviewed)	(Audited)	
1	Income				
	(a) Revenue from operations				
	Interest income	996.08	318.92	997.83	
	Fees and commission income	45.95	27.45	56.84	
	Net gain on fair value change	22.58	11.51	39.64	
	Sale of Services	84.83	22.18	54.84	
	Total Revenue from operations	1,149.44	380.06	1,149.15	
	(b) Other income	0.12	0.11	0.22	
	Total Income	1,149.56	380.17	1,149.37	
2	Expenses				
	(a) Finance costs	687.48	208.53	684.71	
	(b) Fees and commission expense	0.76	0.51	1.32	
	(c) Impairment of financial instruments	21.95	10.34	25.06	
	(d) Employee benefits expense	125.71	111.58	219.73	
	(e) Depreciation and amortisation expenses	13.31	1.72	6.82	
	(f) Other expenses	30.59	41.11	69.41	
	Total expenses	879.80	373.79	1,007.05	
	Profit before exceptional item and taxes	269.76	6.38	142.32	
3	Exceptional Items		6.38	6.38	
4	Profit before tax (1-2+3)	: 269.76	12.76	148.70	
5	Tax expense				
	(a) Current Tax	58.17	4.93	41.85	
	(b) Deferred Tax expense/(credit)	11.47	(3.55)	(2.95	
	Total tax expense	69.64	1.38	38.90	
6	Profit after tax (4-5)	200.12	11.38	109.80	
7	Other comprehensive Income				
	A (i) Items that will not be reclassified to profit or loss	-	-	(2.69	
	(ii) Income tax related to items that will not be reclassified to profit or loss			0.79	
	B (i) Items that will be reclassified to profit or loss		-		
//	(ii) Income tax related to items that will be reclassified to profit or loss	-	-	-	
	Total other comprehensive income, net of tax	-	•	(1.90)	
8	Total Comprehensive Income (6+7)	200.12	11.38	107.90	
9	Paid-up Equity Share Capital (Face Value of ₹ 10)			3,550.00	
10	Other equity			108.35	
11	Earnings per share (not annualised)				
	Basic (₹)	0.56	0.07	0.52	
	Diluted (₹)	0.56	0.07	0.52	

Corporate Office Ext.: Cerebrum IT Park, B2 Building, 5th Floor, Kumar City, Kalyani Nagar, Pune - 411 014.

Registered Office: Bajaj Auto Limited Complex, Mumbai-Pune Road, Akurdi, Pune 411035 Website: https://www.bajajhousingfinance.in

Tel: +91 20 30186403 Fax: +91 20 30186364

Bajaj Housing Finance Limited

Statement of Unaudited Financial Results for the Half year ended 30 September 2019

Notes:

