
June 16, 2022 

National Stock Exchange of India Limited 
Exchange Plaza, 
Plot No. C/1, G Block, 
Sandra - Kurla Complex, Sandra (East), 
Mumbai - 400 051. 

Symbol: L&TFH 

e L&T Financial Services 

BSE Limited 
Corporate Relations Department, 
1st Floor, New Trading Ring, 
P. J. Towers, Dalal Street, 
Mumbai - 400 001. 

Security Code No.: 533519 

Kind Attn: Head - Listing Department/ Dept of Corporate Communications 

Sub: Submission of the Annual Report for the financial year 2021-22 and Notice of the 
Annual General Meeting 

Dear Sir / Madam, 

Pursuant to the requirements of Regulation 34 of the SEBI (Listing Obligations and Disclosure 
Requirements) Regulations, 2015, please find enclosed the Annual Report of the Company for the 
financial year 2021-22 ("Annual Report") along with the Notice of the Fourteenth Annual General 
Meeting ("Notice") of the Company to be held on Monday, July 11, 2022 at 3:30 p.m. through 
electronic mode (video conference or other audio visual means). In accordance with circulars 
issued by Ministry of Corporate Affairs and SEBI, the Annual Report along with the Notice is sent 
through electronic mode to the Members of the Company. 

Further, the aforesaid Annual Report along with Notice has also been uploaded on the website of 
the Company at www.ltfs.com/investors.html.

We request you to take the aforesaid on records. 

For L& T Finance Holdings Limited 

w 
Apurva Rathod 
Company Secretary and Compliance Officer 

(...�-

En"cl: as above 

o/1 

L&T Finance Holdings Limited 

Registered Office 

Brindavan, Plot No. 177, C.S.T Road 

Kalina, Santacruz (East) 

Mumbai 400 098, Maharashtra, India 

CIN: L67120MH200BPLC181833 

T +91 22 6212 5000 

F +91 22 6212 5553 

E igrc@ltfs.com www.ltfs.com 


Aim. Innovate. Create.

ANNUAL REPORT 2021-22


This cover uses cubical pieces arranged in a pyramid pattern with each block symbolising every business that has 
contributed to the success of L&T Finance Holdings Limited (‘LTFH’ or ‘your Company’).

The formation shows the top-most cube with the customer in focus, reflecting how LTFH places its customers at the 
top of every action, strategy and decision, supported by its enhanced digital capabilities and commitment towards 
sustainability.

The theme ‘AIM. INNOVATE. CREATE.’ is aligned with the Company’s vision of transitioning to be a top-class 
‘digitally enabled’ retail finance Company moving forward from ‘product-focused’ to ‘customer-focused’ approach. 

Aim. 
Innovate. 
Create.

Board of Directors

S.N.Subrahmanyan 
Non-Executive Director & Chairperson

Dinanath Dubhashi 
Managing Director & Chief Executive Officer

R. Shankar Raman
Non-Executive Director

Shailesh Haribhakti 
Independent Director

P. V. Bhide
Independent Director

Thomas Mathew T. 
Independent Director

Rajani R. Gupte 
Independent Director

Prabhakar B. 
Non-Executive Director

Pavninder Singh 
Nominee Director

Company Secretary
Apurva Rathod

Statutory Auditors
M/s Khimji Kunverji and Co LLP Chartered Accountants

Registered Office & Investor Service Centre 
Brindavan, Plot No.177, C.S.T. Road, 
Kalina, Santacruz (East), Mumbai - 400 098, 
Maharashtra, India 
Phone: +91 22 6212 5000 
Fax: +91 22 6212 5553 
Website: www.ltfs.com 
Email: igrc@ltfs.com

Registrar & Share Transfer Agents 
Link Intime India Private Limited 
C-101, 247 Park, L.B.S. Marg, Vikhroli (West),
Mumbai - 400 083, Maharashtra, India
Phone: +91 22 4918 6000
Fax: +91 22 4918 6060
Website: www.linkintime.co.in
Email: rnt.helpdesk@linkintime.co.in

Corporate Information

Details as on the date of issue of the Annual Report


02	 About Us

06	 FY22 in Perspective

08	 Chairman’s Message

12	 Value Creation Model

14	 Board of Directors

20	 Group Executive Committee

101	Standalone

181	Consolidated

285	Notice

Corporate 
Overview

Statutory 
Reports

Financial 
Statements

Notice

22	 Management Discussion and Analysis

51	 Board’s Report

75	 Corporate Governance Report

Quick Information

Market Capitalisation as at 31st March 2022	 : `19,940.72 Cr
BSE Code	 : 533519
NSE Symbol	 : L&TFH
AGM Day & Date	 : Monday, July 11, 2022
AGM Mode	 : Video-Conference / Other Audio-Visual Means


About Us

Headquartered in Mumbai, LTFH is one of the leading Non-Banking Financial Companies (NBFCs) in India. The 
Company has expanded its product portfolio, keeping its diverse customers’ needs at the core and today offers 

lending products to both retail & wholesale customers. It also enjoys a strong presence in non-lending businesses 
through its Investment Management business. Your Company has demonstrated its ability to use Digital and 

Data Analytics to offer differentiated experience to both customers and channel partners. Along with this, the 
Company also takes its ESG responsibility seriously, as it is already Water Neutral today, and is committed to 

achieving Carbon Neutrality by FY35.

LTFH has been rated AAA, the highest credit rating for NBFCs, by four leading rating agencies namely, crisil, 
ICRA, CARE and India Ratings.

The products and services offered across the businesses cater to the financial needs of customers across the entire 
spectrum, including unserved and underserved segments of the society. 

Data as of 31st March 2022

2008
Year of Incorporation

2011
Publicly listed on BSE and NSE

2,00,00,000+
Customer Base

24,643
Employees

16,000+
Partner 

Touchpoints

16,500+
Employee 

Touchpoints

1
Union 

Territory

21
States

2 Annual report 2021-22 


siness

Rural finance

Non-Lending Business

Housing FINANCE

Infrastructure Finance

Investment 
Management

Farm Equipment
Finance

Micro Loans Two-Wheeler
Finance

Consumer 
Loans

Home Loans Loan Against 
Property

Real Estate 
Finance

Infra Finance

Business structure as of 31st March 2022Business structure as of 31st March 2022

L&T Finance holdings

Corporate overview

3


Awards & Recognitions

Awards

Socio CSR Film 
Festival 2022

Best Social Community 
Project Film

(March 2022)

2021
Asia Sustainability
Reporting Awards

C A T E G O R Y

Asia's Best Community Impact Reporting

Presented on      
4 April 2022

Place: Singapore

L&T Finance Holdings

F I N A L I S T

Organised by

Rajesh Chhabara
For Asia Sustainability Reporting Awards

Proud to be a part of

www.csrworks.com/asra

Quantics 
BFSI Excellence Awards

Technology Leader
 Infra Finance
(August 2021)

SAP ACE Awards  
2021

The Disruptor
Best Finance 

Transformation
(December 2021)

4 Annual report 2021-22 


Maintenance of MSCI 

‘A’ rating for the last 3 

consecutive years

Performed in the top decile 
in FBN Diversified Financial 

Services and Capital Markets 
Industry in the S&P Global 
Corporate Sustainability 

Assessment 
(Score as on 12th November 2021)

For ESG ratings and disclaimers, please 
visit www.ltfs.com

Constituent of the 
FTSE4Good Index 

Series

(Click - ESG Ratings)

ESG Ratings

L&T Finance holdings

Corporate overview

5

https://www.ltfs.com/csr/esg-ratings-and-certifications.html
https://www.ltfs.com/csr/esg-ratings-and-certifications.html


51%

FY22 in Perspective

FY22 witnessed a steady recovery of economic activities from the upheaval and uncertainty brought about by the pandemic. 
At LTFH, we continued to deliver on our key metrics, cognisant of our commitment to grow and deliver even in a challenging 

environment. The year demonstrates how LTFS 2.0 has set new milestones and the proof is visible in the key performance 
indicators as presented below.

Increased Retailisation

Changing Book Composition

Retail Book
(`Cr)

Wholesale 
Book
(`Cr)

45,084

Retail Proportion 
of Total Book

Retail 
Disbursements
(`Cr)

40,824

50,488 41,731

43%

17,559

(Highest-ever)

24,901
(Highest-ever)

 FY21 	  FY22

6 Annual report 2021-22 


ESG Indicators

FY35
Carbon Neutrality

FY22
Achieved Water Neutrality

Rated ‘A’
By MSCI for consecutive 3 years

Enhanced Profitability

Strong Balance Sheet

NIMs + Fees

Cost of 
Borrowings

PAT
(`Cr)

GS3*

*GS3 figures are on principal outstanding basis

Macro Prudential 
& other Provisions
(`Cr)

CRAR

Debt to Equity 
Ratio

7.50%

1,070

3.80%

1,727

22.88%

4.27x

8.08%

4.97%

1,093

23.80%

4.72x

6.95%

971

(Lowest-ever)

 FY21 	  FY22

7.84%
(Highest-ever)

S&P Global Sustainability Assessment Score

55 (industry average 27) Top decile in the industry category

L&T Finance holdings

Corporate overview

7


Chairman’s Message

We look forward to the future with 
renewed optimism as LTFH is focused on 
measurable outcomes. Our Lakshya 2026 
plan offers a clear roadmap for the future 
and we believe that we have a bright 
opportunity ahead of us. Our targets are 
set, as we get ready to explore and create 
more milestones ahead.

8 Annual report 2021-22 


Dear Shareholders,
As I begin to write this message, 
my first as the Chairperson of the 
Board, I look back in appreciation 
of Mr. Shailesh Haribhakti’s earnest 
leadership in establishing LTFH as 
a sustainable and well-capitalised 
financial institution. With over five 
decades of experience across various 
sectors, Mr. Haribhakti has been 
associated with LTFH since FY11 
and has led the Company despite 
turmoil in the financial industry. 
His stewardship of the Board and 
contribution in the areas of digital, 
data analytics, ESG / Sustainability, 
retailisation and risk management 
has added great value and enabled 
the Company to have a competitive 
edge in the future. He also handled 
the Company through the period of 
Covid, when many of the staff were 
finding it difficult to meet clients or 
go to places of work. 

This year, we witnessed the world 
emerge from the pandemic’s 
struggles, changing from ‘the New 
Normal’ to ‘the Now Normal’ and 
getting into a more settled outlook. 
Notwithstanding the exceptional 
circumstances, your Company 
progressed steadily and accomplished 
milestones, be it in businesses, 
processes, or the safety of our 
employees. We improved financial 
performance metrics, strengthened 
businesses, and revisited strategic 
priorities for the next phase of 
growth by building on our shared 
strengths. This report presents your 
Company’s accomplishments and 
along with the management team, 
we are resolved to build a healthier 
and stronger Company. 

The extent of recovery observed in 
urban centres was different from 
rural geographies where cashflows, 
in addition to Covid impact, were 
also burdened by the skewness of 
monsoon and elevated costs of 
cultivation. This resulted in demand 
challenges in rural India which was 
indicated by YoY decline in retail sale 
of Two-Wheelers and tractors in the 
country.

Macro-economic 
Scenario
If FY21 was all about retooling 
mindsets, strategies and businesses, 
FY22 was about recovery. Post-
easing of Covid limitations, 
economic activities picked up 
across sectors. The Government’s 
stimulus measures, the RBI’s 
fiscal policies, and a broader 
immunisation together handheld 
the economy towards stability. 
Forecasts of normal monsoons with 
equitable distribution is likely to aid 
strengthening of rural economy in 
this year. According to the IMF, India 
will remain the world’s fastest-
growing major economy from 2021 
to 2024. The economy is anticipated 
to witness a GDP growth of 7.2% in 
FY23. With increased Government 
spending post Union Budget 2022, 
the rise in private consumption and 
investment is further expected to 
bolster economic activity and boost 
demand.

Digital-led 
Transformation Journey 
We introduced the LTFS 2.0 strategy 
five years ago to transform your 
Company through the strategy of 
‘Right Business’, ‘Right Structure’, 

and ‘Right People.’ I am pleased to 
report our significant progress in the 
businesses we chose to continue, 
and where we have built a strong 
‘Right to Win’. Our ability to respond 
to market expectations has grown 
manifold using Digital and Data 
Analytics, a journey your Company 
started way back in 2016, helping 
us deliver among the fastest Turn 
Around Times (TATs) in the market 
today. Whether for customer profile 
identification, credit evaluation, 
collection efficiency & analysis, and 
customer retention, our technical 
acumen in deploying analytics has 
helped us gain a market-leading 
position across products.

Geared up for Lakshya 
2026
It is at this time that our parent 
company, L&T, unveiled the way 
forward strategy plan ‘Lakshya 
2026’. Lakshya, which means 
‘Target’, lays down a roadmap 
for growth and value addition to 
achieve the overarching goal of 
Return on Asset (RoA) / Return on 
Equity (RoE). Your Company intends 
to align with the group’s ‘Lakshya’ 
through its ‘Lakshya’ of creating 
a top-class digitally enabled retail 
finance company. LTFH intends 
to achieve this by focussing on 
‘AIM. INNOVATE. CREATE.’ The 
goal is to move the emphasis from 
product-focus to customer-focus 
and establish a robust retail portfolio 
with excellent quality assets, as 
well as strong NS3, thus creating a 
Fintech@scale.

This would be built by crafting a 
sustained and profitable growth 
engine, keeping customers at the 
core. A sustainable and profitable 

L&T Finance holdings

Corporate overview

9


growth engine will be developed 
around five key vectors as follows:

1.	 Continued product excellence;
2.	 Cross-sell and Up-sell to existing 

good customers;
3.	 Geo-expansion through pan India 

footprint;
4.	 App & Digital-based channel 

expansion; and
5.	 Launch of new products. 

As we move forward to create a 
Fintech@scale, new capabilities and 
processes will have to be developed 
on the ability to analyse customer 
credit needs and deepen our abilities 
around underwriting, and collection. 
Secondly, new autonomous modes 
of digital channel expansion have to 
be created, in addition to existing 
channels, to encourage customer 
self-service. This will have to be 
established on the back of leveraging 
next-gen risk management capabilities 
aimed at new-age portfolio 
management while building an ESG-
conscious organisation. 

With ambitious targets in place, the 
digital capabilities will surely drive 
scale, build efficiencies and enable us 
to cater to a geo-agnostic customer 
across the nation. Thus, leveraging 
every stage of the customer lifecycle 
will help your Company stay ahead of 
the curve. We are embracing, and in 
many cases leading, the application of 
technological innovations.

Year Under Review
In FY22, we once again exhibited our 
solid execution ability by delivering 
focused outcomes across our business. 
Sharing with you some of the key 
takeaways:

Business performance: Our 
concerted efforts to increase 
retailisation to 51% of the total asset 
book, a stated business objective 

alongside limiting the wholesale 
book growth, delivered encouraging 
results. We recorded the best-ever 
retail disbursements during the year 
while reducing our wholesale book’s 
proportion in a calibrated manner.

With the targets set in Lakshya 
Strategy, your Company will 
continue to delve deeper into 
‘Retailisation’. 

Strong disbursements: 
We continued progressing in 
Micro Loans, while clocking 
the highest-ever disbursement 
as well as maintaining market 
share in Two-Wheeler and Farm 
Equipment Finance segments 
despite cyclical hurdles. We 
improved disbursements by course-
correcting and balancing equations 
in our Home Loans business. Your 
Company benefitted from a two-
pronged approach in Consumer 
Loans – cross-selling and digital 
native – automating the entire client 
journey process from identification, 
and application to payout, without 
any manual intervention. While 
continuing its disbursements 
trajectory, your Company ensured 
that business remained well within 
the risk guardrails and the portfolio 
quality was maintained.

Maintaining and growing 
NIMs: Increasing Retailisation 
has helped increase NIMs and 
Fees through several triggers. 
Firstly, strong OEM and dealership 
relationships added to increasing 
and maintaining market share. 
Secondly, enhancing diversification 
of borrowings, and reducing 
interest costs helped improve the 
NIMs further. Going forward – this 
makes us confident of maintaining 
our NIMs.

Strengthening balance sheet: 
Our robust Early Warning Signal 
mechanism, early bucket collections, 
and resolution efforts have worked 
well resulting in moderation of Stage 
3 assets. We have also included 
adequate non-GS3 measures to deal 
with unanticipated external events. 
I am pleased to report that your 
Company is well capitalised, with 
a strong capital adequacy ratio of 
22.88%.

We have also established a strong 
liability franchise and our AAA credit 
ratings attest to the high degree of 
safety in the business model of our 
Company.

ESG-linked loan: We are one 
of the first NBFCs to raise low-cost 
credit through a Sustainability Linked 
Rupee Loan. This loan’s interest rates 
and facilities are directly linked to 
our progress in meeting the ESG 
KPIs. The innovative approach of 
linking ESG with the funding helps 
both the planet as well as growing 
our balance sheet. Going forward, 
sustainability focused financing 
will play an important role among 
borrowers and lenders, assisting the 
country’s long-term and sustainable 
progress.

Our Progress on ESG
We have been gradually 
progressing on our ESG path for 
the past four years, thus creating 
a solid foundation of protection, 
progression, and growth for the 
entire ecosystem, leading to long-
term benefits for all stakeholders. 
Your Company has achieved water 
neutrality in FY22 and targets carbon 
neutrality by FY35. To this end, we 
have established ESG-focused Board 
Committee, implemented materiality 
assessments across stakeholders, 
connected BRSR to our sustainability 

10 Annual report 2021-22 


reporting and provided concrete paths 
for meeting annual objectives. 

Our commitment to social initiatives 
is reflected in our strong rural 
links in unserved and underserved 
communities as our products and 
services help customers attain financial 
independence and create sustainable 
livelihoods. Our flagship programme, 
‘Digital Sakhi’, promotes rural women 
empowerment and fosters digital 
financial transactions in unserved and 
underserved communities.

Your Company’s diverse Board oversees 
business operations with emphasis 
on following highest standard of 
governance.

Closing Note
We look forward to the future with 
renewed optimism as LTFH is focused 
on measurable outcomes. Our Lakshya 
2026 plan offers a clear roadmap for 
the future and we believe that we 
have a bright opportunity ahead of us. 
Our targets are set, as we get ready 
to explore and create more milestones 
ahead.

We thank our stakeholders for their 
continued support. We owe a debt 
of gratitude to all the employees for 
helping build your Company and its 
businesses. We could not have done 
this without our shareholders and 
the communities we operate within. 
I envision greater achievements for 
your Company in the years to come 
and look forward to a successful year 
ahead.

S.N.Subrahmanyan

L&T Finance holdings

Corporate overview

11


INPUTS

Financial Capital
	 Equity capital: `19,947.70 Cr
	 Borrowings: `85,201.24 Cr
	 D / E Ratio: 4.27

Manufactured Capital
	 21 states and 1 Union Territory
	 16,000+ Partner Touchpoints
	 16,500+ Employee Touchpoints
	 6,800+ Dealers (Farm Equipment Finance 

and Two-Wheeler Finance)

Intellectual Capital
	 Processes strengthened through use of data analytics
	 Digitalisation of processes
	 Patches applied to all network devices
	 Early Warning System (EWS) framework in place
	 Integration of ESG factors in risk assessment
	 Capacity building on ESG and sustainability matters

Human Capital
	 24,643 employees
	 Employee engagement 
	 Foster diversity, inclusion and equity
	 Employee health and safety initiatives

Social and Relationship Capital
	 Focus on stakeholder needs and expectations 
	 Access to finance for women and New To Credit 

(NTC) customers
	 Capacity building of 170 Water User Groups (WUG) 
	 Digital Sakhi Projects in five states
	 CSR expenditure of `24.44 Cr 
	 Third Party Code of Conduct implemented 
	 Investor engagement through various channels

Lending Business

Non-lending Business

Rural Finance

   Farm Equipment Finance		 	 Two-Wheeler Finance

   Micro Loans					     	 Consumer Loans

Housing Finance 

	  Home Loans 	 	 Loan Against Property 

	 Real Estate Finance

Infrastructure Finance

	 Infra Finance

   Mutual Fund

Natural Capital

	 Responsible waste (including e-waste) 
management 

	 Electricity consumption 
	 Emission reduction and sequestration initiatives
	 Water saving and replenishment measures

Ambition

Discipline
Integrity

Pride

VALUES

OUR COMMITMENT

OUR BUSINESSes

Sustainably deliver top shareholder value with strengthened 
risk profile 

Have a clear ‘Right to Win’ in each of the businesses

Use Data Intelligence as a key to unlock returns

Have a culture of ‘Results’ not ‘Reasons’ 

Stable and sustainable organisation built on the foundation of 
‘Assurance’

Value Creation Model

Business structure as of 31st March 2022

12 Annual report 2021-22 


OUTPUTS OUTCOMEs LINKAGE 
WITH SDGs

Financial Capital
	 `1,070 Cr PAT	
	 `74,981 Cr Mutual Fund AUM	
	 22.88% Capital Adequacy Ratio	
	 First `200 Cr Sustainability Linked Rupee Loan

Intellectual Capital
	 Robust customer differentiation achieved using EWS 

techniques
	 Disbursements and collections through digital channels
	 Reduced cost of acquisition and onboarding of new customers 

and quicker Turn Around Time (TAT) 
	 Improvement in collection efficiency (CE)
	 Strong ESG ratings 
	 Improvement in IT systems down time
	 ISO 27001 compliant organisation

Human Capital
	 15% women in senior management
	 Average learning hours per employee: 21.33
	 Male to female compensation ratio of 1:1.07

Social and Relationship Capital
	 Number of women receiving Micro Loans: 53.22 Lakh 
	 NTC customers in Micro Loans: 11.65 Lakh
	 Lives impacted through CSR initiatives: 20.8 Lakh
	 960 Digital Sakhis
	 Upskilled 5,500 Women Entrepreneurs
	 80% adoption of digital payment modes in rural areas 

(Digital Sakhi projects)

Natural Capital
	 Financed 5,933 MW of green energy and helped avoid  

~2 million tCO2e emissions
	 5,450 EVs financed
	 4,458.13 tCO2e emissions
	 68,000+ saplings planted
	 ~20% reduction in carbon emissions on estimated footprint
	 ~47% YoY reduction in desktop paper consumption 
	 3,150 kgs of e-waste recycled 
	 Replenished 94.88 Lakh kL water

Manufactured Capital
	 Diversified channel networks and partners
	 9.25% increase in number of Micro Loans branches

Sustainable business model
Financially strong NBFC
Highest credit rating: AAA
Long-term value creation
Improved access to sustainable finance 

Higher customer connect and 
satisfaction
Greater inclusion of people in 
mainstream economy
More equitable society 
ESG commitment adopted by 
value chain partners

Contribution towards national agenda 
of achieving Net Zero by 2070
Carbon neutral in operations by 2035
Effective mitigation of climate change 
related risks
Environmental sustainability 

Enhanced customer experience
Better risk mitigation 
Business model resilience
Access to a larger customer base
Enhanced credit decisioning 
leading to high quality portfolio

Higher accessibility in rural and 
underserved areas 
Pan India presence enabling efficient, 
easy and effective customer reach

Better ability to attract new talent 
Higher employee satisfaction 
Enhanced business performance
Better employee health and 
wellbeing
Better employee retention rate

  `88,341 Cr Loan Book
  7.84% NIMs+ Fees

L&T Finance holdings

Corporate overview

13


S.N.Subrahmanyan is the Chief Executive Officer & Managing Director of Larsen 
& Toubro (L&T) and serves on its Board of Directors. SNS is also Vice Chairman on 
the boards of L&T Infotech, L&T Technology Services & Mindtree, Chairman of L&T 
Metro Rail (Hyderabad) Limited and LTFH.

He is responsible for leading the breadth and width of L&T’s considerable business 
interests to new growth levels, riding on the enormous benefits of digitalisation, 
big data, and predictive analysis. 

SNS commenced his professional journey with L&T in 1984 as a project planning 
engineer. Mentored by stalwarts, he took on roles of increasing responsibility 
across business verticals. He led L&T’s foray into the realm of developmental 
projects, notable successes being the HITEC City project in Hyderabad and the 
Bangalore International Airport. He set up the Ready Mix business in India for the 
first time, bagged design & build mandates for all major international airports 
in India and led L&T’s forays into new geographies like the Middle East, Africa & 
ASEAN.

Under his watch, L&T is among the three Indian companies to be featured in 
the top 46 Most Honoured Companies according to the New York-based B2B 
publication, Institutional Investor, was recognised as the Company of the Year by 
business publication, Business Standard in 2020 and has featured on the Forbes 
list as one of the world’s best employers.

SNS himself was ranked 11th in the Construction Week Power 100 Ranking for 
2021. In 2020, he was ranked as the Top CEO (Sell Side) and the 3rd Best CEO 
(Overall) in the All-Asia Executive Team Survey conducted by Institutional Investor 
and conferred the Emergent CEO Award at the CEO Awards in 2019. In March 
2022, he was recognised as a winner in the Infrastructure & Engineering category 
of the BT-PwC India’s Best CEOs ranking. 

He holds positions of pre-eminence on various industry bodies, construction 
institutions and councils. In February 2021, he was appointed as Chairman of 
the National Safety Council (NSC) for three years by the Union Ministry of Labour 
& Employment and is one of the nine founding members of Climate Finance 
Leadership Initiative (CFLI). 

He holds a degree in civil engineering and a post-graduation in business 
management.

Board of Directors

S.N.Subrahmanyan 
Non - Executive Director & Chairperson

14 Annual report 2021-22 


R.Shankar Raman 
Non-Executive Director

Over the past 38 years, R. Shankar Raman has worked in varied capacities in the field of 
finance. He joined L&T Group in November 1994 to set up L&T Finance Limited, a wholly-
owned subsidiary.

Over the years, he assumed responsibilities to oversee the entire finance function at the Group 
level including functions like Risk Management and Investor Relations. He was appointed as 
Chief Financial Officer of L&T in September 2011 and subsequently elevated to the Board on 
October 1, 2011. He is also on the Board of Management of several companies within the L&T 
Group.

He has been a recipient of several awards such as Best CFO of Asia in the Industrial Sector in 
a survey conducted by the prestigious New York based Institutional Investor Magazine, winner 
of Best CFO Awards from CNBC TV18, Financial Express, and Business Today. In 2020, he was 
presented with the Life Time Achievement award in the field of Finance by Financial Express.

He is presently a member of the Advisory Committee to The Insolvency and Bankruptcy 
Board of India (IBBI) on Corporate Insolvency & Liquidation and also a member of the SEBI - 
Corporate Bonds and Securitization Advisory Committee (CoBoSAC).

He is the past Chairman of the CII’s National Committee of CFOs and was a member of 
CII National Committee on Financial Reporting. He was also a member of Uday Kotak’s 
Committee on Corporate Governance constituted by SEBI. 

He is a qualified Chartered Accountant and a Cost Accountant.

With a rich experience of over three decades, Dinanath Dubhashi has worked in multiple 
domains of Financial Services such as Retail & Infrastructure lending, Rural Finance, Corporate 
Banking, Cash Management, Credit Ratings, Insurance and Wealth Management.

He has been associated with LTFH since 2007 and has been instrumental in scaling up the 
retail business operations manifold, across customer segments and geographies. During his 
tenure as MD & CEO since 2016, LTFH has achieved several market leading positions in Farm 
Equipment Finance, Two-Wheeler Finance, Micro Loans and Renewable Power Finance.

The strategy roadmap defined under his leadership has transformed LTFH into an 
organisation focussed on delivering sustainable returns through decisive strategic choices. 
The increase in retail proportion of loan book under his leadership, to 51% in FY22, has been 
built on the foundations of distinctive digital and analytics-based offering and a robust risk 
management framework.

As a part of his professional journey, he has also been associated with organisations such as 
BNP Paribas, CARE Ratings and SBI Capital Markets in various capacities.

He has been co-chairing the FICCI Committee on NBFCs since 2018 and is also on the Board 
of the Finance Industry Development Council (FIDC).

He is a Postgraduate from IIM Bangalore and holds a B.E. (Mechanical) degree.

Dinanath Dubhashi 
Managing Director & Chief Executive Officer

L&T Finance holdings

Corporate overview

15


Shailesh Haribhakti 
Independent Director

P. V. Bhide 
Independent Director

Shailesh Haribhakti has over five decades of experience in developing and leading one of 
India’s most respected and diversified Chartered Accounting firm – Haribhakti & Co. LLP. 
He is currently Chairman of Shailesh Haribhakti & Associates, Chartered Accountants. 
He has been conferred with the Global Competent Boards Designation (GCB.D) by 
Competent Boards Inc.

He is also currently the Non-Executive Chairman of L&T Mutual Fund Trustee Limited, Blue 
Star Limited, Protean eGov Technologies Limited, Mentorcap Management Private Limited, 
Planet People & Profit Consulting Private Limited and IBS Fintech India Private Limited. He 
is the Vice Chairman of GovEVA Private Limited.

He serves as a Chairman / Independent Director on the Boards of several other public and 
private limited companies. He is a strong supporter of a clean and green environment, 
shared value creation and has pioneered the concept of ‘innovating to zero’ in the social 
context.

He was associated with the Indian Institute of Management Ahmedabad (IIMA), BMA, 
IIA (Mumbai), ICAI (WIRC), IMC, FPSB and Rotary Club of Bombay over the last several 
decades. For two years he served on the Standards Advisory Council of the IASB in London 
and was the Chairman of National Pension Scheme Trust from 2015-2017. He has been 
conferred with the ‘Distinguished Fellowship of IOD (Institute of Directors) Award – 2009’ 
by the Institute of Directors.

He is a Chartered Accountant and Cost Accountant, and a Certified Internal Auditor, 
Financial Planner & Fraud Examiner.

P. V. Bhide is a retired lAS Officer of the Andhra Pradesh Cadre (1973 Batch). He has 
worked in several Government positions during a career spanning nearly four decades. 
In the State Government, he has worked as the Deputy Secretary in Medical & Health 
Department and also as the Commissioner Relief (Department of Revenue). He was also 
the Finance Secretary and Secretary Energy for Andhra Pradesh. He also worked as the 
Managing Director of A.P. State Handloom Weavers Co-operative Society Limited (APCO) 
and Chief Executive & Managing Director of Godavari Fertilisers and Chemicals Limited.

With the Government of India, his roles include Deputy Secretary / Director of Economic 
Affairs, Ministry of Finance, Executive Advisor to India’s Executive Director to the 
International Bank for Reconstruction and Development (IBRD / World Bank), Joint 
Secretary and later as Secretary-Department of Disinvestment, Ministry of Finance, 
Additional Secretary / Spl. Secretary-Ministry of Home Affairs. He retired as Revenue 
Secretary-Ministry of Finance, Government of India.

He holds a Masters degree in Business Administration and also has LLB and B.Sc. (Hons. 
Chemistry) degrees.

16 Annual report 2021-22 


Thomas Mathew T. 
Independent Director

Thomas Mathew T. has over four decades of strategic leadership and operational experience 
in the Life Insurance and Reinsurance industry. He was the Managing Director and Interim 
Chairman of L.I.C. of India. He was also India MD & CEO of ‘Reinsurance Group of America’. 
He was nominated by SEBI as the Chairman of the Metropolitan Stock Exchange of India. 
He has served as Director on the Boards of Mahindra & Mahindra Limited, Tata Power 
Co. Limited, Voltas Limited, IFCI Limited and Corporation Bank. He was a member of the 
Governing Council of the MDI, Gurgaon, Actuarial Institute of India & Chairman of The 
National Insurance Academy, Pune. He was also a member of the ‘Take Over Panel’ of SEBI.

He is a Director on the Boards of Canara HSBC Life Insurance Company, LIC (International) 
B.S.C.(c), Bahrain and subsidiaries of the Company.

He is PGDM Marketing, Postgraduate in Economics, Law Graduate and Associate of the 
Insurance Institute of India.

Rajani R. Gupte is the Vice Chancellor of the Symbiosis International University, Pune.

An academic with over 40 years of experience in teaching, research and administration, she 
has extensive experience as an institution-builder. She has received several awards for her 
outstanding contribution to education.

She is an Independent Director on the Boards of several companies in the financial sector. 
She has served on various committees of the Confederation of Indian Industries (CII) and 
University Grants Commission, India. She has recently been appointed by UGC as a member 
of the Western Zonal Committee for the implementation of National Education Policy, 2020.

She is part of a Think Tank of eminent economists formed by NITI Aayog and is also a 
member of NITI Aayog Consultation Group of Experts for the Education Vertical.

A distinguished academic, she received her Doctorate degree in Economics from the 
prestigious Gokhale Institute of Politics and Economics, Pune.

Rajani R. Gupte 
Independent Director 

Prabhakar B. 
Non-Executive Director

Prabhakar B. retired as the Chairman and Managing Director of Andhra Bank in August 
2013 after serving various banks for about 38 years. Prior to that, he had served as the 
Executive Director of Bank of India for a period of over three years. Before that, he had 
served with Bank of Baroda having worked in all areas of banking. He was the Chief 
Executive of Bank of Baroda, UK operations.

He is a commerce graduate from the University of Mysore and a Chartered Accountant.

L&T Finance holdings

Corporate overview

17


Pavninder Singh 
Nominee Director

Pavninder Singh serves as the Managing Director at Bain Capital Private Equity, LP, as part 
of the Asia Pacific Private Equity team. He leads their efforts in India and South East Asia 
with a focus on Financial & Business Services and Industrial & Energy verticals. Prior to 
that he was based in the New York Office as part of the North American Private Equity 
industrials team. He has been closely involved with a number of Bain Capital’s investments 
in the region, including Axis Bank, Hero MotoCorp, JM Baxi, L&T Financial Services, Quest 
Engineering, Chindata, Emcure Pharmaceuticals and Brillio.

He currently serves on the boards of Quest, JM Baxi, LTFH and Brillio. Prior to Bain, he 
served as a Co-Chief Executive Officer of Medrishi.com. He also served as a consultant at 
Mercer Management Consulting, where he consulted in the e-commerce, retail and energy 
industries.

He received an M.B.A. from Harvard Business School, where he was a Baker Scholar and 
has also received a B.A. degree from Harvard College.

18 Annual report 2021-22 


LTFS 2.0 was all about bolstering our fundamentals. 
From solid OEM partnerships to a stable team, data 
analytic methodology, best-in-class service, and 
premium customer relationships. Its success gave 
us the courage to establish ambitious growth goals 
for your Company. With Lakshya 2026, LTFH is well 
on its way to achieving long-term profitability, 
developing next-generation risk management 
systems, and launching innovative solutions to 
become a Fintech@scale, with ESG at the core of all 
its activities.

Dinanath Dubhashi 
Managing Director & Chief Executive Officer

L&T Finance holdings

Corporate overview

19


Group Executive Committee

Sachinn Joshi
Group Chief Financial Officer

Raju Dodti
Chief Executive - Wholesale 
and SME Finance

Dinanath Dubhashi
Managing Director & Chief 
Executive Officer

Kailash Kulkarni
Chief Executive - Investment 
Management & Group Head 
– Marketing

Tushar Patankar
Chief Risk Officer
L&T Finance Limited

Santosh B. Parab
General Counsel

Details as on the date of issue of the Annual Report

20 Annual report 2021-22 


Apurva Rathod
Group Head - Secretarial and 
CSR & Sustainability

Abhishek Sharma
Chief Digital Officer

Sonia Krishnankutty
Chief Executive – Rural 
Business Finance

Sanjay Garyali
Chief Executive - Urban Finance

Asheesh Goel
Chief Executive - Farmer 
Finance

Rupa Rege Nitsure 
Group Chief Economist

Details as on the date of issue of the Annual Report

L&T Finance holdings

Corporate overview

21


management discussion 
and analysis

Indian economy reverted to growth in 
FY22 reporting a growth of 8.7%, after 
a dip of 6.6%. While the first half of 
FY22 witnessed decent economic revival 
after the 2nd wave of the pandemic, the 
momentum was broken in the second 
half of FY22 on account of the 3rd wave 
of Covid and fallout from the geo-
political developments in Europe. The 
adverse impact of the 3rd wave was very 
limited due to lockdowns being localised 
and better preparedness of the State 
Governments to handle the health crisis. 
Economic recovery during FY22 was also 
supported by large-scale vaccination and 
sustained fiscal and monetary support.

As per the provisional estimate of the 
National Statistical Office, the economic 
growth in FY22 was broad based across 
sectors with agriculture (3% YoY), 
industry (10.3% YoY) and services (8.4% 
YoY) registering a positive growth rate 
partly helped by a favourable statistical 
base. Both exports and imports grew 
by 24.3% and 35.5% YoY, respectively. 
India continues to be recognised as 
the fastest-growing major economy 
with a GDP growth of 8.7% in FY22. 
However, private consumption spending, 
especially in the rural belts remained 
weak throughout FY22, led by uneven 
monsoon rainfall, large number of 
extreme rainfall events, weak non-
farm employment generation and 
unfavourable terms of trade for farmers. 

India’s Consumer Price Index (CPI) based 
inflation averaged at 5.5% in FY22 versus 
6.2% in the corresponding period of the 
previous year. While softening of food 
prices provided some relief, the hardening 
of crude oil prices since June-July 2021 
presented a major upside risk to inflation. 

While core inflation remained elevated 
in FY22, the continuing pass through 
of tax cuts relating to petrol and diesel 
in November 2021 helped to moderate 
input cost pressures to some extent. 
India’s Wholesale Price Index (WPI) 
based inflation however, stayed in 
double digits for all months averaging 
13% in FY22, partly led by an 
unfavourable statistical base and partly 
by elevated global commodity prices.

India’s FY22 Current Account Deficit 
(CAD) too faced mild upside risk from 
high commodity prices. The wider 
merchandise trade deficits pulled India’s 
current account into the negative 
territory in Q2FY22 and further 
widened in Q3FY22. The current 
account swung into negative territory 
with a deficit of $23 billion in Q3FY22 
from a lower deficit of $9.9 billion in 
the preceding quarter. Indian rupee 
too depreciated by 3.5% against the 
US dollar during FY22, triggered by 
steadily rising crude oil prices and a 
sustained pull-out from local stocks by 
the foreign institutional investors since 
October 2021. 

On the positive side, the Central 
Government’s financial position 
is substantially better in FY22 as 
compared to FY21, primarily on 
account of buoyant tax collections. 
The Government’s fiscal deficit for 
FY22 stood at `15.87 trillion or 6.7% 
of GDP, lower than the revised budget 
estimate of 6.9% of GDP for the year. 
The fiscal deficit was contained on the 
back of higher-than-expected nominal 
GDP, robust revenue collections and 
lower capital spending partly offsetting 
shortfalls from disinvestment proceeds 

as well as higher revenue expenditure.

Overall, the Indian financial sector 
remained fully functional during FY22 
and anchored the process of economic 
recovery. Looking at the pace of 
recovery, the Reserve Bank of India (RBI) 
turned to rebalancing of liquidity on 
a dynamic basis during the year FY22, 
while maintaining adequate liquidity in 
support of its accommodative stance.

However, in the last quarter of FY22, 
the post-pandemic recovery of Indian 
economy was partially hit by an 
economic disruption caused by the 
war in Ukraine and the consequent 
economic sanctions on Russia, which 
are likely to reduce global growth and 
push up inflation.

Fitch Ratings has revised the outlook 
on India’s Long-Term Foreign-Currency 
Issuer Default Rating (IDR) to Stable, 
from Negative, and has affirmed the IDR 
at ‘BBB-’ citing a reduction in downside 
risks to India’s medium-term growth 
due to India’s rapid economic recovery 
& easing financial sector weaknesses 
despite near-term headwinds from the 
global commodity price shock.

Outlook for FY23
According to CRISIL – the domestic 
rating agency, India’s real GDP will grow 
by 7.3% in FY23, with risks tilted to the 
downside. At the end of FY22, risks to 
India’s economic growth have shifted 
from Covid pandemic to geopolitics, 
elevated crude oil prices and interest 
rate hikes by the US Federal Reserve. 
CRISIL research has projected Brent 
crude oil prices at $ 94-99 per barrel for 

Macroeconomic Review

22 Annual report 2021-22 


While economic growth in FY23 will be 
driven by expected normal monsoon, 
higher public investment and private 
capex in select pockets supported 
by the Government’s PLI scheme 
(Production Linked Incentive scheme), 
there will be headwinds from the 
global economic slowdown and higher 
commodity, especially oil prices. India’s 
CPI inflation may cross the RBI’s upper 
tolerance level of 6.0% in FY23 on 
account of four factors –

1.	 If crude oil price averages more than 
$90 per barrel;

2.	 Pressure on core inflation from rising 
international prices of metals and 
minerals;

3.	 Pressure on food prices from 
elevated costs of edible oils and 
fertilisers; and

4.	 Imported inflation due to weak 
rupee.

Bond yields and bank interest rates 
will rise at a faster pace because of 

adverse spillovers from the actions of 
global central banks, higher market 
borrowings by the Central and State 
Governments, surging crude oil prices 
and inflation risks. 

Whereas revival in services trade and 
remittance inflows will support India’s 
current account position to some 
extent, Current Account Deficit is 
expected to widen to 2.0-2.5% of 
GDP in FY23 following the rise in Brent 
crude oil price, pushing up the import 
bill. Moreover, slowing external demand 
will adversely impact India’s exports 
leading to widening of the merchandise 
trade deficit. As fundamental factors 
affecting the rupee trajectory like crude 
prices, foreign institutional investors’ 
capital, CAD, etc. are projected to 
worsen, there will be depreciation 
pressure on the currency. But India 
will be better prepared in FY23 to face 
external shocks due to its comfortable 
foreign exchange cover (at $598 billion 
as of May 20, 2022).

Possible Threats
Major global central banks have begun 
the tightening cycle to tackle soaring 
inflation. The US Federal Reserve has 
already raised interest rate twice in 
2022 so far (by 25 bps in March 2022 
and 50 bps in May 2022) while the 
Bank of England announced a fourth 
consecutive rate hike in May 2022. S&P 
Global expects four more rate hikes by 
the US Federal Reserve in the calendar 
year 2022 and five more between 2023 
and 2024. 

Reversal of ultra-loose monetary policy 
has also been initiated by the RBI. In 
April 2022 monetary policy review, it 
introduced a Standing Deposit Facility 
rate of 3.75% (at 40 bps higher than 
the reverse repo rate) as a floor of the 
Liquidity Adjustment Facility. In an 
intermeeting monetary policy review 
in May 2022, it raised the repo rate 
by 40 bps to 4.4% and Cash Reserve 
Ratio (CRR) by 50 bps to 4.5%. The 

withdrawal of liquidity through the 
CRR hike is expected at around `870 
billion. Putting together the last two 
policy actions, the effective increase in 
India’s policy rates is of 80 bps. Faster 
than expected monetary tightening 
may impact the growth trajectory in 
the short term, though it is positive 
from the medium-term perspective.

Since the invasion of Ukraine, prices 
of energy, grains and metals are 
signalling that inflation rates are poised 
to accelerate. India is more susceptible 
to the oil price shock as it imports 
nearly 80-85% of its total energy 
requirement. Prolonged geo-political 
tension and monetary policy tightening 
by advanced economies will accentuate 
risk-off sentiments amongst foreign 
investors and result in outflows from 
emerging markets like India. High 
domestic inflation and wider Current 
Account Deficit could depreciate the 
rupee further. However, substantial 
forex reserves, upcoming IPOs in FY23 
and likely inclusion in the global bond 
index in the second half of FY23 could 
cap the downside for rupee. 

Covid infection rates are currently 
down, but the pandemic has not 
been eradicated officially. Hence, the 
possibility of disruption of economic 
activity due to further waves of 
infections cannot be ruled out.

To lead the economy on a sustained 
growth path, domestic consumption 
and investment need nurturing. To 
boost private investment, public 
investment needs to be enhanced. 
The Central Government has already 
envisaged a higher capital outlay to 
kick start infrastructure-led growth. 
State Governments also need to 
undertake similar measures to give an 
impetus to economic growth. To spur 
public investment, both the Central 
and the State Governments will rely 
on higher market borrowings, which 
could lead to higher cost of borrowing 
for both, the public and private sectors 
during FY23.

FY23. If oil price stays higher than that 
in FY23 then it will create risks to India’s 
growth, inflation and current account 
position.

Global think-tanks and rating agencies 
too are projecting around 7-7.5% 
growth for India during FY23, with 
downside risks. Domestic growth 
in FY23 will primarily be supported 
by a continued vaccination drive 
and supportive favourable fiscal and 
monetary policies.

India’s FY23 growth 
projection (%)

8.2
IMF

6.4
United 
Nations

6.9
OECD

7.3
S&P

7.5
World 
Bank

7.8
Fitch

8.4
Moody

7.2
RBI

L&T Finance holdings

Corporate overview

23


FY22 in 
perspective
During FY22, amidst the challenges 
posed by the 2nd and the 3rd waves 
of Covid, your Company focused on 
rapid and sustainable retailisation 
with retail book percentage reaching 
51% of the total book. Retail 
business now is the largest lending 
segment of LTFH. Steady focus on 
new products is expected to further 
accelerate retailisation and improve 
profitability. 

During FY22, your Company worked 
on setting up the goals for 2026 - 
Lakshya 2026 with the objective of 
enhancing shareholders value. From 
FY23 onwards, as part of the Lakshya 
2026 strategy, LTFH aims to be a top-
class digitally enabled retail finance 
Company, moving forward from 
a ‘product-focused’ to ‘customer-
focused’ approach thereby creating a  
Fintech@scale. LTFH with an expected  
retail CAGR of over 25%, is well 
poised to leapfrog into this next 
phase of growth.

Your Company’s 
Achievements
Increased ‘Retailisation’ 
of balance sheet
Your Company continued to focus on 
accelerating retailisation. The strong 
disbursements in retail combined 
with following an asset / capital 
light model in wholesale business 
aided the retailisation journey of 
your Company. As a result, the 
wholesale book reduced from 57% 
to 49% of the total book during 
the year. The sell-down engine that 
your Company has put in place also 
ensures that the retailisation does 
not happen at the cost of business. 

For FY23 as well, your Company 
would continue to provide attention 
towards increasing retail portfolio, in 
line with the Lakshya 2026 strategy. 
More importantly, the investments 
into digital and data analytics, 
vast network of 16,000+ partner 
touchpoints, 16,500+ employee 
touchpoints, relationship with Original 
Equipment Manufacturers (OEMs), 
improved customer service and 
shorter TAT will continue to help your 
Company to continuously gain and 
maintain market share in each of the 
products.

Maintained market 
leadership
LTFH remained on the path of 
consistent financial performance 
with steady profit margins, stable 
asset quality and growth in focused 
businesses.

Your Company remained amongst the 
leading financiers in Farm Equipment 
Finance, Micro Loans and Two 
Wheeler Finance. It also continued 
to be one of the leading players in 
Renewable Energy Financing.

Prudent ALM, enhanced 
liquidity and strong 
liability franchise
In FY22, your Company leveraged 
its strong liability franchise to further 
reduce its weighted average cost 
(WAC) of borrowing. This was done 
through renegotiation of interest rates 
on existing borrowings, prepayment 
of high-cost borrowing and raising 
of long-term, low-cost borrowing 
to lock in interest rates and take 
advantage of low interest rate regime. 
It also established itself as one of the 
largest beneficiaries of priorities sector 
onlending in the country and raised 
`5,313 Crore in FY22. Your Company 

is also one of the first players in the 
country with access to sustainability 
linked loans, having raised `200 Crore 
in Q4FY22.

LTFH continued to capitalise on the 
low interest rate environment in FY22 
and raised long-term borrowing of 
`15,293 Crore. Consequently, the 
quarterly WAC declined from 7.65% 
in Q4FY21 to 7.34% in Q4FY22 and 
the yearly WAC reduced by 58 bps 
from 8.08% for FY21 to 7.50% for 
FY22 helping to achieve the lowest-
ever yearly WAC as well as quarterly 
WAC in Q4FY22.

Your Company continued to maintain 
cumulative positive liquidity gaps in 
all buckets upto one year in its Asset 
and Liability Management (ALM) and 
periodically undertakes liquidity stress 
testing under various scenarios for a 
survival period of 30 days to assess 
its liquidity levels. This approach has 
helped ensure that your Company 
maintained positive liquidity levels 
even under stress scenarios.

Resultantly, your Company maintained 
elevated liquidity levels in April and 
May 2021, following the resurgence 
of 2nd wave of Covid cases. However, 
with the decline in Covid cases from 
June onwards, your Company started 
reducing the liquidity. In February 
2022, your Company raised additional 
liquidity buffers as a precautionary 
measure due to heightened geo-
political tensions. 

As a prudent practice, your Company 
has been maintaining Liquidity 
Coverage Ratio (LCR) well above 
the regulatory required ratios. 
Furthermore, early warning indicators 
under the Contingency Funding Plan 
(CFP) are monitored daily to identify 
any signs of stress. The defined 
early warning indicators have been 
very helpful for the Company to 

24 Annual report 2021-22 


be proactive and guide in shoring 
up liquidity buffers, if needed, to 
combat potential stress.

In summary, your Company was 
able to reduce WAC through 
proactive liability management 
and diversification of borrowings 
while continuously monitoring 
the environment for any source of 
liquidity risk and prudently managing 
it. Furthermore, during the year, 
your Company’s AAA rating was 
reaffirmed by all four rating agencies 
– CRISIL, CARE, India Ratings and 
ICRA. Also in August 2021, ICRA 
had upgraded its rating outlook for 
the Company to “AAA / Stable”.

Strong balance sheet
Your Company’s focus on building 
a comprehensive Early Warning 
Signals framework, concentration on 
early bucket collections and strong 
Stage 3 resolution efforts has helped 
achieve reduction in Stage 3 assets 
on YoY basis.

	 GS3, on principal outstanding 
basis, declined from 4.97% in 
FY21 to 3.80% in FY22

	 In the Rural business, investment 
in data analytics and emphasis 
on a Zero DPD book helped 
maintain GS3 YoY

The OTR book is currently at  
`3,040 Crore (OTR 1 – `1,204 
Crore & OTR 2 – `1,836 Crore), 
corresponding to 3.44% of book. 
The proactive efforts of your 
Company are directed towards 
settlement of the OTR book.

Proactive provisioning
Your Company continues to be well 
protected on account of significant 
provisions built over time. To protect 
from the deterioration in the risk 

environment during last 2 years, it has 

a total additional non-GS3 provision of 

`1,727 Crore. This includes:

	 `1,194 Crore of provision towards 

Micro Loans book (9.58% of 

standard Micro Loans book)

	 `241 Crore of provision towards 

Housing book (1.21% of standard 

Housing book)

Overall, your Company has `2,346 

Crore of non-GS3 provisions (including 

standard asset provision) to deal with 

any challenges arising out of possible 

negative scenario. Your Company 

remains well capitalised with strong 

capital adequacy ratio of 22.88%.

Portfolio management 
and Early Warning Signals
Data analytics has been an integral 

part of Portfolio Management and 

Early Warning Signals. These have 

always underlined the risk control 

measures in retail segment. For 

Real Estate and Infra portfolios, our 

conservative and cashflow based 

underwriting to strong corporate 

groups along with continuous project 

monitoring has served us well. During 

these unprecedented times, in addition 

to the strong risk management 

framework, your Company took the 

following additional portfolio actions 

to deal with the current scenario:

	 Impact assessment on business-

wise portfolios using stringent 

stress case scenario

	 Tightening of Loan to Value ratio 

(LTV) grid, reduction of maximum 

LTV offered under regular schemes 

to improve portfolio quality

	 Usage of analytics and bureau 

information to strengthen 

collections in adverse scenario

	 Disproportionate focus on setting up 
and increasing utilisation of digital 
payment framework for collections

	 Continued focus on completion of 
existing Real Estate projects which 
resulted in re-payments / pre-payments 
of over `3,000 Crore in FY22

	 Monitoring projects remotely 
with heavy use of technology and 
reassessment of cash flow positions 
in Infrastructure Projects, based on 
prevailing market conditions

Continuation of  
Strategic Initiatives
Undeterred by the Covid pandemic, 
your Company continued to make good 
progress on the following strategic 
initiatives:

	 Entered into a definitive agreement to 
sell 100% shareholding in the mutual 
fund business (subject to necessary 
approvals)

	 Launched a pilot of the Small and 
Medium Enterprise Loans (SME loans) 
which is aimed at addressing financing 
needs of one of the largest segments 
in the country’s GDP

Financial Ratios
Consolidated:

Debt-equity ratio saw a decline from 4.72 
times to 4.27 times while the Return on 
Net Worth (RONW) decreased from 6.19% 
to 5.54% (10.50%) due to capital raise.

Standalone:
Debt-equity ratio saw a decline from 
0.16 to 0.01 (93.75%) on account of 
redemption of preference shares and 
prepayment of borrowings. RONW 
showed an increase from 1.07% to 1.97% 
(83.29%) on account of increase in profit 
for the year.

L&T Finance holdings

Corporate overview

25


Our Businesses
Rural Finance
During the year, your Company 

continued to witness strong business 

momentum with focus on rapid and 

sustainable retailisation despite the 

localised lockdowns owing to the 2nd 

and the 3rd waves of Covid. In line 

with our retailisation strategy, Retail 

business has become our largest 

lending segment at 51% (surpassing 

the wholesale book for the first 

time). Post Covid, your Company has 

been following a strict collections-

led disbursement strategy and had 

initiated business in locations where 

collection efficiencies had restored to 

normal. Through rigorous usage of 

analytics driven Early Warning Signals 

and culture of ‘Zero DPD’, the asset 

quality remained in control.

Farm Equipment Finance

The rural economy faced multiple 

challenges namely skewed rainfall 

distribution, rural distress on account 

of prolonged continuation of 

pandemic, elevated unemployment 

levels and non-remunerative prices. 

This adversely impacted rural 

demand thereby resulting in lower 

tractor sales. This, in addition to the 

high base of tractor sales in FY21, 

contributed to a decline in tractor 

sales in FY22, on a YoY basis.

However, the medium to long-term 

demand / potential for tractors 

remains intact (including the 

replacement demand) on account 

of lower tractor penetration in India 

which is at 40%.

Despite slowdown in the tractor 

industry segment due to the factors 

as discussed above and subdued 

sales due to Covid, your Company 

has managed to increase its tractor 

loan disbursements by 15% YoY to 

`5,152 Crore and increase its book by 

10% to `11,317 Crore. This has been 

made possible due to the capabilities 

developed in data sourcing analytics.

This helped your Company 

maintain its market share in the 

Farm Equipment Finance industry. 

As part of LTFH strategy to retain 

good customers, your Company 

has introduced a loan retention 

product namely ‘Kisan Suvidha’. This 

demonstrates the use of customer 

retention analytics by monetising 

on the rich database of customer 

that LTFH has developed through its 

long-term presence in tractor finance 

business. This endeavour of LTFH has 

reaped rich dividends wherein the 

contribution of Kisan Suvidha Loans 

in the overall business has touched 

25% in FY22. It is to be noted 

that these loans are given to prime 

customers with excellent credit and 

repayment track record.

Your Company’s focus on collections 

led to the collection efficiency (CE) 

reaching 94.4% in March 2022, thus 

reflecting pre-Covid levels. This was 

made possible through collection 

analytics around resource, timing and 

method of collections.

Strategy
	 Leverage adjacencies to 

maintain market leadership 

	 Strengthen top dealers 
penetration through 
differentiated offerings 

	 Enhance TAT proposition 
and ensure rapid scale 
through digital and data 
analytics

Two-Wheeler 
Finance

In FY22, the Two-Wheeler industry 

saw a 11% de-growth in domestic 

sales led by 11% drop in Two-

Wheeler production to 13.5 million 

units. The Two-Wheeler industry last 

clocked such low levels a decade 

ago in FY12, when sales were just 

over 13.4 million units. At its peak 

in FY19, two-wheeler production 

in India was over 21 million units. 

Rising fuel and commodity prices, 

supply chain constraints, continued 

work-from-home, educate-at-home 

practice resulted in lower demand.

Through rigorous execution of digital 

proposition on the ground and 

domain expertise whilst maintaining 

conservative LTV levels, your 

Company has remained one of the 

leading financiers in Two-Wheeler 

finance in FY22. The year also saw 

the Company book increase by 5% 

YoY with the disbursements reaching 

pre-Covid levels.

While the majority of the industry 

remains non-income proof, your 

26 Annual report 2021-22 


Strategy
	 Leverage customer base to 

increase the proportion of repeat 
customers

	 Sourcing led by data analytics 
and credit appraisal

	 Diversify through focus on under 
penetrated / new geographies 
and unleveraged customers

	 Focus on maintaining regular 
collection efficiency (CE) at 99% 
levels and manage early bucket 
delinquencies

Consumer Loans

Your Company had carved out a new 
personal loan product in FY20 by 
leveraging its existing database of Two-
Wheelers over ten years. This product is 
a completely Digitally Native proposition 
(holistic - both for sourcing and servicing) 
for good customers with proven track 
record. This new loan product has been 
able to successfully cater to over 1.9 
Lakh customers and achieve a scale of 
`2,292 Crore book as of March 2022. 
This validates the success of our customer 
retention initiatives.

It is needless to say that this growth has 
not come at the expense of collection, 
with the portfolio collection efficiency 
(CE) being steady at ~99.5%. This reflects 
our robust underwriting standards 
using digital and data analytics aimed at 
building a sustainable quality portfolio.

Going forward, your Company is looking 
to build the book through open market 
launch of consumer loans aimed towards 
fulfilling the education and healthcare 
needs of customers.

Company has endeavoured to create 
new sub-product segments targeted 
at individuals having an identifiable 
source of income. The products so 
created are ‘Sabse Khaas Loan’ (SKL) 
which is a no-hypothecation product 
and an Income Proof product, resulting 
in increased financial penetration.

Collection efficiency (CE) in Two-
Wheelers surpassed pre-Covid levels 
reaching 98.8%. This reflects the 
robust application of propensity to pay 
model of collection analytics.

Strategy
	 Building dominating counter 

shares of our preferred 
partners

	 Driving growth with focus 
on un-financed high credit 
worthy customers and existing 
customers with excellent 
repayment history

	 Leverage best in industry TAT 
as a key service proposition

	 Usage of ‘Propensity to 
Pay’ model for collection 
prioritisation

Micro Loans

The Micro lending sector was adversely 
affected on account of the pandemic. 
Despite this, the sector exhibited 
resilience through improving operating 
metrics during Q2FY22 and Q3FY22 by 
growing 7% YoY during FY22 on the 
back of enhanced needs and growing 
aspirations of microfinance customers 
across the country.

Your Company has furthered 
financial inclusion through providing 
loans to women entrepreneurs of 
rural India engaged in responsible 
end use namely dairy, grocery 
shops and similar allied activities for 
earning their livelihood. This year, 
over 2.11 million women benefitted 
from disbursements made through 
various schemes.

Wave 2 of the pandemic had its 
impact on Q1 disbursements. 
However, your Company’s strategy 
of collections-led disbursement led 
to pick up in disbursements as and 
when collections in various regions 
stabilised. Further on, the opening 
up of the markets in new states and 
existing geographies resulted in fast-
tracking the pace of disbursements. 
With this, your Company was able 
to deliver healthy growth of 50% in 
disbursements and book by 9%.

Enterprise-wide strategy of customer 
retention has resulted into healthy 
growth of two products namely 
‘Vishwas Loans’ and ‘Pragati Loans’. 
While Vishwas Loans, an already 
existing offering for our good 
customers, has scaled up smartly; 
Pragati Loans catering exclusively to 
existing customers, was launched 
this year. These initiatives have 
enhanced the efforts around 
customer retention to 56%.

Our strategy of collections-led 
disbursement, customer retention 
initiatives and pin-code level data 
analytics have led to collection 
efficiencies bettering pre-Covid 
levels. The collection efficiency (CE) 
as of March 2022 stands at 99.6%.

L&T Finance holdings

Corporate overview

27


In addition to this, your Company is 
exploring to incubate a new segment 
of consumer loans through partnerships 
with third party aggregators and 
Application Programming Interface 
(APIs). The end objective / endeavour for 
any offering of LTFH would be towards 
financing responsible end use.

Strategy
	 Provide an end-to-end digital 

journey and fast TAT

	 Harness analytics capabilities 
towards creating bureau-based 
underwriting scorecard

	 Leverage partnerships to build 
additional channels of sourcing 
for future up-sell and cross-sell

Housing Finance
On account of Covid-led slowdown, 
growth in the housing sector contracted. 
This was mainly driven by degrowth 
in wholesale loans. However, this was 
positively balanced through brisk growth 
to mid-teens in Home Loans.

Your Company, although focusing 
on salaried customers, reinitiated 
disbursements in Self-employed Non-
Professionals (SENP) and Loan Against 
Property (LAP) segments with revamped 
market offerings through Direct Selling 
Agent (DSA) sourcing towards the later 
part of the year and focused on existing 
projects for disbursements in Real Estate 
segment.

Overall, the Housing Finance business 
saw a disbursement of `4,016 Crore in 
FY22.

and liquidity position of the LAP 
segment. Consistent policy support 
from Government is expected to drive 
growth in this segment.

Your Company resumed lending to 
new customers in this segment led 
by DSA sourcing only during the 
later part of the year with strong risk 
guardrails besides lending to existing 
customers.

During the year, LTFH disbursed LAP 
of `106 Crore.

Strategy for Home 
Loans and LAP

	 Digital-lending model for 
Home Loans to provide best-
in-class TAT

	 Growing up volumes through 
use of data analytics

	 Strengthened our DSA based 
sourcing channels

	 Started lending for self-
employed and LAP again 
with strong risk guardrails

	 Worked on the digital front 
for customer interface and 
customer servicing

	 Improved on Balance Transfer 
(BT) proposition by engaging 
more with the customers to 
understand their needs and 
meeting them in the best 
possible way

Real Estate Finance

Despite withdrawal of stamp duty 
reduction in certain key cities viz.: 
Mumbai and Bengaluru, FY22 has 

Home Loans

Structural demand drivers viz. growing 
population, falling household size, rising 
per capita income and urbanisation 
remained intact. Coming out of the 
pandemic, sales pickup was witnessed 
in Tier 1 cities resulting in decline 
in inventory. This has been due to a 
confluence of factors comprising:

	 Low mortgage rates

	 A rise in savings for top households 
during lockdowns

	 Reducing gap between mortgage 
rates and rental yields

	 Improving pricing signals

	 Supportive regulatory policies

Your Company continued to focus on 
salaried profile with 85%+ share in 
fresh sourcing; followed by customer 
retention initiatives of pre-emptive and 
improved service propositions.

A digital sanction TAT proposition 
provides our customer a quick 
turnaround.

Your Company disbursed `2,293 Crore 
worth of Home Loans in FY22 (up by 
64% YoY). The contribution of Home 
Loans, as a part of total Retail Housing 
disbursements, increased from 85% in 
FY21 to 96% in FY22.

LAP

An adverse business environment for 
MSME segment coupled with the Covid 
related disruptions affected the cashflow 

28 Annual report 2021-22 


been a year of revival and measured 
growth for the residential sector due 
to the impact of pent-up demand as 
witnessed during second half of FY21. 
Home sales and new launches both 
showed a significant improvement 
with 2nd and 3rd waves of pandemic 
having low impact on the overall 
sentiments. Continued policy support 
by governments, a revival in economic 
activity coupled with a low home 
loan rate regime are some of the key 
factors driving residential growth. 
While rising input costs due to supply-
demand gaps have had an impact 
on the construction activity and 
developers’ margins, the momentum 
with respect to residential sales did not 
get hampered as the prices remained 
largely stable across cities. Renewed 
demand in the affordable and the 
mid segment continues to drive the 
residential real estate market.

Recovery in commercial real estate 
market has been relatively slow as 
compared to residential market. The 
office market in India has started 
showing signs of recovery, with leasing 
activities that had slowed during 2020 
and most part of 2021, were seen to 
be improving from second half of FY22. 
As the 3rd wave of Covid weakened, 
employers have started to resume their 
‘return to office’ plans. Commercial 
office leasing rentals remained stable 
during FY22.

Coming out of the pandemic period, 
your Company’s Real Estate (RE) 
finance business deployed calibrated 
approach towards disbursements which 
was majorly aimed towards completion 
of ongoing projects and resolutions. RE 
Finance disbursed `1,617 Crore while 
book was down 13% YoY as a result 
of focus on portfolio management. 
Continued support to developers in 
construction finance facilitated greater 

traction in project completion which 
has resulted in 6% YoY growth 
in escrow collection and 62% 
YoY growth in re-payments / pre-
payments.

Continued focus on completion 
of existing RE projects resulted in 
re-payments / pre-payments of over 
`3,000 Crore in FY22.

Strategy
	 Ensure continued 

construction finance support 
for completion of projects 

	 Rigorous portfolio monitoring 
for identification and 
implementation of corrective 
action plan

	 Focus on Asset Monetisation 
and Joint Development 
Agreement / Development 
Manager arrangements for 
resolution of assets

Infrastructure Finance
Coming out from clutches of the 
pandemic, FY22 reiterated the 
robustness of infrastructure sector. 
Revenue generation of operational 
infrastructure projects remained steady 
while greenfield construction activities 
also picked up pace. The timely 
steps taken by regulators helped in 
infrastructure projects being protected 
from adverse impact caused by the 
pandemic. FY22 also witnessed critical 
developments for infrastructure sector 
with landmark judicial pronouncement 
in Andhra Pradesh tariff dispute which 
upheld the sanctity of PPA tariff.

Infrastructure investment continues 
to be the key area of attention for 
the Indian Government. The Union 
Budget 2022 laid special emphasis 
on infrastructure sector under the 
initiative ‘Gati-Shakti’ for Roads and 
plans to increase highway network 
by 25,000 km. With the enhanced 
outlay of `1.87 Lakh Crore for the 
Ministry of Road Transport and 
Highways, the allocation is ~55% 
higher than previous year and augurs 
well for the sector. Allocation for 
NHAI more than doubled (YoY) to 
`1.34 Lakh Crore and has tripled 
from FY20 to FY23. The Budget has 
placed prominence on monetising 
operating public infrastructure assets 
coupled with the increase in spend 
on infrastructure to create medium-
term growth. Under Renewables, 
capital outlay of `28,500 Crore has 
been allocated to Indian Renewable 
Energy Development Agency 
Limited (IREDA) and Solar Energy 
Corporation of India Limited (SECI) 
(40% higher than previous year). 
Your Company’s emphasis will 
continue to be on Infrastructure 
Finance – both greenfield (Solar) 
and operational (Solar and Wind) 
whereas in Road it is on operational.

LTFH continues to be one of the 
leading players in Infrastructure 
Finance business with special 
focus on Renewables, Roads and 
Transmission. Your Company 
continued concentrating on projects 
with strong sponsors and off-takers 
with proven track record. LTFH 
disbursed `10,683 Crore in FY22 
(9% YoY) while book was `30,521 
Crore (down 19% YoY). 

Consequent to the merger of L&T 
Infrastructure Finance Company 
Limited with L&T Finance Limited, 
your Company has taken steps to 

L&T Finance holdings

Corporate overview

29


convert the IDF – NBFC business to 
an NBFC – Investment and Credit 
Company (NBFC – ICC). Accordingly, 
L&T Infra Credit Limited (formerly 
known as L&T Infra Debt Fund 
Limited) has applied to the Reserve 
Bank of India (RBI) for conversion to 
an NBFC – ICC.

Strategy
	 Focus on projects backed 

by pedigreed corporates or 
global private equity players in 
Renewables and Road sector 
and propensity to complete 
within cost and time are the 
key eligibility parameters for 
project selection

	 Conservative underwriting 
by considering cash flow 
volatility, offering appropriate 
tenor-based loans on project 
cash flow 

	 Focus on sell-down of both 
fund-based and non-fund-
based exposures to various 
investors, thereby enabling 
churn of portfolio 

	 Continuous monitoring of 
portfolio to control credit costs

	 Focus on Early Warning Signals 
to identify risks and cash flow 
stress

Investment Management
The growth in S&P Sensex of 18% 
can be split into two halves; the 
first half from April to mid-October 
2021, wherein we saw the Sensex 

reaching its highest level, nearly 
touching 62,000 from 50,000 (at 
the beginning of the financial year). 
However, post mid-October there has 
been high volatility with the Sensex 
plunging close to 53,000 from its 
high and then again recovering to 
58,700 levels, mainly on account of 
the rally in the last 3 weeks of March 
2022.

The global events including the 
war between Russia and Ukraine 
caused major upheaval in both the 
fixed income and equity markets. 
This resulted in increase in oil prices 
fuelling inflation thereby becoming 
a cause of worry for most central 
banks, signalling a hardening of rates 
across the world.

The foreign investors were seen 
exiting India in large numbers in the 
latter part of the year, pulling out  
`1.44 trillion from domestic stocks in 
FY22. This outflow was compensated 
by Domestic Institutional Investors 
(DIIs) buying in significant numbers. 
Of the DIIs inflows, a large part was 
contributed by the SIP book.

LTFH announced the 100% stake 
sale of the mutual fund business 
in December 2021. Following this, 
LTFH consistently engaged with 
several distributors and investors to 
reinforce focus on growth as well as 
its commitment to investors.

Moreover, the Company focused on 
enhancing its digital assets and used 
social media to promote awareness 
about mutual funds as well as its 
products. The launch of the Mobile 
App during the last part of FY21 
which became fully operational in 
FY22 concentrated on onboarding 
new investors. LTFH also undertook 
the task of beefing up the equity and 
fund management teams by hiring 

senior resources during FY22.

Given the volatility of the markets, 
your Company’s primary goal was to 
arrest redemption. The overall AUM 
was impacted because of the fall 
in equity in the second half of the 
year. However, your Company did 
reasonably well on the fixed income 
side resulting in ending the year just 
shy of `75,000 Crore of AUM. The 
focus on high-quality products led 
to significant growth in debt AUM 
(excluding liquid / overnight). The 
proportion of equity schemes to total 
AUM now stands at 59%.

Strategy
	 Continued engagement 

with distributors and 
investors

	 Focused on hybrid 
schemes, roll down target 
maturity products in fixed 
income

	 Enhanced reach of digital 
assets

30 Annual report 2021-22 


Digital and Data 
Analytics

Building sustainable 
competitive advantage

Digital innovation and technology 
enhancement are integral strategies 
to achieve our vision of creating 
sustainable value for all stakeholders. 
The Covid pandemic has only 
accelerated the demand for digitisation 
and digital adoption, which has been 
a significant contributor to your 
Company’s business resilience and to 
scaling growth and productivity of its 
activities.

Your Company has been able to revamp 
end-to-end customer journeys and 
deliver leadership products and services 
in the industry. It has moved up the 
maturity stages in terms of lifecycle, 
data and talent by having a healthy 
balance between digital innovation 
and stable availability of service to its 
customers.

With product and rural centricity at your 
Company’s core, initiatives taken include 
building of robust Digital assisted apps 
for enabling our field force to source 
and disburse loans seamlessly and 
at industry best TAT. The adaptation 
to cloud infrastructure has enabled 
our team to deliver on aspects that 
generate increased business value such 
as improved underwriting, enhanced 
TAT, ease of doing business and better 
productivity around credit. LTFH is 

credited with a 100% automated and 
analytics-driven underwriting leading 
to industry best TAT and bias-free 
credit decision making.

LTFH has also built a mechanism to 
detect and weed out frauds through 
an independent Risk Containment 
Unit, further assisted by digital 
onboarding solutions and online 
verification processes.

Your Company has enabled your field 
force with digital touch-free collection 
mechanism. Touch-free collections 
aim at minimal to no contact with 
customers for collection of dues.

With this facility, customers can 
seamlessly make digital payments or 
by visiting nearest payment bank.

It is pertinent to note that touch-free 
collections accounted for ~82% of 
the total collection in FY22 in the 
Two-Wheelers business.

Additionally, launching UPI payments 
has amplified customer experiences 
alongside easing collection efforts. 
Efforts are underway to develop 
end-to-end linking of sales proceeds 
of the funded projects by using 
Artificial Intelligence (AI) and IT in 
the infrastructure business. Being a 
reputed brand with embedded trust, 
your Company continues to strive 
in protecting customer information 
and ensuring data security for the 
sustainability of the business. Thus, 
safety protocols are updated regularly 
and considerable effort is made to 
adhere to top-notch customer privacy 
protection practices as well.

Further, overall digitisation of products 
and processes across the organisation 
has minimised the use of paper, thus 
providing an environmentally efficient 
solution for the Company.

To provide a digitally native 
proposition to our Mutual Fund 

customer, LTFH has introduced a mobile 

application - L&T Invest Xpress. This app 

provides a seamless customer experience 

with a 3 step simplified philosophy of 

‘Click, Invest, Track’.

The L&T Invest Xpress mobile app 

is an easy guide to investing in L&T 

Mutual Fund. With features like 

quick transactions without login, easy 

navigation between screens and efficient 

tracking of investments, the mobile app 

lets you experience the joy of investing 

in L&T Mutual Fund.

However, with the changing times 

and increasing competition from new 

generation Fintechs and large tech-

companies that are entering into the 

financial services domain for disruptive 

play, your Company is taking a leap of 

faith towards building new strengths 

with customer-centricity as the focus to 

become an indispensable  

Fintech@scale funding responsible 

expenditure. Your Company is 

increasingly moving towards becoming 

a top-class ‘retail’ finance Company 

moving forward from ‘product-focused’ 

to ‘customer-focused’ approach built 

on the foundation of cutting-edge 

technology and future readiness.

Integration of digitisation 
across the customer 
lifecycle

	 Direct-to-Consumer (D2C)
A mobile application named ‘LTFS 

Planet’ (Personalised Lending and 

Assisted NETworks) has been successfully 

launched to fulfil the objectives of:

a.	 Sourcing and onboarding customers 

directly through lead generation, 

end-to-end digital workflows, digital 

partnerships and e-aggregators

b.	 Increasing up-sell and cross-sell 

across businesses thus resulting in 

enhanced customer engagement 

L&T Finance holdings

Corporate overview

31


c. Digital collections and servicing,
thereby reducing branch / call
center dependency and converting
the non-mandate customers

d. Providing insights on customer
behaviour based on deep tech and
data analytics

Sourcing
100% Straight Through Processing 
(STP) Journeys established leading to 
industry best TAT.

a. Ecosystem expansion: Your
Company has delivered
consistently through ‘catchment
expansion’ beginning from loyalty
loans to top-up and prospect
loans and now to an e-aggregator
model as well. This is done by
employing machine learning
techniques to increase funnel for
avenues of data monetisation with
fully pre-approved loans. These
loan journeys were the initial
step towards a direct to customer
connect. Your Company has
established the ability to not only
enhance sourcing funnel but also
to start a line of business through
existing customer footprints.

b. Digital processes: Several new-
age digital technologies are
being incorporated for seamless
journeys:

• Rolled out digital assisted apps
for all products

• Integrated Digilocker, Fuzzy
logic and Penny credit to
reduce TAT and prevent frauds

• Liveness matching with OCR as
KYC

• Tie up with various partners
to make our digital lending
process 100% paperless with
mitigated risks in all the areas

	 Underwriting 
Artificial Intelligence (AI) empowered 
analytics has been embedded for a 
100% automated and a bias-free credit 
decision making, resulting in:

a. Fraud detection at origination
through Early Warning Signals

b. Machine learning based application
scorecard for decisioning

c. Enhanced credit guardrails with pre
and post-Covid parameters

d. Re-imagined credit algorithm using
alternate data

Servicing
LTFH has tried to redefine servicing 
to its customers by moving from 
Assisted Channels to Autonomous Self 
Help Channels. This endeavour, that 
has been in the works for the past 
3 years, has yielded positive results. 
To illustrate this, in FY19, almost all 
of your Company’s customers were 
serviced through physical branches. 
However, efficient servicing through 
self-help options has helped your 
Company reduce branch and call 
center dependence. This has led your 
Company to successfully invert the 
funnel with 38% interactions from self-
servicing channels like:

a. Customer data mart for 360-degree
view

b. Automation bots for customer
interactions and instant servicing

c. 24 / 7 self-help options (Website,
Chatbot, IVR, Whatsapp)

Collection
Analytics-led collections have resulted 
in 0 DPD book being way better 
than industry. Various aspects of the 
collection mechanism that are being 
worked upon include:

a. Reduced cost of collections by
moving towards autonomous and
touch-free collections

b. Optimised collection machinery
to reduce collection cost using
Machine Learning

c. Bounce prediction for delinquency
management / risk segmentation

Stable and reliable IT

Your Company has built a resilient 
and secure technology architecture for 
assurance of services by incorporating 
the following features:

a. Shifted away from a monolithic IT
architecture to an optimised cloud-
native architecture

b. Self-service Business Intelligence
(BI) App towards democratising
enterprise data and providing real-
time insights to all users on their
fingertips for better, faster and
more relevant decisions

c. Successfully achieved the ISO
27001:2013 certification

d. Built a disaster recovery data center
on Google Cloud Platform

Constantly building robustness in 
tech delivery requires the IT team to 
develop muscle to compete in the 
new digital landscape by being digital 
thought leaders in the industry. Having 
scaled all the frontiers and adapted to 
become increasingly digitally native, 
your Company is geared up to become 
an indispensable Fintech@scale and 
funding responsible growth by re-
imagining customer engagement and 
best-in-class risk mitigation.

32 Annual report 2021-22 


Human Resources

As a financial services provider, people 
are the greatest assets and the core 
strength to your Company’s business. 
As of 31st March 2022, your Company 
employed 24,643 employees. LTFH has 
consistently been agile and has improved 
its human resource practices to match 
up to the dynamic workplace. The 
pandemic posed a challenge for people 
working in the field. With 75% of your 
Company’s people in frontline roles 
(directly interacting with customers), 
the focus on health and safety is always 
critical. And the pandemic further 
accentuated the criticality. 

Prioritising the safety and health of 
employees and their families was 
imperative for your Company. And 
so, your Company undertook multiple 
measures, ensuring access to preventive 
and curative healthcare and safety 
features for its people and their families. 

Your Company organised vaccination 
drives for its employees and a total of 
60,185 doses were administered. All the 
employees have received their first dose 
and 95% employees have received both 
the doses till 31st March 2022.

Your Company rolled out financial 
support worth over `2.6 Crore (as 
of 31st March 2022) for families of 
employees who unfortunately lost their 
lives while in active service. This includes 
continuation of payment of monthly 
salary for two years to the nominee, 
one time ex gratia payment of `2 Lakh, 
education assistance to children till 

graduation and education assistance 
to spouse for pursuing vocational / 
professional courses. 

In addition to the above, your 
Company continued its focus on 
developing people talent internally 
to ensure a strongly engaged, 
motivated and capable workforce, 
to help take the growth forward.

Policies and programs 
for employees

	 Capability building 
Your Company’s talent strategy is 
performance-oriented and aligned 
with the organisational goals. It 
encourages employees who are 
aligned, have demonstrated the 
right attitude and display desire to 
take up larger roles. As a part of 
your Company’s strategy to groom 
future-ready talent, it encourages 
cross-functional movements and 
upskills them through ‘Education, 
Exposure and Experience’.

LTFH has been ambitiously taking 
internal initiatives for the career 
development of its young frontline 
staff. Since frontline executives 
are very crucial for business 
development, a flagship programme 
‘Aspire’ is specially designed to 
train the frontline staff, especially 
the sales functionality and support 
function members. Such planned 
growth opportunity enables your 
Company to attract and retain top 
performers for frontline roles. It also 
enables them to manage transition 
and become productive quickly.

	 Rewarding performance 
Every measurable effort / milestone 
achieved by an employee deserves 
utmost appreciation and respect. It 
is imperative that the top performers 
exemplify your Company’s culture, 
live its values, and draw inspiration 

from them. Therefore, to felicitate 
the exemplars of these values, your 
Company has institutionalised STAR 
Awards, one of the biggest annual 
recognition platforms. This year, 
the STAR Awards program was 
conducted and broadcasted on an 
interactive virtual medium. The event 
honoured employees for their stellar 
contributions, thereby encouraging 
them to keep performing 
extraordinarily. 

This year 552 frontline employees 
who braved the pandemic and 
delivered exceptional performance 
were recognised with the newly 
instituted RISING STAR Awards. 
RISING STAR Awards is the first of 
its kind recognition program in the 
industry as it is specifically dedicated 
to the frontline employees. The 
felicitation ceremonies were held 
across six locations – Chandigarh, 
Lucknow, Bangalore, Chennai, 
Kolkata and Patna. It is pertinent 
to note that the senior-most 
management from the corporate 
office visited these locations to 
felicitate and encourage employees. 
Key impact of regional RISING STAR 
Awards was positivity amongst 
employees, testimonials were posted 
across social media platforms, an 
alternate way of engagement with 
frontline employees emerged where 
they were recognised and appreciated 
for current achievements as well as 
motivated for future performance. 

Additionally, initiatives such as Wall 
of Fame continued to recognise 
the outstanding and exceptional 
contributions of the employees 
throughout the year. Together, these 
practices serve to acknowledge 
your Company’s gratitude to its 
biggest assets – its people – for their 
unstinted support and contributions 
while also motivating them.

L&T Finance holdings

Corporate overview

33


Initiatives towards 
building future leaders

Succession planning is critical to the 
talent strategy of your Company. 
It helps in reducing people risk 
associated with vacancy in critical 
roles, thus ensuring business 
continuity.

The objectives of succession planning 
include:

	 Ensuring availability of people of 
right calibre to take over critical 
roles within the organisation, as 
and when the current incumbent 
moves on

	 Ensuring talent required to 
sustain and support the future 
organisation growth is readily 
available

The identified successors form a talent 
pool for your Company. They are 
groomed for taking up critical roles 
in future through targeted learning 
interventions.

Risk Management

Risk management implies controlling 
potential future events that may 
adversely impact a business’ 
operations and functioning. It is 
about adopting a proactive approach 
instead of being reactive. Risk 
management forms a vital part of 
your Company’s businesses and it 

is cognisant of the prominent role 
it plays in long-term success. Your 
Company, as it advances towards 
its business objectives and goals, 
is often subjected to various risks. 
Credit risk, market risk, liquidity risk, 
ESG risk and operational risk are 
some of the risks that your Company 
is exposed to. These risks, if not 
timely identified and duly mitigated, 
hold the potential to severely affect 
your Company’s financial strength, 
operations and reputation. With 
this as the backdrop, your Company 
has in place a Board-approved 
Risk Management Framework. 
This framework encompasses risk 
appetite statement, risk limits 
framework, risk dashboards and 
Early Warning Signals. The Group 
Risk Management Committee (RMC) 
heads and supervises the efficiency 
of this framework periodically. 
Your Company’s Risk Management 
function works independently 
from the business units under the 
guidance of the RMC. This helps 
ensure guidance during challenges, 
underscore oversight and balance 
the risk / reward decisions. 

Post large scale events, stress tests 
are conducted by your Company 
which help assess the durability of 
the balance sheet. It provides useful 
insights to the management with 
regards to better understanding 
of the nature and extent of any 
vulnerabilities, quantify the impact 
and develop plausible business-as-
usual mitigating actions.

Your Company’s Risk Management 
function periodically boards an 
external independent firm. This 
firm helps your Company review 
its approach to risk appetite 
and ensures alignment with the 
best market practices. The prime 
intention behind this review exercise 
is to improve the efficiency and 

effectiveness of your Company’s stress 
testing program. This is crucial for the 
assessment of your Company’s capital 
strength and earning volatility. A 
rigorous examination of your Company’s 
resilience is carried and observed against 
external macroeconomic shocks. Your 
Company has always had a focused 
strategy of developing a proactive 
and effective risk mitigation and 
management culture and framework. 
This has immensely helped your 
Company stay ahead of the curve as one 
of the leading NBFCs with highest credit 
rating of AAA.

Moreover, your Company has taken 
cognisance of the sustainability and 
climate related risks and has developed 
a framework to address these risks.

Your Company has an effective Risk 
Management framework in place 
which helps it grow sustainably. This 
framework comprises:

	 Risk management strategies and 
policies: A risk appetite statement 
which is clearly defined and covers 
Company-wide overall risk limits. 
It is further merged with detailed 
individual / sector / group limits, 
covering multiple risk dimensions

	 Efficient risk management practices 
and procedures

	 Strong internal control systems 
backed by consistent and constant 
information gathering

	 Suitable and independent risk 
management structures with well-
defined risk metrics for continuous 
monitoring by RMC

Credit Risk
Your Company is exposed to various 
kinds of risks including operational, 
liquidity, market, however credit 
risk is the single largest risk for your 
Company’s business. Your Company, 
therefore, carefully and efficiently 
manages its exposure to credit risk.

An overview of credit risk of portfolio 

34 Annual report 2021-22 


is presented to the RMC periodically. 
Your Company has a wide-ranging 
underwriting framework in place. 
This framework helps guide 
individual businesses to optimum 
credit decisions. Further, it is also 
supported by well-defined risk limits 
across various parameters including 
products, sectors, geographies and 
counter-parties. Your Company also 
has an effective review mechanism 
in place. It uses state-of-the-art Early 
Warning Signals to quickly recognise 
potentially weak credit while stressing 
on maintaining ‘Zero DPD’ (Days 
Past Due indicates the number of 
days that a loan repayment has not 
been made, past the due date). Your 
Company has been able to ensure 
stable asset quality amid volatile times 
and difficult lending environment, 
because of stringent adherence to 
the aforementioned prudent risk 
norms and diligently following the 
institutionalised processes.

Your Company’s provisioning policy is 
cautious, conservative and prudent in 
nature. As per the RBI notification on 
acceptance of IND AS for regulatory 
reporting, it computes provision 
as per IND AS 109 and as per 
extant prudential norms on Income 
Recognition, Asset Classification and 
Provisioning (IRACP). If the impairment 
allowance in aggregate, under Ind AS 
109, is lower than the provisioning 
required under IRACP (including 
standard asset provisioning), the 
difference is appropriated from net 

profit or loss after tax to a separate 
‘Impairment Reserve’. As part of 
the Covid response, your Company 
had undertaken an arithmetic 
modelling on the plausible conduct 
of the debtors’ behaviour to build 
incremental provisions and strengthen 
the balance sheet. As on 31st March 
2022, your Company carried `1,727 
Crore of macro-prudential and 
other additional non-GS3 provisions 
to shield against any challenges 
arising due to the after-effect of the 
pandemic.

Operational Risk
Your Company’s effective and pre-
emptive Operational Risk Framework 
is overseen by the Operational Risk 
Management Committee. The team 
examines operational risks and 
incidents in a way so as to ensure 
robust continuance of processes and 
systems. Further, periodic process 
walk-throughs are also conducted to 
check controls. This helps recognise 
redundancies in processes, thus, 
enabling your Company to remain 
competitive in a fast-evolving 
and constantly moving digital 
environment.