Particulars A ASSETS Financial assets (a) Cash and cash equivalents (b) Receivables i. Trade Receivables ii. Other Receivables (c) Loans (d) Investments (e) Other financial assets Sub-total - Financial assets (a) Current tax assets (net) (b) Deferred tax assets (net) (c) Property, plant and equipment	As at 30.09.2019 (Reviewed) 443.35 463.96 22,875.14 2,400.61 16.69 26,199.75	As at 30,09,2018 (Reviewed) 145.17 3.38 10,652.67 322.65 32.16 11,156.03	(₹ In Crost As 31.03.20 (Audits 106. 5. 17,331. 1,756. 6. 19,206.
A ASSETS Financial assets (a) Cash and cash equivalents (b) Receivables i. Trade Receivables ii. Other Receivables (c) Loans (d) Investments (e) Other financial assets Sub-total - Financial assets (a) Current tax assets (net) (b) Deferred tax assets (net) (c) Property, plant and equipment	30.09.2019 (Reviewed) 443.35 - 463.96 22,875.14 2,400.61 16.69 26,199.75	30.09.2018 (Reviewed) 145.17 3.38 10,652.67 322.65 32.16	31.03.20 (Audite 106. 5. 17,331. 1,756. 6.
A ASSETS Financial assets (a) Cash and cash equivalents (b) Receivables i. Trade Receivables ii. Other Receivables (c) Loans (d) Investments (e) Other financial assets Sub-total - Financial assets (a) Current tax assets (net) (b) Deferred tax assets (net) (c) Property, plant and equipment	(Reviewed) 443.35 463.96 22,875.14 2,400.61 16.69 26,199.75	(Reviewed) 145.17 3.38 10,652.67 322.65 32.16	106. 5. 17,331. 1,756. 6.
Financial assets (a) Cash and cash equivalents (b) Receivables i. Trade Receivables ii. Other Receivables (c) Loans (d) Investments (e) Other financial assets Sub-total - Financial assets (a) Current tax assets (net) (b) Deferred tax assets (net) (c) Property, plant and equipment	443.35 - 463.96 22,875.14 2,400.61 16.69 26,199.75	145.17 3.38 10,652.67 322.65 32.16	106. 5. 17,331. 1,756. 6.
Financial assets (a) Cash and cash equivalents (b) Receivables i. Trade Receivables ii. Other Receivables (c) Loans (d) Investments (e) Other financial assets Sub-total - Financial assets (a) Current tax assets (net) (b) Deferred tax assets (net) (c) Property, plant and equipment	463.96 22,875.14 2,400.61 16.69 26,199.75	3.38 10,652.67 322.65 32.16	5. 17,331. 1,756. 6.
Financial assets (a) Cash and cash equivalents (b) Receivables i. Trade Receivables ii. Other Receivables (c) Loans (d) Investments (e) Other financial assets Sub-total - Financial assets Non-financial assets (a) Current tax assets (net) (b) Deferred tax assets (net) (c) Property, plant and equipment	463.96 22,875.14 2,400.61 16.69 26,199.75	3.38 10,652.67 322.65 32.16	5. 17,331. 1,756. 6.
(a) Cash and cash equivalents (b) Receivables i. Trade Receivables ii. Other Receivables (c) Loans (d) Investments (e) Other financial assets Sub-total - Financial assets Non-financial assets (a) Current tax assets (net) (b) Deferred tax assets (net) (c) Property, plant and equipment	463.96 22,875.14 2,400.61 16.69 26,199.75	3.38 10,652.67 322.65 32.16	5. 17,331. 1,756. 6.
(b) Receivables i. Trade Receivables ii. Other Receivables (c) Loans (d) Investments (e) Other financial assets Sub-total - Financial assets Non-financial assets (a) Current tax assets (net) (b) Deferred tax assets (net) (c) Property, plant and equipment	463.96 22,875.14 2,400.61 16.69 26,199.75	3.38 10,652.67 322.65 32.16	5. 17,331. 1,756. 6.
i. Trade Receivables ii. Other Receivables (c) Loans (d) Investments (e) Other financial assets Sub-total - Financial assets Non-financial assets (a) Current tax assets (net) (b) Deferred tax assets (net) (c) Property, plant and equipment	22,875,14 2,400.61 16.69 26,199.75	10,652.67 322.65 32.16	17,331 1,756 6
ii. Other Receivables (c) Loans (d) Investments (e) Other financial assets Sub-total - Financial assets Non-financial assets (a) Current tax assets (net) (b) Deferred tax assets (net) (c) Property, plant and equipment	22,875,14 2,400.61 16.69 26,199.75	10,652.67 322.65 32.16	17,331 1,756 6
(c) Loans (d) Investments (e) Other financial assets Sub-total - Financial assets Non-financial assets (a) Current tax assets (net) (b) Deferred tax assets (net) (c) Property, plant and equipment	22,875,14 2,400.61 16.69 26,199.75	10,652.67 322.65 32.16	17,331 1,756
(d) Investments (e) Other financial assets Sub-total - Financial assets Non-financial assets (a) Current tax assets (net) (b) Deferred tax assets (net) (c) Property, plant and equipment	2,400.61 16.69 26,199.75	322.65 32.16	1,756
(e) Other financial assets Sub-total - Financial assets Non-financial assets (a) Current tax assets (net) (b) Deferred tax assets (net) (c) Property, plant and equipment	16.69 26,199.75	32.16	. 6
Sub-total - Financial assets Non-financial assets (a) Current tax assets (net) (b) Deferred tax assets (net) (c) Property, plant and equipment	26,199.75		
Non-financial assets (a) Current tax assets (net) (b) Deferred tax assets (net) (c) Property, plant and equipment		11,100.00	13,200
(a) Current tax assets (net) (b) Deferred tax assets (net) (c) Property, plant and equipment	42.00	i i	
(a) Current tax assets (net) (b) Deferred tax assets (net) (c) Property, plant and equipment	40.00	1	
(b) Deferred tax assets (net) (c) Property, plant and equipment	13.86	8.45	2
(c) Property, plant and equipment		8.02	8
	68.70	12.99	3
(d) Intangible assets	6.17	0.34	(
(e) Other non-financial assets	7.15	6.29	3
Sub-total - Non-financial assets	95.88	36.09	5
Sub-total - Non-initalicial assets		00.00	
Total - Assets	26,295.63	11,192.12	19,257
LIABILITIES AND EQUITY Liabilities Financial liabilities			,
(a) Trade payables i. Total outstanding dues to micro enterprises and small enterprises ii. Total outstanding dues to creditors other than micro enterprises and small enterprises	0.13	-	
	30.19	42.80	16.
(b) Other payables			
i. Total outstanding dues to micro enterprises and small enterprises ii. Total outstanding dues to creditors other than micro enterprises and small enterprises	-	•	
Cincipiises	50.06	31.05	32
(c) Debt Securities	9,609.87	4,826.41	7,632
(d) Borrowings (Other than debt securities)	12,371.21	3,195.04	7,603
(e) Other financial liabilities	323.07	509.37	289
Sub-total - Financial liabilities	22,384.53	8,604.67	15,573
All of Constitution (Constitution)			
Non-financial liabilities	9.55	4.07	5
(a) Provisions (b) Deferred Tax Liabilities	3.27	4.07	5
	36.72		20
(c) Other non-financial liabilities Sub-total - Non-financial liabilities	49.54	18.22 22.29	25
	43.54	22.23	45
	3 550 00	2 550 00	2 550
(a) Equity Share Capital	3,550.00 311.56	2,550.00 15.16	3,550
(b) Other equity Sub-total - Equity	3,861.56		108
Cub total Ferrite	3,001.30	2,565.16	3,658