Market / Liquidity Risk
Your Company protects itself against 
market or liquidity risk with the 
help of its prudent approach. Your 
Company maintains a positive liquidity 
gap on a cumulative basis in all the 
time-buckets up to 1 year (at LTFH 

consolidated level). A Contingency 
Funding Plan has also been put 
into practice by your Company for 
responding to severe disruptions which 
might affect the ability to fund some 
or all activities in a timely manner 
and at a reasonable cost. These 
cautious and judicious liquidity risk 
management measures and practices 
clearly reflected the robustness of your 
Company’s asset liability management 
during the Covid related stress. Your 
Company maintains positive interest 
rate sensitivity gap over a one-year 
horizon. This acts as a mitigant against 
interest rate risk in balance sheet. 
Regular liquidity and interest rate 
stress testing is also conducted. Thus, 
helping LTFH to manage and regulate 
its response to the evolving market 
conditions related to liquidity and 
interest rate changes.

IT Security Risk
LTFH has instituted security protocols 
such as firewalls, intrusion prevention 
system to detect and stop threats. 
It also has separations for internet 
facing applications and critical 
internal applications and processes 
to recognise, monitor and mitigate 
IT Security Risks. Your Company 
continuously carries out security 
gap and vulnerability assessments. 
Your Company has integrated Cyber 
Security in its IT Security policies 
and procedures which enables it 
to mitigate risks. Apart from your 
Company’s IT Infrastructure with 
multiple layers of security and in-
depth defence by design, it also has 
clearly defined Early Warning Signals. 
These help your Company detect and 
respond to cyber threats promptly.

Employee education programs are also 
conducted regularly to teach them 
about dealing with security risks and 
cyber threats.
Note: For details on internal control systems and 
their adequacy, please refer the Board’s Report.

L&T Finance holdings

Corporate overview

35


Integrating ESG in Business 

Key Achievements

5,450 EVs financed

Helped avoid 22.62 Lakh tCO2e emissions

Secured its first low-cost Sustainability Linked Rupee 
Loan of `200 Crore

53.22 Lakh women borrowers receiving micro loans

Rolled out ESG induction modules for employees in 8 
regional languages

ESG
Your Company has committed to 
creating long-term stakeholder value 
by embedding sustainability practices 
across its businesses and operations. 
ESG has become a cornerstone of the 
Lakshya 2026 plan rolled out by your 
Company.

ESG enabled Policy 
Ecosystem 

Your Company developed the ESG 
Policy to act as a guiding framework 
to incorporate environmental, social 
and governance (ESG) considerations 
into operations and business, mitigate 
material impacts and risks thereof and 
serve as a guiding document for the 
ESG initiatives undertaken by your 
Company. 

With an intent to encourage ESG 
consciousness amongst its value-
chain partners, your Company has 
implemented the Third-Party Code of 
Conduct and also strengthened the 
contractual obligations.

Integrating ESG in 
operations

During FY22, your Company took 
bold steps to mainstream ESG in 
its operations. Your Company also 
identified ‘emissions’ and ‘water’, two 
critical environmental issues, as areas 
of immediate ESG action.

Your Company strengthened its 
Risk Management Framework by 
identifying and integrating ESG 
considerations in Risk Appetite 
Statements in key businesses. By 
ensuring ESG-conscious lending, 
across businesses, your Company is 
truly maximising stakeholder value in 
the short, medium and long-term.

Commitment towards 
social wellbeing 

Your Company continues to 
demonstrate deep commitment to 
wellbeing of its stakeholders through 
various measures. To address the ‘S’ of 
ESG, your Company prioritised actions 
that promoted wellbeing of key 
stakeholders. For example, products, 
services and key business activities 
have been designed to meet the needs 
and expectations of customers. By 
focussing on continued transparency 
and engagement, your Company has 
not only enhanced its customer base 
but also nurtured higher customer 

loyalty and strong brand recall. The 
rural businesses of your Company 
have significantly powered the 
agenda of financial inclusion and 
empowerment across the country. 

Employee wellbeing has always been 
one of the topmost priorities of your 
Company as covered in detail in the 
Human Resources section of this 
report.

During FY22, your Company 
worked towards inclusive social 
transformation of rural communities 
through its CSR initiatives.

Ensuring robust 
Governance

Your Company enhanced the 
scope of the ‘CSR Committee’, by 
amending the terms of reference to 
include focus on ESG aspects. Your 
Company has also put in place a 
process to provide ESG updates to 
the Board every quarter and evaluate 
the effectiveness of the Board and 
the CSR and ESG Committee in ESG 
related performance.

36 Annual report 2021-22 


Approach to Carbon Neutrality

Decarbonisation: 
Shifting to renewable 
energy, operational space 
optimisation, etc

Approach to Water Neutrality

Reduce: Extensive use of technology 
and awareness building activities

Recycle: Installation of Sewage 
Treatment Plant (STP) in owned premises

Replenish: Trained Water User Groups 
to maximise water replenishment and 
achieved replenishment of 94.88 Lakh kL

Achieved Water 
Neutrality 

Sequestration: Planted 
over 68,000 trees in FY22 

Your Company has committed to achieving Carbon Neutrality by FY35 and Water Neutrality by FY22

Reduced estimated FY22 
carbon footprint by ~ 20%

L&T Finance holdings

Corporate overview

37


Corporate Social 
Responsibility
In pursuance of your Company’s vision 
of creating sustainable value for all 
stakeholders, social investments are 
being undertaken in a concerted 
manner to enable and empower 
indigent communities. 

The social responsibility theme and 
commitment closely align with the 
United Nation’s global development 
agenda of Sustainable Development 
Goals (SDGs). 

The CSR projects also supplement the 
efforts of the Government of India, 
through focused efforts in creating 
inclusive growth, working at the 
grassroots in aspirational districts, 
promoting the vision of Digital India 
and also enabling financial inclusion in 
the rural heartland.

While the 1st Covid wave did not significantly impact the rural regions, the 
2nd wave last year affected those at the bottom of the pyramid and this 
further accentuated inequalities across regions, gender, health, livelihood and 
opportunities. Your Company swiftly responded to the challenges posed by 
the pandemic, through its CSR initiatives by way of a series of interventions 
that aimed to provide immediate relief and create long-term impact for the 
community.

CSR Vision
Aspire for an inclusive social 
transformation of the rural 
communities we serve, 
by nurturing and creating 
opportunities for sustainable 
livelihoods for them.

CSR Mission
Reach marginalised 
farmers and women micro 
entrepreneurs in the rural 
communities that we 
serve and work towards 
rejuvenating their ecosystems, 
thereby creating sustainable 
livelihoods and enabling 
financial inclusion.

CSR Thrust Areas
	 Digital Financial Inclusion

	 Disaster Management

	 Other Initiatives

Approach
Project-based accountability 
method, emphasising on the 
three aspects of ‘Social impact, 
Scale and Sustainability’ to 
create shared value.

38 Annual report 2021-22 


Your Company’s flagship CSR project, 
Digital Sakhi, has been created with the 
belief that women, when empowered, can 
act as change agents in their community 
and catalyse a positive change. The project, 
while catering to the larger national 
development agenda of creating a Digital 
India, also provides impetus to women 
empowerment and gender equality.

Digital Sakhi

Through the project, your Company 
has created livelihood opportunities 
and educated, both, women 
and the community to imbibe 
nuances of digital financial literacy. 
Simultaneously, rural Women 
Entrepreneurs have also been 
upskilled and trained in enterprise 
development, enabling them to lead 
a better quality of life and attain 
financial independence.

Digital Sakhis not only play the 
role of trusted advisors to Women 
Entrepreneurs, but also to the larger 
rural community, amongst other 
things, by educating and enabling 
access to benefits of government 
entitlements and schemes. The 
efforts of Digital Sakhis have been 
recognised by the state governments 
and local bodies as well, as they have 
conducted dedicated sessions for 
the community to promote financial 
literacy at the behest of panchayats 
and worked hand-in-hand with 
various public departments to spread 
awareness and increase adoption of 
government schemes.

The impact created by your Company 
can be observed across multiple 
themes of women empowerment 

over the course of 5 years, the veil 
that shadowed the faces of the 
women have been lifted, the barriers 
that confined them to their homes 
have been broken, the biases they 
dealt with have been crushed and 
more than 450 project villages 
now are ushered by confidence 
and smiles of Digital Sakhis. Your 
Company’s contribution is highlighted 
hereinafter.

Outreach: The Digital Sakhi 
project, which was initiated in 
2017, has consistently expanded its 
geographical footprint.

5 States

473 Villages

860 Digital Sakhis

4,500 Women Entrepreneurs

19.90+ Lakh Community Members

Creating sustainable 
livelihood: Your Company has 
supported the establishment of 
142 Digital Seva Kendras (DSKs). 
These centres act as a confluence 
of providing sustainable livelihood 
for Digital Sakhis and promoting the 
vision of a financially inclusive rural 
society by catering to more than 140 
villages.

31% Increase in earnings of 
Digital Sakhis

1,00,000+ Footfall in DSKs

92% Digital Sakhis have sustainable 
livelihoods (exited projects)

Building resilient communities:

While the 2nd wave of Covid brought 
about a crisis of unprecedented 
magnitude, it also provided an 
opportunity to reinvent and innovate. 
Your Company, through the 

Digital Sakhi project, displayed quick 
adaptability to on-ground realities. With 
minimal turnaround time, an in-house 
digital module on Covid awareness was 
created, translated into local languages 
and training provided. Digital Sakhis 
also provided a fillip to the vaccination 
efforts, through awareness sessions.

11.26+ Lakh Members reached 
through Covid awareness

Breaking barriers: Digital Sakhi 
project continued to invigorate the 
women empowerment narrative with 
many women rising up the ranks, from 
the confines of their homes to being 
change agents in their community.

Digital Sakhis have also been selected 
as community resource persons for 
government initiatives such as National 
Rural Livelihood Mission and also 
enrolled as Business Correspondents.

3 Digital Sakhis elected to Gram 
Panchayat

Bridging the last mile gap: Digital 
Sakhis played an active role in bridging 
the last mile gap and facilitating 
convergence of government schemes, 
conducting sessions in Gram Sabhas 
and the State Rural Livelihood Mission 
programs and supporting the community 
to obtain the benefits of government 
schemes.

The efforts of Digital Sakhis have 
proven instrumental in bringing the 
larger community into the ambit of 
entitlements.

222 Digital Sakhis in West Bengal 
facilitated submission of over 1,00,000 
applications during the Government’s 
‘Duare Sarkar’ campaign

200 workers in Odisha were supported 
by Digital Sakhis to obtain e-Shram 
cards issued by the Government

Empowering 
Rural Women 
through 
Digital 
Financial 
Inclusion

L&T Finance holdings

Corporate overview

39


Spearheading financial literacy: 
Aligned with RBI’s mandate to 
celebrate Financial Literacy Week 
in February 2022, your Company 
through the Digital Sakhis, carried out 
a wide range of activities to propagate 
financial education in the community.
Digital Sakhis, through a mix of 
both in-person and virtual sessions, 
reached out to local self-government 
functionaries, Self-Help Groups (SHGs), 
Women entrepreneurs, Youth groups, 
Students and the Community at large.

Digital Sakhis have also facilitated 
the creation of a digital payment 
ecosystem in the community, by 
setting up QR code facilities in 
shops and businesses and installing 
UPI payment apps for community 
members.

Skilling and scaling up 
entrepreneurs: A critical cog in the 
Digital Sakhi project is the Women 
Entrepreneurs (WEs), who are central 
to building prosperity and perpetuation 
of digital payments in the villages. 
Through the project, upskilling and 
crucial input support was provided 
to the WEs, to develop their outlook, 
business capabilities and knowledge of 
the markets.
Over the course of the project,

	 WEs in Tamil Nadu witnessed a 
161% increase in their average 
monthly incomes

	 Business revenue of WEs in 
Maharashtra grew by 93%

These changes have manifested itself in 
improved standard of living, enhanced 
participation in financial decision 
making and women empowerment.

The impact of the Digital Sakhi 
project stands as a testimony to your 
Company’s aim to create a multi-
dimensional impact on the ground.

Disaster Management
Disaster management remains a core 
pillar of your Company’s CSR efforts 
and the aim has been to provide 
effective and co-ordinated response 
to disasters.

In FY22, your Company was at the 
forefront in providing relief during the 
Yaas cyclone in West Bengal and the 
floods in Maharashtra by providing 
humanitarian aid kits.

Despite the difficulties posed by the 
disasters and the pandemic, the local 
business teams and the employees 
displayed tremendous resolve, by 
undertaking relief work.

22,500 Beneficiaries 

Drought Proofing: Your Company 
also made significant investments 
to mitigate the long-term impact of 
climate change.
Given the urgent need to restore 
our planet’s imperilled ecosystems, 
your Company planted 68,000+ 
trees in drought prone regions of 
Marathwada.

Building on the success of the 
integrated water resource 
management project and to ensure 
that the benefits continued to accrue 
to the marginalised communities, 
your Company supplemented the 
efforts by enhancing capacities 
of Water User Groups (WUGs) 
comprising small and marginalised 
farmers. 

170 Water User Groups

1,600+ Farmers reached

Other Initiatives
Road safety

Your Company, adopting a multi-pronged 
approach, continued its focus on road 
safety by partnering with Mumbai Traffic 
Police, to support the livelihood of 20 
young traffic wardens. 

Your Company continued to disseminate 
digital modules on awareness about road 
safety to children to seamlessly navigate 
through the extended period of closure of 
educational institutes owing to Covid.

14,500+ Students reached out 
through 88 sessions

Boondein – Employee 
Volunteering

Through Boondein, your Company 
conducted multiple employee 
volunteering events during the year. 
This included celebrating Joy of Giving 
Week in the first week of October where 
through skilled volunteering, employees 
mentored children and women, taught 
digital literacy, soft skills and conducted 
personality development sessions.

Creating synergies between CSR projects 
and employees, your Company celebrated 
Diwali with Digital Sakhis at 5 locations. 
The effort helped generate additional 
revenue for the women through sale 
of their products. Similarly, employee 
volunteers also conducted sessions on 
road safety with school children.

Employee volunteering is not restricted to 
the corporate office, but also extends to 
the branches in the form of disaster relief 
efforts.

Your Company also conducted a week-
long clothes donation campaign. In FY22, 
through a mix of virtual and on-ground 
volunteering efforts, over 180 employees 
contributed more than 1,400 hours, 
reaching out to more than 22,000 
beneficiaries.

40 Annual report 2021-22 


Milestones attained as we reflect back are as follows: 

LTFS 1.0 - Listed in 2011, over a period of 5 years, LTFH built a diversified product portfolio with a marginal presence. 

LTFS 2.0 - In 2016, the Company embarked on a journey to Transform, Focus and Deliver through 3 pillars of Right 
Business, Right Structure and Right People. Since then, LTFH has established a ‘Right to Win’ across 4 businesses and 
used digital & analytics as a key differentiator. The Company also developed a strong liability franchise backed by strong 
balance sheet strength, laying a foundation for the next phase of transformation.

LTFS 2.0 delivery

Our transformation journey

	 Strong Retailisation / Prudent Capital Allocation

	 Successful high growth Retail franchise-Farm, Two-Wheeler, Micro Loan and a digitally native Consumer Loan product

	 Cutting-edge liability franchise by diversifying borrowings and reducing borrowing cost

	 A strong and well provided balance sheet

	 Leading position across several businesses on the back of transformational Digital & Data Analytics

Largest lending segment

All-time high & growing

All-time high

Book constant despite disbursements of  
`75,000 Crore over this period

Reflects strong sell-down capabilities

Enhanced Provision cover of 48% in 
FY22 vis-à-vis 22% in FY16

Provisions created to shield 
against any macro uncertainties

Retail Proportion of 
Total Book 26% 51%

Infrastructure Finance 
Book (`Cr) 27,604 30,521

Retail Disbursements 
(`Cr) 10,074 24,901

4.85% 3.80%

NIMs +Fees 6.54% 7.84%

Macro-Prudential & 
other Provisions (`Cr) NIL 1,727

GNPA  /  GS3
(120 DPD IGAAP) (90 DPD Ind AS)

 FY16 			        FY22

Lakshya 2026
Retail NBFC

(2022-2026)

LTFS 2.0
(2016-2022)

LTFS 1.0
(2011-2016)

L&T Finance holdings

Corporate overview

41


Innovate

AIM to become a top 
class ‘digitally enabled’ 
retail finance Company 
moving forward from 
‘product-focused’ to 
‘customer-focused’ 

approach

INNOVATE to achieve 
goals through focus 

on five growth 
vectors

CREATE a 
Fintech@scale

CreateAim

LAKSHYA

2026 

The LTFS 2.0 journey demonstrated the strengths your Company has built over the years in the Retail lending space. These 
strengths have provided confidence to your Company to prepare for the next phase of growth – Lakshya 2026.

LTFH, through its Lakshya 2026 plan, endeavours to move forward from ‘Product-focus’ approach to ‘Customer-focus’ 
approach and aims to create an integrated digital ecosystem, positioning itself as a Fintech@scale.

Lakshya 2026 aims to leverage on the strengths built by your Company in businesses, risk management, liability franchise, 
digital and data analytics with a focus on delivering steady growth and predictable profitability.

As a part of the plan, your Company aims to deepen its delivery channels, innovate on new products to create value and 
build upon the growth of Retail segment in the country while incorporating Digital and Data analytics across all spheres. 
In summary, your Company would work on the philosophy of ‘Aim. Innovate. Create.’ on its path to deliver on goals for 
2026. At the end of this journey, your Company aims to have over 80% retail book as part of its portfolio.

42 Annual report 2021-22 


Sustained profit 
and growth 
engine

Path to becoming a top-class digitally enabled 
retail finance company
The Lakshya 2026 goal of LTFH - to be a top-class digitally enabled retail finance Company, will be achieved 

by building upon 4 pillars:

Creating  
Fintech@scale

Demonstrable 
strength in risk 
management

Sustainable future 
growth through ESG

L&T Finance holdings

Corporate overview

43


Sustained profit and growth engine

LTFH will leverage 5 Growth Vectors on the back of a solid foundation comprising of Next-gen Risk Management Practices 
and embedding an ESG-conscious culture across the organisation to create a sustainable and profitable growth engine.

Continued Product 

Excellence 

Keeping 
customer at core

Target: New rural and urban segments while deepening 
its existing presence

Cross-sell and Up-sell to Existing 

Good Customers

5 Growth Vectors

Leadership across products built on the foundation of:

Market Leadership 

‘Best-in-class’ asset quality

Launch of new 
products

Continued product 
excellence

Cross-sell and up-sell to 
existing good customers

Geo-expansion by creating 
a pan India footprint

App and digital based 
channel expansion

Geo-expansion,a pan-India 

Footprint

Geo-agnostic customer acquisition and business delivery 
across rural and urban markets

Launch of New Products 

Build customer lifetime partnerships across four 
business ecosystems:

Rural Business 
Finance

Urban 
Finance

Farmer 
Finance

SME 
Finance 

Strong OEM relationships

Data & analytics driven framework

Premium customer experience

Stable leadership team

Use digital as a key monetization lever to build 
customer value proposition

App & Digital Based Channel 

Expansion

44 Annual report 2021-22 


New Business Structure / Products

Rural Business Finance
(Small Rural 

Entrepreneur)

Farmer Finance
(Farmer)

SME Finance
(Urban Business)

	 Rural Micro 
Loans

	 Vishwas Loans
	 Pragati Loans

	 Rural Individual 
Loans

	 Rural LAP
	 Rural SME

	 Tractor Loans
	 Kisan Suvidha 
Loans

	 Warehouse 
Receipt Finance

	 Agri Allied

	 Loans to 
Professionals

	 Business Loans

	 Overdraft

	 Flexi 
Overdraft

Continue to build on existing strengths

Rural

Build new strengths

Urban

#Subject to necessary approvals and / or required disclosures

Existing 
Products

Products 
in Pipeline

Future 
Products

Urban Finance
(Urban Individual)

	 Two-Wheeler Loans
	 Consumer Loans (CL)
	 Home Loans
	 Loan Against 
Property

	 CL – Education 
Loans

	 CL – Hospital Loans
	 CL Top-up
	 Home Loans Top-up

	 CL - Other 
Partnerships

	 Infrastructure Finance: Explore to Divest / Capital Light Model
	 Real Estate Finance: Explore to Divest

	 Monetise Value
Investment 
Management#

Wholesale 
Finance#

As a part of its strategy to build further strengths and deliver results across the growth vectors, your Company has also 
re-aligned its’ business structure. This will help your Company to launch new retail products aimed at addressing the 
financing needs across the lifecycle for both individual customers and businesses.

Lending 
Business

NON-Lending 
Business

L&T Finance holdings

Corporate overview

45


D
ev

el
o

p
ed

 a
s 

p
ar

t 
o

f 
LT

FS
 2

.0

ENTERPRISE-WIDE RISK FRAMEWORK

D
ee

p
en

 
ca

p
ab

ili
ti

es Adapt to changing 
regulatory & 
market dynamics

Fortify balance 
sheet

Cybersecurity*

Risk appetite 
statement

Risk limits 
framework

Risk 
dashboards

Early Warning 
Signals

Liquidity risk 
management

Tech-enabled risk 
management

New age portfolio 
management

BCP for emergency 
scenarios

Prepare for 
future scenarios

Sustainability & 
climate risk

Managing 
emerging risks

D
ev

el
o

p
 a

g
ili

ty
 

&
 c

ap
ab

ili
ty

The path towards creating a retail finance company would also include developing demonstrable strengths in 
risk management aimed at fortifying the balance sheet. This includes preparing for an evolving risk paradigm, by 
creating a tech-enabled risk management framework, in order to ‘future-proof’ LTFH.

The journey towards developing the framework involves building upon the practices developed as a part of LTFS 
2.0 and deepening the capabilities therein while also showcasing agility and demonstrating capability to manage 
emerging risks.

*LTFH is ISO 27001 certified

Demonstrable strength in risk management

46 Annual report 2021-22 


Establishing a Fintech@scale revolves around including data analytics and digital offerings in every process to leverage and 
monetise the huge 2 Crore+ customer base that LTFH has already built over the years and strengthen partnerships across 
the customers’ lifetime. Focus will be on data mining this ‘scale’ to acquire new ‘good credit’ customers using newer digital 
channels.

Develop

Ability to identify 
need

Understand 
propensity to buy

Lookalike 
segmentation 
followed 
by hyper-
personalisation

Lifestage-based 
need identification

Pre-approved 
personalised next 
best offer

Ability to 
underwrite

Application 
scorecard for 
decisioning

Fully pre-
approved model & 
campaigns

Income estimation 
through product 
propensity & 
affinity models

Re-imagined credit 
algorithm using 
alternate data

Ability to identify 
customer

Liveness matching 
with OCR as KYC

Digilocker, Fuzzy 
logic & Penny credit 
to reduce TAT & 
prevent frauds

AI in Face 
Deduplication 
& Geospatial 
intelligence

Identification 
through look-alike 
models

Ability to 
collect

Segmentation, 
willingness to pay 
model for collection 
strategy

Bounce model for 
pre-delinquency 
management

Collection engine for 
allocation, workflow 
& communication 
automation

New collections 
app for real-time 
collection data, 360 
degree view & Geo 
history

Deepen

Data Monetisation
Your Company is continuously working towards using additional data sources to further enrich its’ customer 
offerings. These include comprehending the customer’s profile, his track record and propensity to buy, creating hyper-
personalised offers, lifestage-based need identification and pre-approved personalised offers.

Creating Fintech@scale

L&T Finance holdings

Corporate overview

47


Deepen Assisted Channels 

Point of Purchase 
(Dealership)

Call 
Centers

Branches Field 
Agents

3rd Party 
Partners

Digital Channel Expansion 

Reimagine existing process & reduce burden through self-servicing channels.

The targeted end-state would be a D2C app constituting 
a marketplace that would create a deep rooted integrated 

ecosystem dominating the customer mind space, thus nurturing 
communities and building customer lifetime partnerships.

Self Service Portal

SHO Portal Ecosystem

24 / 7 Service 
Bot

E-aggregators 
& 3rd Party

Chatbot

Instant Customer 
Connect

WhatsApp

Sourcing, Servicing 
& Collections

Mobile App

Develop Autonomous Channels 
Increase interactions from self-servicing channels.

48 Annual report 2021-22 


Build an ESG Conscious Organisation

Vision Goals

	� Profitability with ethical, environmental and social responsibility

	 Mainstream ESG practices into business,operations and value chain

	 Achieving Best-in-class ESG ratings

To be an environmentally and socially 
responsible financial institution built on 
the foundation of ‘Assurance’, focused 
on generating sustainable long-term 
value for all our stakeholders.

Commitments 
adopted in FY22

LTFH Carbon 
neutral by FY35

LTFH is already water 
neutral in FY22

Click here to access 
LTFH ESG Ratings

Sustainable future growth through ESG

L&T Finance holdings

Corporate overview

49

https://www.ltfs.com/csr/esg-ratings-and-certifications.html


Lakshya 2026 goals: 

>80%
Retail

Asset Quality
with GS3<3% and NS3<1%

>25%
CAGR growth in Retail

2.8%-3.0%
RoA

50 Annual report 2021-22 


REPORTS

L&T Finance holdings 51

Board’s Report 

Dear Members,

The Directors of your Company have the pleasure in presenting the Fourteenth Annual Report together with the 
audited financial statements for the financial year (“FY”) ended March 31, 2022.

FINANCIAL RESULTS

The summary of the Company’s financial performance, both on a consolidated and standalone basis,  
for FY22 as compared to the previous FY i.e., FY21 is given below:

(` in Cr)

Particulars
Consolidated Standalone

2021-22 2020-21 2021-22 2020-21
Continuing Operations
Total income 12,323.55 13,753.33 350.46 191.42
Less: Total expenses 11,100.70 12,717.60 96.03 227.31
Profit before exceptional items and tax 1,222.85 1,035.73 254.43 (35.89)
Exceptional items - 225.61 - 224.68
Profit before tax 1,222.85 1,261.34 254.43 188.79
Less: Tax expense 373.62 523.11 36.25 72.74
Profit after tax from continuing operations 849.23 738.23 218.18 116.05
Add: Share in profit of associate company - - - -
Net profit after tax from continuing operations and 
share in profit of associate company

849.23 738.23 218.18 116.05

Discontinued operations*
Profit before tax from discontinued operations 251.96 233.86 - -
Tax expense from discontinued operations 51.95 23.21 - -
Profit after tax from discontinued operations 200.01 210.65 - -
Profit for the year (owners of the Company) 1,070.11 970.94 218.18 116.05
Actuarial gain on defined benefit plan (gratuity) net 
of income tax

0.67 2.76 0.11 0.11

Total comprehensive income for the year (owners of 
the Company)

1,070.78 973.70 218.29 116.16

Add: Balance brought forward from previous year 4,642.40 3,720.68 124.04 31.68
Transition impact of Ind AS 116 - - - -
Balance Available 5,713.18 4,694.38 342.33 147.84
Appropriations 
Dividend paid (including dividend distribution tax) - - - -
Transfer to/(from) Reserve u/s 45-IC of Reserve Bank 
of India Act, 1934

       206.05 38.33 43.63 23.21

Transfer to impairment reserve - 12.54 - 0.59
Transfer to/(from) General Reserve - 1.11 - -
Transfer to Reserve u/s 36(1)(viii) of Income Tax Act, 
1961

50.93 - - -

Transfer to Capital Redemption Reserve 33.10 - - -
Surplus in the Statement of Profit and Loss 5,423.10 4,642.40 298.70 124.04

*	 As required by Ind AS 105, L&T Investment Management Limited, the wholly-owned subsidiary of the Company has been presented in the financial statements  

as “Non current assets held for sale and discontinued operations”


52 Annual report 2021-22 

FINANCIAL PERFORMANCE

Being a Core Investment Company, the Company’s 
standalone revenue is, substantially, dividend from its 
subsidiaries and hence, it is meaningful to look at the 
consolidated performance.

Consolidated

•	 Total income was ` 12,323.55 Cr in FY22 as 
compared to ` 13,753.33 Cr in FY21.

•	 Profit before taxes was ` 1,222.85 Cr in FY22 as 
compared to ` 1,261.34 Cr in FY21.

•	 Profit for the year attributable to the owners of the 
Company was ` 1,070.11 Cr in FY22 as compared 
to ` 970.94 Cr in FY21.

During the year, the net loan book declined from  
` 87,030.25 Cr to ` 82,469.44 Cr.

The Average Assets Under Management in the Mutual 
Fund business stood at `75,592 Cr for the quarter 
ended March 31, 2022 as against ` 72,728 Cr for the 
quarter ended March 31, 2021.

Standalone

•	 Total income was ̀  350.46 Cr in FY22 as compared 
to ` 191.42 Cr in FY21. 

•	 Profit before taxes was ` 254.43 Cr in FY22 as 
compared to ` 188.79 Cr in FY21.

•	 Profit for the year was ` 218.18 Cr in FY22 as 
compared to ` 116.05 Cr in FY21.

Appropriations

The Company proposes to transfer ̀  43.63 Cr (previous 
year ̀  23.21 Cr) to Special Reserve created  u/s 45-IC of 
the Reserve Bank of India Act, 1934 (“RBI Act”).

Cost Records

The Company is not required to maintain cost records as 
per the provisions of Section 148(1) of the Companies 
Act, 2013 (“the Act”).

INFORMATION ON THE STATE OF AFFAIRS OF THE 
COMPANY

The information on the affairs of the Company has 
been given as part of the Management Discussion and 
Analysis section.

MATERIAL CHANGES AND COMMITMENTS

There were no material changes and commitments 
affecting the financial position of the Company which 
occurred between the end of the financial year to 
which these financial statements relate and the date 
of this Report.

DIVIDEND

The Dividend Distribution Policy of the Company 
approved by the Board is in line with the Securities 
and Exchange Board of India (Listing Obligations and 
Disclosure Requirements) Regulations, 2015 (“SEBI 
Listing Regulations”). The Policy has been uploaded on 
the website of the Company at https://www.ltfs.com/
investors.html (click-Dividend Distribution Policy).

The Board of Directors had declared and paid an interim 
dividend @ 8.95%, 8.00%, 7.95% (four options), 
7.60% and 7.50% per share on the eight series of 
cumulative, non-convertible, compulsorily redeemable, 
preference shares (“NCRPS”) of face value of ̀ 100 each 
of the Company during FY22, entailing an outflow of  
` 53.15 Cr. Dividend was paid on a pro-rata basis on 
NCRPS which were redeemed on an early basis post 
necessary approvals.

The Board of Directors is pleased to recommend a final 
dividend of ` 0.50 per Equity Share of `10 each subject 
to approval of the Members at the ensuing Annual 
General Meeting (“AGM”). 

In terms of Ind AS 10, events after the reporting period  
as notified by the Ministry of Corporate Affairs, the 
proposed dividend of `123.70 Cr is not recognised as 
liability as on March 31, 2022.

The dividend, if approved at the ensuing AGM, would 
be paid to those Members whose names appear in the 
Register of Members / Beneficial Owners maintained by 
the depositories as stated in Notice of the ensuing AGM.

CREDIT RATING

During the year under review, CRISIL Ratings Limited 
(“CRISIL”), CARE Ratings Limited (“CARE”), India 
Ratings and Research Private Limited (“India Ratings”) 
and ICRA Limited (“ICRA”) have reviewed and 
reaffirmed the ratings on various debt instruments of 
the Company. ICRA revised the outlook on long-term 
ratings from ‘Negative’ to ‘Stable’ in August 2021.

Instruments
Rating agencies

CRISIL CARE India Ratings ICRA

Non-
convertible 
Debentures

CRISIL 
AAA/Stable 
(Triple A; 
Outlook: 
Stable by 
CRISIL)

CARE AAA/
Stable (Triple A; 
Outlook: Stable 
by CARE)

IND AAA/
Stable (Triple 
A; Outlook: 
Stable 
by India 
Ratings)

ICRA AAA/
Stable 
(Triple A; 
Outlook: 
Stable by 
ICRA)

https://www.ltfs.com/content/dam/lnt-financial-services/home-page/investors/documents/reports-and-filings/governance/Policies/6DividendDistributionPolicy.pdf
https://www.ltfs.com/investors.html
https://www.ltfs.com/investors.html


REPORTS

L&T Finance holdings 53

Instruments
Rating agencies

CRISIL CARE India Ratings ICRA

Preference 
Shares

CRISIL 
AAA/Stable 
(Triple A; 
Outlook: 
Stable by 
CRISIL)

CARE AAA 
(RPS)/Stable 
(Triple A 
[Redeemable 
Preference 
Shares]; 
Outlook: Stable 
by CARE)

- -

Commercial 
Papers

CRISIL A1+ 
(A One Plus 
by CRISIL)

CARE A1+ 
(A One Plus by 
CARE)

IND A1+ 
(A One Plus 
by India 
Ratings)

ICRA A1+ 
(A One 
Plus by 
ICRA)

The instruments / bank facilities with long term ratings 
of AAA are considered to have highest degree of safety 
regarding timely servicing of financial obligations. Such 
instruments carry lowest credit risk.

The instruments with short term ratings of A1+ are 
considered to have very strong degree of safety 
regarding timely payment of financial obligations. Such 
instruments carry lowest credit risk.

FUND RAISING

During the year under review, no fund raising activity 
was undertaken. 

Further, during the year under review, there has been 
no deviation in the utilisation of rights issue proceeds 
from the objects stated in the letter of offer dated 
January 19, 2021.

CHANGES TO SHARE CAPITAL

During the year under review, the Company has issued 
3,17,000 Equity Shares and 42,72,784 Equity Shares 
to employees of the Company and its subsidiary 
companies pursuant to the exercise of stock options 
under the Employee Stock Option Scheme – 2010 
and Employee Stock Option Scheme – 2013 (“ESOP 
Schemes”) respectively.

During the year under review, 2,50,00,000 NCRPS 
amounting to ̀  250 Cr, which were due for redemption 
were duly redeemed by the Company.

During the year under review, 7,74,10,000 NCRPS 
amounting to ` 774 Cr, were duly redeemed by the 
Company pursuant to the resolutions passed by the 
respective NCRPS holders by way of postal ballot for 
early redemption of the said NCRPS.

Pursuant to the allotment of Equity Shares under 
ESOP Schemes and subsequent redemption of NCRPS,  
the paid-up share capital of the Company was  
` 2,574.03 Cr (including preference share capital 
of ` 100 Cr) as at March 31, 2022 as compared to 
` 3,593.55 Cr (including preference share capital of  
` 1,124.10 Cr) as at March 31, 2021.

EMPLOYEE STOCK OPTION SCHEME

There has been no material change in the ESOP Schemes 
during the year under review. The ESOP Schemes are 
in compliance with the SEBI (Share Based Employee 
Benefits and Sweat Equity) Regulations, 2021 (“SBSE 
Regulations”).

The disclosures required to be made under the SBSE 
Regulations are available on the website of the 
Company at https://www.ltfs.com/investors.html (click-
ESOP Disclosure). The certificate from the Secretarial 
Auditors, confirming compliance with the aforesaid 
provisions has been appended as Annexure A to this 
Report.

INVESTMENT IN SUBSIDIARIES

During the year under review, the Company has not 
made any investments in its subsidiaries.

REGISTRATION AS A CORE INVESTMENT COMPANY

The Company is a registered Non-Banking Financial 
Institution - Core Investment Company (“NBFC-CIC”)
pursuant to the receipt of Certificate of Registration 
from the Reserve Bank of India (“RBI”) dated September 
11, 2013, under Section 45-IA of the RBI Act.

STATUTORY DISCLAIMER

The Company is having a valid Certificate of Registration 
dated September 11, 2013 issued by RBI under Section 
45-IA of the RBI Act. However, RBI does not accept any 
responsibility or guarantee about the present position 
as to the financial soundness of the Company or for the 
correctness of any of the statements or representations 
made or opinions expressed by the Company and for 
repayment of deposits / discharge of liabilities by the 
Company.

FIXED DEPOSITS

The Company being non-deposit taking NBFC-CIC, has 
not accepted any deposits from the public during the 
year under review.

https://www.ltfs.com/content/dam/lnt-financial-services/home-page/investors/documents/annual_reports/2021-22/LTFH-ESOPInformation-Board%27sReportFY2021-22.pdf
https://www.ltfs.com/content/dam/lnt-financial-services/home-page/investors/documents/annual_reports/2021-22/LTFH-ESOPInformation-Board%27sReportFY2021-22.pdf


54 Annual report 2021-22 

DIRECTORS

The composition of the Board is in accordance with the 
provisions of Section 149 of the Act and Regulation 
17 of the SEBI Listing Regulations, with an appropriate 
combination of Non-Executive Directors and 
Independent Directors. The complete list of Directors 
of the Company has been provided as part of the 
Corporate Governance Report.

Mr. Dinanath Dubhashi (DIN: 03545900) was  
re-appointed as the Managing Director & Chief 
Executive Officer of the Company for a term of upto 
5 years with effect from April 14, 2021 to April 13, 
2026 by the Board based on recommendation of the 
Nomination and Remuneration Committee (“NRC”) of 
the Company and the  re-appointment was approved 
by the Members at the Thirteenth AGM held on  
July 28, 2021.

During the year under review, the Board, based on the 
recommendation of the NRC approved the appointment 
of Mr. S.N.Subrahmanyan (DIN: 02255382) as the  
Non-Executive Director and Chairperson of the Board 
with effect from February 28, 2022. The appointment of  
Mr. S.N.Subrahmanyan as the Non-Executive Director 
was approved by the Members by way of a postal 
ballot in accordance with the provisions of Sections 
152 and 161 of the Act and SEBI Listing Regulations. 
Mr. Shailesh Haribhakti ceased to be the Chairperson 
of the Board with effect from February 28, 2022.

Section 152 of the Act provides that unless the Articles 
of Association provide for retirement of all directors 
at every AGM, not less than two-third of the total 
number of directors of a public company (excluding 
the Independent Directors) shall be persons whose 
period of office is liable to determination by retirement 
of directors by rotation, of which one-third are liable to 
retire by rotation. Accordingly, Mr. Dinanath Dubhashi 
will retire by rotation at the ensuing AGM and being 
eligible, has offered himself for re-appointment.

Further, Mr. Prabhakar B. (DIN: 02101808), Director 
of the Company who also retires by rotation at the 
ensuing AGM has expressed his desire to not seek re-
appointment. It is proposed not to fill up the vacancy 
thereby caused. The Board records its deep appreciation 
for contribution by Mr. Prabhakar B. in guiding and 
supporting the management during his tenure as a 
Director of the Company.

The terms and conditions of appointment of 
Independent Directors are also available on the website 
of the Company at https://www.ltfs.com/investors.html 
(click-Appointment of ID).

The Board is of the opinion that the Independent 
Directors of the Company possess requisite 
qualifications, experience, expertise and hold highest 
standards of integrity. 

Declaration by Independent Directors

All Independent Directors have submitted the 
declaration of independence, pursuant to the 
provisions of Section 149(7) of the Act and Regulation 
25(8) of the SEBI Listing Regulations, stating that 
they meet the criteria of independence as provided in 
Section 149(6) of the Act and Regulations 16(1)(b) of 
the SEBI Listing Regulations and they are not aware 
of any circumstance or situation, which exist or may 
be reasonably anticipated, that could impair or impact 
his / her ability to discharge his / her duties with an 
objective independent judgment and without any 
external influence. 

Familiarization Programme

The Company has familiarized the Independent 
Directors with the Company, their roles, responsibilities 
in the Company, nature of industry in which the 
Company operates, business model of the Company, 
etc. The details relating to the familiarization 
programme are available on the website of the  
Company at https://www.ltfs.com/investors.html (click 
Familiarization Programme).

Fit and Proper Criteria & Code of Conduct

All the Directors meet the fit and proper criteria  
stipulated by RBI. All the Directors and Senior 
Management of the Company have affirmed 
compliance with the Code of Conduct of the Company.

KEY MANAGERIAL PERSONNEL (“KMPs”)

There was no change in the KMPs of the Company 
during the year under review. As at March 31, 2022, 
the Company had following KMPs: 

1)	 Dinanath Dubhashi – Managing Director & Chief 
Executive Officer

2)	 Sachinn Joshi – Chief Financial Officer

3)	 Apurva Rathod – Company Secretary

COMPANY’S POLICY ON DIRECTORS’ 
APPOINTMENT AND REMUNERATION FOR 
DIRECTORS, KEY MANAGERIAL PERSONNEL AND 
OTHER EMPLOYEES

A.	 Background and objectives

	 Section 178 of the Act and Regulation 19 read 
with Part D of Schedule II of the SEBI Listing 
Regulations, requires the NRC to formulate 

https://www.ltfs.com/content/dam/lnt-financial-services/home-page/investors/documents/reports-and-filings/governance/statutory_requirements/TermsandConditionsforappointmentofID.pdf
https://www.ltfs.com/content/dam/lnt-financial-services/home-page/investors/documents/reports-and-filings/governance/statutory_requirements/LTFH_Familarisation-Programme.pdf
https://www.ltfs.com/content/dam/lnt-financial-services/home-page/investors/documents/reports-and-filings/governance/statutory_requirements/LTFH_Familarisation-Programme.pdf


REPORTS

L&T Finance holdings 55

a policy relating to the remuneration of the 
Directors, Senior Management / KMPs and other 
employees of the Company and recommend the 
same for approval of the Board. 

	 Further, Section 134 of the Act stipulates that the 
Board’s Report is required to include a statement on 
company’s policy on Directors’ appointment and 
remuneration including criteria for determining 
qualifications, positive attributes, independence 
of director and remuneration for KMPs and other 
employees (“the Policy”). 

	 The Board of Directors has, based on the 
recommendation of the NRC of the Company, 
approved the Policy, which is available  
on the website of the Company at  
https://www.ltfs.com/investors.html (click-Policy 
on Directors’ Appointment).

B.	  Brief framework of the Policy

	 The objective of this Policy is:

	 a)	 to determine inter-alia, qualifications, positive 
attributes and independence of a Director;

	 b)	 to guide on matters relating to appointment 
and removal of Directors and Senior 
Management;

	 c)	 to lay down criteria / evaluate performance 
of the Directors;

	 d)	 to guide on determination of remuneration 
of the Directors, Senior Management / KMPs 
and other employees; and

	 e)	 To ensure relationship of remuneration to 
performance is clear and meets appropriate 
performance benchmarks.

C.		� Appointment of Director(s) – Criteria 
Identification

	 The NRC identifies and ascertains the integrity, 
professional qualification, expertise and experience 
of the person, who is proposed to be appointed 
as a director and appropriate recommendation 
is made to the Board with respect to his / her 
appointment. 

	 Appointment of Independent Directors is subject 
to the provisions of Section 149 of the Act read 
with Schedule IV and Rules thereunder and 
SEBI Listing Regulations. The NRC satisfies itself 
that the proposed person satisfies the criteria of 
independence as stipulated under Section 149(6) 
of the Act and SEBI Listing Regulations, before the 

appointment as an Independent Director. 

	 No person is eligible to be appointed as a Director, 
if he / she is subject to any disqualifications as 
stipulated under the Act or any other law(s) for 
the time being in force.

	 Appointment of a Director is subject to the 
provisions of the Act and SEBI Listing Regulations.

	 Appointment of Managing Director and Whole-
time Director is subject to the provisions of 
Sections 196, 197, 198 and 203 of the Act read 
with Schedule V and Rules thereunder. A person 
cannot occupy the position as a Managing 
Director / Whole- time Director beyond the age of 
seventy years, unless the appointment is approved 
by a special resolution passed by the Company 
in general meeting. No re-appointment is made 
earlier than one year before the expiry of term.

D.	� Evaluation criteria of Directors and Senior 
Management / KMPs / Employees

	 •	 Independent Directors / Non-Executive 
Directors

		  The NRC carries out evaluation of 
performance of Independent Directors / 
Non-Executive Directors every year ending 
March 31 on the basis of the following 
criteria:

		  a)	 Membership & Attendance - Board and 
Committee Meetings;

		  b)	 Contribution during such meetings;

		  c)	 Active participation in strategic decision 
making;

		  d)	 Inputs to executive management on 
matters of strategic importance; 

		  e)	 Performance of the directors;

		  f)	 Fulfillment of the independence criteria 
and their independence from the 
management; and

		  g)	 Such other matters, as the NRC / Board 
may determine from time to time.

	 •	 Executive Directors

		  The NRC carries out evaluation of 
performance of Executive Directors (“EDs”) 
every year ending March 31. The evaluation 
is on the basis of Key Performance Indicators 
(“KPIs”), which are identified well in advance 
for EDs and weights assigned for each 
measure of performance keeping in view the 

https://www.ltfs.com/content/dam/lnt-financial-services/home-page/investors/documents/reports-and-filings/governance/Policies/3.PolicyondirectorsappointmentandremunerationkeymanagerialpersonnelandOtherEmployee.pdf
https://www.ltfs.com/content/dam/lnt-financial-services/home-page/investors/documents/reports-and-filings/governance/Policies/3.PolicyondirectorsappointmentandremunerationkeymanagerialpersonnelandOtherEmployee.pdf


56 Annual report 2021-22 

distinct roles of EDs. The identified KPIs for 
EDs are approved by the Board, pursuant to 
recommendation of the NRC, if required.

	 •	 Senior Management / KMPs / Employees

		  The HR Department initiates the process 
of evaluation of the aforementioned 
persons every year ending March 31, with 
the Department Head(s) / Management 
concerned. KPIs are identified well in 
advance at the commencement of the 
financial year. Performance benchmarks are 
set and evaluation of employees is done 
by the respective reporting Manager(s) / 
Management / Department Head(s) / NRC / as 
prescribed by law or regulator to determine 
whether the performance benchmarks are 
achieved. The payment of remuneration / 
annual increment to the aforementioned 
persons is determined after the satisfactory 
completion of evaluation process.

		  The HR Department of the Company is 
authorised to design the framework for 
evaluating the EDs / Senior Management / 
KMPs / employees. The objective of carrying 
out the evaluation by the Company is to 
identify and reward those with exceptional 
performances during the financial year. 
Training and Development Orientation 
programmes on a need basis are provided to 
employees, whose performance during any 
financial year does not meet the benchmark 
criteria.

E.	  Criteria for Remuneration 

	 The NRC, while determining and / or recommending 
the criteria for remuneration / remuneration for 
Directors, Senior Management / KMPs and other 
employees ensure that:

	 a.	 the level and composition of remuneration 
is reasonable and sufficient to attract, retain 
and motivate Directors of the quality required 
to run the Company successfully;

	 b.	 relationship of remuneration to performance 
is clear and meets appropriate performance 
benchmarks; and 

	 c.	 remuneration to Directors, Senior 
Management / KMPs involves a balance 
between fixed and incentive pay reflecting 

short and long-term performance objectives 
appropriate to the working of the Company 
and its goals. 

During the year under review, the Policy was amended 
to carry out the changes as required due to changes in 
the  regulatory provision(s).

PERFORMANCE EVALUATION

Pursuant to the provisions of the Act and the SEBI 
Listing Regulations, the Board has carried out an annual 
evaluation of its own performance, performance of the 
Directors individually and the Committees of the Board.

Manner of Evaluation

The NRC and the Board have laid down the manner in 
which formal annual evaluation of the performance of 
the Board, its Committees and individual directors is 
required to be made.

It includes circulation of evaluation forms separately 
for evaluation of the Board and its Committees, 
Independent Directors / Non-Executive Directors / 
Managing Director & Chief Executive Officer and 
Chairperson of the Company.

The process of the annual performance evaluation 
broadly comprises:

a)	 Board and Committee Evaluation:

•	 Evaluation of the Board as a whole and the 
Committees is done by the individual Directors 
/ members, followed by submission of 
collation to NRC for discussion and feedback 
to the Board.

b)		 Independent / Non-Executive Directors 
Evaluation:

	•	 Evaluation done by Board members excluding 
the Director being evaluated is received 
and individual feedback is provided to each 
Director as per the policy for performance 
evaluation of the Board / its Committees / 
Directors / as per the process approved by the 
NRC / Board.

c)	�	 Chairperson / Managing Director & Chief 
Executive Officer Evaluation:

	•	 Evaluation as done by the individual directors 
is submitted to the Chairperson of the 
NRC and Chairperson of the NRC presents 
the feedback at the NRC Meeting and 
subsequently at the Board Meeting.


REPORTS

L&T Finance holdings 57

BUSINESS RESPONSIBILITY AND SUSTAINABILITY 
REPORT 

The 1st Integrated Report of the Company titled ‘Driving 
Sustainable Growth-People, Business, Community’, 
will be made available on the website of the Company 
at https://www.ltfs.com/csr.html. This report has 
been prepared in accordance with the principles of 
International Integrated Reporting Council’s (IIRC’s) 
Framework. The disclosures have been made in 
accordance with the Global Reporting Initiative (GRI) 
Standards. Additionally, on a voluntary basis the 
Company has provided cross referencing to Business 
Responsibility and Sustainability Report (“BRSR”) 
disclosures specified by SEBI in its circular SEBI/HO/
CFD/CMD-2/P/CIR/2021/562 dated May 10, 2021 in its 
Integrated Report.

Further, in terms of Regulation 34(2)(f) of the SEBI 
Listing Regulations, the Company is required to submit 
a Business Responsibility Report (“BRR”) as a part of 
the Annual Report. The Company’s BRR describing 
the initiatives taken by the Company is hosted on 
the website of the Company at https://www.ltfs.com/
investors.html (click-Business Responsibility Report).

REPORT ON CORPORATE GOVERNANCE

The Report on Corporate Governance for the year under 
review, is forming a part of the Annual Report. The 
certificate from the Secretarial Auditors of the Company 
confirming compliance with the conditions of Corporate 
Governance is appended to the Corporate Governance 
Report.

STATUTORY AUDITORS

Pursuant to the provisions of Section 139(2) of the Act 
and the rules made thereunder and RBI requirements, 
the Members at their Thirteenth AGM held on  
July 28, 2021, had appointed M/s Khimji Kunverji and 
Co. LLP, Chartered Accountants (ICAI Registration No. 
105146W/W100621) as the Statutory Auditors of 
the Company for a term of three years, i.e., from the 
conclusion of Thirteenth AGM till the conclusion of the 
Sixteenth AGM. 

AUDITORS’ REPORT

The Auditors’ Report to the Members for the year 
under review is unmodified. The Notes to the Accounts 
referred to in the Auditors’ Report are self-explanatory 
and therefore do not call for any further clarifications 
under Section 134(3)(f) of the Act.

SECRETARIAL AUDIT

Pursuant to the provisions of Section 204 of the Act, 
the Companies (Appointment and Remuneration of 
Managerial Personnel) Rules, 2014 and Regulation 
24A of the SEBI Listing Regulations, the Company had 
appointed M/s Alwyn Jay and Co., Practicing Company 
Secretary (Membership No.: F3058 and Certificate of 
Practice No.: 6915) to undertake the Secretarial Audit 
of the Company for FY22.

Further, in terms of the provisions of Regulation 24A 
of the SEBI Listing Regulations and Circular No. CIR/
CFD/CMD1/27/2019 dated February 8, 2019 issued 
by SEBI, M/s Alwyn Jay and Co. has issued the Annual 
Secretarial Compliance Report, confirming compliance 
by the Company of the applicable SEBI regulations and 
circulars / guidelines issued thereunder. 

The Secretarial Audit Report is appended as Annexure B 
to this Report. There is no adverse remark, qualification, 
reservation or disclaimer in the Secretarial Audit Report.

PARTICULARS OF EMPLOYEES

The information required pursuant to the provisions 
of Section 197 of the Act read with Rule 5(1) of 
the Companies (Appointment and Remuneration 
of Managerial Personnel) Rules, 2014 in respect of 
employees of the Company has been appended as 
Annexure C to this Report.

In terms of first proviso to Section 136 of the Act, the 
Report and Accounts are being sent to the Members 
and others entitled thereto, excluding the information 
on employees’ particulars as required pursuant to 
provisions of Rule 5(2) and 5(3) of the Companies 
(Appointment and Remuneration of Managerial 
Personnel) Rules, 2014. The said information is available 
for inspection by the Members.

The Board of Directors affirms that the remuneration 
paid to the employees of the Company is as per the 
Policy on Directors’ appointment and remuneration 
for Directors, KMPs and other employees and is in 
accordance with the requirements of the Act and SEBI 
Listing Regulations and none of the employees listed in 
the said Annexure are related to any Directors of the 
Company.

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

Considering that the Company is a Core Investment 
Company carrying out its activities through its 
subsidiaries, the particulars regarding conservation of 
energy and technology absorption as required to be 

https://www.ltfs.com/content/dam/lnt-financial-services/home-page/investors/documents/annual_reports/2021-22/LTFH-Business-Responsibility-Report-FY-2021-22.pdf
https://www.ltfs.com/investors.html
https://www.ltfs.com/investors.html


58 Annual report 2021-22 

disclosed pursuant to the Rule 8(3) of the Companies 
(Accounts) Rules, 2014 are not relevant to its activities.

The details of conservation of energy and technology 
absorption at L&T Financial Services (“LTFS”) are as 
follows:

a.	 Conservation of Energy

(i)	 Steps taken or impact on conservation of energy:

●	 Installation of sensor-based lighting within 
the office premises which automatically turns 
the lights off when not in use.

●	 Set up of variable frequency drives for air 
handling units and pumps for optimum use 
of electricity.

●	 Installation of LED-based energy efficient 
lighting fixtures in the office premises.

●	 Optimisation of office space across branches 
leading to relocation of 24 branches, thereby 
achieving better energy efficiency.

●	 Installation of energy efficient ACs in offices.

●	 Installation of Automatic Tube Cleaning 
System (ATC system) for maintenance of 
chiller.

(ii)	 Steps taken for utilizing alternate sources of 
energy:

●	 Corporate headquarters shifted to Renewable 
Energy.

b.	 Technology Absorption:

	 The details pertaining to technology absorption at 
LTFS (usage of digital and data analytics to build 
sustainable competitive advantage) are covered in 
the Management Discussion and Analysis section.

c.	 Foreign Exchange Earnings and Outgo:

	 There were no foreign exchange earnings during 
the  year (previous year also Nil); while the 
expenditure in foreign currency by the Company 
during the year was ` 0.72 Cr (previous year  
` 0.69 Cr) towards professional fees.

DEPOSITORY SYSTEM

The Company’s Equity Shares are compulsorily tradable 
in electronic form. As on March 31, 2022, out of the 
Company’s total equity paid-up share capital comprising 
of 247,40,35,488 Equity Shares, only 29,551 Equity 
Shares were in physical form and the remaining capital 
was in dematerialised form. 

As per SEBI notification No. SEBI/LAD-NRO/GN/2018/24 
dated June 8, 2018 and further amendment vide 

notification No. SEBI/LAD-NRO/GN/2018/49 dated 
November 30, 2018, requests for effecting transfer of 
securities is not processed from April 1, 2019 unless the 
securities are held in the dematerialised form with the 
depositories.

Further, with effect from January 24, 2022, 
transmission or transposition of securities held in 
physical or dematerialised form is also effected only in 
dematerialised form. 

Therefore, Members holding securities in physical form 
are requested to take necessary action to dematerialize 
their holdings.

SUBSIDIARY COMPANIES

The Company conducts its business through its 
subsidiaries in the various business segments. As of 
March 31, 2022, the Company had 8 subsidiaries 
(including step-down subsidiaries). 

During the year under review, the Board of Directors 
of the Company at its meeting held on December 23, 
2021 had approved the sale of 100% of the paid-up 
share capital of L&T Investment Management Limited, 
a wholly-owned subsidiary of the Company and the 
asset manager of L&T Mutual Fund, to HSBC Asset 
Management (India) Private Limited. The said sale is 
subject to receipt of necessary approvals.Organisational Structure

Parent Co.

Wholly owned 
subsidiaries

Holding Co.

L&T Infra Credit 
Limited (formerly 

known as L&T Infra 
Debt Fund Limited)
(LTFH holds 23.36%)

L&T Infra 
Investment 

Partners Advisory 
Private Limited

L&T Infra 
Investment 

Partners Trustee 
Private Limited

Mudit Cement 
Private Limited

L&T
(L&T holds 66.26%)

LTFH

Other 
subsidiaries 

of L&T

L&T Finance 
Limited

L&T Investment 
Management 

Limited 

L&T Mutual 
Fund Trustee 

Limited

L&T Financial 
Consultants 

Limited

L&T Finance Holdings Limited  |  Integrated Report 2021-22

1

 

MATERIAL SUBSIDIARIES

As required under Regulations 16(1)(c) and 46 of 
the SEBI Listing Regulations, the Board of Directors 
has approved the policy for determining Material 
Subsidiaries. The details of the policy for determining 
Material Subsidiaries are available on the website of 
the Company at https://www.ltfs.com/investors.html  
(click-Policy on Material Subsidiaries).

https://www.ltfs.com/content/dam/lnt-financial-services/home-page/investors/documents/reports-and-filings/governance/Policies/4PolicyForDeterminingMaterialSubsidiary.pdf


REPORTS

L&T Finance holdings 59

PERFORMANCE AND FINANCIAL POSITION OF 
EACH SUBSIDIARY / ASSOCIATE AND JOINT 
VENTURE COMPANIES

As required under Rule 5 and Rule 8(1) of the 
Companies (Accounts) Rules, 2014, a report on the 
performance and financial position of each of the 
subsidiaries and associates of the Company has been 
appended as Annexure D to this Report. The highlights 
of performance of the businesses of subsidiaries and 
the contribution thereof is given as a part of the 
Management Discussion and Analysis section.

DIRECTORS’ RESPONSIBILITY STATEMENT

Pursuant to the provisions of Section 134(5) of the Act, 
the Board of Directors confirm that, to the best of its 
knowledge and belief:

1)	 in the preparation of the annual accounts, the 
applicable accounting standards have been 
followed along with proper explanation relating 
to material departures, if any;

2)	 the Directors have selected such accounting 
policies and applied them consistently and made 
judgments and estimates that are reasonable 
and prudent so as to give a true and fair view 
of the state of affairs of the Company as at  
March 31, 2022 and of the profit of the Company 
for that period;

3)	 the Directors have taken proper and sufficient 
care for the maintenance of adequate accounting 
records in accordance with the provisions of the 
Act for safeguarding the assets of the Company 
and for preventing and detecting fraud and other 
irregularities;

4)	 the Directors have prepared the annual accounts 
on a going concern basis;

5)	 the Directors have laid down internal financial 
controls to be followed by the Company and that 
such internal financial controls are adequate and 
operating effectively; and

6)	 the Directors have devised proper systems to 
ensure compliance with the provisions of all 
applicable laws and that such systems were 
adequate and operating effectively.

SECRETARIAL STANDARDS

The Company has complied with Secretarial Standards 
issued by the Institute of Company Secretaries of India  
on Board Meetings and General Meetings.

INTERNAL CONTROL SYSTEMS AND THEIR 
ADEQUACY

The Company has an internal control system, 
commensurate with the size, scale and complexity of 
its operations. Testing of such systems forms a part of 
review by the Internal Audit (“IA”) function. The scope 
and authority of the IA function is defined in the IA 
Charter in line with the Board approved Risk Based 
Internal Audit Policy. 

The IA function of LTFS monitors and evaluates the 
efficacy and adequacy of the internal control system 
in the Company to ensure that financial reports are 
reliable, operations are effective and efficient and 
activities comply with applicable laws and regulations. 
Based on the report of the IA function, process owners 
undertake corrective action, if any, in their respective 
areas and thereby strengthen the controls. Significant 
audit observations and corrective actions thereon 
are presented to the Audit Committee (“AC”) of the 
Company from time to time.

BOARD MEETINGS

The details of the Board meetings held during  
FY22 are disclosed in the Corporate Governance Report 
appended to this Report.

COMPOSITION OF AUDIT COMMITTEE

The Company has constituted an AC in terms of the 
requirements of the Act, Regulation 18 of the SEBI 
Listing Regulations and RBI regulations. The details of 
the same are disclosed in the Corporate Governance 
Report.

CORPORATE SOCIAL RESPONSIBILITY

In accordance with the requirements of the provisions 
of Section 135 of the Act, the Company has constituted 
a Corporate Social Responsibility (“CSR”) and ESG 
Committee. The composition and terms of reference 
of the CSR & ESG Committee are provided in the 
Corporate Governance Report.

The Company has also formulated a CSR policy 
(“CSR Policy”) in accordance with the requirements 
of the Act containing details specified therein, 
which is available on the website of the Company at  
https://www.ltfs.com/csr.html (click-CSR Policy).

The Company aims to promote inclusive social 
transformation of the rural communities by nurturing 
and creating opportunities for sustainable livelihoods. 
The CSR efforts of the Company closely align with the 
Sustainable Development Goals (SDGs), particularly, 

https://www.ltfs.com/content/dam/lnt-financial-services/lnt-mutual-fund/downloads/Corporate%20Governance/6-CSR-Policy2022.pdf


60 Annual report 2021-22 

‘No Poverty’ (SDG 1), ‘Gender Equality’ (SDG 5), 
‘Sustainable Cities and Communities’ (SDG 11), ‘Climate 
Action’ (SDG 13) and ‘Partnership for the Goals’ (SDG 
17). The CSR interventions follow a project-based 
accountability approach, emphasizing on the principles 
of ‘Social impact’, ‘Scale’ and ‘Sustainability’ to create 
shared value for all stakeholders. The key projects 
are undertaken in focused areas of interventions, viz, 
Digital Financial Inclusion, Disaster Management and 
other initiatives. 

During the year under review, the CSR Policy has been 
updated as below:

• 	 Revision in the thrust areas based on Company 
strategy

•	 Changes aligned with the amendment to the Act

Considering that there is no aggregate net profit for the 
preceding three financial years calculated pursuant to the 
Act, the Company did not have an obligation to spend 
any amount on CSR interventions during FY22. The total 
amount spent on CSR activities by the subsidiaries of the 
Company was ` 24.44 Cr.

An annual report on activities as required under 
Companies (Corporate Social Responsibility Policy) 
Rules, 2014 has been appended as Annexure E to this 
Report. 

VIGIL MECHANISM

Pursuant to Rule 7 of the Companies (Meetings of 
Board and its Powers) Rules, 2014 read with Section 
177(9) of the Act, the Company has adopted a Vigil 
Mechanism Framework, under which the Whistle 
Blower Investigation Committee has been set up. 
The objective of the framework is to establish a 
redressal forum, which addresses all concerns raised 
on questionable practices and through which the 
Directors, employees and service providers can raise 
actual or suspected violations. 

Necessary details pertaining to the framework are 
disclosed in the Corporate Governance Report 
appended to this Report.

PARTICULARS OF LOANS GIVEN, INVESTMENTS 
MADE, GUARANTEES GIVEN OR SECURITY 
PROVIDED BY THE COMPANY

The particulars of loans, guarantees and investments as 
per Section 186 of the Act by the Company, have been 
disclosed in the financial statements.

PARTICULARS OF CONTRACTS OR ARRANGEMENTS 
WITH RELATED PARTIES

The Board of Directors has approved the policy on 
transactions with related parties (“RPT Policy”), 
pursuant to the recommendation of the AC. In line with 
the requirements of the Act, RBI regulations and the 
SEBI Listing Regulations, the Company has formulated 
the RPT Policy which is also available on the website 
of the Company at https://www.ltfs.com/investors.html 
(click-RPT Policy). The RPT Policy intends to ensure that 
proper reporting, approval and disclosure processes are 
in place for all transactions between the Company and 
the related parties.

Key features of the RPT Policy are as under:

•	 All transactions with related parties (“RPTs”) 
irrespective of its materiality and any subsequent 
material modification to any existing RPTs are 
referred to the AC of the Company for prior 
approval. The process of approval of RPTs by the 
AC, Board and Shareholders is as under:

	 a)	 Audit Committee:

		  All RPTs and subsequent material 
modification, irrespective of whether they 
are in the ordinary course of business or at 
an arm’s length basis require prior approval 
of AC.

		  Only those members of the AC who are 
independent directors approve RPTs.

		  RPTs to which the subsidiary of the Company 
is a party but the Company is not a party, 
require prior approval of the Company 
if the value of such transaction whether 
entered into individually or taken together 
with previous transactions during a financial 
year exceeds ten per cent of the annual 
consolidated turnover, as per the last audited 
financial statements of the listed entity with 
effect from April 1, 2022.

	 b)	 Board: 

		  Generally, all RPTs are in the ordinary course 
of business and at arm’s length price. 

		  RPTs which are not at arm’s length and which 
are not in the ordinary course of business and 
/ or which requires shareholders’ approval, 
are approved by the Board. 

https://www.ltfs.com/content/dam/lnt-financial-services/home-page/investors/documents/reports-and-filings/governance/Policies/5RelatedPartyTransactionPolicy.pdf


REPORTS

L&T Finance holdings 61

	 c)	 Shareholders:

		  All material RPTs and subsequent material 
modification thereof, require approval of 
the shareholders, based on recommendation 
of the Board, through ordinary resolution 
passed at the general meeting. 

		  Where any contract or arrangement is entered 
into by a director or any other employee 
without obtaining the consent of the Board 
or approval by an ordinary resolution in 
the general meeting, it is required to be 
ratified by the Board or the shareholders at 
a meeting, as the case may be, within three 
months from the date on which such contract 
or arrangement was entered into.

Prior approval of the AC and the shareholders is not 
required for a transaction to which the listed subsidiary 
is party but the Company is not a party, if Regulation 
23 and Regulation 15(2) of the SEBI Listing Regulations 
are applicable to such listed subsidiary.

The following transactions are exempted from the 
approval requirements as per SEBI Listing Regulations 
and / or the Act:

●	 holding company and its wholly-owned subsidiary;

● 	 two wholly-owned subsidiaries of the listed holding 
company, whose accounts are consolidated with 
such holding company.

TRANSACTIONS WITH RELATED PARTIES

All RPTs that were entered into during FY22 were on an 
arm’s length basis and in the ordinary course of business 
and disclosed in the Financial Statements. There were 
no materially significant RPTs made by the Company 
with Promoters, Directors, KMPs or Body Corporate(s), 
which had a potential conflict with the interest of the 
Company at large. Accordingly, the disclosure of RPTs 
as required under the provisions of Section 134(3)
(h) of the Act in Form AOC-2 is not applicable. The 
Directors draw attention of the Members to notes to 
the Financial Statements which sets out related party 
disclosures.

RISK MANAGEMENT FRAMEWORK

The Company has constituted a Group Risk  
Management Committee (“GRMC”) in terms of the 
requirements of Regulation 21 of the SEBI Listing 
Regulations and RBI regulations and has also adopted 

a Risk Management Policy. The details of the same are 
disclosed in the Corporate Governance Report.

The Company and its subsidiaries have a risk  
management framework and Board members are 
informed about risk assessment and minimization 
procedures and periodical review to ensure 
management controls risk by means of a properly 
designed framework. The AC and the Board is kept 
apprised of the proceedings of the meetings of the 
GRMC and also apprised about the risk management 
framework at its subsidiaries. The Company, as it 
advances towards its business objectives and goals, is 
often subjected to various risks. Credit risk, market risk, 
liquidity risk, ESG risk and operational risk are some of 
the risks that your Company is exposed to and details of 
the same are provided in the Management Discussion 
and Analysis section.  

PREVENTION, PROHIBITION AND REDRESSAL OF 
SEXUAL HARASSMENT AT WORKPLACE

The Company has in place a policy for prevention, 
prohibition and redressal of sexual harassment at 
workplace. Further, the Company has constituted an 
Internal Committee under the Sexual Harassment of 
Women at Workplace (Prevention, Prohibition and 
Redressal) Act, 2013, where complaints in the nature 
of sexual harassment can be registered. Appropriate 
reporting mechanisms are in place for ensuring 
protection against sexual harassment and the right to 
work with dignity.

During the year under review, the Company has not 
received any complaints in this regard.

ANNUAL RETURN AS PRESCRIBED UNDER THE ACT

The Annual Return in Form MGT-7 as required under 
Section 92(3) of the Act is available on the website of 
the Company at https://www.ltfs.com/investors.html 
(click-Annual Return).

SIGNIFICANT AND MATERIAL ORDERS PASSED BY 
THE REGULATORS OR COURTS

There are no significant and material orders passed 
by the regulators / courts which would impact the 
going concern status of the Company and its future 
operations.

Further, no penalties have been levied by RBI / any other 
regulators during the year under review.

RBI REGULATIONS

The Company has complied with the applicable 
regulations of RBI as on March 31, 2022.

https://www.ltfs.com/content/dam/lnt-financial-services/home-page/investors/documents/annual_reports/2021-22/LTFH_MGT-7.pdf


62 Annual report 2021-22 

OTHER DISCLOSURES

During the year under review, the Company has not 
obtained any registration / license / authorisation, by 
whatever name called from any other financial sector 
regulators.

ACKNOWLEDGEMENT

The Directors express their sincere gratitude to the RBI, 
SEBI, BSE Limited, National Stock Exchange of India 
Limited, Ministry of Finance, Ministry of Corporate 
Affairs, Registrar of Companies, other government and 
regulatory authorities, lenders, financial institutions 
and the Company’s bankers for the ongoing support 
extended by them. The Directors also place on record 
their sincere appreciation for the continued support 
extended by the Company’s stakeholders and trust 
reposed by them in the Company. The Directors 

sincerely appreciate the commitment displayed by the 
employees of  the Company and its subsidiaries across 
all levels, for exhibiting outstanding performance 
during such challenging times.

For and on behalf of the Board of Directors 
L&T Finance Holdings Limited 

S.N.Subrahmanyan	 Dinanath Dubhashi
Non-Executive Director	 Managing Director  
& Chairperson	 & Chief Executive Officer  
DIN: 02255382	 DIN: 03545900

Place: Mumbai 
Date: April 29, 2022


REPORTS

L&T Finance holdings 63

COMPLIANCE CERTIFICATE

[Pursuant to Regulation 13 of the Securities and Exchange Board of India (Share Based Employee Benefits 
and Sweat Equity) Regulations, 2021]

To,
The Members,
L&T Finance Holdings Limited

We, Alwyn Jay & Co., Company Secretary in practice, have been appointed as the Secretarial Auditor vide 
a resolution passed at its meeting held on April 29, 2021 by the Board of Directors of L&T Finance 
Holdings Limited (hereinafter referred to as ‘the Company ’), having CIN L67120MH2008PLC181833 
and having its registered office at Brindavan, Plot No. 177, C.S.T Road, Kalina, Santacruz (East), Mumbai - 
400098. This certificate is issued under Securities and Exchange Board of India (Share Based Employee 
Benefits and Sweat Equity) Regulations, 2021 (hereinafter referred to as ‘the Regulations’), for the year 
ended March 31, 2022.

Management Responsibility:

It is the responsibility of the Management of the Company to implement the scheme(s) including 
designing, maintaining records and devising proper systems to ensure compliance with the provisions of 
all applicable laws and regulations and to ensure that the systems are adequate and operate effectively.

Verification:

a)	 L&T Finance Holdings Limited Employees’ Stock Option Scheme 2010 and L&T Finance Holdings 
Limited Employees’ Stock Option Scheme 2013 (‘the Schemes’) implemented by the Company 
is in accordance with Regulation 13 of the Regulations; and

b)	 the Schemes are in accordance with the special resolution passed by the Shareholders of the Company 
at the Extra Ordinary General Meeting held on November 29, 2010 for approval of the L&T Finance 
Holdings Limited ESOP Scheme 2010; special resolution passed by the shareholders of the Company 
through Postal Ballot on June 14, 2012 for ratification of L&T Finance Holdings Limited ESOP Scheme 
- 2010 instituted by the Company prior to the Initial Public Offer and special resolution passed by the 
shareholders of the Company through Postal Ballot on April 04, 2014 for approval of the L&T Finance 
Holdings Limited ESOP Scheme 2013.

For the purpose of verifying the compliance of the Regulations, we have examined the following:

1.	 Scheme(s) received from/furnished by the Company;

2.	 Articles of Association of the Company;

3.	 Resolutions passed at the meeting of the Board of D irectors;

4.	 Shareholders resolutions passed at the General Meeting(s);

5.	 Minutes of the meetings of the Nomination & Remuneration Committee;

6.	 Relevant Accounting Standards as prescribed by the Central Government;

7.	 Detailed terms and conditions of the scheme as approved by Nomination & Remuneration Committee;

8.	 Bank Statements towards Application money received under the scheme(s);

9.	 Exercise Price / Pricing formula;

ANNUAL REPORT 2021-22 - ANNEXURE ‘A’ TO BOARD’S REPORT


64 Annual report 2021-22 

10.	Statement filed with recognised Stock Exchange(s) in accordance with Regulation 10 of these 
Regulations;

11.	Disclosure by the Board of Directors;

12.	Relevant provisions of the Regulations, Companies Act, 2013 and Rules made thereunder;

Certification:

In our opinion and to the best of our knowledge and according to the verifications as considered necessary and 
explanations furnished to us by the Company and its Officers, we certify that the Company has implemented 
the ESOP Scheme – 2010 and ESOP Scheme – 2013 in accordance with the applicable provisions of 
the Regulations and Resolutions of the Company in the General Meeting(s).

Assumption & Limitation of Scope and Review:

1.	 Ensuring the authenticity of documents and information furnished is the responsibility of the Board 
of Directors of the Company.

2.	 Our responsibility is to give certificate based upon our examination of relevant documents and 
information. It is neither an audit nor an investigation.

3.	 This certificate is neither an assurance as to the future viability of the Company nor of the efficiency or 
effectiveness with which the management has conducted the affairs of the Company.

4.	 This certificate is solely for your information and it is not to be used, circulated, quoted, or otherwise 
referred to for any purpose other than for the Regulations.

Place: Mumbai	 ALWYN JAY & Co.
Date: April 29, 2022	 Company Secretaries

		  Jay D’Souza FCS.3058				  
	 (Partner)

		  Certificate of Practice No.6915
	  	 UDIN : F003058D000239514


REPORTS

L&T Finance holdings 65

Form No. MR-3  
SECRETARIAL AUDIT REPORT

FOR THE FINANCIAL YEAR ENDED MARCH 31, 2022

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

To,
The Members,
L&T FINANCE HOLDINGS LIMITED

We have conducted the secretarial audit of the compliance of applicable statutory provisions and the adherence to good 
corporate practices by L&T Finance Holdings Limited (CIN: L67120MH2008PLC181833) (hereinafter called “the Company”).

The Secretarial Audit was conducted in a manner that provided us a reasonable basis for evaluating the corporate conducts and 
statutory compliances to express our opinion thereon.

Based on our verification of the Company’s statutory registers, books, papers, minute books, forms and returns filed and 
other records maintained by the Company and the information provided by the Company, its officers, agents and authorized 
representatives during the conduct of secretarial audit, we hereby report that in our opinion, the Company has, during the audit 
period covering the financial year ended on March 31, 2022 complied with the statutory provisions listed hereunder and also 
that the Company has followed proper Board-processes and has  required compliance mechanism in place to the extent, in the 
manner and subject to the reporting made hereinafter:

We have examined the books, papers, minute books, forms and returns filed and other records maintained by the Company for 
the financial year ended on March 31, 2022 according to the provisions of:

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

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

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

(iv)	 Foreign Exchange Management Act, 1999 and the Rules and Regulations made thereunder for compliance to the extent 
of Foreign Direct Investment, Overseas Direct Investment and External Commercial Borrowings, as applicable;

(v)	 The following Regulations and Guidelines prescribed under the Securities and Exchange Board of India Act, 1992 (‘SEBI 
Act’) as amended from time to time: -
(a)	 The Securities and Exchange Board of India (Substantial Acquisition of Shares and Takeovers) Regulations, 2011;

(b)	 The Securities and Exchange Board of India (Prohibition of Insider Trading) Regulations, 2015;

(c)	 The Securities and Exchange Board of India (Issue of Capital and Disclosure Requirements) Regulations, 2018;

(d)	 The Securities and Exchange Board of India (Share Based Employee Benefits and Sweat Equity) Regulations, 2021;

(e)	 The Securities and Exchange Board of India (Registrars to an Issue and Share Transfer Agents) Regulations, 1993 
regarding the Companies Act and dealing with client – Not Applicable to the Company;

(f)	 The Securities and Exchange Board of India (Buyback of Securities) Regulations, 2018 - Not Applicable to the 
Company;

(g)	 The Securities and Exchange Board of India (Delisting of Equity Shares) Regulations, 2021 - Not applicable to the 
Company;

(h)	 The Securities and Exchange Board of India (Issue and Listing of Non- Convertible Securities) Regulations, 2021;

(i)	 The Securities and Exchange Board of India (Depositories and Participants) Regulations, 2018.

(vi)	 Other specific business/industry related laws applicable to the Company:

	 The Company has complied with the Reserve Bank of India Act, 1934, Master Direction - Core Investment Companies 
(Reserve Bank) Directions, 2016, Non- Banking Financial Companies Auditor’s Report (Reserve Bank) Directions, 2016, 
Non-Banking Financial Company Returns (Reserve Bank) Directions, 2016 and the other applicable general laws, 
rules, regulations and guidelines.

ANNUAL REPORT 2021-22 - ANNEXURE ‘B’ TO BOARD’S REPORT


66 Annual report 2021-22 

We have also examined compliance with the applicable clauses of the following:

(i)	 Secretarial Standards with regard to Meeting of Board of Directors (SS-1) and General Meetings (SS-2) issued by The 
Institute of Company Secretaries of India; and

(ii)	 SEBI (Listing Obligations and Disclosures Requirements) Regulations, 2015.

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

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

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

The minutes of the Board Meetings and Committee Meetings have not identified any dissent by members of the Board/
Committee of the Board, hence we have no reason to believe that the decisions by the Board were not approved by all the 
directors present. The Minutes of the Board Meetings and Committee Meetings were duly approved at the meeting by the 
Chairman of the Meeting. However, due to Covid-19 Pandemic restrictions, the minutes of the Board Meetings and Committee 
Meetings were physically signed at a later date.

We further report that there are adequate systems and processes in the Company commensurate with its size and operations, 
to monitor and ensure compliance with applicable laws, rules, regulations and guidelines. As informed, the Company has 
responded appropriately to communication received from various statutory / regulatory authorities including initiating actions 
for corrective measures, wherever found necessary.

We further report that during the audit period the following events/actions have taken place, having a major bearing on the 
Company’s affairs in pursuance of the above referred laws, rules, regulations, guidelines and standards:

1.	 Redemption of 2,50,00,000 Listed, Cumulative, Non-Convertible, Compulsorily Redeemable Preference Shares of the 
Company on October 12, 2021 of face value of ` 100 each aggregating to ` 250,00,00,000.

2.	 Modification of the terms and conditions of Listed, Cumulative, Non-Convertible, Compulsorily Redeemable Preference 
Shares of the Company on August 21, 2021 by way of a Special Resolution passed by way of postal ballot leading to 
redemption of 7,74,10,000 Cumulative Non-Convertible Compulsorily Redeemable Preference Shares of `100 each.

3.	 Issue and allotment of 45,89,784 Equity Shares of `10 each under the L&T FHL Employee Stock Option Scheme – 2010 
and L&T FHL Employee Stock Option Scheme – 2013.

4.	 The Board has approved the sale of 100% of the paid-up share capital of L&T Investment Management Limited, a wholly-
owned subsidiary of the Company and the asset manager of L&T Mutual Fund, to HSBC Asset Management (India) Private 
Limited, subject to receipt of requisite regulatory approvals.

Place: Mumbai	 ALWYN JAY & Co.
Date:  April 22, 2022	 Company Secretaries

		  Jay D’Souza FCS.3058 				  
	 (Partner)

		  Certificate of Practice No.6915
	  	 UDIN : F003058D000190894

Note: This report is to be read with our letter of even date which is annexed as Annexure I and forms an 
integral part of this report.


REPORTS

L&T Finance holdings 67

Annexure I

To

The Members,
L&T Finance Holdings Limited

Our Secretarial Audit Report of even date is to be read along with this letter.

1.	 The compliance of provisions of all laws, rules, regulations,  standards applicable to L&T Finance 
Holdings Limited (hereinafter called ‘the Company’) is the responsibility of the management of the 
Company. Our examination was limited to the verification of records and procedures on test check basis 
for the purpose of issue of the Secretarial Audit Report.

2.	 Maintenance of secretarial and other records of applicable laws is the responsibility of the management 
of the Company. Our responsibility is to issue Secretarial Audit Report, based on the audit of the relevant 
records maintained and furnished to us by the Company, along with explanations where so required.

3.	 We have followed the audit practices and processes as were appropriate to obtain reasonable assurance 
about the correctness of the contents of the secretarial and other legal records, legal compliance 
mechanism and corporate conduct. Further part of the verification was done on the basis of electronic 
data provided to us by the Company on test check basis to ensure that correct facts as reflected in 
secretarial and other records produced to us. We believe that the processes and practices we followed, 
provides a reasonable basis for our opinion for the purpose of issue of the Secretarial Audit Report.

4.	 We have not verified the correctness and appropriateness of financial records and Books of Accounts of 
the Company.

5.	 Wherever required, we have obtained the management representation about list of applicable laws, 
compliance of laws, rules and regulations and major events during the audit period.

6.	 The Secretarial Audit Report is neither an assurance as to the future viability of the Company nor of the 
efficacy or effectiveness with which the management has conducted the affairs of the Company.

Place: Mumbai	 ALWYN JAY & Co.
Date: April 22, 2022	 Company Secretaries

		  Jay D’Souza FCS.3058 				  
	 (Partner)

		  Certificate of Practice No.6915
	  	 UDIN : F003058D000190894


68 Annual report 2021-22 

Sr. 
No.

Particulars Disclosure

1. The ratio of the remuneration of each director 
to the median remuneration of the employees of 
the Company for the financial year.(1)

N.A.(2)

2. The percentage increase in remuneration of each 
Director, Chief Financial Officer, Chief Executive 
Officer, Company Secretary or Manager, if any, in 
the financial year.(1)

Managing Director & Chief Executive Officer – 5%
Chief Financial Officer(3) – 9%
Company Secretary(3) – 19%

3. The percentage increase in the median 
remuneration of employees in the financial year. 5%

4. The number of permanent employees on the 
rolls of Company. 1

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

Employees other than 
managerial personnel

Managerial personnel

N.A. 5%

6. Affirmation that the remuneration is as per  
remuneration policy of the Company. 

We affirm that the remuneration is as per the 
nomination and remuneration policy of the 
Company. 

(1) For the purpose of determining the ratio of remuneration and percentage increase in remuneration of directors as stipulated in Sr. No. 1 & 2 above,
only remuneration of Executive Director is considered

(2) Considering the number of employees and that the Company is a Core Investment Company which carries on its business through its underlying
subsidiaries wherein the Executive Director is entrusted with group level responsibilities, comparing the ratio of the remuneration of the Director to
the median remuneration of the employees would not be meaningful

(3) Also a KMP of and on the roles of a wholly-owned subsidiary

For and on behalf of the Board of Directors
L&T Finance Holdings Limited

S.N.Subrahmanyan Dinanath Dubhashi
Non-Executive Director Managing Director
& Chairperson & Chief Executive Officer
DIN: 02255382 DIN: 03545900

Place: Mumbai	
Date: April 29, 2022

PARTICULARS OF EMPLOYEES 
Information required pursuant to Section 197 read with Rule 5(1) of the Companies (Appointment and 

Remuneration of Managerial Personnel) Rules, 2014

ANNUAL REPORT 2021-22 - ANNEXURE ‘C’ TO BOARD’S REPORT


REPORTS

L&T Finance holdings 69

Form AOC - I 
[Statement pursuant to first proviso to sub-section (3) of Section 129 read with Rule 5 of the 

Companies (Accounts) Rules, 2014] 
Statement containing salient features of the financial statement of subsidiaries, associate 

companies and joint ventures

ANNUAL REPORT 2021-22 - ANNEXURE ‘D’ TO BOARD’S REPORT

Part - A: Subsidiaries (` in Cr)

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

Name of the  
subsidiary

L&T Finance 
Limited

L&T Infra 
Credit 

Limited 
(formerly 
known as 
L&T Infra 

Debt Fund 
Limited) 

L&T 
Investment 

Management 
Limited(1)

L&T Mutual 
Fund 

Trustee 
Limited

L&T 
Financial 

Consultants 
Limited

L&T Infra 
Investment 

Partners 
Advisory 
Private 
Limited

L&T Infra 
Investment 

Partners 
Trustee 
Private 
Limited

Mudit 
Cement 
Private 
Limited

Financial year ending 
on

March 31, 2022

Currency - - - - - - - -

Exchange rate on the 
last day of financial 
year

- - - - - - - -

Date of acquisition December 
31, 2012

- - - - - - December 
27, 2013

Share capital 2,684.17 490.18 251.82 0.15 18.75 5.00 0.10 84.10

Other equity 13,807.06 850.20 289.75 0.81 226.40 16.52 (0.02) (61.82)

Total assets 96,171.83 9,191.07 626.56 1.03 429.23 22.09 0.09 22.39

Total liabilities 79,680.60 7,850.69 84.99 0.07 184.08 0.57 0.01 0.11

Investments 9,303.95 2,508.07 547.85 0.67 26.88 20.66 - -

Turnover 11,057.58 728.93 390.68 0.07 159.45 6.50 0.03 -

Profit before taxation 1,091.87 11.00 203.33 0.04 113.06 4.78 0.01 (6.26)

Provision for taxation 283.89 6.89 51.95 -   45.39 1.20 -   -

Profit after taxation 807.98 4.11 151.38 0.04 67.67 3.58 0.01 (6.26)

Proposed Dividend - - - - - - - -

% of shareholding 100%

(1) The Company has entered into a definitive agreement with HSBC Asset Management (India) Private Limited on December 23, 2021 to
sell 100% equity shares of L&T Investment Management Limited (“LTIML”), a wholly-owned subsidiary of the Company, which is the 
investment manager of L&T Mutual Fund. The said transaction is subject to requisite approvals. Accordingly, as required by Ind AS 105, LTIML has been 
presented in the financial results as “Non-Current Assets held for sale and discontinued operations”

Name of subsidiaries which are yet to commence operations: : Mudit Cement Private Limited

Name of subsidiaries which have been liquidated or sold during the year: : Nil


70 Annual report 2021-22 

Name of Associate Grameen Capital India Private Limited

1. Latest audited Balance Sheet Date March 31, 2021

2. Date on which the Associate was associated June 5, 2015

3. Shares of Associate held by the company as at March 31, 2021

Number of shares 21,26,000

Amount of equity investment in Associate (` in Cr) 2.13

Amount of preference investment in Associate (` in Cr) 3.87

4. Holding % / Description of significant influence 26% of shareholding

5. Reason of non consolidation of the associate No significant influence as per Ind AS 28

6. Networth attributable to Shareholding as per latest Audited Balance
Sheet (` in Cr)

 - 

7. Profit/Loss for the year:

i. Considered in Consolidation (` in Cr)  - 

ii. Not considered in Consolidation (` in Cr)  - 

Name of associates or joint ventures which are yet to commence operations                         : Nil

Name of associates or joint ventures which have been liquidated or sold during the year    : Nil

For and on behalf of the Board of Directors 
L&T Finance Holdings Limited

S.N.Subrahmanyan	 Dinanath Dubhashi
Non-Executive Director 	 Managing Director  
& Chairperson & Chief Executive Officer 
DIN: 02255382 DIN: 03545900

Sachinn Joshi Apurva Rathod 
Chief Financial Officer	 Company Secretary

Place: Mumbai	
Date: April 29, 2022

Part - B: Associate and Joint Venture

[Statement pursuant to Section 129(3) of the Companies Act, 2013 related to Associate Company and  
Joint Venture]


REPORTS

L&T Finance holdings 71

Annual Report on Corporate Social Responsibility (“CSR”) [Pursuant to Companies 
(Corporate Social Responsibility Policy) Rules, 2014]

1) Brief outline on CSR policy of the Company

CSR Vision:

We aspire for an inclusive social transformation of the rural communities we serve by nurturing and creating
opportunities for sustainable livelihoods for them.