11,192.12

19,257.60

Corporate Office Ext.: Cerebrum IT Park, 82 Building, 5th Floor, Kumar City, Kalyani Nagar, Pune - 411 014.

Total - Equity and liabilities

Registered Office: Bajaj Auto Limited Complex, Mumbai-Pune Road, Akurdi, Pune 411035 Website: https://www.bajajhousingfinance.in

Tel: +91 20 30186403 Fax: +91 20 30186364

26,295.63

Bajaj Housing Finance Limited

Statement of Unaudited Financial Results for the Half year ended 30 September 2019

Notes:

- 2 The above results have been filed with the stock exchanges under Regulation 52 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015. These financial results are available on the website viz. https://www.bajajhousingfinance.in/ and on the websites of BSE (www.bseindia.com).
- 3 The secured non-convertible debentures issued by the Company are fully secured by first pari-passu charge by mortgage of the Company's immovable property at Chennai and by hypothecation of book debts/loan receivables to the extent as stated in the respective information memorandum.
- 4 The Company is engaged primarily in the business of financing and accordingly there are no separate reportable segments as per Ind AS 108 dealing with Operating Segment.
- 5 Effective 1 April 2019, the Company has adopted Ind AS 116- Leases and applied it to all lease contracts existing on 1 April 2019 using the Modified Retrospective Approach. Based on the same and as permitted under the specific transitional provisions in the standard, the Company has not restated the comparative figures.