CSR Mission:

Our mission is to reach marginalized farmers and women micro entrepreneurs in the rural communities
that we serve and work towards rejuvenating their ecosystems thereby creating sustainable livelihoods and
enabling financial inclusion.

Commitment:

Our focus is on creating value for rural indigent communities, which desire a secure future. Our social
responsibility theme and commitment is in line with the United Nation’s global development agenda of
Sustainable Development Goals (SDGs) particularly, ‘No Poverty’ (SDG 1), ‘Gender Equality’ (SDG 5),
‘Sustainable Cities and Communities’ (SDG 11), ‘Climate Action’ (SDG 13) and ‘Partnership for the goals’
(SDG 17).

Our key initiatives are woven around sustainable livelihoods of rural communities facilitated by focused areas
of intervention – Digital Financial Inclusion, Disaster Management and other initiatives.

We implement the CSR projects as a collaborative effort between various companies within L&T Financial
Services, through partnership with organizations mandated under Rule 4(1) of the Companies (CSR Policy)
Rules, 2014.

CSR Approach:

A project-based accountability approach is adopted, emphasizing on the three aspects of Social impact, Scale
and Sustainability. Baseline and end line assessments are carried out for each project with clearly defined
measurable results.

Monitoring:

A three-tier structure exists with the CSR & ESG Committee formulating & recommending the annual action
plan to the Board, in line with the CSR vision of the Company. The CSR team conducts periodic review of the
projects and documents the progress. The Board verifies that the CSR funds have been utilised for the projects
as approved by it.

ANNUAL REPORT 2021-22 - ANNEXURE ‘E’ TO BOARD’S REPORT


72 Annual report 2021-22 

2) Composition of CSR & ESG Committee:

Sr.
No.

Name of Director Designation/ Nature of 
Directorship

Number of meetings 
of CSR and ESG 
Committee held 
during the year

Number of meetings 
of CSR and ESG 

Committee attended 
during the year

1. Shailesh Haribhakti Independent Director 1 1

2. Dinanath Dubhashi Managing Director  
& Chief Executive Officer

1 1

3. R. Shankar Raman Non-Executive Director 1 1

4. P.V. Bhide Independent Director 1 1

5. Nishi Vasudeva Independent Director 1 1

6. Rajani R. Gupte Independent Director 1 1

3) Web-link where composition of CSR & ESG Committee, CSR Policy and CSR projects approved by
the Board are disclosed on the website of the Company:
The composition of CSR and ESG Committee, CSR Policy and CSR projects approved by the Board can be
accessed on the website at the following link - https://www.ltfs.com/csr.html.

4) Details of impact assessment of CSR projects carried out in pursuance of sub-rule (3) of Rule 8 of
the Companies (Corporate Social responsibility Policy) Rules, 2014, if applicable (attach the report):
Not Applicable (N.A.)

5) Details of the amount available for set-off in pursuance of sub-rule (3) of Rule 7 of the Companies
(Corporate Social Responsibility Policy) Rules, 2014 and amount required for set-off for the financial
year, if any:

Sr. No. Financial 
year

Amount available for set-off 
from preceding financial years 

(in `)

Amount required to be set-off for 
the financial year, if any  

(in `)

1. 2021-22 Nil Nil
Total - -

6) Average net profit of the Company as per Section 135(5): ` (17,18,60,000)

7) a)	   Two percent of average net profit of the Company as per Section 135(5): ` (34,37,200)

b) Surplus arising out of the CSR projects or programmes or activities of the previous
financial years: Nil

c) Amount required to be set-off for the financial year, if any: Nil

d) Total CSR obligation for the financial year (7a+7b-7c): Nil

8) a)	   CSR amount spent or unspent for the financial year:

Total amount 
spent for the 
financial year 

(in `)

Amount Unspent (in `)

Total amount transferred to 
Unspent CSR Account as  

per Section 135(6)

Amount transferred to any fund specified under 
Schedule VII as per second proviso to

Section 135(5)

Amount Date of transfer Name of the
Fund

Amount Date of
transfer

N.A.
Note - Considering that there is no aggregate net profit for preceding three financial years calculated pursuant to provisions of Section 135 of the Act, the 
Company was not required to contribute any amount towards CSR activities during FY22.


REPORTS

L&T Finance holdings 73

b) Details of CSR amount spent against ongoing projects for the financial year:

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11)

Sr.
No.

Name of the 
project

Item from 
the list

of activities 
in Schedule 
VII to the 

Act

Local 
area

(Yes/ No)

Location of the project Project  
duration

Amount 
allocated 
for the 
project 
(in `)

Amount 
spent
in the 

current 
financial 

year  
(in `)

Amount 
transferred to
Unspent CSR

Account for the 
project as per 
Section 135(6)  

(in `)

Mode of  
implementation - 
Direct (Yes / No)

Mode of 
implementation - 

through
implementing  

agency

State District Name CSR
registration 

number

N.A.

c) Details of CSR amount spent against other than ongoing projects for the financial year:

(1) (2) (3) (4) (5) (6) (7) (8)

Sr.
No.

Name 
of the 
project

Item 
from the 

list of 
activities 

in 
Schedule 

VII to 
the Act

Local 
area 
(Yes/ 
No)

Location of the 
project

Amount 
spent 

for the 
project 
(in `)

Mode of 
implementation 
- Direct (Yes/No)

Mode of 
implementation 

- through
implementing 

agency
State District Name CSR

registration 
number

N.A.

d) Amount spent in Administrative Overheads: Nil

e) Amount spent on Impact Assessment, if applicable: Nil

f) Total amount spent for the financial year (8b+8c+8d+8e): Nil

g) Excess amount for set-off, if any

Sr. No. Particulars Amount 
(in `)

i. Two percent of average net profit of the company as per Section 
135(5)

(34,37,200)

ii. Total amount spent for the financial year N.A.

iii. Excess amount spent for the financial year [(ii)-(i)] N.A.

iv. Surplus arising out of the CSR projects or programmes or activities 
of the previous financial years, if any

N.A.

v. Amount available for set-off in succeeding financial years [(iii)-(iv)] N.A.


74 Annual report 2021-22 

9) a)	 Details of Unspent CSR amount for the preceding three financial years:

Sr.
No.

Preceding
financial

year

Amount
transferred 

to
Unspent CSR

Account

Amount
spent in

the
reporting 
financial 

year 
(in `)

Amount transferred to any fund
specified under Schedule VII as per

Section 135(6), if any

Amount
remaining to
be spent in
succeeding 

financial years 
(in `)

Name of 
the Fund

Amount 
(in `)

Date of 
transfer

1. FY19 Nil Nil Nil Nil N.A. Nil

2. FY20 Nil Nil Nil Nil N.A. Nil

3. FY21 Nil Nil Nil Nil N.A. Nil

TOTAL Nil Nil Nil Nil N.A. Nil

b) Details of CSR amount spent in the financial year for ongoing projects of the preceding
financial year(s):

(1) (2) (3) (4) (5) (6) (7) (8) (9)

Sr.
No.

Project
ID

Name
of the
project

Financial
year in

which the
project was
commenced

Project
duration

Total
amount

allocated
for the
project 
(in `)

Amount
spent on

the project
in the

reporting
financial

year 
(in `)

Cumulative
amount
spent at

the end of
reporting
financial

year 
(in `)

Status of
the project-
completed/

ongoing

N.A.

10) In case of creation or acquisition of capital asset, furnish the details relating to the asset so created
or acquired through CSR spent in the financial year (asset-wise details):

(1) (2) (3) (4) (5)

Project
ID

Date of creation 
or acquisition of 

the capital asset(s)

Amount of CSR 
spent for creation 
or acquisition of 

capital asset  
(` in Cr)

Details of the entity 
or public authority or 

beneficiary under whose 
name such capital asset is 

registered, their address etc.

Provide details of the capital 
asset(s) created or acquired 
(including complete address 

and location of the  
capital asset)

N.A.

11) Specify the reason(s), if the company has failed to spend two per cent of the average net profit as
per Section 135(5) – N.A.

Shailesh Haribhakti		 Dinanath Dubhashi
Chairperson		 Managing Director 
CSR and ESG Committee		 & Chief Executive Officer
DIN: 00007347		 DIN: 03545900Place: Mumbai

Date: April 29, 2022


REPORTS

L&T Finance holdings 75

A. L&T Finance Holdings Limited (“the Company”) 
- Philosophy on Corporate Governance

At L&T Financial Services (“LTFS”), we believe 
that corporate governance is a continuous 
journey towards sustainable value creation for all 
the stakeholders, which is driven by our values
and built on the foundation of assurance. Our 
Corporate Governance principles are a reflection 
of our culture, our policies, our relationship with 
stakeholders and our commitment to values. 
LTFS’ governance structure effectuates the action-
oriented culture of ‘Results’ not ‘Reasons’. The 
governance practices reinforce the core values 
of LTFS - Pride, Integrity, Discipline and Ambition. 
The Board of Directors (“Board”) helps to ensure 
that we have appropriate governance in place, 
both to support our operations and protect our 

Corporate Governance Report
[Pursuant to the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015]

stakeholders’ interest. The Board guides and 
reaffirms the Company’s values and strategy, 
enabling an effective governance mechanism to 
achieve the Company’s mission of value creation. 
As a good corporate citizen, the Company is 
committed to sound corporate practices based on 
conscience, openness, fairness, professionalism 
and accountability in building confidence of its 
various stakeholders in it thereby paving the 
way for its long-term success. The requirements 
under the Securities and Exchange Board of India 
(Listing Obligations and Disclosure Requirements) 
Regulations, 2015 (“SEBI Listing Regulations”) 
mandated by the Securities and Exchange Board 
of India (“SEBI”) have been fully complied with. 
A report on compliance with the SEBI Listing 
Regulations as prescribed by SEBI is given below.

LTFH, is a part of the eight-decade plus old L&T Group, where highest level of governance is practiced. LTFH upholds the value 
systems and integrity that have been the hallmark of L&T. Corporate governance is central to the Company’s sustainability 
performance. Robust corporate governance plays a key role in creating long-term stakeholder value. The governance structure 
effectuates the Company’s action-oriented culture of ‘Results’ not ‘Reasons’ and is based on the foundation of Assurance. The 
Company’s core values of Pride, Integrity, Discipline and Ambition are an integral part of the organisational governance, culture, 
policies, practices and relationships with stakeholders.

Governance Structure

Corporate Governance Structure

ShareholderS

O
v

eR
sI

G
H

T
M

A
n

A
G

eM
en

T

Board of direCtorS

ManaGinG direCtor and Ceo

Group exeCutive CoMMittee

Audit
Committee

Corporate social
Responsibility &
esG Committee

Group Risk
Management
Committee

nominaton &
Remuneration

Committee

Credit
Committee

stakeholders
Relationship
Committee

IT
strategy

Committee

Asset Liability 
Management 
Committee

L&T Finance Holdings Limited  |  Integrated Report 2021-22

2


76 Annual report 2021-22 

B.		  Board of Directors

	 The members of the Board of the Company are 
eminent personalities from various fields and are 
entrusted with the responsibilities of management, 
general affairs, direction and performance of 
the Company. The Board is responsible for and 
committed to sound principles of Corporate 
Governance in the Company.

1.	 Composition of Board:

	 The composition of Board is in compliance with 
the provisions of Section 149 of the Companies 
Act, 2013 (“the Act”) and Regulation 17 of 
the SEBI Listing Regulations. As on the date of 
this Report, the Board consists of ten Directors 
comprising five Independent Directors (including 
two women Independent Directors), one Executive 
Director, three Non-Executive Directors and one 
Nominee Director. The Board consists of eminent 
personalities from diverse fields: entrepreneurs / 
professionals, private sector / public sector, social 
sector / commercial sector, banking / non-banking 
sector.

	 Mr. Dinanath Dubhashi (DIN: 03545900) was  
re-appointed as the Managing Director & Chief 
Executive Officer of the Company for a term of 
upto 5 years with effect from April 14, 2021 to  
April 13, 2026 by the Board based on 
recommendation of the Nomination and 
Remuneration Committee (“NRC”) of the 
Company and the re-appointment was approved 
by the Members at the Thirteenth Annual General 
Meeting (“AGM”) held on July 28, 2021.

	 During the year under review, the Board based 
on the recommendation of the NRC approved 
the appointment of Mr. S.N.Subrahmanyan 
(DIN: 02255382) as the Non-Executive Director 
& Chairperson of the Board with effect from 
February 28, 2022. The appointment of  
Mr. S.N.Subrahmanyan as the Non-Executive 
Director was approved by the Members by way of 
a postal ballot in accordance with the provisions of 
Sections 152 and 161 of the Act and SEBI Listing 
Regulations. Mr. Shailesh Haribhakti ceased to be 
the Chairperson of the Board with effect from 
February 28, 2022.

	 Commensurate with the size of the Company, 
complexity and nature of various underlying 
businesses, the composition of the Board represents 
an optimal mix of professionalism, knowledge and 
experience and enables the Board to discharge its 
responsibilities and provide effective leadership to 
the businesses carried on through its subsidiaries.

	 All the Independent Directors have confirmed to the 
Board that they meet the criteria for independence 
in terms of the definition of ‘Independent Director’ 
stipulated under Regulation 16(1)(b) of the SEBI 
Listing Regulations and Section 149(6) of the Act. 
These confirmations have been placed before 
the Board. Further, the Managing Director of the 
Company is not serving as an Independent Director 
in any company. 

	 None of the Directors of the Company are inter-se 
related to each other.

2.	 Board Procedure:

	 The Board meets at regular intervals to discuss and 
decide on policy of the Company / business and 
strategy apart from other Board business. The Board 
meetings (including Committee meetings) of the 
Company as well as of its subsidiaries are scheduled 
in advance and a tentative annual calendar of 
the Board and Committee meetings is circulated 
to the Directors in advance to facilitate them to 
plan their schedule and to ensure meaningful 
participation in the meetings. However, in case 
of a special and urgent business need, separate 
special Board / Committee meetings are held or 
the approval is taken by passing resolution(s) by 
circulation, as permitted by law, which is noted in 
the subsequent meeting.

	 The Company Secretary approaches various 
business / department heads in advance with 
regard to matters requiring the approval of the 
Board / Committees to enable inclusion of the 
same in the agenda for the Board / Committee 
meetings. The detailed agenda together with the 
relevant attachments is circulated to the Directors 
well in advance of the meetings. All major agenda 
items are backed by comprehensive background 
information to enable the Board to take informed 
decisions.


REPORTS

L&T Finance holdings 77

	 Where it is not practicable to circulate any document 
in advance or if the agenda is of a confidential 
nature, the same is presented directly at the 
meeting. In special and exceptional circumstances, 
consideration of additional or supplementary 
items are taken up with the approval of the Chair 
and majority of Directors. Senior management 
personnel are invited to the Board / Committee 
meeting(s) to provide additional inputs for the 
items pertaining to their line of business / function 
being discussed by the Board / Committee(s). The 
Board members interact with the Chief Executives 
of the various operating subsidiary companies 
frequently including at the Board meetings.

	 Further, presentations are made on business 
operations to the Board by the respective 
Chief Executives of various businesses of LTFS. 
Additionally, presentations are made on various 
matters including the financial statements, 
fundraising program, operations related issues, 
the regulatory environment or any other issue 
which the Board is required / wants to be apprised 
of. The Company Secretary is responsible for 
preparation of the agenda and convening of the 
Board and Committee meetings. The Company 
Secretary attends all the meetings of the Board 
and its Committees, advises / assures the Board 
on compliance and governance principles and 
ensures appropriate recording of minutes of the 
meetings.

	 With a view to leveraging technology and reducing 
paper consumption, the Company has adopted a 
web-based application for transmitting Board / 
Committee agenda and minutes. The Directors of 
the Company receive the agenda in electronic form 
through this application, which can be accessed 
only through i-Pad. The application meets the high 
standards of security and integrity that is required 
for storage and transmission of Board / Committee 
agenda and minutes in electronic form.

	 Due to the exceptional circumstances caused by the 
Covid-19 pandemic and consequent relaxations 
granted by the Ministry of Corporate Affairs 
(“MCA”) and SEBI, all the Board / Committee 
meetings in FY22, except one Board and a 

Committee Meeting, were held through video 
conferencing facility. Necessary infrastructural 
support was provided to the Directors, to 
ensure seamless attendance in all meetings. The 
proceedings of the meetings are recorded and 
stored in accordance with the requirements of the 
Act.

	 The draft minutes of the proceedings of the 
meetings of the Board / Committee(s) are circulated 
to all the members of the Board or the Committee 
for their perusal, within fifteen days from the date 
of the conclusion of the meeting. Comments, if 
any, received from the Directors are incorporated 
in the minutes. The minutes are approved by 
the members of the Board / Committee(s) and 
confirmed in accordance with the regulatory 
requirements.

3.	 Meeting of Independent Directors:

	 Section 149(8) of the Act read with Schedule IV 
of the Act and Regulation 25(3) of SEBI Listing 
Regulations require the Independent Directors of 
the Company to hold at least one meeting as per 
regulatory requirements without the attendance 
of non-independent directors and members 
of the management. In view of the aforesaid 
requirements, the Independent Directors of the 
Company met on April 29, 2021.

	 Necessary actions were taken in respect of the 
actionable points, if any, which arose during the 
discussions at the Meeting.

4.	 Meetings and Attendance:

	 During the financial year ended March 31, 2022, 
11 (eleven) Board meetings were held on April 
12, 2021, April 29, 2021, June 24, 2021, July 
16, 2021, October 20, 2021 (2 board meetings), 
December 23, 2021, January 21, 2022 (2 board 
meetings), January 31, 2022 and February 28, 
2022. The meetings of the Board are generally 
held at 8th Floor, Brindavan, Plot No. 177, C.S.T. 
Road, Kalina, Santacruz (East), Mumbai – 400 098, 
Maharashtra, India. However, due to Covid-19 
pandemic, all meetings except one meeting during 
FY22 were held through electronic mode (i.e., 
video conference).


78 Annual report 2021-22 

	 The details of attendance of the members of the Board at the meetings held during the year and also 
the number of other Directorships and Memberships / Chairmanships of Committees held by them as on  
March 31, 2022 are as follows:

Name of the  
Director

Nature of  
Directorship

Board  
Meetings 

held / 
conducted 
during the 

year

No. of 
Board

Meetings 
attended

Attendance 
at last
AGM

No. of
Directorships  

in other  
companies(1)

No. of Committee  
Memberships /  
Chairmanships  
(including the  
Company)(2)

No. of  
Independent  
Directorships  
(including the  
Company)(3)

Member Chairman

S.N. 
Subrahmanyan (4)

(DIN: 02255382)

C 
(NED)

- - - 7 - - -

Dinanath 
Dubhashi (5)

(DIN: 03545900)
MD & CEO 11 11 Present 4 - - -

R. Shankar 
Raman
(DIN: 00019798)

NED 11 11 Present 8 6 - -

Shailesh 
Haribhakti (6)

(DIN: 00007347)
ID 11 11 Present 17 10 4 7

P. V. Bhide
(DIN: 03304262)

ID 11 11 Present 7 7 3 4

Thomas Mathew 
T.
(DIN: 00130282)

ID 11 11 Present 3 2 0 1

Nishi Vasudeva
(DIN: 03016991)

ID 11 11 Present 5 5 1 3

Rajani R. Gupte
(DIN: 03172965)

ID 11 11 Present 2 3 1 1

Prabhakar B.
(DIN: 02101808)

NED 11 11 Present 4 3 1 1

Pavninder 
Singh(7)

(DIN: 03048302)
NED / ND 11 9 Absent 1 - - -

	 C – Chairperson 	 MD – Managing Director 	 CEO – Chief Executive Officer 	        ND – Nominee Director

	 NED – Non-Executive Director         ID – Independent Director
(1)	 Excludes Directorship in foreign company & Section 8 company
(2)	 Memberships include Chairmanships. Only memberships of Audit Committee and Stakeholders Relationship Committee are considered. This includes 

memberships in deemed public company and excludes memberships in high value debt listed entities
(3)	 Only equity listed companies are considered
(4)	 Appointed as Non-Executive Director & Chairperson w.e.f. February 28, 2022
(5)	 Re-appointed as the Managing Director & Chief Executive Officer w.e.f. April 14, 2021
(6)	 Ceased to be the Chairperson of the Board w.e.f. February 28, 2022
(7)	 Nominee Director of BC Investment VI Limited and BC Asia Growth Investments (Equity Investors)


REPORTS

L&T Finance holdings 79

The details pertaining to the directorships held by a Director in listed companies other than the Company as on 
March 31, 2022 is as follows:

Name of the Director Name of the listed entity(1) Nature of Directorship

S.N.Subrahmanyan Larsen and Toubro Limited

L&T Technology Services Limited
Larsen & Toubro Infotech Limited
Mindtree Limited

Chief Executive Officer & 
Managing Director
Non-Executive Vice Chairman
Non-Executive Vice Chairman
Non-Executive Vice Chairman

Dinanath Dubhashi - -

R. Shankar Raman Larsen & Toubro Limited
Larsen & Toubro Infotech Limited
Mindtree Limited

Whole Time Director & CFO
Non-Executive Director
Non-Executive Director

Shailesh Haribhakti Torrent Pharmaceuticals Limited
Future Lifestyle Fashions Limited
Blue Star Limited
Ambuja Cements Limited
ACC Limited
Bajaj Electricals Limited

Independent Director
Independent Director
Independent Director
Independent Director
Independent Director
Independent Director

P. V. Bhide NOCIL Limited
Glaxosmithkline Pharmaceuticals Limited
Borosil Renewables Limited

Independent Director
Independent Director
Independent Director

Thomas Mathew T. - -
Nishi Vasudeva Hitachi Energy India Limited (Formerly known as 

ABB Power Products and Systems India Limited)
HCL Technologies Limited

Independent Director

Independent Director

Rajani R. Gupte - -

Prabhakar B. Ujjivan Small Finance Bank Limited Independent Director

Pavninder Singh - -
(1)	 Only equity listed companies are considered

5.	 Information to the Board:

	 The Board of Directors has access to the information 
within the Company, which inter alia includes –
•	 Annual revenue budgets and capital 

expenditure plans of the Company and its 
subsidiaries;

•	 Quarterly results and results of operations of 
subsidiaries;

•	 Minutes of the meetings of the Board of 
Directors and Committees;

•	 Minutes of the Board meetings of subsidiaries;
•	 Details of potential acquisitions or 

collaboration agreement, if any;
•	 Material default, if any, in the financial 

obligations to and by the Company or 
substantial non payment;

•	 Any issue, which involves possible public 
liability claims of substantial nature, including 
any judgment or order, if any, which may have 
strictures on the conduct of the Company;

•	 Developments in respect of human resources; 
and

•	 Non-compliance of any regulatory, statutory 
nature or listing requirements and investor 
service such as non-payment of dividend, 
delay in share transfer, etc., if any.

6.	 Post-meeting internal communication system:

	 The important decisions taken at 
the Board / Committee meetings are 
communicated to the departments  
/ subsidiary companies concerned promptly to 
enable timely action, if required. Necessary action 
taken report is also placed at the meeting(s).


80 Annual report 2021-22 

7.	 Board-skills / expertise / competencies:

Name of the 
Director

Expertise

Experience

S.N.Subrahmanyan           > 38 years

Dinanath Dubhashi           > 31 years

R. Shankar Raman           > 38 years

Shailesh Haribhakti           > 41 years

P.V. Bhide          > 41 years

Thomas Mathew T.           > 41 years

Nishi Vasudeva         > 40 years

Rajani R. Gupte        > 41 years

Prabhakar B.           > 39 years

Pavninder Singh         > 24 years

Leadership qualities Industry knowledge and experience

Experience and exposure in policy shaping and industry 
advocacy

Understanding of relevant laws, rules, regulation and 
policy

Corporate Governance Financial expertise

Risk Management Global Experience / International Exposure

Information Technology ESG expertise

8.	 Performance Evaluation:

	 The NRC has approved a policy for evaluation of 
the Board, its Committees and Directors and the 
same has been approved by the Board of the 
Company. The process for the aforesaid evaluation 
as required under the Act is given in the Board’s 
Report.

9.	 Succession Planning:

	 The Company has a mechanism in place for 
ensuring orderly succession for appointments to 
the Board and to Senior Management.

10.	 Familiarization programme:

	 All new Independent Directors inducted on the 
Board are given an orientation. Presentations are 
made by Chief Executives and Senior Management 
giving an overview regarding the group structure, 
its businesses including that of its subsidiaries, 
the environment in which it operates, its various 
regulators, Board constitution and guidelines.

	 During the year under review, an ESG Leadership 
Engagement Program was conducted for the 
Board and Senior Management to familiarize 
the Directors about ESG concepts, trends and 
the updates from industry (including regulatory 
reporting framework) and industry mapping of 
practices adopted at LTFS.

	 The Company ensures necessary training to the 
Directors relating to its businesses through formal 
/ informal interactions. Systems and resources 
are made available to the members of the Board. 
Additionally, regular field visits i.e., visits to the 
branches and meeting centres, are generally 
arranged for the Directors which help them 
understand the businesses and the on ground 
functioning. It also gives the Board an opportunity 
to communicate directly with the borrowers and 
dealers and understand the on-ground perception 
of the services provided by the Company and 
factors which differentiates its offerings from the 
others.


REPORTS

L&T Finance holdings 81

The details relating to the familiarization 
programme are available on the website of the 
Company at https://www.ltfs.com/investors.html 
(click-Familiarization Programme).

11. Confirmation of Independent Directors:

In the opinion of the Board, Independent Directors
fulfill the conditions required for independent
directors as per the provisions of the Act, the SEBI
Listing Regulations and all other applicable laws
and are independent of the management.

C. Board Committees

The structure of a Board and the planning of
the Board’s work are key elements to effective
governance. Establishing Committees is one way
of managing the work of the Board, thereby
strengthening the Board’s governance role.
The Board Committees play a crucial role in the
governance structure of the Company and have
been constituted to deal with specific areas /
activities of the Company. The Board is regularly
briefed about the deliberations, including
summary of discussions and decisions, taken by the 
Committees through the minutes of the meetings.
The business transacted by the Committees of
the Board is placed before the Board for noting /
recommendation / approval as applicable.

The Board has currently constituted the following
Committees including pursuant to the provisions
of the Act, SEBI Listing Regulations and Reserve
Bank of India (“RBI”) regulations:

• Audit Committee;

• Nomination and Remuneration Committee;

• Corporate Social Responsibility and ESG
Committee;

• Stakeholders Relationship Committee;

• Committee of Directors;

• Group Risk Management Committee;

• IT Strategy Committee; and

• Asset Liability Management Committee.

1. Audit Committee (“AC”):

Terms of reference:

The role of the AC includes the following:

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

• Recommendation for appointment,
remuneration and terms of appointment of
the auditors of the Company;

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

• Reviewing, with the management, the Annual
Financial Statements and auditor’s report
thereon before submission to the Board for
approval, with particular reference to:

a. Matters required to be included in the
Director’s Responsibility Statement to be
included in the Board’s report in terms of
Section 134(3)(c) of the Act

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

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

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

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

f. Disclosure of any related party
transactions

g. Qualifications in the draft audit report

• Reviewing, with the management, the
quarterly financial statements before
submission to the Board for approval;

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

• Reviewing and monitoring the auditor’s
independence and performance, and
effectiveness of audit process;

• Approval or any subsequent modification of
transactions of the Company with related
parties;

https://www.ltfs.com/content/dam/lnt-financial-services/home-page/investors/documents/reports-and-filings/governance/statutory_requirements/LTFH_Familarisation-Programme.pdf


82 Annual report 2021-22 

• Scrutiny of inter-corporate loans and
investments;

• Valuation of undertakings or assets of the
Company, wherever it is necessary;

• Evaluation of internal financial controls and
risk management systems;

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

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

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

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

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

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

• To review the functioning of the Whistle
Blower Mechanism / Vigil Mechanism;

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

• Investigate into any matter in relation to the
items given above or referred to it by the
Board and power to obtain professional advice 
from external sources and have full access to

information contained in the records of the 
Company;

• Right to call for the comments of the auditors
about internal control systems, the scope
of audit, including the observations of the
auditors and review of financial statement
before their submission to the Board and
discuss any related issues with the internal
and statutory auditors and the management
of the Company;

• Review of the utilization of loans and / or
advances from / investment by the holding
company in the subsidiary exceeding ` 100
Cr or 10% of the asset size of the subsidiary,
whichever is lower including existing loans /
advances / investments existing as on April 1,
2019;

• Consider and comment on rationale,
cost-benefits and impact of schemes involving
merger, demerger, amalgamation etc., on the
listed entity and its shareholders;

• Review of information as prescribed under
the SEBI Listing Regulations (as amended
from time to time); and

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

Composition:

Name of the Director Designation 
in the 

Committee

Nature of 
Directorship

P. V. Bhide(1) Chairperson ID

R. Shankar Raman Member NED

Shailesh Haribhakti(2) Member ID

Thomas Mathew T. Member ID

Rajani R. Gupte(3) Member ID

(1) Appointed as the Chairperson w.e.f. April 24, 2021
(2) Ceased to be the Chairperson of the Committee w.e.f. April 24, 2021
(3) Appointed as a Member of the Committee w.e.f. April 24, 2021

Meetings and Attendance:

The AC met five times during the year on April 29, 
2021, June 24, 2021, July 16, 2021, October 20, 2021 
and January 21, 2022. The attendance of members at 
the meetings was as follows:


REPORTS

L&T Finance holdings 83

Name of the 
Director

No. of Meetings held 
/ conducted during 
the tenure of the 
Member / year

No. of 
Meetings 
attended

P. V. Bhide 5 5

R. Shankar Raman 5 5

Shailesh Haribhakti 5 5

Thomas Mathew T. 5 5

Rajani R. Gupte 5 5

All the recommendations by the AC to the Board during 
the year have been accepted.

All the members of the AC are financially literate and 
have accounting or related financial management 
expertise. The Company Secretary is the Secretary to 
the Committee.

2. Nomination and Remuneration Committee 
(“NRC”):
Terms of reference:
The role of the NRC includes the following:

• Identifying	 persons	 who	 are	 qualified	 to 
become directors and who may be appointed 
in senior management in accordance with the 
criteria laid down, recommend to the Board 
their appointment and removal and carrying 
out evaluation of Board / Committees /
Directors.

• Formulating	 the	 criteria	 for	 determining 
qualifications, positive attributes and 
independence of a director and recommend 
to the Board a policy, relating to the 
remuneration for the directors, key managerial 
personnel and other employees.

• Ensuring	that:

a. the level and composition of remuneration 
is reasonable and sufficient to attract, 
retain and motivate directors of the 
quality required to run the Company 
successfully.

b. relationship of remuneration to 
performance is clear and meets 
appropriate performance benchmarks.

c. remuneration to directors, key managerial 
personnel and senior management 
personnel involves a balance between 
fixed and incentive pay reflecting short 
and long-term performance objectives

appropriate to the working of the 
Company and its goals.

• Laying down the evaluation criteria for
performance evaluation of Independent
Directors and the Board;

• Devising a policy on Board diversity;

• Formulating the Employee Stock Option
Scheme (ESOS), decide the terms 
and conditions, make appropriate 
recommendations to the Board of Directors 
and administering and superintending ESOS; 
and

• Determining the remuneration payable to
the senior management personnel as defined
under the SEBI Listing Regulations including
Chief Financial Officer and Company Secretary
of the Company.

Composition:

Name of the Director Designation 
in the 

Committee

Nature of 
Directorship

Thomas Mathew T. Chairperson ID

R. Shankar Raman Member NED

Shailesh Haribhakti Member ID

P. V. Bhide Member ID

Nishi Vasudeva(1) Member ID

Pavninder Singh Member NED / ND
(1) Appointed as a Member of the Committee w.e.f. August 6, 2021

Meetings and Attendance:

The NRC met six times during the year on April 28, 
2021, July 16, 2021, August 13, 2021, October 20, 
2021, January 31, 2022 and February 28, 2022.

The attendance of members at the meetings was as 
follows:

Name of the 
Director

No. of Meetings held 
/ conducted during 
the tenure of the 
Member / year

No. of 
Meetings 
attended

Thomas Mathew T. 6 6

R. Shankar Raman 6 6

Shailesh Haribhakti 6 6

P. V. Bhide 6 6

Nishi Vasudeva(1) 4 4

Pavninder Singh 6 6
(1)	 Appointed as a Member of the Committee w.e.f. August 6, 2021


84 Annual report 2021-22 

Remuneration Policy:

The remuneration of the Board members is based 
on the Company’s size, its economic and financial 
position, industrial trends and compensation paid by 
peer companies. The compensation reflects each Board 
member’s responsibility and performance. The Directors 
on the Board who are in the service of Larsen & Toubro 
Limited / LTFS draw remuneration from Larsen & Toubro 
Limited / LTFS and are not paid any commission or 
sitting fees for attending the meetings of the Board 
and / or any Committee.

While the Company pays remuneration to 
Executive Director(s) by way of salary, perquisites, 
retirement benefits (fixed components) and variable 
remuneration, the Non-Executive Directors (“NEDs”) 
are paid remuneration by way of commission and 
sitting fees. The remuneration to NEDs is based on 
the recommendations of the NRC and approval of the 
Board, subject to the limits approved by the Members, 
to the extent required as per regulatory requirements.

None of the NEDs have any pecuniary relationship with 
the Company.

As required under Schedule V of the SEBI Listing 
Regulations, the criteria for payment to NEDs 
is available on the website of the Company at  
https://www.ltfs.com/investors.html (click-Criteria for 
Payment to NEDs). Further, the performance evaluation 
criteria for Independent Directors as required under 
Schedule V of the SEBI Listing Regulations is included 
in the Board’s Report.

Details of remuneration paid to Directors for the 
financial year ended March 31, 2022:

a) Remuneration to Executive Director(s)

The details of remuneration paid to Mr. Dinanath
Dubhashi, Managing Director & Chief Executive
Officer are as follows:

(` in Cr)

Salary and
Perquisites(1)

Variable
Remuneration(2 

Retirement
Benefits

Total

10.27 2.00 0.29 12.56

(1) Includes retention / catch-up pay (` 3.50 Cr) and perquisite on 
ESOPs exercised during the year, if any

(2) Based on policy formulated by the NRC and approved by the Board

●	 Notice period for termination of appointment of Managing Director and 
Chief Executive Officer is three months on either side.

●	 No severance pay is payable on termination of appointment.

● No ESOPs were granted during the year. The ESOPs granted during
earlier years pursuant to approval of the NRC will vest as per the
approved vesting schedule.

b) Remuneration to Non-Executive Directors

The Company follows a transparent process for
determining the remuneration of NEDs. Their
remuneration is governed by the role assumed,
number of meetings of the Board and the
Committees thereof attended by them, active
participation in strategic decision making and
inputs to executive management on matters of
strategic importance. Besides these, the Board also
takes into consideration the external competitive
environment, track record, individual performance
of such Directors and performance of the Company 
as well as the industry standards in determining
the remuneration of NEDs including Independent
Directors.

In the backdrop of growing complexities and
increasing regulatory requirements, the NEDs have
contributed significantly and given useful feedback
from time to time. The commission payable / paid
in respect of NEDs for the year is mentioned below.
The commission paid is as per the limits approved
by the Members, subject to the limit not exceeding
1% p.a. of the net profits of the Company.

In addition to the commission, the Company pays
sitting fees of ̀  60,000 per Board and Independent
Directors meeting, ` 50,000 per Audit Committee
and Nomination and Remuneration Committee
meeting and ` 40,000 per meeting for other
Committee meetings.

https://www.ltfs.com/content/dam/lnt-financial-services/home-page/investors/documents/reports-and-filings/governance/statutory_requirements/LTFH_Criteria%20for%20making%20payment%20of%20Compensation%20to%20Non-Executive%20Directors.pdf
https://www.ltfs.com/content/dam/lnt-financial-services/home-page/investors/documents/reports-and-filings/governance/statutory_requirements/LTFH_Criteria%20for%20making%20payment%20of%20Compensation%20to%20Non-Executive%20Directors.pdf


REPORTS

L&T Finance holdings 85

The details of remuneration to the NEDs are as follows:
(` in Lakh)

Name of the 
Director

Sitting fees for Board Meeting / 
Independent Director Meeting

Sitting fees for 
Committee Meetings

Commission (1) Total

S.N.Subrahmanyan(2) - - - -

R. Shankar Raman(2) - - - -

Shailesh Haribhakti 6.75 8.00 50.42 65.17

P. V. Bhide 6.75 5.80 23.25 35.80

Thomas Mathew T. 6.75 5.90 17.60 30.25

Nishi Vasudeva 6.75 2.70 13.85 23.30

Rajani R. Gupte 6.75 3.35 17.00 27.10

Prabhakar B. 6.25 1.80 12.80 20.85

Pavninder Singh 5.15 3.95 17.00 26.10
(1) Based on guidelines formulated by the NRC and approved by the Board
(2) Draws remuneration from Larsen & Toubro Limited

Details of shares / convertible instruments, if any, 
held by the NEDs as on March 31, 2022 are as 
follows:

Name of the Director No. of 
Equity 
Shares

S.N.Subrahmanyan 4,987

R. Shankar Raman 30,080

Shailesh Haribhakti 5,39,038

P. V. Bhide 6,136

Prabhakar B. 434

3. Corporate Social Responsibility (“CSR”) and
ESG Committee (renamed w.e.f. April 24, 
2021):

Terms of reference:

The role of CSR and ESG Committee includes the 
following:

• Formulation of CSR policy indicating the
activities to be undertaken by the Company as
per regulatory requirements and recommend
the same to the Board;

• Recommending to the Board the annual
action plan and the amount to be spent on
CSR activities;

• Monitoring the implementation of the CSR
policy;

• Formulation of action plan / guidelines /
policies with regard to Sustainability / ESG;

• Reviewing implementation of the action plan;
and

• Approving the Sustainability Report.

 Composition:

Name of the Director Designation 
in the 

Committee

Nature of 
Directorship

Shailesh Haribhakti Chairperson ID

Dinanath Dubhashi Member MD & CEO

R. Shankar Raman Member NED

P. V. Bhide Member ID

Nishi Vasudeva Member ID

Rajani R. Gupte(1) Member ID
(1) Appointed as a Member of the Committee w.e.f. April 24, 2021

Meetings and Attendance:

The Committee met once in the year on April 28, 2021 
and all the members of the CSR and ESG Committee 
had attended the meeting.

4. Stakeholders Relationship Committee (“SRC”):

Terms of reference:

The role of the SRC includes the following:

• Reviewing of cases for refusal of transfer /
transmission of shares, debentures and other
securities, if any;

• Redressal of stakeholders and investor
complaints like transfer of shares, non-receipt
of balance sheet, non-receipt of declared
dividends, non-receipt of interest, etc.;

• Reference to statutory and regulatory
authorities regarding security holders’
grievances;

• Ensuring proper and timely attendance and
redressal of security holders’ queries and
grievances;


86 Annual report 2021-22 

• Reviewing of measures taken for effective
exercise of voting rights by shareholders;

• Reviewing of adherence to the service
standards adopted by the Company in respect
of various services being rendered by the
Registrar & Share Transfer Agent; and

• Reviewing of the various measures and
initiatives taken by the Company for reducing
the quantum of unclaimed dividends and
ensuring timely receipt of dividend warrants
/ annual reports / statutory notices by the
shareholders of the Company.

Composition:

Name of the Director Designation 
in the 

Committee

Nature of 
Directorship

P. V. Bhide Chairperson ID

R. Shankar Raman Member NED

Nishi Vasudeva Member ID

Meetings and Attendance:

The SRC met once during the year on October 20, 
2021 and all the members of the SRC had attended 
the meeting.

Details of Shareholders’ requests / complaints:

The Company resolves investor grievances expeditiously 
and to the satisfaction of investors. The Company / 
its Registrar and Share Transfer Agents received the 
following complaints from SEBI / Stock Exchanges, 
which were resolved within the time frame laid down 
by SEBI:

Particulars Opening Received Resolved Pending
Complaints:
SEBI / Stock 
Exchanges(1)

0 24 24 0

Queries:
Transmission /
Transfer

0 0 0 0

Demat / Remat 0 5 5 0
(1) SEBI- 24, Stock Exchange - Nil

The Board has delegated the powers to approve 
transfer / transmissions of physical shares and to remat 
shares to a Share Transfer Committee comprising of 
three senior executives. Ms. Apurva Rathod, Company 
Secretary of the Company, is the Compliance Officer 
/ Investor Relations Officer, who deals with matters 
pertaining to Shareholders’ grievances.

5. Committee of Directors (“COD”):

Terms of reference:

The COD of the Company was constituted to
facilitate the operational decisions within the
broad framework laid down by the Board such as
day to day operational decisions of the Company in 
terms of borrowing power, additional investment
in subsidiaries, etc.

Composition:
Name of the Director Designation 

in the 
Committee

Nature of 
Directorship

Dinanath Dubhashi Member MD & CEO

R. Shankar Raman Member NED

Shailesh Haribhakti Member ID

Meetings and Attendance:

The COD met once during the year on February 18, 
2022 and all members of the COD had attended the 
meeting.

6. Group Risk Management Committee 
(“GRMC”) (renamed w.e.f. October 20, 2021):

Terms of reference:

The role of the GRMC includes the following:

• Formulate a detailed risk management policy
including:

a. Framework for identification of internal
and external risks specifically faced by
the Company, its subsidiaries and the
respective businesses (“LTFH Group”),
in particular including financial, market,
operational,  sustainability 
(particularly,  related risks), 

sectoral,
ESG

information, cyber security risks or any 
other risk as may be determined by the 
Committee.

b. Measures for risk mitigation including 
systems and processes for internal 
control of identified risks.

c. Business continuity plan.

• Analyze the material risks to which LTFH
Group is exposed to;

• Discuss all risk strategies both at an aggregated 
LTFH Group level and by type of risk and make
recommendations to the Board in accordance
with LTFH Group’s overall risk appetite;


REPORTS

L&T Finance holdings 87

•	 Identify potential intra-group conflicts of interest;

•	 Articulate the leverage of LTFH Group and monitor 
the same;

•	 Ensure that appropriate methodology, processes 
and systems are in place to monitor and evaluate 
risks associated with the business of LTFH Group 
and facilitate exchange of information for effective 
risk oversight of LTFH Group;

•	 Assess whether the corporate governance 
framework addresses risk management across 
LTFH Group;

•	 Monitor and oversee implementation of the risk 
management policy, including evaluating the 
adequacy of risk management systems;

•	 Undertake risk monitoring regarding transactions 
of investee companies of the Company with other 
group companies of L&T Limited;

•	 Periodically review the risk management policy, 
at least once a year including by considering 
the changing industry dynamics and evolving 
complexity;

•	 Periodically carry out independent formal review 
of the LTFH Group structure and internal controls;

•	 Keep the Board informed about the nature and 
content of its discussions, recommendations and 
actions to be taken;

•	 Review the appointment, removal and terms of 
remuneration of the Chief Risk Officer (if any); and

•	 Such other functions as the Board may from  
time-to-time delegate to it with respect to the Risk 
Management function of the Company and the 
group or may be prescribed under law.

Composition:

Name of the 
Member

Designation in 
the Committee

Nature of 
Directorship

Shailesh Haribhakti(1) Chairperson ID

Managing Director 
& Chief Executive 
Officer

Member -

R. Shankar Raman Member NED

Rajani R. Gupte(2) Member ID

Prabhakar B.(3) Member NED

Pavninder Singh Member NED / ND

Chief Risk Officer(4) Member -
(1)	 Appointed as the Chairperson of the Committee w.e.f. October 20, 2021
(2)	 Appointed as a Member of the Committee w.e.f. October 20, 2021
(3)	 Ceased to be the Chairperson of the Committee w.e.f. October 20, 2021
(4)	 Change in designation and appointment of Chief Risk Officer w.e.f.  

April 24, 2021

Meetings and Attendance:

The Committee met five times during the year on  
June 22, 2021, July 2, 2021, September 21, 2021, 
December 17, 2021 and March 28, 2022. The 
attendance of members at the meetings was as follows:

Details of the 
Member

No. of Meetings 
held / conducted 

during the 
tenure of the 

Member / year

No. of 
Meetings 
attended

Shailesh Haribhakti 5 5

Managing Director 
& Chief Executive 
Officer

5 5

R. Shankar Raman 5 5

Rajani R. Gupte (1) 2 2

Prabhakar B. 5 5

Pavninder Singh 5 3

Chief Risk Officer 5 4

(1)	 Appointed as a Member of the Committee w.e.f. October 20, 2021

7.	 IT Strategy Committee (“ITC”):

Terms of reference: 

The role of ITC includes the following:

•	 Approving Information Technology (“IT”) 
strategy and policy documents and ensuring 
that the management has put an effective 
strategic planning process in place;

•	 Ascertaining that management has 
implemented processes and practices that 
ensure that the IT delivers value to the 
business;

•	 Ensuring IT investments represent a balance 
of risks and benefits and that budgets are 
acceptable;

•	 Monitoring the method that management 
uses to determine the IT resources needed to 
achieve strategic goals and provide high-level 
direction for sourcing and use of IT resources;

•	 Ensuring proper balance of IT investments 
for sustaining NBFC’s growth and becoming 
aware about exposure towards IT risks and 
controls; and

•	 Instituting an effective governance 
mechanism and risk management processes 
for all outsourced IT operations.


88 Annual report 2021-22 

Composition:

Name of the 
Member

Designation in 
the Committee

Nature of 
Directorship

Thomas Mathew T.(1) Chairperson ID

Shailesh Haribhakti(2) Member ID

Managing Director 
& Chief Executive 
Officer

Member -

Chief Information  
Officer (Chief
Digital Officer)

Member -

Chief Technology 
Officer

Member -

Chief Risk Officer(3) Member -

Chief Information 
Security Officer

Member -

(1)	 Appointed as the Chairperson of the Committee w.e.f. April 24, 2021
(2)	 Ceased to be the Chairperson of the Committee w.e.f. April 24, 2021
(3)	 Change in designation and appointment of Chief Risk Officer w.e.f. April 

24, 2021

Meetings and Attendance:

The Committee met twice during the year on  
September 17, 2021 and March 28, 2022. All the 
members of ITC attended the meetings.

8.	 Asset Liability Management Committee 
(“ALCO”):

Terms of reference:

The role of the ALCO includes the following:

•	 Monitoring market risk management 
systems, compliance with the asset liability 
management policy and prudent gaps and 
tolerance limits and reporting systems set 
out by the Board of Directors and ensuring 
adherence to the RBI Guidelines issued in this 
behalf from time to time;

•	 Monitoring the business strategy of the 
Company (on the assets and liabilities sides) in 
line with the Company’s budget and decided 
risk management objectives;

•	 Reviewing the effects of various possible 
changes in the market conditions related to 
the balance sheet and recommend the action 
needed to adhere to the Company’s internal 
limits; and

•	 Balance Sheet planning from risk-return 
perspective including the strategic 
management of interest rate and liquidity 
risks.

Composition:

Name of the 
Member

Designation in 
the Committee

Nature of 
Directorship

Managing Director 
& Chief Executive 
Officer

Chairperson -

Vipul Chandra Member Representative 
of L&T

Group Chief 
Financial  
Officer

Member -

Chief Risk Officer(1) Member -

Group Chief 
Economist

Member -

(1)	 Change in designation and appointment of Chief Risk Officer w.e.f.  

April 24, 2021

Meeting details:

The Committee met eleven times during the year 
on May 14, 2021, June 25, 2021, July 26, 2021,  
August 20, 2021, September 24, 2021, October 28, 
2021, November 19, 2021, December 24, 2021,  January 
27, 2022, February 15, 2022 and March 25, 2022.

D.	 Directors on Boards of Material Subsidiaries

At least one Independent Director of the Company 
is a Director on the Board of material subsidiary 
as defined under the SEBI Listing Regulations 
of the Company. As on the date of this Report,  
Mr. P. V. Bhide, Mr. Thomas Mathew T., Ms. Nishi 
Vasudeva and Dr. Rajani R. Gupte are Directors on the 
Board of L&T Finance Limited, the material subsidiary 
of the Company.

E.	 Other Information

Training of Directors:

All Directors of the Company are aware and are 
also updated as and when required, of their roles, 
responsibilities and liabilities.

Information to Directors:

The Directors have access to the information within the 
Company, which inter alia, includes items as mentioned 
in point no. B5 of the Corporate Governance Report. 


REPORTS

L&T Finance holdings 89

Presentations are made regularly to the Board and its 
Committees, where Directors get an opportunity to 
interact with the management. Independent Directors 
have the freedom to interact with the Company’s 
management. Interactions happen during Board / 
Committee meetings, when senior management 
personnel make presentations about the performance 
of the Company / business to the Board.

Statutory Auditors:

Hasmukh B. Dedhia, Partner of M/s Khimji Kunverji & 
Co. LLP, Statutory Auditors of the Company has signed 
the Audit Report for FY22.

Code of Conduct:

The Company has laid down a Code of Conduct for 
all the Board members including Independent Directors 
and senior management personnel. The Code of 
Conduct is available on the website of the Company 
at https://www.ltfs.com/investors.html (click-Code of 
Conduct). The declaration of Managing Director & 
Chief Executive Officer is given below:

To the Members of  
L&T Finance Holdings Limited

Sub: Compliance with Code of Conduct

I hereby declare that all the Board members and senior 
management personnel have affirmed compliance 
with the Code of Conduct of the Company as 
adopted by the Board of Directors.

Dinanath Dubhashi
Managing Director & Chief Executive Officer 
DIN: 03545900

Date: April 29, 2022
Place: Mumbai

Vigil Mechanism Framework / Whistle Blower 
Mechanism:

The Company has Vigil Mechanism Framework for 
directors, employees and service providers to report 
genuine concern about unethical behaviour, actual 
or suspected fraud or violation of the Company’s 
code of conduct or ethics policy. All the complaints 

received under the framework are investigated in 
detail, findings are discussed, and the course of action 
is decided, at the meeting of the Committee. Utmost 
importance is given towards protection of the person 
who has raised a complaint through the framework. 
The role of vigilance is to protect the Company from 
internal dangers which are more serious than external 
threats. To be in compliance with the Act and SEBI 
Listing Regulations, the Company has formulated a 
vigil mechanism for Directors, employees and service 
providers to report their concerns. The Company has 
adopted a Vigil Mechanism Framework, under which 
the Whistle-blower Investigation Committee has been 
set up. The objective of the framework is to establish 
a redressal forum, which addresses all concerns raised 
on questionable practices and through which the 
Directors, employees and service providers can raise 
actual or suspected violations. The Vigil Mechanism 
Policy empowers all levels of employees including top 
management and service providers to raise voice against 
actual / suspected violations. The implementation of the 
framework is monitored through the Whistle-blower 
Investigation Committee which meets on a quarterly 
basis and all cases are discussed in detail before it is 
presented to the AC. It addresses all concerns raised 
on questionable practices. The framework ensures 
protection to the whistle-blower to avoid any sort of 
unfair or prejudicial employment practices. The Whistle-
blower Investigation Committee and management 
maintain the anonymity of the whistle blower at all 
times.

The details of establishment of such mechanism have 
been disclosed on the website of the Company at 
https://www.ltfs.com/investors.html (click-Policy on 
Vigil Mechanism). 

As on March 31, 2022, no complaint has been received 
by the Company from any Directors or employees of 
the Company with respect to any wrong doings that 
may have an adverse impact on Company’s image or 
financials of the Company. 

During the year, no person has been declined access to 
the Audit Committee, wherever desired.

https://www.ltfs.com/content/dam/lnt-financial-services/home-page/investors/documents/reports-and-filings/governance/Policies/CodeOfConduct22.pdf
https://www.ltfs.com/content/dam/lnt-financial-services/home-page/investors/documents/reports-and-filings/governance/Policies/CodeOfConduct22.pdf
https://www.ltfs.com/content/dam/lnt-financial-services/home-page/investors/documents/reports-and-filings/governance/Policies/2PolicyOnVigilMechanism.pdf
https://www.ltfs.com/content/dam/lnt-financial-services/home-page/investors/documents/reports-and-filings/governance/Policies/2PolicyOnVigilMechanism.pdf


90 Annual report 2021-22 

General Body Meetings:

The details of AGM of the Company for the previous three years are as under:

Year Date Time Venue / Mode of conducting the meeting

2018-19 July 29, 2019 3:00 P.M. Swatantrya veer Savarkar Rashtriya Smarak, 252 Swatantryaveer  
Savarkar Marg, Shivaji Park, Dadar, Mumbai – 400 028.

2019- 20 July 28, 2020 3:00 P.M. Through electronic mode video conferencing (‘VC’) / other audio-vi-
sual means (‘OAVM’) being held through VC / OAVM. The deemed 
venue of the AGM shall be the Registered Office of the Company.

2020-21 July 28, 2021 3:00 P.M. Through electronic mode video conferencing (‘VC’) / other audio-vi-
sual means (‘OAVM’) being held through VC / OAVM. The deemed 
venue of the AGM shall be the Registered Office of the Company.

The following special resolutions were passed by the Shareholders during the past three Annual General Meetings:

Year Date Resolution

2018-19 July 29, 2019  Re-appointment of Mr. S. V. Haribhakti (DIN: 00007347) as an Independent Director of
the Company.

 Re-appointment of Mr. P. V. Bhide (DIN: 03304262) as an Independent Director of the
Company.

 Issuance of Cumulative Compulsorily Redeemable Non-Convertible Preference Shares
by way of public offer or on a private placement basis for an amount not exceeding
` 2,000 Cr.

2019-20 July 28, 2020  Re-appointment of Mr. Thomas Mathew T. (DIN: 00130282) as an Independent Director 
of the Company.

 Issuance of Cumulative Compulsorily Redeemable Non-Convertible Preference Shares
by way of public offer or on a private placement basis for an amount not exceeding
` 2,000 Cr.

2020-21 July 28, 2021 No special resolutions were passed.

Postal Ballot:

The Board of Directors of the Company had, at  
its meeting held on July 16, 2021, approved the proposal 
for conducting postal ballot pursuant to Section 110  
of the Act for seeking approval of the Members by  
way of special resolution under Sections 48 and 55 of 
the Act for  modification of the terms of issue of listed, 
cumulative, non-convertible, compulsorily redeemable, 
preference shares (“NCRPS”) issued by the Company 
for relevant series of NCRPS.

The Board had appointed M/s Alwyn Jay & Co. 
Practicing Company Secretary (Membership No.: F5559; 

Certificate of Practice No.: 5137), as a Scrutinizer for 
conducting the postal ballot only by voting through 
electronic means (remote e-voting) in a fair and 
transparent manner. The voting period commenced 
from Friday, July 23, 2021 from 9:30 a.m. (IST) and 
closed on Saturday, August 21, 2021 at 5:00 p.m. 
(IST). Voting rights of NCRPS Holders were reckoned in 
proportion to their share of the paid-up value of each 
NCRPS as on Friday, July 16, 2021.


REPORTS

L&T Finance holdings 91

The Scrutinizer submitted its report dated August 23, 2021. The details of the voting pattern are given below:

Date of passing 
of the Resolution

Subject matter of the Resolution Voting Pattern

No. of Votes 
cast / %

Assent Dissent Total

August 21, 2021 Approval for modification of the terms 
and conditions of NCRPS of the Company 
issued on May 17, 2019 with ISIN 
INE498L04100

Votes 71,06,665 5,48,000 76,54,665

% 92.84 7.16 100

Approval for modification of the terms 
and conditions of NCRPS of the Company 
issued on June 3, 2019 with ISIN 
INE498L04118

Votes 27,19,337 7,27,500 34,46,837

% 78.89 21.11 100

Approval for modification of the terms 
and conditions of NCRPS of the Company 
issued on September 16, 2019 with ISIN 
INE498L04126

Votes 29,45,670 10,34,000 39,79,670

% 74.02 25.98  100

Approval for modification of the terms 
and conditions of NCRPS of the Company 
issued on September 20, 2019 with ISIN 
INE498L04134

Votes 69,58,407 2,18,000 71,76,407

% 96.96 3.04 100

Approval for modification of the terms 
and conditions of NCRPS of the Company 
issued on September 27, 2019 with ISIN 
INE498L04142

Votes 1,44,02,000 0 1,44,02,000

% 100 0 100

Approval for modification of the terms 
and conditions of NCRPS of the Company 
issued on December 5, 2019 with ISIN 
INE498L04159

Votes 50,00,000 0 50,00,000

% 100 0 100

Approval for modification of the terms 
and conditions of NCRPS of the Company 
issued on December 23, 2019 with ISIN 
INE498L04167

Votes 1,12,69,653 17,04,000 1,29,73,653

% 86.87 13.13 100

Procedure for postal ballot: The postal ballot 
was carried out as per the provisions of Sections 
48, 108 and 110 and other applicable provisions of 
the Act (including the rules thereof and the circulars 
issued from time to time). Except as stated above, 
the Company had not passed any special resolution 
through postal ballot during FY22. Further, currently, 
there is no proposal which is envisaged to be passed 
through postal ballot. If a resolution is passed by way 
of postal ballot, the Company will follow the process as 
per regulatory requirement.

Other Disclosures:

•	 During the year, there were no transactions of 
material nature with the Directors, management, 
their relatives or the subsidiaries, which had 
potential conflict with the interests of the 
Company.

•	 Details of all related party transactions form a part 
of the Financial Statements as required under Ind 

AS 24 and the same forms part of the Annual 
Report.

•	 The Company has followed all relevant Accounting 
Standards notified by the Companies (Indian 
Accounting Standards) Rules, 2015 as amended 
from time to time while preparing the Financial 
Statements.

•	 There were no instances of non-compliance on any 
matter relating to capital markets, during the last 
three years nor any penalties, strictures imposed 
on the Company by the Stock Exchange(s) or SEBI 
or any Statutory Authority.

•	 The Company has complied with the Corporate 
Governance requirements specified in Regulations 
17 to 27 and clauses (b) to (i) of Regulation 46(2) 
and other applicable provisions of the SEBI Listing 
Regulations.

•	 The web link with respect to the policy for 
determining material subsidiaries and policy 


92 Annual report 2021-22 

on dealing with related party transactions are 
mentioned in the Board’s Report.

•	 The Company has also substantially complied with 
the discretionary requirements stipulated under 
Regulation 27 of the SEBI Listing Regulations.

•	 As on March 31, 2022, there were no funds 
unutilized requiring disclosure as specified under 
Regulation 32(7A) of the SEBI Listing Regulations.

•	 M/s Alwyn Jay & Co., Practicing Company 
Secretary has certified that none of the Directors of 
the Company have been debarred or disqualified 
from being appointed or continuing as a Director 
of the Company by SEBI or Ministry of Corporate 
Affairs or any other statutory authority. The said 
certificate forms part of this report.

•	 At the Thirteenth AGM held on July 28, 2021,  
M/s Khimji Kunverji & Co. LLP was 
appointed  as  Statutory Auditors in place 
of M/s Deloitte Haskins & Sells LLP and  
M/s B. K. Khare & Co. Therefore, the total 
consolidated fees of ̀  0.25 Cr was paid to the joint 
Statutory Auditors (i.e., M/s Deloitte Haskins & 
Sells LLP and M/s B. K. Khare & Co.) and all entities 
in the network firm / network entity of which the 
Statutory Auditors are a part of, for all the services 
rendered to the Company and its subsidiaries for 
Q1FY22.

	 Further, for Q2FY22-Q4FY22, the total 
consolidated fees of ` 0.23 Cr was paid to the 
Statutory Auditors (i.e., M/s Khimji Kunverji & Co. 
LLP) for all the services rendered to the Company. 
No services were rendered by the Statutory 
Auditors to the subsidiaries of the Company.

•	 There were no complaints of sexual harassment 
of women at workplace received by the Company 
during FY22 and FY21.

•	 The Board of Directors confirm that during the year, 
it has accepted all mandatory recommendations 
received from its committees.

•	 For disclosure pertaining to credit rating, please 
refer the Board’s Report.

Means of Communication:

•	 Quarterly Results are communicated through a 
Newspaper Advertisements in prominent national 
and regional dailies like Financial Express and 
Navshakti.

•	 The financial results, official news releases and 
presentations are also displayed on the website of 
the Company at https://www.ltfs.com/investors.
html.

•	 The Annual Report is circulated to all the Members 
and all others like auditors, equity analysts, etc.

•	 Management Discussion and Analysis section 
forms a part of the Annual Report and is sent to 
the Members of the Company.

General Shareholders’ Information:

Annual 
General 
Meeting

Monday, July 11, 2022 at 3:30 P.M. 
through video conferencing / other audio-
visual means (deemed venue - Registered 
Office of the Company)

Financial Year April 1, 2021 to March 31, 2022

Record Date 
for Dividend

Monday, July 4, 2022

Dividend 
Payment Date

The dividend of ` 0.50 per Equity Share 
of face value of ` 10 each, if approved by 
the Members at the ensuing AGM, will  
be credited / dispatched on or before 
August 10, 2022.

Listing 
on Stock 
Exchanges 
(Equity Shares)

1.	 BSE Limited, Phiroze Jeejeebhoy Towers, 
Dalal Street, Mumbai- 400 001.

2.	 National Stock Exchange of India 
Limited, Exchange Plaza, Plot No. C-1, 
Block G, Bandra - Kurla Complex, 
Bandra (East), Mumbai - 400 051.

The Company has paid the listing fees to 
the stock exchanges for FY22.

Listing of 
Preference 
Shares

All the series of cumulative, non-convertible 
compulsorily redeemable, preference 
shares issued by the Company on a private 
placement basis till date are listed on BSE 
Limited.

Stock Code 
(Equity)

BSE : 533519
NSE : L&TFH

Stock Code 
(Preference)

BSE : 715031

CIN L67120MH2008PLC181833

AGM through electronic mode:

The Company will provide two way video conferencing 
facility to the members for participating in the 
Fourteenth AGM. For more details, please refer the 
Notice of the Fourteenth AGM, which is placed on the 
Company’s website at https://www.ltfs.com/investors.
html and on the website of Stock Exchanges.

https://www.ltfs.com/investors.html
https://www.ltfs.com/investors.html
https://www.ltfs.com/investors.html
https://www.ltfs.com/investors.html


REPORTS

L&T Finance holdings 93

Market Price Data and Performance in comparison to broad based indices:

Month LTFH BSE Price (`) BSE SENSEX

High Low Month Close High Low Month Close

Apr-2021 100.40 86.00 87.05   50,375.77   47,204.50  48,782.36

May-2021 94.60 84.35 93.70   52,013.22   48,028.07  51,937.44

Jun-2021 101.10 88.70 92.90   53,126.73   51,450.58  52,482.71

Jul-2021 96.00 85.45 88.30   53,290.81   51,802.73  52,586.84

Aug-2021 90.85 76.05 83.30   57,625.26   52,804.08  57,552.39

Sep-2021 92.25 81.25 90.90   60,412.32   57,263.90  59,126.36

Oct-2021 96.00 80.10 82.10   62,245.43   58,551.14  59,306.93

Nov-2021 88.60 72.30 75.30   61,036.56   56,382.93  57,064.87

Dec-2021 83.60 71.55 77.70   59,203.37   55,132.68  58,253.82

Jan-2022 81.65 70.25 74.80   61,475.15   56,409.63  58,014.17

Feb-2022 77.80 61.80 66.00   59,618.51   54,383.20  56,247.28

Mar-2022 90.30 58.50 80.55   58,890.92   52,260.82  58,568.51

-50.00%

-40.00%

-30.00%

-20.00%

-10.00%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

-50.00%

-40.00%

-30.00%

-20.00%

-10.00%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

A
p

r/
2

1

M
ay

/2
1

Ju
n

/2
1

Ju
l/2

1

A
u

g
/2

1

Se
p

/2
1

O
ct

/2
1

N
o

v/
2

1

D
ec

/2
1

Ja
n
/2

2

Fe
b

/2
2

M
ar

/2
2

LTFH-BSE

Sensex


94 Annual report 2021-22 

Month LTFH NSE Price (`) CNX-NIFTY

High Low Month Close High Low Month Close

Apr-2021 100.50 86.00 87.05   15,044.35   14,151.40  14,631.10

May-2021 94.60 84.35 93.70   15,606.35   14,416.25  15,582.80

Jun-2021 101.10 88.95 92.90   15,915.65   15,450.90  15,721.50

Jul-2021 95.80 85.40 88.30   15,962.25   15,513.45  15,763.05

Aug-2021 90.60 76.10 83.30   17,153.50   15,834.65  17,132.20

Sep-2021 92.30 81.25 90.95   17,947.65   17,055.05  17,618.15

Oct-2021 95.95 80.05 82.05   18,604.45   17,452.90  17,671.65

Nov-2021 88.65 72.35 75.25   18,210.15   16,782.40  16,983.20

Dec-2021 83.60 71.50 77.70   17,639.50   16,410.20  17,354.05

Jan-2022 81.65 70.20 74.80   18,350.95   16,836.80  17,339.85

Feb-2022 77.75 61.80 65.95   17,794.60   16,203.25  16,793.90

Mar-2022 90.10 58.50 80.60   17,559.80   15,671.45  17,464.75

-50.00%

-40.00%

-30.00%

-20.00%

-10.00%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

-50%

-40%

-30%

-20%

-10%

0%

10%

20%

30%

40%

50%

A
p

r/
2
1

M
ay

/2
1

Ju
n

/2
1

Ju
l/2

1

A
u

g
/2

1

Se
p

/2
1

O
ct

/2
1

N
o

v/
2
1

D
ec

/2
1

Ja
n
/2

2

Fe
b

/2
2

M
ar

/2
2

LTFH-NSE

Nifty


REPORTS

L&T Finance holdings 95

Category of the Shareholders as on March 31, 2022

Category No. of Shares %

Promoters 1,63,92,29,920 66.26

Financial Institutions 90,456 0.00

Foreign Institutional Investors, 
Foreign Portfolio Investors & 
Alternate Investment Funds

     27,12,34,376 10.96

Mutual Funds          1,39,49,886 0.56

Bodies Corporate      14,79,66,512 5.98

Directors & Relatives 9,71,702 0.04

Resident Individuals & Others      38,69,24,925 15.64

Non-Resident Indians          1,36,67,711 0.55

Total 2,47,40,35,488 100.00

In case the securities are 
suspended from trading, 
the Board’s Report shall 
explain the reason thereof

Not applicable

Registrar and Share Transfer 
Agent (“RTA”)

M/s Link Intime India Private Limited
C-101, 247 Park,
L. B. S. Marg, Vikhroli (West),
Mumbai 400 083, Maharashtra, India.
Tel: +91 22 4918 6000 Fax: +91 22 4918 6060
E-mail: rnt.helpdesk@linkintime.co.in; Toll Free: 1800 102 7796

Share Transfer System The Board has delegated the authority for approving transfer, transmission etc. of the 
Company’s securities to the Share Transfer Committee.

The Company ensures that the yearly Compliance Certificate pursuant to Regulations 40(9) 
and 40(10) of the SEBI Listing Regulations are filed with the Stock Exchanges.

As per SEBI (Listing Obligations and Disclosure Requirements) (Amendment) Regulations, 
2022, with effect from January 24, 2022, transmission or transposition of securities held in 
physical or dematerialised form can be effected only in dematerialised form.

Therefore, Members holding shares in physical form are requested to take necessary action 
to dematerialize the holdings.

Distribution of Shareholding as on March 31, 2022:
Category (Shares) Shareholders Shareholding

Number % Number %

Up to 500 6,74,054 83.39 9,01,55,367 3.64

501-1000 67,735 8.38 5,17,48,880 2.09

1001-2000 36,597 4.53 5,35,60,258 2.16

2001-3000 11,613 1.44 2,93,69,494 1.19

3001-4000 5,201 0.64 1,84,53,796 0.75

4001-5000 3,629 0.45 1,69,45,724 0.68

5001-10000 5,722 0.71 4,14,07,976 1.67

10001 and above 3,760 0.47 2,17,23,93,993 87.81

Total 8,08,311 100.00 2,47,40,35,488 100.00

Promoters

Financial Institutions

FII, FPI & AIF

Mutual Funds

Bodies Corporate

Directors & Relatives

Resident Individuals & Others

Non Resident Indians

66.26%

0%

10.96%

0.56%

0.04%

15.64%

0.55%

5.98%


96 Annual report 2021-22 

Dematerialization of Shares:

The Company’s shares are required to be compulsorily 
traded on the Stock Exchanges in dematerialised form. 
The number of shares held in dematerialised and 
physical form are as under:

Particulars No. of Shares %

National Securities 
Depository Limited 
(“NSDL”)

2,29,78,08,256 92.88

Central Depository 
Services (India) Limited 
(“CDSL”)

17,61,97,681 7.12

Physical 29,551 0.00

TOTAL 2,47,40,35,488 100.00

Shares held in Demat / Physical Form

NSDL
CDSL
Physical

CDSL
7.12%

Physical
0.00%

NSDL
92.88%

Dematerialization of 
shares and liquidity

As on March 31, 2022 almost 
the entire equity capital was 
held in the dematerialised form 
with NSDL and CDSL. Only 
29,551 shares were held in 
physical form.

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

The Company does not have 
any outstanding GDRs / ADRs 
/ Warrants or any Convertible 
instruments as on March 31, 
2022.

Commodity price risk 
or foreign exchange 
risk and hedging 
activities

Commodity price risk: Not 
applicable

The Company has hedged its 
foreign currency risk by entering 
into a forward contract in 
relation to sale of its investments 
in the mutual fund business.

Plant Locations As the Company is engaged in 
the business of Non-Banking 
Financial Services, this section is 
not applicable.

Address for 
correspondence

Link Intime India Private 
Limited
C 101, 247 Park, L. B. S. Marg, 
Vikhroli (West), Mumbai - 400 
083, Maharashtra, India.
Tel: +91 22 4918 6000 Fax: 
+91 22 4918 6060
E-mail: rnt.helpdesk@
linkintime.co.in
Toll Free: 1800 102 7796

Name and Address 
of the Compliance 
Officer

Apurva Rathod,
Company Secretary and 
Compliance Officer
L&T Finance Holdings Limited
Brindavan, Plot No. 177, 
C.S.T Road, Kalina, Santacruz 
(East), Mumbai - 400 098, 
Maharashtra, India.
Phone: +91 22 6212 5000
Fax: +91 22 6212 5553
E-mail: igrc@ltfs.com

Unclaimed shares lying in the Suspense Account:

In terms of Regulation 34 and Schedule V of the SEBI 
Listing Regulations, the following are the details in 
respect of Equity Shares lying in the suspense account 
which were issued in dematerialised form:

Sr. 
No.

Particulars No. of 
Shareholders

No. of Equity 
Shares 

Outstanding
(i) Aggregate number of 

shareholders and the 
outstanding shares in the 
suspense account lying at the 
beginning of the year, i.e., 
April 1, 2021.

621 4,64,364

(ii) Number of shareholders who 
approached the Company 
for transfer of shares from 
suspense account during the 
year 2021-22.

472 4,48,699

(iii) Number of shareholders 
to whom shares were 
transferred from suspense 
account during the year 
2021-22.

472 4,48,699

(iv) Aggregate number of 
shareholders and the 
outstanding shares in the 
suspense account lying at the 
end of the year i.e., March 31, 
2022(1).

149 15,665

(1)	 The voting rights on these shares shall remain frozen till the rightful owner 
of such shares claims the shares


REPORTS

L&T Finance holdings 97

Transfer of amounts / shares to Investor Education 
and Protection Fund (“IEPF”):

Pursuant to the provisions of Sections 124 and 125 of 
the Act read with the IEPF (Accounting, Audit, Transfer 
and Refund) Rules, 2016, dividend / interest / refund 
of applications which remains unclaimed / unpaid for 
a period of 7 years is required to be transferred to 
IEPF. Further, the IEPF Rules mandate the companies 
to transfer all shares on which dividend remains 
unclaimed / unpaid for a period of 7 consecutive years 
to the demat account of the IEPF Authority.

During the year under review, the Company has 
transferred to IEPF a sum of ` 21,18,659  being the 
amount towards unpaid / unclaimed dividend on the 
Equity Shares of the Company. The unclaimed / unpaid 
dividend amount transferred is out of the dividend 
declared in FY15.

Further, 60,301 shares in respect of which the dividend 
was unpaid / unclaimed for a period of 7 consecutive 
years was also transferred to IEPF on September 25, 
2021.

For the Company, the amount which is unpaid /
unclaimed for a period exceeding 7 years is due to be 
transferred to IEPF by October 14, 2022. Subsequently, 
the shares in respect of which dividend is unpaid / 
unclaimed for a period of 7 consecutive years will 
also be transferred to IEPF. The details of unpaid and 
unclaimed amounts lying with the Company as on 
July 28, 2021 (date of last AGM) are available on the 
website of the Company at https://www.ltfs.com/
investors.html (click-Details of Unpaid and Unclaimed 
Dividend) and Ministry of Corporate Affairs at  
https://www.iepf.gov.in. The Company requests the 
Members to claim the unclaimed dividend within 
the prescribed period. The Members can contact 
Link Intime India Private Limited, the Registrar and 
Share Transfer Agents of the Company for claiming 
the unclaimed amount standing to the credit in their 
account. The Members / claimants whose shares or 
unclaimed dividends get transferred to IEPF may claim 
the shares or apply for refund from the IEPF Authority 
by following the refund procedure as detailed on the 
website of IEPF Authority at http://www.iepf.gov.in/
IEPF/refund.html.

Securities Dealing Code:

The Company has framed the Securities Dealing Code 
in line with the requirements of SEBI (Prohibition of 
Insider Trading) Regulations, 2015. The objective of the 

Code is to prevent purchase and / or sale of shares of 
the Company by an insider on the basis of unpublished 
price sensitive information.

Under this Code, Designated Persons are prohibited 
from dealing in the shares of the Company during the 
closure of Trading Window. They are required to obtain 
compliance approval when trading in securities beyond 
a specified limit. They are prohibited from executing 
a contra trade for a period of six months and from 
taking positions in the derivatives segment. They are 
also required to make relevant periodic disclosures as 
defined in the Code.

Ms. Vinda Wagh, Head – Group Regulatory Compliance 
has been designated as the Compliance Officer for 
monitoring compliances with this Code. Ms. Apurva 
Rathod, Company Secretary has been designated as 
the Chief Investor Relations Officer under the Code to 
deal with dissemination of information and disclosure 
of unpublished price sensitive information.

Secretarial Audit:

The Board of Directors of the Company at its meeting 
held on April 29, 2021 had appointed M/s Alwyn Jay 
& Co., Practicing Company Secretary as the Secretarial 
Auditor of the Company for FY22. 

As stipulated by SEBI, a Practicing Company Secretary 
carries out Reconciliation of Share Capital Audit to 
reconcile the total admitted capital with NSDL and 
CDSL and the total issued and listed capital. This audit 
is carried out every quarter and the report thereon is 
submitted to the Stock Exchanges. The Audit confirms 
that the total listed and paid up capital is in agreement 
with the aggregate of the total number of shares 
in dematerialised form and in physical form as at  
March 31, 2022.

Debenture Trustee:

The Debenture Trustee of the Company is:

Catalyst Trusteeship Limited
GDA House, Plot No 85
Bhusari Colony (Right), Paud Road, Pune - 411 038
Tel: +91 020 6680 7200 / 7223 / 7224
Fax: +91 020 2528 0275
E-mail: dt@ctltrustee.com
Website: www.catalysttrustee.com

http://iepfservices.dolphininfotek.co.in/mcaiepf3/default.aspx?compcode=YWJjZGVmZ2hpamtsbW5vcHFyc3R1dnd4eXpMVEZI%20
http://iepfservices.dolphininfotek.co.in/mcaiepf3/default.aspx?compcode=YWJjZGVmZ2hpamtsbW5vcHFyc3R1dnd4eXpMVEZI%20
https://www.ltfs.com/investors.html
https://www.ltfs.com/investors.html
https://www.iepf.gov.in/content/iepf/global/master/Home/Home.html
https://www.iepf.gov.in/content/iepf/global/master/Home/Home.html


98 Annual report 2021-22 

Chief Executive Officer (CEO) and Chief Financial Officer (CFO) Certification

[Issued in accordance with the provisions of Regulation 17(8) of the SEBI (Listing Obligations & Disclosure 
Requirements) Regulations, 2015]

To the Board of Directors of L&T Finance Holdings Limited

Dear Sirs/ Madams,

We have reviewed the consolidated financial statements read with the cash flow statement of L&T Finance Holdings 
Limited for the year ended March 31, 2022 and that to the best of our knowledge and belief, we state that;

a) 	 (i)	 these statements do not contain any materially untrue statement or omit any material fact or contain 
statements that might be misleading;

	 (ii) 	 these statements together present a true and fair view of the Company’s affairs and are in  compliance 
with existing accounting standards, applicable laws and regulations.

b) 	 There are, to the best of our knowledge and belief, no transactions entered into by the Company during the 
period which are fraudulent, illegal or in violation of the Company’s code of conduct.

c) 	 We accept responsibility for establishing and maintaining internal controls for financial reporting. We have 
evaluated the effectiveness of internal control systems of the Company pertaining to financial reporting and 
have disclosed to the Auditors and the Audit Committee, deficiencies, if any, in the design or operation of 
such internal controls of which we are aware and steps taken or proposed to be taken for rectifying these 
deficiencies.

d) 	 We have indicated to the Auditors and the Audit Committee:

(i) 	 that there were no significant changes in internal control over financial reporting during the period;

(ii) 	 that there were no significant changes in accounting policies made during the period; and

(iii) 	 that there were no instances of significant fraud of which we have become aware of.

Yours sincerely,

Dinanath Dubhashi	      	 Sachinn Joshi
Managing Director		  Chief Financial Officer  
& Chief Executive Officer		
DIN: 03545900

Place: Mumbai
Date: April 29,2022


REPORTS

L&T Finance holdings 99

CERTIFICATE OF NON-DISQUALIFICATION OF DIRECTORS

[Pursuant to Regulation 34(3) read with sub-clause (10)(i) of Clause C of Schedule V of the  
SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015]

To,

The Members of
L&T Finance Holdings Limited 
Brindavan, Plot No. 177, C.S.T Road, 
Kalina, Santacruz (East),
Mumbai - 400098.

We have examined the relevant registers, records, forms, returns and disclosures received from the Directors of  
L&T Finance Holdings Limited having CIN L67120MH2008PLC181833 and having registered office at Brindavan, 
Plot No. 177, C.S.T Road, Kalina, Santacruz (East), Mumbai - 400098 (hereinafter referred to as ‘the Company’), 
produced before us by the Company for the purpose of issuing this certificate, in accordance with Regulation 
34(3) read with sub-clause 10(i) of clause C of Schedule V of the Securities and Exchange Board of India (Listing 
Obligations and Disclosure Requirements) Regulations, 2015.

In our opinion and to the best of our information and according to the verifications (including Directors Identification 
Number (DIN) status at the portal www.mca.gov.in) as considered necessary and explanations furnished to us by 
the Company, we hereby certify that none of the Directors on the Board of the Company as stated below for the 
financial year ending on March 31, 2022 have been debarred or disqualified from being appointed or continuing 
as Directors of companies by the Securities and Exchange Board of India, Ministry of Corporate Affairs or any such 
other Statutory Authority.

Sr.
No.

Name of the Director DIN Designation Date of
appointment /  
re-appointment

1. Sekharipuram Narayanan
Subrahmanyan

02255382 Director 28/02/2022

2. Dinanath Mohandas Dubhashi 03545900 Managing Director 14/04/2021

3. Shailesh Vishnubhai Haribhakti 00007347 Independent Director 1/04/2019

4. Ramamurthi Shankar Raman 00019798 Non-Executive Director 01/05/2008

5. Pradeep Vasudeo Bhide 03304262 Independent Director 01/04/2019

6. Thomas Mathew Thumpeparambil 00130282 Independent Director 01/07/2020

7. Nishi Vasudeva 03016991 Independent Director 15/06/2017

8. Rajani Rajiv Gupte 03172965 Independent Director 28/06/2018

9. Banavar Anantharamaiah Prabhakar 02101808 Non- Executive Director 28/06/2018

10. Pavninder Singh 03048302 Nominee Director 15/06/2017

Ensuring the eligibility for the appointment / continuity of every Director on the Board is the responsibility of the 
management of the Company. Our responsibility is to express an opinion on these based on our verification. 
This certificate is neither an assurance as to the future viability of the Company nor of the efficiency or 
effectiveness with which the management has conducted the affairs of the Company.

Place: Mumbai	 ALWYN JAY & Co.
Date: April 29, 2022	 Company Secretaries

		  Jay D’Souza FCS.3058 				  
	 (Partner)

		  Certificate of Practice No.6915
	  	 UDIN : F003058D000239602


100 Annual report 2021-22 

PRACTICING COMPANY SECRETARIES’ CERTIFICATE ON COMPLIANCE WITH THE CORPORATE 
GOVERNANCE REQUIREMENTS UNDER SEBI (LISTING OBLIGATIONS AND DISCLOSURE REQUIREMENTS)  

REGULATIONS, 2015

To,

The Members of
L&T Finance Holdings Limited 

1.	 We have examined the compliances of the conditions of Corporate Governance by L&T Finance Holdings 
Limited (“the Company”) for the financial year ended March 31, 2022, as stipulated in Regulations 17 to 
27, clauses (b) to (i) of Regulation 46(2) and paras C, D and E of Schedule V of SEBI (Listing Obligations and 
Disclosures Requirements) Regulations 2015 (‘SEBI Listing Regulations’).

2.	 The compliance of the conditions of Corporate Governance is the responsibility of the management of the 
Company. Our examination was limited to review of procedures and implementation thereof, as adopted by 
the Company for ensuring the compliance of the conditions of Corporate Governance. It is neither an audit 
nor an expression of opinion on the financial statements of the Company.

3.	 In our opinion and to the best of our information and according to the explanations given to us and 
representations made by the Management, we certify that the Company has complied with the conditions 
of Corporate Governance as stipulated in the SEBI Listing Regulations for the financial year ended March 31, 
2022.

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

Place: Mumbai	 ALWYN JAY & Co.
Date: April 29, 2022	 Company Secretaries

		  Jay D’Souza FCS.3058 				  
	 (Partner)

		  Certificate of Practice No.6915
	  	 UDIN : F003058D000239668


L&T Finance holdings 101

FINANCIAL STATEMENTS

Independent Auditors’ Report
To
The Members of
L&T Finance Holdings Limited

Report on the audit of the Standalone Ind AS 
Financial Statements
Opinion

1.	 We have audited the accompanying standalone 
Ind AS financial statements of L&T Finance 
Holdings Limited (“the Company”), which 
comprise the standalone balance sheet as at 31 
March 2022, and the standalone statement of 
profit and loss (including other comprehensive 
income), standalone statement of changes in 
equity and standalone statement of cash flows for 
the year then ended, and notes to the standalone 
Ind AS financial statements, including a summary 
of significant accounting policies and other 
explanatory information (“the Standalone Ind AS  
Financial Statements”).

2.	 In our opinion and to the best of our information 
and according to the explanations given to us, the 
aforesaid Standalone Ind AS Financial Statements 
give the information required by the Companies 
Act, 2013 (“Act”) in the manner so required 
and give a true and fair view in conformity with 
the accounting principles generally accepted 
in India, of the state of affairs of the Company 
as at 31 March 2022, and its profit and other 
comprehensive income, changes in equity and its 
cash flows for the year then ended.

Basis for Opinion

3.	 We conducted our audit in accordance with the 
Standards on Auditing (“SAs”) specified under 
section 143(10) of the Act. Our responsibilities 
under those SAs are further described in the 
Auditor’s Responsibilities for the Audit of the 
Standalone Ind AS Financial Statements section of 
our report. We are independent of the Company 
in accordance with the Code of Ethics issued by 
the Institute of Chartered Accountants of India 
(“ICAI”) together with the ethical requirements 
that are relevant to our audit of the Standalone 
Ind AS Financial Statements under the provisions 
of the Act, and the rules thereunder, and we 
have fulfilled our other ethical responsibilities in 
accordance with these requirements and the Code 
of Ethics. We believe that the audit evidence we 
have obtained is sufficient and appropriate to 
provide a basis for our opinion on the Standalone 
Ind AS Financial Statements.

Key Audit Matters

4.	 Key audit matters are those matters that, in our 
professional judgment, were of most significance 
in our audit of the Standalone Ind AS Financial 
Statements of the year. These matters were 
addressed in the context of our audit of the 
Standalone Ind AS Financial Statements as a 
whole, and in forming our opinion thereon, and 
we do not provide a separate opinion on these 
matters.

Key Audit Matter How the matter was addressed in our audit
Impairment of Investments in subsidiaries:

We have identified impairment testing of 
investments in subsidiaries as a Key Audit Matter 
due to the magnitude of the carrying value of 
investments in subsidiaries of the Company, which 
were more than 88% of the total assets of the 
Company as on 31 March 2022. Considering that 
the Company is a Core Investment Company (‘CIC’) 
which is primarily required to hold investments and 
loans in group companies as per Reserve Bank of 
India Master Directions for CICs, impairment testing 
of investments in such group companies continues 
to remain an area of focus for the audit.

Our audit procedures included the following:

Design / controls

	Understanding of the process, evaluating the 
design and testing the operating effectiveness in 
respect of impairment assessment of investments 
done by management.

	Evaluating management’s controls over collation 
of relevant information used for determining 
estimates for impairment value of investments.


102 Annual report 2021-22 

Key Audit Matter How the matter was addressed in our audit
The key areas where we identified greater levels of 
management judgement and therefore increased 
levels of audit focus in the Company’s estimation of 
impairment are:

	As part of such impairment assessment, 
management considers financial information, 
liquidity and solvency position of investments 
in subsidiaries. Management also considers 
other factors such as assessment of the investee 
company’s operations, business performance 
and modifications, if any, in the auditors’ report 
of such subsidiaries.

Hence, we determined that the impairment 
of investments in subsidiaries which involves 
management judgement, with a potential range of 
reasonable outcomes greater than our materiality 
for the Standalone Ind AS Financial Statements as 
a whole.