On transition, the adoption of the new standard resulted in recognition of right-of-use asset and a corresponding lease liability of ₹ 30.67 crore. The effect of this adoption is not material to the profit for the period and earnings per share.

- 6 Pursuant to The Taxation Laws (Amendment) Ordinance 2019, promulgated on 20 September 2019, the Company intends to exercise the option permitted u/s 115BAA of the Income Tax Act, 1961 to compute income tax at the revised rate (i.e. 25.17%) from the current financial year. Accordingly, charge of ₹ 1 crore is recognised in the profit after tax for the half year ended 30 September 2019 on account of remeasurement of deferred tax assets basis the revised rate prescribed.
- 7 The above results have been reviewed by the Audit Committee and approved by the Board of Directors at their meeting held on 21 October 2019.
- 8 Figures for the previous periods have been regrouped, wherever necessary, to make them comparable with the current period.

ACCOUNTED ACCOUNTED

By order of the Board of Directors For Bajaj Housing Finance Limited

> Rajeev Jain Managing Director

Pune 21 October 2019

CIN: U65910PN2008PLC132228

Registered Office: Bajaj Auto Limited Complex, Mumbai-Pune Road, Akurdi, Pune - 411 035 | Corporate Office: Cerebrum IT Park, B2 Building, 5th Floor, Kumar City, Kalyani Nagar, Pune 411014 | Tel.: 020-71878060 Fax: 020-71576364

E-mail: bhflinvestor.service@bajajfinserv.in | Website: https://www.bajajhousingfinance.in/

SRBC&COLLP

Chartered Accountants

Ground Floor Panchshil Tech Park, Yerwada (Near Don Bosco School) Pune - 411 006, India

Tel: +91 20 6603 6000

Independent Auditor's Review Report on the Half-yearly Unaudited Financial Results of the Company Pursuant to Regulation 52 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, as amended

Review Report to The Board of Directors Bajaj Housing Finance Limited

- We have reviewed the accompanying statement of unaudited financial results of Bajaj Housing Finance Limited (the "Company") for the half year ended September 30, 2019 (the "Statement") attached herewith, being submitted by the Company pursuant to the requirements of Regulation 52 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, as amended (the "Listing Regulations").
- 2. This Statement, which is the responsibility of the Company's Management and approved by the Company's Board of Directors, has been prepared in accordance with the recognition and measurement principles laid down in Indian Accounting Standard 34, 'Interim Financial Reporting' ("Ind AS 34") prescribed under Section 133 of the Companies Act, 2013 as amended, read with relevant rules issued thereunder, Circular No. NHB (ND)/DRS/ Policy Circular No. 89/2017-18 dated June 14, 2018 issued by the National Housing Bank (the "NHB Circular") and other accounting principles generally accepted in India. Our responsibility is to express a conclusion on the Statement based on our review.
- 3. We conducted our review of the Statement in accordance with the Standard on Review Engagements (SRE) 2410, "Review of Interim Financial Information Performed by the Independent Auditor of the Entity", issued by the Institute of Chartered Accountants of India. This standard requires that we plan and perform the review to obtain moderate assurance as to whether the Statement is free of material misstatement. A review of interim financial information consists of making inquiries, primarily of persons responsible for financial and accounting matters, and applying analytical and other review procedures. A review is substantially less in scope than an audit conducted in accordance with Standards on Auditing and consequently does not enable us to obtain assurance that we would become aware of all significant matters that might be identified in an audit. Accordingly, we do not express an audit opinion.
- 4. Based on our review conducted as above, nothing has come to our attention that causes us to believe that the accompanying Statement, prepared in accordance with recognition and measurement principles laid down in the aforesaid Ind AS 34 prescribed under Section 133 of the Companies Act, 2013, as amended, read with relevant rules issued thereunder and other accounting principles generally accepted in India, has not disclosed the information required to be disclosed in terms of the Listing Regulations, read with the NHB Circular including the manner in which it is to be disclosed, or that it contains any material misstatement.