Substantive tests

	Testing appropriate implementation of policy of 
impairment by management.

	Reconciling the financial information mentioned 
in impairment assessment to underlying source 
details. Also, testing the reasonableness of 
management’s estimates considered in such 
assessment.

	Obtaining and reading latest audited/ 
management certified financial statements of 
subsidiaries and noting key financial attributes / 
potential indicators of impairment.

	Assessing the factual accuracy and 
appropriateness of the disclosures made in the 
Standalone Ind AS Financial Statements.

Other Matter

5.	 Attention is drawn to the fact that the standalone 
Ind AS financial statements of the Company for 
the year ended 31 March 2021 were audited by 
Deloitte Haskins & Sells LLP and B. K. Khare & Co. 
(‘the erstwhile joint auditors’) whose report dated 
29 April 2021, expressed an unmodified opinion 
on those standalone Ind AS financial statements. 
Our opinion is not modified in respect of this 
matter

Other Information

6.	 The Company’s management and Board of 
Directors are responsible for the other information. 
The other information comprises the information 
included in the Company’s annual report but 
does not include the Standalone Ind AS Financial 
Statements and our auditors’ report thereon.

7.	 Our opinion on the Standalone Ind AS Financial 
Statements does not cover the other information 
and we do not express any form of assurance 
conclusion thereon.

8.	 In connection with our audit of the Standalone 
Ind AS Financial Statements, our responsibility 
is to read the other information and, in doing 
so, consider whether the other information 
is materially inconsistent with the Standalone 
Ind AS Financial Statements or our knowledge 
obtained in the audit or otherwise appears to be 

materially misstated. When we read the other 
Information and if we conclude that there is a 
material misstatement therein, we are required 
to communicate the matter to those charges 
with governance as required under SA 720 
‘The Auditor’s Responsibilities Relating to Other 
Information’. We have nothing to report in this 
regard.

Management’s responsibility for the Standalone 
Ind AS Financial Statements

9.	 The Company’s Management and Board of 
Directors is responsible for the matters stated 
in section 134(5) of the Act, with respect to the 
preparation of these Standalone Ind AS Financial 
Statements that give a true and fair view of the 
state of affairs, profit and other comprehensive 
income, changes in equity and cash flows of the 
Company in accordance with the accounting 
principles generally accepted in India, including the 
Indian accounting standards (“Ind AS”) specified 
under section 133 of the Act. This responsibility 
also includes maintenance of adequate accounting 
records in accordance with the provisions of the 
Act for safeguarding of the assets of the Company 
and for preventing and detecting frauds and 
other irregularities; selection and application of 
appropriate accounting policies; making judgments 
and estimates that are reasonable and prudent; 
and design, implementation and maintenance of 
adequate internal financial controls, that were 


L&T Finance holdings 103

FINANCIAL STATEMENTS

operating effectively for ensuring the accuracy 
and completeness of the accounting records, 
relevant to the preparation and presentation of 
the Standalone Ind AS Financial Statements that 
give a true and fair view and are free from material 
misstatement, whether due to fraud or error.

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

11.	 The Board of Directors are also responsible for 
overseeing the Company’s financial reporting 
process.

Auditor’s responsibilities for the audit of the 
Standalone Ind AS Financial Statements

12.	 Our objectives are to obtain reasonable assurance 
about whether the Standalone Ind AS Financial 
Statements as a whole are free from material 
misstatement, whether due to fraud or error, 
and to issue an auditor’s report that includes our 
opinion. Reasonable assurance is a high level of 
assurance but is not a guarantee that an audit 
conducted in accordance with SAs will always 
detect a material misstatement when it exists. 
Misstatements can arise from fraud or error and 
are considered material if, individually or in the 
aggregate, they could reasonably be expected to 
influence the economic decisions of users taken 
on the basis of these Standalone Ind AS Financial 
Statements.

13.	 As part of an audit in accordance with SAs, we 
exercise professional judgment and maintain 
professional scepticism throughout the audit. We 
also:

13.1.	 Identify and assess the risks of material 
misstatement of the Standalone Ind AS Financial 
Statements, whether due to fraud or error, design 
and perform audit procedures responsive to those 
risks, and obtain audit evidence that is sufficient 
and appropriate to provide a basis for our opinion. 
The risk of not detecting a material misstatement 
resulting from fraud is higher than for one resulting 
from error, as fraud may involve collusion, forgery, 

intentional omissions, misrepresentations, or the 
override of internal control.

13.2.	 Obtain an understanding of internal 
control relevant to the audit in order to design 
audit procedures that are appropriate in the 
circumstances. Under section 143(3)(i) the Act, 
we are also responsible for expressing our opinion 
on whether the Company has adequate internal 
financial controls with reference to Standalone Ind 
AS Financial Statements in place and the operating 
effectiveness of such controls.

13.3.	 Evaluate the appropriateness of accounting 
policies used and the reasonableness of accounting 
estimates and related disclosures made by the 
management.

13.4.	 Conclude on the appropriateness of the 
management’s use of the going concern basis 
of accounting and, based on the audit evidence 
obtained, whether a material uncertainty exists 
related to events or conditions that may cast 
significant doubt on the Company’s ability to 
continue as a going concern. If we conclude that 
a material uncertainty exists, we are required to 
draw attention in our auditor’s report to the related 
disclosures in the Standalone Ind AS Financial 
Statements or, if such disclosures are inadequate, 
to modify our opinion. Our conclusions are based 
on the audit evidence obtained up to the date of 
our auditor’s report. However, future events or 
conditions may cause the Company to cease to 
continue as a going concern.

13.5.	 Evaluate the overall presentation, structure 
and content of the Standalone Ind AS Financial 
Statements, including the disclosures, and whether 
the Standalone Ind AS Financial Statements 
represent the underlying transactions and events 
in a manner that achieves fair presentation.

14.	 We communicate with those charged with 
governance regarding, among other matters, 
the planned scope and timing of the audit and 
significant audit findings, including any significant 
deficiencies in internal control that we identify 
during our audit.

15.	 We also provide those charged with governance with 
a statement that we have complied with relevant 
ethical requirements regarding independence, and 
to communicate with them all relationships and 
other matters that may reasonably be thought to 


104 Annual report 2021-22 

bear on our independence, and where applicable, 
related safeguards.

16.	 From the matters communicated with those 
charged with governance, we determine those 
matters that were of most significance in the audit 
of the Standalone Ind AS Financial Statements 
of the current year and are therefore the key 
audit matters. We describe these matters in our 
auditor’s report unless law or regulation precludes 
public disclosure about the matter or when, in 
extremely rare circumstances, we determine that a 
matter should not be communicated in our report 
because the adverse consequences of doing so 
would reasonably be expected to outweigh the 
public interest benefits of such communication.

Report on Other Legal and Regulatory 
Requirements

17.	 As required by the Companies (Auditor’s Report) 
Order, 2020 (“the Order”), issued by the Central 
Government of India in terms of sub-section (11) of 
section 143 of the Act, we give in the “Annexure 
A” a statement on the matters specified in 
paragraphs 3 and 4 of the Order, to the extent 
applicable.

18.	 As required by Section 143(3) of the Act, we report 
that:

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

18.2.	 In our opinion, proper books of account as 
required by law have been kept by the Company 
so far as it appears from our examination of those 
books.

18.3.	 The standalone balance sheet, the standalone 
statement of profit and loss including other 
comprehensive income, the statement of changes 
in equity and the standalone cash flow statement 
dealt with by this Report are in agreement with 
the books of account.

18.4.	 In our opinion, the aforesaid Standalone Ind 
AS Financial Statements comply with the Ind AS 
specified under Section 133 of the Act.

18.5.	 On the basis of the written representations 
received from the directors as on 31 March 2022 
taken on record by the Board of Directors, none of 

the directors is disqualified as on 31 March 2022 
from being appointed as a director in terms of 
Section 164(2) of the Act.

18.6.	 With respect to the adequacy of the internal 
financial controls with reference to Standalone Ind 
AS Financial Statements of the Company and the 
operating effectiveness of such controls, refer to 
our separate Report in “Annexure B”.

18.7.	 In our opinion and according to the 
information and explanations given to us, the 
remuneration paid by the Company to its directors 
during the year under report is in accordance with 
the provisions of Section 197 of the Act read with 
Schedule V to the Act.

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

19.1.	 The Company has disclosed the impact of 
pending litigations on its financial position. Refer 
note no. 44 to the Standalone Ind AS Financial 
Statements.

19.2.	 The Company did not have any long-term 
contracts including derivative contracts for which 
there were any material foreseeable losses. Refer 
note no. 44 to the Standalone Ind AS Financial 
Statements.

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

19.4.	 The management has represented to us to 
the best of their knowledge and belief that no 
funds (which are material either individually or 
in aggregate) have been advanced or loaned 
or invested (either from borrowed funds or 
share premium or any other sources or kind 
of funds) by the Company to or in any other 
person(s) or entity(ies), including foreign entities 
(“Intermediaries”), with the understanding, 
whether recorded in writing or otherwise, that the 
Intermediary shall, whether, directly or indirectly 
lend or invest in other persons or entities identified 
in any manner whatsoever by or on behalf of the 
Company (“Ultimate Beneficiaries”) or provide 
any guarantee, security or the like on behalf of the 
Ultimate Beneficiaries. Based on reasonable audit 


L&T Finance holdings 105

FINANCIAL STATEMENTS

procedures adopted by us, nothing has come to 
our notice that such representation contains any 
material misstatement.

19.5.	The management has also represented to us to 
the best of their knowledge and belief  that no 
funds (which are material either individually or in 
aggregate) have been received by the Company 
from any person(s) or entity(ies), including 
foreign entities (“Funding Parties”), with the 
understanding, whether recorded in writing or 
otherwise, that the Company shall, whether, 
directly or indirectly, lend or invest in other persons 
or entities identified in any manner whatsoever 
by or on behalf of the Funding Party (“Ultimate 
Beneficiaries”) or provide any guarantee, security 
or the like on behalf of the Ultimate Beneficiaries. 
Based on reasonable audit procedures adopted 
by us, nothing has come to our notice that such 
representation contains any material misstatement.

19.6.	In our opinion and according to the information 
and explanations given to us, the dividend declared 
by the Company is in compliance with Section 123 
of the Act. Refer note no. 54(7) to the Standalone 
Ind AS Financial Statements.

For Khimji Kunverji & Co LLP
Chartered Accountants
Firm Registration Number: 105146W/W100621

Hasmukh B. Dedhia
Partner
ICAI Membership No: 033494
UDIN: 22033494AIBFRA9108

Place: Mumbai
Date: 29 April 2022


106 Annual report 2021-22 

Annexure “A” to the Independent Auditor’s Report 
on the Standalone Ind AS Financial Statements of 
L&T Finance Holding Limited for the year ended 
31 March 2022

(Referred to in paragraph 17 under ‘Report on Other 
Legal and Regulatory Requirements’ section of our 
report of even date)

i.	 (a)	 The Company has maintained proper records 
showing full particulars including quantitative 
details and situation of Property, Plant and 
Equipment (“PPE”).

	 The Company does not have any intangible assets.

(b)	 The PPE were physically verified during the 
year by the Management in accordance with 
a regular programme of verification which, in 
our opinion, provides for physical verification 
of all the property, plant and equipment 
at reasonable intervals. According to the 
information and explanation given to us, no 
material discrepancies were noticed on such 
verification.

(c)	 The Company does not have any immovable 
properties of freehold or leasehold land and 
building and hence reporting under clause (i)
(c) of the Order is not applicable.

(d) 	 In our opinion and according to the 
information and explanations given to us, the 
Company has not revalued its PPE (including 
Right of Use assets) during the year. The 
Company does not have any intangible assets.

(e)	 According to the information and explanations 
given to us and on the basis of our examination 
of the records of the Company and as stated 
in Note No 56(3) to the Standalone Ind AS 
Financial Statements, no proceedings have 
been initiated or are pending against the 
Company for holding any benami property 
under the Benami Transactions (Prohibition) 
Act, 1988 (45 of 1988) and rules made 
thereunder.

ii.	 (a)	 The Company is in the business of providing 
loans and does not have any physical 
inventories. Accordingly, reporting under 
clause (ii)(a) of the Order is not applicable.

	 (b)	 In our opinion and according to the 
information and explanations given to us, at 
any point of time of the year, the Company 
has not been sanctioned working capital 
facility in excess of ` 5 crores from banks or 
financial institutions on the basis of security 
of current assets, and hence reporting under 
clause (ii)(b) of the Order is not applicable.

iii.	 (a)	 Since the Company’s principal business is to 
give loans, the provisions of clause (iii)(a) of 
the Order are not applicable it.

	 (b)	 In our opinion and according to the 
information and explanations given to us, 
the investments made, guarantees provided, 
security given and the terms and conditions 
of the grant of all loans and advances in the 
nature of loans and guarantees provided are, 
prima facie, not prejudicial to the Company’s 
interest.

	 (c)	 In our opinion and according to the 
information and explanations given to us, in 
respect of loans and advances in the nature of 
loans, the schedule of repayment of principal 
and payment of interest has been stipulated 
and the repayments or receipts are regular 
during the year.

	 (d)	 In our opinion and according to the 
information and explanations given to us, no 
amount is overdue in respect of loans and 
advances in the nature of loans.

	 (e)	 Since the Company’s principal business is to 
give loans, the provisions of clause 3(iii)(e) of 
the Order are not applicable to it.

	 (f)	 In our opinion and according to the 
information and explanations given to us, 
the Company has granted loans or advances 
in the nature of loans to Promoters/Related 
Parties (as defined in section 2(76) of the 
Act) which are either repayable on demand 
or without specifying any terms or period of 
repayment.

Annexure ‘A’ to the Independent Auditors’ Report


L&T Finance holdings 107

FINANCIAL STATEMENTS

(` In crores)

All Parties Promoters Related Parties
Aggregate amount of loans/ advances in nature of loans
-  Repayable on demand (A)
- Agreement does not specify any terms or period of 
repayment (B)

1,150.25
-

-
-

1,150.25
-

Total (A+B) 1,150.25 - 1,150.25
Percentage of loans/ advances in nature of loans to the 
total loans

100% - 100%

iv.	 In our opinion and according to the information 
and explanations given to us, the Company has 
complied with the applicable provisions of sections 
185 and 186 of the Act with respect to the loans 
given, investments made, guarantees given and 
security provided.

v.	 In our opinion and according to the information 
and explanations given to us, the Company has 
not accepted any deposit or amounts which are 
deemed to be deposits from the public during the 
year in terms of directives issued by the Reserve 
Bank of India or the provisions of Sections 73 to 76 
or any other relevant provisions of the Act and the 
rules framed there under. Hence, reporting under 
clause (v) of the Order is not applicable.

vi.	 The maintenance of cost records has not been 
prescribed for the activities of the Company by the 
Central Government under section 148(1) of the 
Companies Act, 2013.

vii.	 (a)	 In our opinion and according to the 
information and explanations given to us, 
the amounts deducted/accrued in the books 
of account in respect of undisputed statutory 
dues including Goods and Services Tax, 
provident fund, employees’ state insurance, 
income-tax, sales-tax, service tax, duty of 
customs, duty of excise, value added tax, cess 
and any other statutory dues have generally 
been regularly deposited by the Company 
with the appropriate authorities.

		  According to the information and explanations 
given to us, no undisputed amounts payable 
in respect of provident fund, employees’ state 
insurance, income-tax, Goods and Services 
Tax, duty of customs, cess and other material 
statutory dues were in arrears as at 31 March 
2022 for a period of more than six months 
from the date they became payable.

(b)	 In our opinion and according to the 
information and explanations given to us, 
there are no statutory dues which have not 
been deposited with the appropriate authority 
on account of any dispute.

viii.	 In our opinion and according to the information 
and explanations given to us and on the basis of 
our examination of the records of the Company, 
we confirm that we have not come across any 
transactions recorded in the books of account 
which reflect income surrendered or disclosed 
during the year in the tax assessments under the 
Income Tax Act, 1961. Refer Note No.56(4) to the 
Standalone Ind AS Financial Statements.

ix.	 (a)	 In our opinion and according to the 
information and explanations given to us 
and on the basis of our examination of the 
records of the Company, the Company has 
not defaulted in repayment of loans or other 
borrowings to financial institutions, banks 
and dues to debenture holders or in payment 
of interest thereon to any lender during 
the year. The Company does not have any 
borrowings from Government.

	 (b)	 According to the information and 
explanations given to us and on the basis 
of our audit procedures, we report that 
the Company has not been declared wilful 
defaulter by any bank or financial institution 
or government or any government authority 
or any other lender. Refer Note No. 56(5) to 
the Standalone Ind AS Financial Statements.

	 (c)	 The Company has neither taken any term 
loan during the year nor there are unutilized 
term loans at the beginning of the year; 
hence, reporting under clause (ix)(c) of the 
Order is not applicable.


108 Annual report 2021-22 

(d)	 According to the information and explanations 
given to us, and the procedures performed 
by us, and on an overall examination of the 
financial statements of the Company, we 
report that no funds raised on short-term 
basis have, prima facie, been used for long-
term purposes by the Company.

(e)	 According to the information and explanations 
given to us and on an overall examination of 
the financial statements of the Company, we 
report that the Company has not taken any 
funds from any entity or person on account of 
or to meet the obligations of its subsidiaries, 
associates or joint ventures.

(f)	 According to the information and explanations 
given to us and procedures performed by 
us, we report that the Company has not 
raised loans during the year on the pledge of 
securities held in its subsidiaries, joint ventures 
or associate companies.

x.	 (a)	 In our opinion and according to the 
information and explanations given to us 
and procedures performed by us, the money 
raised by way of further public offer by the 
Company during the previous year have been 
utilized for the purpose for which they were 
raised during the year. The Company has 
not raised any money by way of initial public 
offer or further public offer (including debt 
instruments) during the year.

	 (b)	 In our opinion and according to the 
information and explanations given to us, 
the Company has not made any preferential 
allotment / private placement of shares / fully 
/ partly / optionally convertible debentures 
during the year.

xi.	 (a)	 In our opinion and according to the 
information and explanations given to us, 
there has been no fraud by the Company or 
any material fraud on the Company that has 
been noticed or reported during the year.

	 (b) 	 According to the information and explanations 
given to us, no report under sub-section (12) 
of section 143 of the Act has been filed by the 
auditors in Form ADT-4 as prescribed under 
rule 13 of Companies (Audit and Auditors) 
Rules, 2014 with the Central Government.

	 (c)	 We have taken into consideration the whistle 
blower complaints received by the company 
during the year while determining the nature, 
timing and extent of audit procedures.

xii.	 In our opinion and according to the information 
and explanations given to us, the Company is not 
a Nidhi company. Accordingly, reporting under 
clause (xii) of the Order is not applicable to the 
Company.

xiii.	 According to the information and explanations 
given to us and based on our examination of the 
records of the Company, transactions with the 
related parties are in compliance with Sections 177 
and 188 of the Act where applicable and details 
of such transactions have been disclosed in the 
financial statements as required by the applicable 
accounting standards.

xiv.	 (a)	 In our opinion and based on our examination, 
the Company has an internal audit system 
commensurate with the size and nature of its 
business.

	 (b)	 We have considered, during the course of our 
audit, the reports of the Internal Auditor for 
the period under audit in accordance with 
the guidance provided in SA 610 “Using the 
work of Internal Auditors”.

xv.	 According to the information and explanations 
given to us, in our opinion, during the year, the 
Company has not entered into any non-cash 
transactions with its directors or persons connected 
with its directors.

xvi.	 (a)	 In our opinion, the Company is required to be 
registered under Section 45-IA of the Reserve 
Bank of India Act, 1934 and the Company 
has obtained the required registration.

	 (b)  	The Company has not conducted any 
Non-Banking Financial or Housing Finance 
activities without obtaining a valid CoR from 
the Reserve Bank of India as per the Reserve 
Bank of India Act, 1934.

	 (c) 	 The Company is a Core Investment Company 
(“CIC”) as defined in the regulations made by 
Reserve Bank of India. As per the information 
and explanations provided in course of our 
audit, the Company continues to fulfil the 
criteria of a CIC.


L&T Finance holdings 109

FINANCIAL STATEMENTS

	 (d) 	 As per information provided by the 
management of the Company, the Group has 
two CIC’s which are registered with Reserve 
Bank of India.

xvii.	The Company has not incurred any cash losses in 
the financial year and in the immediately preceding 
financial year.

xviii.	There has been no resignation of the statutory 
auditors of the Company during the year. As per 
information provided by the management, there 
have been no issues, objections or concerns raised 
by the outgoing auditors.

xix.	 According to the information and explanations 
given to us and on the basis of the financial 
ratios, ageing and expected dates of realization 
of financial assets and payment of financial 
liabilities, other information accompanying the 
financial statements, our knowledge of the Board 
of Directors and management plans and based on 
our examination of the evidence supporting the 
assumptions, nothing has come to our attention, 
which causes us to believe that any material 
uncertainty exists as on the date of the audit report 
that the Company is not capable of meeting its 
liabilities existing at the date of balance sheet as 
and when they fall due within a period of one 
year from the balance sheet date. We, however, 
state that this is not an assurance as to the future 

viability of the Company. We further state that our 
reporting is based on the facts up to the date of 
the audit report and we neither give any guarantee 
nor any assurance that all liabilities falling due 
within a period of one year from the balance sheet 
date, will get discharged by the Company as and 
when they fall due.

xx.	 In our opinion, as per section 135 of the Act, no 
amount was required to be spent by the Company 
on Corporate Social Responsibility (CSR) related 
activities during the year. Accordingly, reporting 
under clause (xx) of the Order is not applicable to 
the Company.

xxi.	 Reporting under clause xxi of the Order is not 
applicable at the standalone level.

For Khimji Kunverji & Co LLP
Chartered Accountants
Firm Registration Number: 105146W/W100621

Hasmukh B. Dedhia
Partner
ICAI Membership No: 033494
UDIN: 22033494AIBFRA9108

Place: Mumbai
Date: 29 April 2022


110 Annual report 2021-22 

Annexure ‘B’ to the Independent Auditors’ Report

Annexure “B” to the Independent Auditors’ report 
on the Standalone Ind AS Financial Statements of 
L&T Finance Holdings Limited for the year ended 
31 March 2022

(Referred to in paragraph “18.6” under ‘Report on 
Other Legal and Regulatory Requirements’ section of 
our report of even date)

Report on the Internal Financial Controls with 
reference to the aforesaid Standalone Ind AS 
Financial Statements under Clause (i) of Sub-
section 3 of Section 143 of the Companies Act, 
2013

Opinion

1.	 We have audited the internal financial controls 
with reference to the Standalone Ind AS Financial 
Statements of L&T Finance Holdings Limited (“the 
Company”) as at 31 March 2022 in conjunction 
with our audit of the Standalone Ind AS Financial 
Statements of the Company for the year ended on 
that date.

2.	 In our opinion, the Company has, in all material 
respects, an adequate internal financial controls 
with reference to the Standalone Financial 
Statements and such internal financial controls 
were operating effectively as at 31 March 2022, 
based on the internal controls over financial 
reporting criteria established by the Company 
considering the essential components of internal 
control stated in the Guidance Note on Audit of 
Internal Financial Controls Over Financial Reporting 
issued by the Institute of Chartered Accountants 
of India (“the Guidance Note”).

Management’s responsibility for Internal Financial 
Controls

3.	 The Company’s management is responsible for 
establishing and maintaining internal financial 
controls based on the internal controls over 
financial reporting criteria established by the 
Company considering the essential components 
of internal control stated in the Guidance 
Note. These responsibilities include the design, 
implementation and maintenance of adequate 
internal financial controls that were operating 
effectively for ensuring the orderly and efficient 
conduct of its business, including adherence to the 
Company’s policies, the safeguarding of its assets, 

the prevention and detection of frauds and errors, 
the accuracy and completeness of the accounting 
records, and the timely preparation of reliable 
financial information, as required under the Act.

Auditor’s responsibility

4.	 Our responsibility is to express an opinion on 
the Company’s internal financial controls with 
reference to the Standalone Ind AS Financial 
Statements based on our audit. We conducted 
our audit in accordance with the Guidance Note 
and the Standards on Auditing (“SA”), prescribed 
under section 143(10) of the Act, to the extent 
applicable to an audit of internal financial 
controls with reference to the Standalone Ind AS 
Financial Statements. Those SAs and the Guidance 
Note require that we comply with the ethical 
requirements and plan and perform the audit 
to obtain reasonable assurance about whether 
adequate internal financial controls with reference 
to the Standalone Ind AS Financial Statements 
were established and maintained and whether 
such controls operated effectively in all material 
respects.

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

6.	 We believe that the audit evidence we have 
obtained is sufficient and appropriate to provide 
a basis for our audit opinion on the Company’s 
internal financial controls with reference to the 
Standalone Ind AS Financial Statements.

Meaning of Internal Financial Controls with 


L&T Finance holdings 111

FINANCIAL STATEMENTS

reference to the Standalone Ind AS Financial 
Statements

7.	 A Company’s internal financial controls with 
reference to the Standalone Ind AS Financial 
Statements is a process designed to provide 
reasonable assurance regarding the reliability 
of financial reporting and the preparation of 
Standalone Ind AS Financial Statements for 
external purposes in accordance with generally 
accepted accounting principles. A Company’s 
internal financial controls with reference to the 
Standalone Ind AS Financial Statements include 
those policies and procedures that (1) pertain to 
the maintenance of records that, in reasonable 
detail, accurately and fairly reflect the transactions 
and dispositions of the assets of the Company; 
(2) provide reasonable assurance that transactions 
are recorded as necessary to permit preparation 
of Standalone Ind AS Financial Statements in 
accordance with generally accepted accounting 
principles, and that receipts and expenditures of 
the Company are being made only in accordance 
with authorisations of management and directors 
of the Company; and (3) provide reasonable 
assurance regarding prevention or timely detection 
of unauthorised acquisition, use, or disposition 
of the Company’s assets that could have a 
material effect on the Standalone Ind AS Financial 
Statements.

Inherent Limitations of Internal Financial Controls 
with reference to the Standalone Ind AS Financial 
Statements

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

For Khimji Kunverji & Co LLP
Chartered Accountants
Firm Registration Number: 105146W/W100621

Hasmukh B. Dedhia
Partner
ICAI Membership No: 033494
UDIN: 22033494AIBFRA9108

Place: Mumbai
Date: 29 April 2022


112 Annual report 2021-22 

Standalone Balance Sheet as at March 31, 2022

In terms of our report attached of even date	 For and on behalf of the Board of Directors of
For Khimji Kunverji & Co LLP	 L&T Finance Holdings Limited
Chartered Accountants	
FRN: 105146W/W-100621

Hasmukh Dedhia	 S. N. Subrahmanyan	 Dinanath Dubhashi
Partner	 Non-Executive Chairman	 Managing Director & 
Membership no. 033494	 (DIN: 02255382)	 Chief Executive Officer
		  (DIN: 03545900)

	 Apurva Rathod	 Sachinn Joshi
	 Company Secretary	 Chief Financial Officer

Place : Mumbai	 Place : Mumbai	
Date : April 29, 2022	 Date : April 29, 2022	

(` in crore)

Particulars Note  
No.

As at  
March 31, 2022

As at  
March 31, 2021

ASSETS:
(1) Financial assets

(a) Cash and cash equivalents 2  141.20  1,398.10 
(b) Bank balance other than (a) above 3  30.21  29.89 
(c) Derivative financial instruments 4  3.08  -   
(d) Receivables 5
(I) Trade receivables  -    -   
(II) Other receivables  -    18.16 
(e) Loans 6  1,150.25  1,297.19 
(f) Investments 7  9,202.12  10,069.68 
(g) Other financial assets 8  3.27  3.48 

(2) Non-financial assets
(a) Current tax assets (net) 9  25.17  20.47 
(b) Deferred tax assets (net) 10  -    0.34 
(c) Property, plant and equipment 11  0.56  0.93 
(d) Other non-financial assets 12  0.60  1.44 

(3) Group(s) of assets classified as held for sale 43  867.56  -   
Total assets  11,424.02  12,839.68 
LIABILITIES AND EQUITY:
LIABILITIES
(1) Financial liabilities

(a) Payables 13
(I) Trade payables

(i)	� Total outstanding dues of micro enterprises and small 
enterprises

 -    -   

(ii)	� Total outstanding dues of creditors other than micro 
enterprises and small enterprises

 3.83  4.49 

(II) Other payables
(i)	� Total outstanding dues of micro enterprises and small 

enterprises
 -    -   

(ii)	� Total outstanding dues of creditors other than micro 
enterprises and small enterprises

 7.29  8.74 

(b) Debt securities 14  -    652.98 
(c) Borrowings (other than debt securities) 15  5.00  -   
(d) Subordinated liabilities 16  99.82  1,120.24 
(e) Other financial liabilities 17  7.45  5.03 

(2) Non-financial liabilities
(a) Current tax liabilities (net) 18  26.23  27.98 
(b) Provisions 19  1.00  1.12 
(c) Deferred tax liabilities (net) 20  0.32  -   
(d) Other non-financial liabilities 21  1.95  8.81 

(3) Equity
(a) Equity share capital 22  2,474.04  2,469.45 
(b) Other equity 23  8,797.09  8,540.84 

Total liabilities and equity  11,424.02  12,839.68 
Significant accounting policies 1
See accompanying notes forming part of the financial statements 2 to 59


L&T Finance holdings 113

FINANCIAL STATEMENTS

Standalone Statement of Profit and Loss for the year ended March 31, 2022

(` in crore)

Particulars
Note 
No.

Year ended  
March 31, 2022

Year ended  
March 31, 2021

Revenue from operations
(i) Interest income 24  84.05  73.30 
(ii) Dividend income 25  251.82  97.96 
(I) Total revenue from operations  335.87  171.26 
(II) Other income 26  14.59  20.16 
(III) Total income (I+II)  350.46  191.42 
Expenses
(i) Finance costs 27  73.49  192.96 
(ii) Impairment on financial instruments 28  0.02  7.59 
(iii) Employee benefit expenses 29  14.70  13.70 
(iv) Depreciation, amortization and impairment 30  0.37  0.58 
(v) Other expenses 31  7.45  12.48 
(IV) Total expenses  96.03  227.31 
(V) Profit/(Loss) before exceptional items and tax (III-IV)  254.43  (35.89)
(VI) Exceptional items  -    224.68 
(VII) Profit before tax (V+VI)  254.43  188.79 
(VIII) Tax expense / (benefit):

(1)	 Current tax  36.40  72.79 
(2)	 Deferred tax  (0.15)  (0.05)

(IX) Profit for the year (VII-VIII)  218.18  116.05 
(X) Other comprehensive income       
A Items that will not be reclassified to profit or loss

(i) 	� Remeasurements of the defined benefit plans (net of 
tax)

 

0.11 

 

0.11 

B Items that will be reclassified to profit or loss
(i) 	�  �The effective portion of gains and loss on hedging  

instruments in a cash flow hedge (net of tax)

 

2.31  -   

Other comprehensive income  2.42  0.11 
(XI) Total comprehensive income for the year (IX+X)  220.60  116.16 
(XII) Earnings per equity share 41

Basic (`)  0.88  0.54 
Diluted (`)  0.88  0.53 

Significant accounting policies 1
See accompanying notes forming part of the financial statements 2 to 59

In terms of our report attached of even date	 For and on behalf of the Board of Directors of
For Khimji Kunverji & Co LLP	 L&T Finance Holdings Limited
Chartered Accountants	
FRN: 105146W/W-100621

Hasmukh Dedhia	 S. N. Subrahmanyan	 Dinanath Dubhashi
Partner	 Non-Executive Chairman	 Managing Director & 
Membership no. 033494	 (DIN: 02255382)	 Chief Executive Officer
		  (DIN: 03545900)

	 Apurva Rathod	 Sachinn Joshi
	 Company Secretary	 Chief Financial Officer

Place : Mumbai	 Place : Mumbai	
Date : April 29, 2022	 Date : April 29, 2022	


114 Annual report 2021-22 

Standalone Statement of Changes in Equity for the year ended March 31, 2022

a.	 Equity share capital

Particulars
As at March 31, 2022 As at March 31, 2021

No. of Shares (` in crore) No. of Shares (` in crore)
Issued, subscribed and fully paid up equity 
shares outstanding at the beginning of the year

 2,469,445,704  2,469.45  2,004,833,610 2,004.83

Changes in equity share capital due to prior 
period errors

 -    -    -    -   

Restated balance at the beginning of the 
current reporting period

 -    -    -    -   

Add: Shares issued during the year

- against rights issue  -    -    461,325,021 461.33

- against employee stock option  4,589,784  4.59  3,287,073 3.29
Issued, subscribed and fully paid up 
equity shares outstanding at the end of 
the year

 2,474,035,488  2,474.04  2,469,445,704 2,469.45

b.	 Other equity

(` in crore)

Particulars
Securities 
premium 
account

General 
Reserve

Reserve 
u/s 45-IC 

of Reserve 
Bank of 

India Act, 
1934

 Employee 
stock option 
outstanding 

account

Retained 
earnings

Impairment 
Reserve

Cash flow 
hedging 
reserve Total

Balance at April 1, 2020  5,144.13  3.96  474.63  181.27  31.68  4.35  -   5,840.02 

Change in accounting 
policy / prior period errors 
(a)

 -    -    -    -    -    -    -    -   

Restated balance at the 
beginning of the current 
reporting period (b)

 -    -    -    -    -    -    -    -   

Profit for the year (c)  -    -    -    -    116.05  -    -    116.05 

Actuarial loss on defined 
benefit plan (gratuity) net 
of income tax (d)

 -    -    -    -    0.11  -    -    0.11 

Total comprehensive 
income for the year 
(a+b+c+d)

 -    -    -    -    116.16  -    -    116.16 

Issue of equity shares  2,573.54  -    -    -    -    -    -   2,573.54 

Share issue expenses  (10.28)  -    -    -    -    -    -    (10.28)

Employee stock option 
(net)

 -    -    -    21.40  -    -    -    21.40 

Transfer to general reserve  -    2.91  -    (2.91)  -    -    -    -   

Transfer from retained 
earnings

 -    -    23.21  -    (23.80)  0.59  -    -   

Balance at March 31, 
2021

 7,707.39  6.87  497.84  199.76  124.04  4.94  -   8,540.84 

Balance at April 1, 2021  7,707.39  6.87  497.84  199.76  124.04  4.94  -   8,540.84 


L&T Finance holdings 115

FINANCIAL STATEMENTS

Standalone Statement of Changes in Equity for the year ended March 31, 2022

(` in crore)

Particulars
Securities 
premium 
account

General 
Reserve

Reserve 
u/s 45-IC 

of Reserve 
Bank of 

India Act, 
1934

 Employee 
stock option 
outstanding 

account

Retained 
earnings

Impairment 
Reserve

Cash flow 
hedging 
reserve Total

Change in accounting 
policy / prior period errors 
(a)

 -    -    -    -    -    -    -    -   

Restated balance at the 
beginning of the current 
reporting period (b)

 -    -    -    -    -    -    -    -   

Profit for the year (c)  -    -    -    -    218.18  -    -    218.18 

Actuarial loss on defined 
benefit plan (gratuity) net 
of income tax (d)

 -    -    -    -    0.11  -    -    0.11 

Other Comprehensive 
income for the year (net 
of tax) (e)

 -    -    -    -    -    -    2.31  2.31 

Total comprehensive 
income for the year 
(a+b+c+d+e)

 -    -    -    -    218.29  -    2.31  220.60 

Issue of equity shares  44.75  -    -    -    -    -    -    44.75 

Share issue expenses  (0.52)  -    -    -    -    -    -    (0.52)

Employee stock option 
(net)

 -    -    -    (8.58)  -    -    -    (8.58)

Transfer to general reserve  -    8.50  -    (8.50)  -    -    -    -   

Transfer from retained 
earnings

 -    -    43.63  -    (43.63)  -    -    -   

Balance at March 31, 
2022

 7,751.62  15.37  541.47  182.68  298.70  4.94  2.31 8,797.09 

In terms of our report attached of even date	 For and on behalf of the Board of Directors of
For Khimji Kunverji & Co LLP	 L&T Finance Holdings Limited
Chartered Accountants	
FRN: 105146W/W-100621

Hasmukh Dedhia	 S. N. Subrahmanyan	 Dinanath Dubhashi
Partner	 Non-Executive Chairman	 Managing Director & 
Membership no. 033494	 (DIN: 02255382)	 Chief Executive Officer
		  (DIN: 03545900)

	 Apurva Rathod	 Sachinn Joshi
	 Company Secretary	 Chief Financial Officer

Place : Mumbai	 Place : Mumbai	
Date : April 29, 2022	 Date : April 29, 2022	


116 Annual report 2021-22 

Standalone Statement of Cash Flows for the year ended March 31, 2022

(` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

A. Cash flow from operating activities

Profit before tax  254.43  188.79 

Adjustments for:

Depreciation, amortization and impairment  0.37  0.58 

Impairment on financial instruments  0.02  7.59 

Share based payment to employees  4.47  6.42 

Contribution to gratuity  0.14  0.14 

Contribution to superannuation fund  0.26  0.25 

Gain from sale of investment in subsidiary  -    (224.68)

Operating profit / (loss) before working capital changes  259.69  (20.91)

Changes in working capital:

Decrease / (increase) in financial assets  165.29  (169.71)

Decrease / (increase) in non-financial assets  1.33  (0.16)

Increase in financial liabilities  4.44  10.06 

Increase in non-financial liabilities  20.25  53.64 

Cash generated / (used in) from operations  451.00  (127.08)

Net income tax paid  (42.85)  (43.32)

Net cash generated / (used in) from operating activities (A)  408.15  (170.40)

B. Cash flow from investing activities

Purchase of property, plant and equipment  -    (0.67)

Investment in subsidiaries  -    (2.52)

Change in other bank balance not available for immediate use  (0.77)  (27.16)

Net proceeds from sale of investments  -    302.53 

Net cash (used in) / generated from investing activities (B)  (0.77)  272.18 

C. Cash flow from financing activities

Proceeds from issue of equity shares including securities premium  8.32  3,005.06 

Payment on redemption of Preference shares  (1,024.10)  (600.00)

Share issue expenses  (0.52)  (10.28)

Repayment of borrowings  (647.98)  (1,294.04)


L&T Finance holdings 117

FINANCIAL STATEMENTS

Standalone Statement of Cash Flows for the year ended March 31, 2022

(` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

Proceeds from borrowings  -    195.00 

Net cash (used in) / generated from financing activities (C)  (1,664.28)  1,295.74 

Net (decrease) / increase in cash and cash equivalents (A+B+C)  (1,256.90)  1,397.52 

Cash and cash equivalent at the beginning of the year  1,398.10  0.58 

Cash and cash equivalent at the end of the year  141.20  1,398.10 

Note:

1.	� Statement of cash flows has been prepared under the indirect 
method as set out in the Ind AS 7 ”Statement of Cash Flows” as 
specified in the Companies (Indian Accounting Standards) Rules, 
2015, as amended.

2.	� Net cash used in operating activity is determined after adjusting the 
following:

	 Interest received  43.18  67.47 

	 Dividend received  251.82  97.96 

	 Interest paid  67.79  179.86 

In terms of our report attached of even date	 For and on behalf of the Board of Directors of
For Khimji Kunverji & Co LLP	 L&T Finance Holdings Limited
Chartered Accountants	
FRN: 105146W/W-100621

Hasmukh Dedhia	 S. N. Subrahmanyan	 Dinanath Dubhashi
Partner	 Non-Executive Chairman	 Managing Director & 
Membership no. 033494	 (DIN: 02255382)	 Chief Executive Officer
		  (DIN: 03545900)

	 Apurva Rathod	 Sachinn Joshi
	 Company Secretary	 Chief Financial Officer

Place : Mumbai	 Place : Mumbai	
Date : April 29, 2022	 Date : April 29, 2022	


118 Annual report 2021-22 

Notes forming part of standalone financial statements

1.	 Brief Profile:

1.1	 L&T Finance Holdings Limited (the “Company” or 
“LTFH”) is a subsidiary of Larsen & Toubro Limited. 
The Company is registered with the Reserve Bank 
of India (“RBI”) as a Systemically Important Non-
Deposit Accepting Core Investment Company 
(“NBFC-CIC”). As an NBFC-CIC, the Company is 
a primary holding company, holding investments 
in its subsidiaries and other group companies and 
carries out only such activities as are permitted 
under the guidelines issued by RBI for NBFC-CICs.

2.	 Significant Accounting Policies:

2.1	 Statement of compliance:

	 The financial statements have been prepared in 
accordance with the provisions of the Companies 
Act, 2013 and the Indian Accounting Standards 
(Ind AS) notified under the Companies (Indian 
Accounting Standards) Rules, 2015 (as amended 
from time to time) issued by the Ministry of 
Corporate Affairs in exercise of the powers 
conferred by section 133 read with sub-section 
(1) of section 210A of the Companies Act, 
2013. In addition, the applicable regulations of 
the Reserve Bank of Indi (RBI) and the guidance 
notes/announcements issued by the Institute of 
Chartered Accountants of India (ICAI) are also 
applied.

2.2	 Basis of preparation:

	 The financial statements have been prepared on 
the historical cost basis except for certain financial 
instruments that are measured at fair values at 
the end of each reporting period.

	 Fair value measurements under Ind AS are 
categorized into Level 1, 2, or 3 based on the 
degree to which the inputs to the fair value 
measurements are observable and the significance 
of the inputs to the fair value measurement in its 
entirety, which are described as follows:

•	 Level 1 inputs are quoted prices (unadjusted) 
in active markets for identical assets or 
liabilities that the Company can access at 
reporting date

•	 Level 2 inputs are inputs, other than quoted 

prices included within level 1, which are 
observable for the asset or liability, either 
directly or indirectly.

•	 Level 3 inputs are unobservable inputs for 
the valuation of assets or liabilities

2.3	 Presentation of financial statements:

	 The Balance Sheet, Statement of changes in 
Equity for the year and the Statement of Profit 
and Loss are prepared and presented in the 
format prescribed in the Division III of Schedule 
III to the Companies Act, 2013 (“the Act”) 
applicable for Non-Banking Finance Companies 
(“NBFC”). The Statement of Cash Flows has been 
prepared and presented as per the requirements 
of Ind AS 7 “Statement of Cash Flows”. The 
disclosure requirements with respect to items 
in the Balance Sheet and Statement of Profit 
and Loss, as prescribed in the Schedule III to 
the Act, are presented by way of notes forming 
part of the financial statements along with the 
other notes required to be disclosed under the 
notified accounting Standards and the SEBI 
(Listing Obligations and Disclosure Requirements) 
Regulations, 2015.

	 Amounts in the financial statements are 
presented in Indian Rupees in Crore rounded off 
to two decimal places as permitted by Schedule III 
to the Companies Act, 2013. Per share data are 
presented in Indian Rupee to two decimal places.

2.4	 Non-current assets held for sale:

	 Non-current assets and disposal groups are 
classified as held for sale if their carrying amount 
is intended to be recovered principally through a 
sale (rather than through continuing use) when 
the asset (or disposal group) is available for 
immediate sale in its present condition subject 
only to terms that are usual and customary for 
sale of such asset (or disposal group) and the sale 
is highly probable and is expected to qualify for 
recognition as a completed sale within one year 
from the date of classification.

	 Non-current assets and disposal groups classified 
as held for sale are measured at lower of their 
carrying amount and fair value less costs to sell.


L&T Finance holdings 119

FINANCIAL STATEMENTS

2.5	 Financial instruments:

	 Financial assets and financial liabilities are 
recognised in the Company’s balance sheet when 
the Company becomes a party to the contractual 
provisions of the instrument.