For S R B C & CO LLP Chartered Accountants

ICAI Firm Registration Number: 324982E/E300003

per Arvind Sethi Partner

Membership No.:089802

UDIN: 19089802AAAADL4955

Pune

October 21, 2019

Annexure - A

Credit Rating and changes in credit rating as on 30 September 2019

Rating Agency	Program	Rating assigned	Migration in ratings during the year	FY 2020 (₹ in Crore)
	Non-Convertible Debenture	CRISIL AAA/Stable	NIL	7,000.00
	Subordinated debt	CRISIL AAA/Stable	NIL	500.00
CRISIL	Long-Term Bank Rating & Short Term Bank Rating	CRISIL AAA/Stable & CRISIL A1+	NIL	10,000.00
	Short term Bank debt	CRISIL A1+	NIL	5,000.00
	Non-Convertible Debenture	IND AAA/Stable	NIL	500.00
India Ratings	Long-Term Bank Rating	IND AAA/Stable	NIL	10,600.00
2114111 2111111111111111111111111111111	Short-Term Bank Rating	IND A1+	NIL	1,400.00
	Short term Bank debt	IND A1+	NIL	5,000.00

Annexure - B

Payment of Redemption/Interest in previous half year: 01.04.2019 to 30.09.2019

GDA Series	ISIN	Date of Allotment	Date of Maturity	Payment Date	Type of Payment	Amount (₹)
		27 February	4 June	4 June		
4	INE377Y07045	2018	2021	2019	Interest	122,434,760
		29 March	7 June	7 June		
12	INE377Y07110	2019	2022	2019	Interest	18,118,100
		18 July	6 July	6 July		
6	INE377Y07060	2018	2021	2019	Interest	163,844,428.00
		03	03	03		
		September	September	September		
7	INE377Y07078	2021	2019	2019	Interest	37,251,900.00

Corporate Office Ext.: Cerebrum IT Park, B2 Building, 5th Floor, Kumar City, Kalyani Nagar, Pune - 411 014.

Registered Office: Bajaj Auto Limited Complex, Mumbai-Pune Road, Akurdi, Pune 411035

Website: https://www.bajajhousingfinance.in

COTES: 190 20 20186403 Fax: 191 20 30186364

Annexure - C

Due date for payment of Redemption/Interest in next half year: 01.10.2019 to 31.03.2020

a. Details of Secured Redeemable Non-Convertible Debentures

GDA Series	ISIN	Date of Allotment	Date of Maturity	Payment Date	Type of Payment	Amount (₹)
1		6	6	6		
	INE377Y07011	November	November	November		
		2017	2020	2019	Interest	75,000,000
10		28				
	INE377Y07102	February	7 December	7 December		
		2019r	2021	2019	Interest	23,508,800

Corporate Office Ext.: Cerebrum IT Park, B2 Building, 5th Floor, Kumar City, Kalyani Nagar, Pune - 411 014.

Registered Office: Bajaj Auto Limited Complex, Mumbai-Pune Road, Akurdi, Pune 411035

Website: https://www.bajajhousingfinance.in

Φ Tel: +91 20 30186403

Fax: +91 20 30186364

CERTIFICATE FOR RECEIPT AND NOTING OF INFORMATION

[Pursuant to Regulation 52(5) of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015]

We, Catalyst Trusteeship Limited ("Debenture Trustee") hereby confirm that we have received and noted (without independent verification thereof) the information, as specified under regulation 52(4) of Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015 ("Regulations"), provided to us by Bajaj Housing Finance Limited ("the Company") for the Half year ended on September 30, 2019.

This Certificate is being issued pursuant to the requirements of Regulation 52(5) of the aforesaid Regulations, for onward submission to Stock Exchange(s) by the Company.

For Catalyst Trusteeship Limited

Authorized Signatory

Date: October 21, 2019