	 Recognised financial assets and financial liabilities 
are initially measured at fair value. Transaction 
costs that are directly attributable to the acquisition 
or issue of financial assets and financial liabilities 
(other than financial assets and financial liabilities 
at FVTPL) are added to or deducted from the fair 
value of the financial assets or financial liabilities, 
as appropriate, on initial recognition. Transaction 
costs directly attributable to the acquisition of 
financial assets or financial liabilities at FVTPL are 
recognised immediately in profit or loss.

	 A financial asset and a financial liability is offset 
and presented on net basis in the balance sheet 
when there is a current legally enforceable right to 
set-off the recognised amounts and it is intended 
to either settle on net basis or to realise the asset 
and settle the liability simultaneously:

(i)	 Financial assets:

	 The Company assesses the classification and 
measurement of a financial asset based on the 
contractual cash flow characteristics of the asset 
and the Company’s business model for managing 
the asset.

	 For an asset to be classified and measured at 
amortised cost, its contractual terms should give 
rise to cash flows that are solely payments of 
principal and interest on the principal outstanding 
(SPPI).

	 The Company has more than one business model 
for managing its financial instruments which 
reflect how the Company manages its financial 
assets in order to generate cash flows. The 
Company’s business models determine whether 
cash flows will result from collecting contractual 
cash flows, selling financial assets or both.

	 The Company considers all relevant information 
available when making the business model 
assessment. However, this assessment is 
performed on the basis of scenarios that the 

Company reasonably expects to occur and not so-
called ‘worst case’ or ‘stress case’ scenarios. The 
Company takes into account all relevant evidence 
available such as:

•	 how the performance of the business model 
and the financial assets held within that 
business model are evaluated and reported 
to the entity’s key management personnel; 
and

•	 the risks that affect the performance of the 
business model (and the financial assets 
held within that business model) and, in 
particular, the way in which those risks are 
managed.

	 The Company reassess its business models each 
reporting period to determine whether the business 
models have changed since the preceding period. 
If the business model under which the Company 
holds financial assets changes, the financial assets 
affected are reclassified. The classification and 
measurement requirements related to the new 
category apply prospectively from the first day of 
the first reporting period following the change 
in business model that result in reclassifying the 
financial assets.

	 The Company considers sale of financial assets 
measured at amortised cost portfolio as consistent 
with a business model whose objective is to hold 
financial assets in order to collect contractual cash 
flows if these sales are

•	 due to an increase in the assets’ credit risk or

•	 due to other reasons such as sales made to 
manage credit concentration risk (without 
an increase in the assets’ credit risk) and are 
infrequent (even if significant in value) or 
insignificant in value both individually and in 
aggregate (even if frequent).

	 In addition, the Company also considers sale 
of such financial assets as consistent with the 
objective of holding financial assets in order to 
collect contractual cash flows if the sale is made 
close to the maturity of the financial assets and 
the proceeds from sale approximate the collection 
of the remaining contractual cash flows.

Notes forming part of standalone financial statements


120 Annual report 2021-22 

Notes forming part of standalone financial statements

(a)	 Financial assets at amortised cost:

	 Financial assets are subsequently measured at 
amortised cost using the effective interest rate 
(EIR) if these financial assets are held within a 
business model whose objective is to hold these 
assets in order to collect contractual cash flows 
and the contractual terms of the financial asset 
give rise on specified dates to cash flows that are 
solely payments of principal and interest on the 
principal amount outstanding.

(b)	 Financial assets at fair value through other 
comprehensive income (FVTOCI):

	 Financial assets are measured at fair value 
through other comprehensive income if these 
financial assets are held within a business model 
whose objective is achieved by both collecting 
contractual cash flows that give rise on specified 
dates to sole payments of principal and interest 
on the principal amount outstanding and by 
selling financial assets.

(c)	 Financial assets at fair value through profit 
or loss (FVTPL):

	 Financial assets are measured at fair value through 
profit or loss unless it is measured at amortised 
cost or at fair value through other comprehensive 
income on initial recognition. The transaction 
costs directly attributable to the acquisition of 
financial assets and liabilities at fair value through 
profit or loss are immediately recognised in profit 
or loss.

(d)	 Debt instruments at amortised cost or at 
FVTOCI:

	 For an asset to be classified and measured at 
FVTOCI, the asset is held within a business model 
whose objective is achieved both by collecting 
contractual cash flows and selling financial assets; 
and the contractual terms of instrument give rise 
on specified dates to cash flows that are solely 
payments of principal and interest on the principal 
amount outstanding.

	 When a debt instrument measured at FVTOCI 
is derecognised, the cumulative gain/loss 
previously recognised in OCI is reclassified from 
equity to profit or loss. In contrast, for an equity 

investment designated as measured at FVTOCI, 
the cumulative gain/loss previously recognised in 
OCI is not subsequently reclassified to profit or 
loss but transferred within equity.

	 Debt instruments that are subsequently measured 
at amortised cost or at FVTOCI are subject to 
impairment.

(e)	 De-recognition:

	 A financial asset (or, where applicable, a part 
of a financial asset or part of a group of similar 
financial assets) is primarily de-recognised when:

•	 The rights to receive cash flows from the 
asset have expired, or

•	 The Company has transferred its rights to 
receive cash flows from the asset or has 
assumed an obligation to pay the received 
cash flows in full without material delay 
to a third party under a ‘pass-through’ 
arrangement; and

•	 either (a) the Company has transferred 
substantially all the risks and rewards of 
the asset, or (b) the Company has neither 
transferred nor retained substantially all 
the risks and rewards of the asset, but has 
transferred control of the asset.

	 The transferred asset and the associated liability 
are measured on a basis that reflects the rights 
and obligations that the Company has retained.

(ii)	 Financial liabilities:

a)	 Financial liabilities, including derivatives, 
which are designated for measurement at 
FVTPL, are subsequently measured at fair 
value. Financial guarantee contracts are 
subsequently measured at the amount of 
impairment loss allowance or the amount 
recognised at inception net of cumulative 
amortisation, whichever is higher.

	 All other financial liabilities including loans 
and borrowings are measured at amortised 
cost using Effective Interest Rate (EIR) 
method.

b)	 A financial liability is derecognised when the 


L&T Finance holdings 121

FINANCIAL STATEMENTS

Notes forming part of standalone financial statements

related obligation expires or is discharged or 
cancelled.

2.6	 Impairment:

	 The Company recognises loss allowances for ECLs 
on the following financial instruments that are 
not measured at FVTPL:

•	 Loans and advances to customers

•	 Debt investment securities

•	 Trade and other receivable

•	 Lease receivables

•	 Irrevocable loan commitments issued and

•	 Financial guarantee contracts issued

	 Credit-impaired financial assets:

	 A financial asset is ‘credit-impaired’ when one or 
more events that have a detrimental impact on 
the estimated future cash flows of the financial 
asset have occurred. Credit-impaired financial 
assets are referred to as Stage 3 assets. Evidence 
of credit-impairment includes observable data 
about the following events:

•	 significant financial difficulty of the borrower 
or issuer

•	 a breach of contract such as a default or 
past due event

•	 the lender of the borrower, for economic 
or contractual reasons relating to the 
borrower’s financial difficulty, having 
granted to the borrower a concession that 
the lender would not otherwise consider

•	 the disappearance of an active market for a 
security because of financial difficulties; or

•	 the purchase of a financial asset at a deep 
discount that reflects the incurred credit 
losses.

	 It may not be possible to identify a single discrete 
event—instead; the combined effect of several 
events may have caused financial assets to 
become credit-impaired. The Company assesses 
whether debt instruments that are financial 
assets measured at amortised cost or FVTOCI 

are credit-impaired at each reporting date. To 
assess if corporate debt instruments are credit 
impaired, the Company considers factors such as 
bond yields, credit ratings and the ability of the 
borrower to raise funding.

	 A loan is considered credit-impaired when a 
concession is granted to the borrower due 
to a deterioration in the borrower’s financial 
condition, unless there is evidence that as a 
result of granting the concession the risk of not 
receiving the contractual cash flows has reduced 
significantly and there are no other indicators of 
impairment. For financial assets where concessions 
are contemplated but not granted the asset is 
deemed credit impaired when there is observable 
evidence of credit-impairment including meeting 
the definition of default. The definition of default 
(see below) includes unlikeliness to pay indicators 
and a back-stop if amounts are overdue for more 
than 90 days. The 90-day criterion is applicable 
unless there is reasonable and supportable 
information to demonstrate that a more lagging 
default criterion is more appropriate.

	 Definition of default:

	 Critical to the determination of ECL is the 
definition of default. The definition of default 
is used in measuring the amount of ECL and in 
the determination of whether the loss allowance 
is based on 12-month or lifetime ECL, as default 
is a component of the probability of default (PD) 
which affects both the measurement of ECLs and 
the identification of a significant increase in credit 
risk.

	 The Company considers the following as 
constituting an event of default:

•	 the borrower is past due more than 90 days 
on any material credit obligation: or

•	 the borrower is unlikely to pay its credit 
obligations to the Company in full.

	 The forbearance granted to borrowers in 
accordance with COVID 19 Regulatory Package 
notified by the Reserve Bank of India (RBI) is 
excluded in determining the period of default 
(Days Past Due) in the assessment of default.


122 Annual report 2021-22 

Notes forming part of standalone financial statements

	 When assessing if the borrower is unlikely to 
pay its credit obligation, the Company takes 
into account both qualitative and quantitative 
indicators. The information assessed depends on 
the type of the asset. Quantitative indicators, such 
as overdue status and non-payment on another 
obligation of the same counterparty are key 
inputs in this analysis.

	 The Company uses a variety of sources of 
information to assess default which are either 
developed internally or obtained from external 
sources. The definition of default is applied 
consistently to all financial assets unless 
information becomes available that demonstrates 
that another default definition is more appropriate 
for a particular financial asset.

	 ECLs are required to be measured through a loss 
allowance at an amount equal to:

•	 12-month ECL, i.e. lifetime ECL that result 
from those default events on the financial 
instrument that are possible within 12 
months after the reporting date, (referred to 
as Stage 1); or

•	 full lifetime ECL, i.e. lifetime ECL that result 
from all possible default events over the life 
of the financial instrument, (referred to as 
Stage 2 and Stage 3).

	 A loss allowance for full lifetime ECL is required 
for a financial instrument if the credit risk on that 
financial instrument has increased significantly 
since initial recognition (and consequently to 
credit impaired financial assets). For all other 
financial instruments, ECLs are measured at an 
amount equal to the 12-month ECL.

	 ECLs are a probability-weighted estimate of the 
present value of credit losses. These are measured 
as the present value of the difference between 
the cash flows due to the Company under the 
contract and the cash flows that the Company 
expects to receive arising from the weighting of 
multiple future economic scenarios, discounted at 
the asset’s EIR.

•	 for financial guarantee contracts, the ECL 
is the difference between the expected 

payments to reimburse the holder of 
the guaranteed debt instrument less any 
amounts that the Company expects to 
receive from the holder, the debtor or any 
other party.

	 The Company measures ECL on an individual 
basis, or on a collective basis for portfolios of loans 
that share similar economic risk characteristics.

	 Significant increase in credit risk:

	 The Company monitors all financial assets and 
financial guarantee contracts that are subject to 
the impairment requirements to assess whether 
there has been a significant increase in credit 
risk since initial recognition. If there has been a 
significant increase in credit risk the Company 
will measure the loss allowance based on lifetime 
rather than 12-month ECL.

	 In assessing whether the credit risk on a financial 
instrument has increased significantly since initial 
recognition, the Company compares the risk of 
a default occurring on the financial instrument 
at the reporting date based on the remaining 
maturity of the instrument with the risk of a default 
occurring that was anticipated for the remaining 
maturity at the current reporting date when 
the financial instrument was first recognised. In 
making this assessment, the Company considers 
both quantitative and qualitative information that 
is reasonable and supportable, including historical 
experience and forward-looking information that 
is available without undue cost or effort, based on 
the Company’s historical experience and expert 
credit assessment.

	 Given that a significant increase in credit risk since 
initial recognition is a relative measure, a given 
change, in absolute terms, in the Probability of 
Default (PD) will be more significant for a financial 
instrument with a lower initial PD than compared 
to a financial instrument with a higher PD.

	 Definition of default:

	 Critical to the determination of ECL is the 
definition of default. The definition of default 
is used in measuring the amount of ECL and in 
the determination of whether the loss allowance 


L&T Finance holdings 123

FINANCIAL STATEMENTS

Notes forming part of standalone financial statements

is based on 12-month or lifetime ECL, as default 
is a component of the probability of default (PD) 
which affects both the measurement of ECLs and 
the identification of a significant increase in credit 
risk.

	 The Company considers the following as 
constituting an event of default:

•	 the borrower is past due more than 90 days 
on any material credit obligation to the 
Company: or

•	 the borrower is unlikely to pay its credit 
obligations to the Company in full.

	 The Company uses a variety of sources of 
information to assess default which are either 
developed internally or obtained from external 
sources. The definition of default is applied 
consistently to all financial instruments unless 
information becomes available that demonstrates 
that another default definition is more appropriate 
for a particular financial instrument.

	 The ECLs are required to be measured through a 
loss allowance at an amount equal to:

•	 12-month ECL, i.e. lifetime ECL that result 
from those default events on the financial 
instrument that are possible within 12 
months after the reporting date, (referred to 
as Stage 1); or

•	 full lifetime ECL, i.e. lifetime ECL that result 
from all possible default events over the life 
of the financial instrument, (referred to as 
Stage 2 and Stage 3).

	 A loss allowance for full lifetime ECL is required 
for a financial instrument if the credit risk on that 
financial instrument has increased significantly 
since initial recognition (and consequently to 
credit impaired financial assets). For all other 
financial instruments, ECLs are measured at an 
amount equal to the 12-month ECL.

	 ECLs are a probability-weighted estimate of the 
present value of credit losses. These are measured 
as the present value of the difference between 
the cash flows due to the Company under the 
contract and the cash flows that the Company 
expects to receive arising from the weighting of 

multiple future economic scenarios, discounted at 
the asset’s EIR.

•	 for financial guarantee contracts, the ECL is the 
difference between the expected payments to 
reimburse the holder of the guaranteed debt 
instrument less any amounts that the Company 
expects to receive from the holder, the debtor or 
any other party.

	 The Company measures ECL on an individual 
basis, or on a collective basis for portfolios of loans 
that share similar economic risk characteristics.

2.7	 Write off:

	 Loans and debt securities are written off when 
the Company has no reasonable expectations 
of recovering the financial asset (either in its 
entirety or a portion of it). This is the case when 
the Company determines that the borrower 
does not have assets or sources of income that 
could generate sufficient cash flows to repay 
the amounts subject to the write-off. A write-off 
constitutes a derecognition event. The Company 
may apply enforcement activities to financial 
assets written off. Recoveries resulting from the 
enforcement activities will result in impairment 
gains.

2.8	 Modification and derecognition of financial 
assets:

	 A modification of a financial asset occurs when 
the contractual terms governing the cash flows 
of a financial asset are renegotiated or otherwise 
modified between initial recognition and maturity 
of the financial asset. A modification affects the 
amount and/or timing of the contractual cash 
flows either immediately or at a future date. 
In addition, the introduction or adjustment 
of existing covenants of an existing loan may 
constitute a modification even if these new or 
adjusted covenants do not yet affect the cash 
flows immediately but may affect the cash flows 
depending on whether the covenant is or is not 
met (e.g. a change to the increase in the interest 
rate that arises when covenants are breached).

	 When a financial asset is modified the Company 
assesses whether this modification results in 


124 Annual report 2021-22 

derecognition. In accordance with the Company’s 
policy a modification results in derecognition when 
it gives rise to substantially different terms. To 
determine if the modified terms are substantially 
different from the original contractual terms the 
Company considers the following:

•	 Qualitative factors, such as contractual cash 
flows after modification are no longer SPPI,

•	 Change in currency or change of 
counterparty,

•	 The extent of change in interest rates, 
maturity, covenants.

	 If these do not clearly indicate a substantial 
modification, then;

a)	 In the case where the financial asset is 
derecognised the loss allowance for ECL is 
remeasured at the date of derecognition to 
determine the net carrying amount of the 
asset at that date. The difference between 
this revised carrying amount and the fair 
value of the new financial asset with the 
new terms will lead to a gain or loss on 
derecognition. The new financial asset will 
have a loss allowance measured based on 
12-month ECL except in the rare occasions 
where the new loan is considered to be 
originated-credit impaired. This applies only 
in the case where the fair value of the new 
loan is recognised at a significant discount 
to its revised par amount because there 
remains a high risk of default which has 
not been reduced by the modification. The 
Company monitors credit risk of modified 
financial assets by evaluating qualitative 
and quantitative information, such as if the 
borrower is in past due status under the new 
terms.

b)	 When the contractual terms of a financial 
asset are modified and the modification 
does not result in derecognition, the 
Company determines if the financial asset’s 
credit risk has increased significantly since 
initial recognition by comparing:

•	 the remaining lifetime PD estimated based 

on data at initial recognition and the original 
contractual terms; with the remaining 
lifetime PD at the reporting date based on 
the modified terms.

	 For financial assets modified, where modification 
did not result in derecognition, the estimate 
of PD reflects the Company’s ability to collect 
the modified cash flows taking into account 
the Company’s previous experience of similar 
forbearance action, as well as various behavioral 
indicators, including the borrower’s payment 
performance against the modified contractual 
terms. If the credit risk remains significantly higher 
than what was expected at initial recognition the 
loss allowance will continue to be measured at an 
amount equal to lifetime ECL. The loss allowance 
on forborne loans will generally only be measured 
based on 12-month ECL when there is evidence 
of the borrower’s improved repayment behaviors 
following modification leading to a reversal of the 
previous significant increase in credit risk.

	 Where a modification does not lead to 
derecognition the Company calculates the 
modification gain/loss comparing the gross 
carrying amount before and after the modification 
(excluding the ECL allowance). Then the Company 
measures ECL for the modified asset, where the 
expected cash flows arising from the modified 
financial asset are included in calculating the 
expected cash shortfalls from the original asset.

	 The Company derecognises a financial asset 
only when the contractual rights to the asset’s 
cash flows expire (including expiry arising from a 
modification with substantially different terms), 
or when the financial asset and substantially all 
the risks and rewards of ownership of the asset 
are transferred to another entity. If the Company 
neither transfers nor retains substantially all the 
risks and rewards of ownership and continues 
to control the transferred asset, the Company 
recognises its retained interest in the asset and an 
associated liability for amounts it may have to pay. 
If the Company retains substantially all the risks 
and rewards of ownership of a transferred financial 
asset, the Company continues to recognise the 
financial asset and also recognises a collateralised 

Notes forming part of standalone financial statements


L&T Finance holdings 125

FINANCIAL STATEMENTS

borrowing for the proceeds received.

	 On derecognition of a financial asset in its entirety, 
the difference between the asset’s carrying amount 
and the sum of the consideration received and 
receivable and the cumulative gain/loss that had 
been recognised in OCI and accumulated in equity 
is recognised in profit or loss, with the exception 
of equity investment designated as measured at 
FVTOCI, where the cumulative gain/loss previously 
recognised in OCI is not subsequently reclassified 
to profit or loss.

	 On derecognition of a financial asset other than 
in its entirety (e.g. when the Company retains an 
option to repurchase part of a transferred asset), 
the Company allocates the previous carrying 
amount of the financial asset between the 
part it continues to recognise under continuing 
involvement, and the part it no longer recognises 
on the basis of the relative fair values of those 
parts on the date of the transfer. The difference 
between the carrying amount allocated to the 
part that is no longer recognised and the sum of 
the consideration received for the part no longer 
recognised and any cumulative gain/loss allocated 
to it that had been recognised in OCI is recognised 
in profit or loss. A cumulative gain/loss that had 
been recognised in OCI is allocated between the 
part that continues to be recognised and the 
part that is no longer recognised on the basis of 
the relative fair values of those parts. This does 
not apply for equity investments designated as 
measured at FVTOCI, as the cumulative gain/loss 
previously recognised in OCI is not subsequently 
reclassified to profit or loss.

2.9	 Presentation of allowance for ECL in the 
Balance Sheet:

	 Loss allowances for ECL are presented in the 
statement of financial position as follows:

•	 for financial assets measured at amortised 
cost: as a deduction from the gross carrying 
amount of the assets;

•	 for debt instruments measured at FVTOCI: 
no loss allowance is recognised in Balance 
Sheet as the carrying amount is at fair value.

2.10	Derivative financial instruments:

	 The Company enters into swap contracts and 
other derivative financial instruments to hedge its 
exposure to foreign exchange and interest rates. 
The Company does not hold derivative financial 
instruments for speculative purpose. Hedges of 
foreign exchange risk on firm commitments are 
accounted as cash flow hedges.

	 Cash flow hedges: In case of transaction related 
hedges, the effective portion of changes in the 
fair value of derivatives that are designated and 
qualify as cash flow hedges is recognised in other 
comprehensive income and accumulated in equity 
as ‘hedging reserve’. The gain or loss relating to 
the ineffective portion is recognised immediately 
in profit or loss. Amounts previously recognised 
in other comprehensive income and accumulated 
in equity relating to the effective portion are 
reclassified to profit or loss in the periods when 
the hedged item affects profit or loss, in the same 
head as the hedged item. The effective portion 
of the hedge is determined at the lower of the 
cumulative gain or loss on the hedging instrument 
from inception of the hedge and the cumulative 
change in the fair value of the hedged item from 
the inception of the hedge and the remaining 
gain or loss on the hedging instrument is treated 
as ineffective portion.

	 Hedge accounting is discontinued when the 
hedging instrument expires or is sold, terminated, 
or exercised, or when it no longer qualifies for 
hedge accounting. Any gain or loss recognised 
in other comprehensive income and accumulated 
in equity at that time remains in equity and is 
recognised in profit or loss when the forecast 
transaction is ultimately recognised in profit or 
loss. When a forecast transaction is no longer 
expected to occur, the gain or loss accumulated in 
equity is recognised immediately in profit or loss.

	 A derivative with a positive fair value is recognised 
as a financial asset whereas a derivative with a 
negative fair value is recognised as a financial 
liability.

2.11	Revenue recognition:

	 Revenue is recognised to the extent that it is 

Notes forming part of standalone financial statements


126 Annual report 2021-22 

probable that the economic benefits will flow 
to the Company and the revenue can be reliably 
measured and there exists reasonable certainty of 
its recovery. Revenue is measured at the fair value 
of the consideration received or receivable as 
reduced for estimated customer credits and other 
similar allowances.

(i)	 Interest and dividend income:

	 Interest income is recognised in the Statement of 
Profit and Loss and for all financial instruments 
except for those classified as held for trading or 
those measured or designated as at fair value 
through profit or loss (FVTPL) is measured using 
the effective interest method (EIR).

	 The calculation of the EIR includes all fees and 
points paid or received between parties to 
the contract that are incremental and directly 
attributable to the specific lending arrangement, 
transaction costs, and all other premiums or 
discounts. For financial assets at FVTPL transaction 
costs are recognised in profit or loss at initial 
recognition.

	 The interest income is calculated by applying the 
EIR to the gross carrying amount of non-credit 
impaired financial assets (i.e. at the amortised 
cost of the financial asset before adjusting for 
any expected credit loss allowance). For credit-
impaired financial assets the interest income is 
calculated by applying the EIR to the amortised 
cost of the credit-impaired financial assets (i.e. 
the gross carrying amount less the allowance for 
expected credit losses (ECLs)). For financial assets 
originated or purchased credit-impaired (POCI) 
the EIR reflects the ECLs in determining the future 
cash flows expected to be received from the 
financial asset.

	 Dividend income is recognised when the 
Company’s right to receive dividend is established 
by the reporting date and no significant 
uncertainty as to collectability exists.

(ii)	 Net gain or fair value change:

	 Any differences between the fair values of the 
financial assets classified as fair value through 
the profit or loss, held by the Company on the 

balance sheet date is recognised as an unrealised 
gain/loss in the statement of profit and loss. In 
cases there is a net gain in aggregate, the same 
is recognised in “Net gains or fair value changes” 
under revenue from operations and if there is a 
net loss the same is disclosed “Expenses”, in the 
statement of profit and loss.

(iii)	 Income from financial instruments at FVTPL:

	 Income from financial instruments at FVTPL 
includes all gains and losses from changes in the 
fair value of financial assets and financial liabilities 
at FVTPL except those that are held for trading.

(iv)	 Other operational revenue:

	 Other operational revenue represents income 
earned from the activities incidental to the 
business and is recognised when the right to 
receive the income is established as per the terms 
of the contract.

2.12	Borrowing costs:

	 Borrowing costs include interest expense 
calculated using the effective interest method, 
finance charges in respect of assets acquired on 
finance lease and exchange differences arising 
from foreign currency borrowings, to the extent 
they are regarded as an adjustment to interest 
costs.

	 Borrowing costs net of any investment income 
from the temporary investment of related 
borrowings, that are attributable to the acquisition, 
construction or production of a qualifying asset 
are capitalised as part of cost of such asset till 
such time the asset is ready for its intended use or 
sale. A qualifying asset is an asset that necessarily 
requires a substantial period of time to get ready 
for its intended use or sale. All other borrowing 
costs are recognised in profit or loss in the period 
in which they are incurred.

2.13	Property, plant and equipment (PPE):

	 PPE is recognised when it is probable that future 
economic benefits associated with the item will 
flow to the Company and the cost of the item 
can be measured reliably. PPE is stated at original 
cost net of tax/duty credits availed, if any, less 

Notes forming part of standalone financial statements


L&T Finance holdings 127

FINANCIAL STATEMENTS

accumulated depreciation and cumulative 
impairment, if any. Cost includes all direct cost 
related to the acquisition of PPE and, for qualifying 
assets, borrowing costs capitalised in accordance 
with the Company’s accounting policy.

	 Land and buildings held for use are stated in 
the balance sheet at cost less accumulated 
depreciation and accumulated impairment losses. 
Freehold land is not depreciated.

	 PPE not ready for the intended uses on the date of 
the Balance Sheet are disclosed as “capital work-
in-progress”.

	 Depreciation is recognised using straight line 
method so as to write off the cost of the assets 
(other than freehold land) less their residual 
values over their useful lives specified in Schedule 
II to the Companies Act, 2013, or in case of assets 
where the useful life was determined by technical 
evaluation, over the useful life so determined.

	 Depreciation method is reviewed at each 
financial year end to reflect expected pattern of 
consumption of the future economic benefits 
embodied in the asset. The estimated useful life 
and residual values are also reviewed at each 
financial year end with the effect of any change 
in the estimates of useful life/residual value is 
accounted on prospective basis.

	 Depreciation for additions to/deductions from, 
owned assets is calculated pro rata to the period 
of use. Depreciation charge for impaired assets 
is adjusted in future periods in such a manner 
that the revised carrying amount of the asset is 
allocated over its remaining useful life.

	 An item of property, plant and equipment is 
derecognised upon disposal or when no future 
economic benefits are expected to arise from 
the continued use of the asset. Any gain or loss 
arising on the disposal or retirement of an item 
of property, plant and equipment is recognised in 
profit or loss.

2.14	Intangible assets:

	 Intangible assets are recognised when it is 
probable that the future economic benefits 
that are attributable to the asset will flow to 

the enterprise and the cost of the asset can be 
measured reliably. Intangible assets are stated at 
original cost net of tax/duty credits availed, if any, 
less accumulated amortisation and cumulative 
impairment. Direct expenses and administrative 
and other general overhead expenses that are 
specifically attributable to acquisition of intangible 
assets are allocated and capitalised as a part of 
the cost of the intangible assets.

	 Intangible assets not ready for the intended use 
on the date of Balance Sheet are disclosed as 
“Intangible assets under development”.

	 Intangible assets are amortised on straight line 
basis over the estimated useful life. The method 
of amortization and useful life are reviewed at the 
end of each accounting year with the effect of 
any changes in the estimate being accounted for 
on a prospective basis.

	 An intangible asset is derecognised on disposal, 
or when no future economic benefits are 
expected from use or disposal. Gains or losses 
arising from derecognition of an intangible asset 
are recognised in profit or loss when the asset is 
derecognised.

2.15	Impairment of tangible and intangible assets 
other than goodwill:

	 As at the end of each accounting year, the 
Company reviews the carrying amounts of its 
PPE, investment property and intangible assets 
to determine whether there is any indication 
that those assets have suffered an impairment 
loss. If such indication exists, the PPE, investment 
property and intangible assets are tested for 
impairment so as to determine the impairment 
loss, if any. Goodwill and the intangible assets 
with indefinite life are tested for impairment each 
year.

	 Impairment loss is recognised when the carrying 
amount of an asset exceeds its recoverable 
amount. Recoverable amount is determined:

a)	 in the case of an individual asset, at the 
higher of the net selling price and the value 
in use; and

b)	 in the case of a cash generating unit (the 

Notes forming part of standalone financial statements


128 Annual report 2021-22 

smallest identifiable group of assets that 
generates independent cash flows), at the 
higher of the cash generating unit’s net 
selling price and the value in use.

	 Recoverable amount is the higher of fair value less 
costs of disposal and value in use. In assessing 
value in use, the estimated future cash flows are 
discounted to their present value using a pre-
tax discount rate that reflects current market 
assessments of the time value of money and the 
risks specific to the asset for which the estimates 
of future cash flows have not been adjusted.

	 If recoverable amount of an asset (or cash 
generating unit) is estimated to be less than 
its carrying amount, such deficit is recognised 
immediately in the Statement of Profit and Loss 
as impairment loss and the carrying amount of 
the asset (or cash generating unit) is reduced 
to its recoverable amount. For this purpose, the 
impairment loss recognised in respect of a cash 
generating unit is allocated first to reduce the 
carrying amount of any goodwill allocated to 
such cash generating unit and then to reduce the 
carrying amount of the other assets of the cash 
generating unit on a pro-rata basis.

	 When an impairment loss subsequently reverses, 
the carrying amount of the asset (or cash 
generating unit), except for allocated goodwill, 
is increased to the revised estimate of its 
recoverable amount, but so that the increased 
carrying amount does not exceed the carrying 
amount that would have been determined had 
no impairment loss is recognised for the asset (or 
cash generating unit) in prior years. A reversal of 
an impairment loss (other than impairment loss 
allocated to goodwill) is recognised immediately 
in the Statement of Profit and Loss.

2.16	Employee benefits:

(i)	 Short term employee benefits:

	 Employee benefits falling due wholly within twelve 
months of rendering the service are classified as 
short-term employee benefits and are expensed 
in the period in which the employee renders the 
related service. Liabilities recognised in respect of 
short-term employee benefits are measured at the 

undiscounted amount of the benefits expected to 
be paid in exchange for the related service.

(ii)	 Post-employment benefits:

a)	 Defined contribution plans: The Company’s 
superannuation scheme, state governed 
provident fund scheme, employee state 
insurance scheme and employee pension 
scheme are defined contribution plans. 
The contribution paid/payable under the 
schemes is recognised during the period 
in which the employee renders the related 
service.

b)	 Defined benefit plans: The employees’ 
gratuity fund schemes and employee 
provident fund schemes managed by board 
of trustees established by the Company, the 
post-retirement medical care plan and the 
Parent Company pension plan represent 
defined benefit plans. The present value of 
the obligation under defined benefit plans 
is determined based on actuarial valuation 
using the Projected Unit Credit Method.

	 Remeasurement, comprising actuarial gains 
and losses, the return on plan assets (excluding 
amounts included in net interest on the net 
defined benefit liability or asset) and any change 
in the effect of asset ceiling (if applicable) is 
recognised in other comprehensive income and is 
reflected in retained earnings and the same is not 
eligible to be reclassified to profit or loss.

	 Defined benefit costs comprising current service 
cost, past service cost and gains or losses on 
settlements are recognised in the Statement of 
Profit and Loss as employee benefit expenses. 
Interest cost implicit in defined benefit employee 
cost is recognised in the Statement of Profit 
and Loss under finance cost. Gains or losses 
on settlement of any defined benefit plan are 
recognised when the settlement occurs. Past 
service cost is recognised as expense at the earlier 
of the plan amendment or curtailment and when 
the Company recognises related restructuring 
costs or termination benefits.

	 In case of funded plans, the fair value of the 
plan assets is reduced from the gross obligation 

Notes forming part of standalone financial statements


L&T Finance holdings 129

FINANCIAL STATEMENTS

under the defined benefit plans to recognise the 
obligation on a net basis.

(iii)	 Long term employee benefits:

	 The obligation recognised in respect of long term 
benefits such as long term compensated absences 
is measured at present value of estimated future 
cash flows expected to be made by the Company 
and is recognised in a similar manner as in the 
case of defined benefit plans vide (ii) (b) above.

(iv)	 Termination benefits:

	 Termination benefits such as compensation under 
employee separation schemes are recognised 
as expense when the Company’s offer of the 
termination benefit is accepted or when the 
Company recognises the related restructuring 
costs whichever is earlier

2.17	Leases:

	 The Company as a lessee, recognises the right-
of-use asset and lease liability at the lease 
commencement date. Initially the right-of-use 
asset is measured at cost which comprises the 
initial amount of the lease liability adjusted 
for any lease payments made at or before the 
commencement date, plus any initial direct costs 
incurred and an estimate of costs to dismantle 
and remove the underlying asset or to restore the 
underlying asset or the site on which it is located, 
less any lease incentives received.

	 The lease liability is initially measured at the 
present value of the lease payments that are not 
paid at the commencement date, discounted 
using the Company’s incremental borrowing 
rate. It is remeasured when there is a change 
in future lease payments arising from a change 
in an index or rate, or a change in the estimate 
of the amount expected to be payable under a 
residual value guarantee, or a change in the 
assessment of whether it will exercise a purchase, 
extension or termination option. When the lease 
liability is remeasured in this way, a corresponding 
adjustment is made to the carrying amount of 
the right-of-use asset, or is recorded in profit or 
loss if the carrying amount of the right-of-use 
asset has been reduced to zero. The right-of-
use asset is measured by applying cost model 
i.e. right-of-use asset at cost less accumulated 

depreciation /impairment losses (Refer note no 30 
for impairment).

	 The right-of-use assets are depreciated from the 
date of commencement of the lease on a straight-
line basis over the shorter of the lease term and 
the useful life of the underlying asset. Carrying 
amount of lease liability is increased by interest 
on lease liability and reduced by lease payments 
made.

	 Lease payments associated with following leases 
are recognised as expense on straight-line basis:

•	 Low value leases; and

•	 Leases which are short-term.

	 The Company as a lessor, classifies leases as 
either operating lease or finance lease. A lease 
is classified as a finance lease if it transfers 
substantially all the risks and rewards incidental 
to ownership of an underlying asset. Initially asset 
held under finance lease is recognised in balance 
sheet and presented as a receivable at an amount 
equal to the net investment in the lease. Finance 
income is recognised over the lease term, based 
on a pattern reflecting a constant periodic rate 
of return on Company’s net investment in the 
lease. A lease which is not classified as a finance 
lease is an operating lease. Accordingly, the 
Company recognises lease payments as income 
on a straight-line basis in case of assets given 
on operating leases. The Company presents 
underlying assets subject to operating lease in its 
balance sheet under the respective class of asset.

2.18	Cash and bank balances:

	 Cash and bank balances also include earmarked 
balances with banks and other bank balances 
which have restrictions on repatriation. Short 
term and liquid investments being subject to more 
than insignificant risk of change in value, are not 
included as part of cash and cash equivalents.

2.19	Securities premium account:

(i)	 Securities premium includes:

•	 The difference between the face value of the 
equity shares and the consideration received 
in respect of shares issued pursuant to Stock 
Option Scheme.

Notes forming part of standalone financial statements


130 Annual report 2021-22 

Notes forming part of standalone financial statements

•	 The fair value of the stock options which 
are treated as expense, if any, in respect of 
shares allotted pursuant to Stock Options 
Scheme.

(ii)	 The issue expenses of securities which qualify 
as equity instruments are written off against 
securities premium account.

2.20	Share-based payment arrangements:

	 The stock options granted to employees pursuant 
to the Company’s Stock Options Schemes, are 
measured at the fair value of the options at 
the grant date. The fair value of the options is 
treated as discount and accounted as employee 
compensation cost over the vesting period on a 
straight-line basis. The amount recognised as 
expense in each year is arrived at based on the 
number of grants expected to vest. If a grant lapses 
after the vesting period, the cumulative discount 
recognised as expense in respect of such grant is 
transferred to the general reserve within equity.

2.21	Foreign currencies:

(i)	 The functional currency and presentation 
currency of the Company is Indian Rupee. 
Functional currency of the Company and 
foreign operations has been determined 
based on the primary economic environment 
in which the Company and its foreign 
operations operate considering the currency 
in which funds are generated, spent and 
retained.

(ii)	 Transactions in currencies other than the 
Company’s functional currency are recorded 
on initial recognition using the exchange 
rate at the transaction date. At each Balance 
Sheet date, foreign currency monetary items 
are reported at the prevailing closing spot 
rate. Non-monetary items that are measured 
in terms of historical cost in foreign currency 
are not retranslated. Exchange differences 
that arise on settlement of monetary items 
or on reporting of monetary items at each 
Balance Sheet date at the closing spot rate 
are recognised in the Statement of Profit and 
Loss in the period in which they arise.

(iii)	 Financial statements of foreign operations 
whose functional currency is different than 
Indian Rupees are translated into Indian 
Rupees as follows:

A.	 assets and liabilities for each Balance 
Sheet presented are translated at the 
closing rate at the date of that Balance 
Sheet

B.	 income and expenses for each income 
statement are translated at average 
exchange rates; and

C.	 all resulting exchange differences are 
recognised in other comprehensive 
income and accumulated in equity as 
foreign currency translation reserve for 
subsequent reclassification to profit 
or loss on disposal of such foreign 
operations.

2.22	Taxation:

	 Current tax

	 Tax on income for the current period is determined 
on the basis of taxable income (or on the basis 
of book profits wherever minimum alternate 
tax is applicable) and tax credits computed in 
accordance with the provisions of the Income Tax 
Act, 1961 and based on the expected outcome of 
assessments/appeals.

	 Deferred Tax

	 Deferred tax is recognised on temporary 
differences between the carrying amounts of 
assets and liabilities in the Company’s financial 
statements and the corresponding tax bases 
used in computation of taxable profit and 
quantified using the tax rates and laws enacted 
or substantively enacted as on the Balance Sheet 
date.

	 Deferred tax assets are generally recognised for all 
taxable temporary differences to the extent that 
is probable that taxable profit will be available 
against which those deductible temporary 
differences can be utilised. The carrying amount 
of deferred tax assets is reviewed at the end of 
each reporting period and reduced to the extent 


L&T Finance holdings 131

FINANCIAL STATEMENTS

that it is no longer probable that sufficient taxable 
profits will be available to allow all or part of the 
asset to be recovered.

	 Deferred tax assets relating to unabsorbed 
depreciation/business losses/losses under the head 
“capital gains” are recognised and carried forward 
to the extent of available taxable temporary 
differences or where there is convincing other 
evidence that sufficient future taxable income 
will be available against which such deferred 
tax assets can be realised. Deferred tax assets 
in respect of unutilised tax credits which mainly 
relate to minimum alternate tax are recognised 
to the extent it is probable of such unutilised tax 
credits will get realised.

	 The measurement of deferred tax liabilities and 
assets reflects the tax consequences that would 
follow from the manner in which the Company 
expects, at the end of reporting period, to recover 
or settle the carrying amount of its assets and 
liabilities.

	 Transaction or event which is recognised outside 
profit or loss, either in other comprehensive 
income or in equity, is recorded along with the tax 
as applicable.

2.23	Provisions, contingent liabilities and 
contingent assets:

	 Provisions are recognised only when:

(i)	 the Company has a present obligation (legal 
or constructive) as a result of a past event; 
and

(ii)	 it is probable that an outflow of resources 
embodying economic benefits will be 
required to settle the obligation; and

(iii)	 a reliable estimate can be made of the 
amount of the obligation.

	 Provision is measured using the cash flows 
estimated to settle the present obligation and 
when the effect of time value of money is material, 
the carrying amount of the provision is the 
present value of those cash flows. Reimbursement 
expected in respect of expenditure required to 
settle a provision is recognised only when it is 
virtually certain that the reimbursement will be 

received.

	 Contingent liability is disclosed in case of:

(i)	 a present obligation arising from past events, 
when it is not probable that an outflow 
of resources will be required to settle the 
obligation; and

(ii)	 a present obligation arising from past events, 
when no reliable estimate is possible.

	 Contingent assets are disclosed where an inflow 
of economic benefits is probable. Provisions, 
contingent liabilities and contingent assets are 
reviewed at each Balance Sheet date. Where the 
unavoidable costs of meeting the obligations 
under the contract exceed the economic benefits 
expected to be received under such contract, the 
present obligation under the contract is recognised 
and measured as a provision.

2.24	Statement of cash flows:

	 Statement of cash flows is prepared segregating 
the cash flows into operating, investing and 
financing activities. Cash flow from operating 
activities is reported using indirect method 
adjusting the net profit for the effects of:

(i)	 changes during the period in operating 
receivables and payables transactions of a 
non-cash nature

(ii)	 non-cash items such as depreciation, 
provisions, deferred taxes, unrealised gains 
and losses; and

(iii)	 all other items for which the cash effects are 
investing or financing cash flows.

	 Cash and cash equivalents (including bank 
balances) shown in the Statement of Cash Flows 
exclude items which are not available for general 
use as on the date of Balance Sheet.

2.25	Earnings per share:

	 The Company presents basic and diluted earnings 
per share data for its ordinary shares. Basic 
earnings per share is calculated by dividing the 
profit or loss attributable to ordinary shareholders 
of the Company by the weighted average number 
of ordinary shares outstanding during the year. 

Notes forming part of standalone financial statements


132 Annual report 2021-22 

Diluted earnings per share is determined by 
adjusting the profit or loss attributable to ordinary 
shareholders and the weighted average number 
of ordinary shares outstanding, adjusted for own 
shares held, for the effects of all dilutive potential 
ordinary shares.

2.26	Key source of estimation:

	 The preparation of financial statements in 
conformity with Ind AS requires that the 
management of the Company makes estimates 
and assumptions that affect the reported amounts 
of income and expenses of the period, the 

reported balances of assets and liabilities and the 
disclosures relating to contingent liabilities as of 
the date of the financial statements. The estimates 
and underlying assumptions are reviewed on an 
ongoing basis. Revisions to accounting estimates 
include useful lives of property, plant and 
equipment & intangible assets, expected credit 
loss on loan books, future obligations in respect of 
retirement benefit plans, fair value measurement 
etc. Difference, if any, between the actual results 
and estimates is recognised in the period in which 
the results are known.

Notes forming part of standalone financial statements


L&T Finance holdings 133

FINANCIAL STATEMENTS

Notes forming part of standalone financial statements

2	 Cash and cash equivalents	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Balance with banks in current accounts  27.27  1.17 
Others
Bank deposits with original maturity less than three months  113.93   1,396.93 
Total   141.20    1,398.10  

	 *includes ` 112.98  (PY ` 1,395.99 crore) towards unutilised funds raised through public issue
3	 Bank balance other than note 2 above	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Unclaimed dividend on equity shares  1.34  1.56 
Unclaimed redemption proceeds and dividend on preference shares  0.94  1.07 
Unclaimed proceeds on right issue  -    0.10 
Balances with banks to the extent held as margin money or security 
against borrowing, guarantees, other commitments

 27.93  27.16 

Total   30.21   29.89 

4	 Derivative financial instruments	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Part I
(i) Currency derivatives:     
Notional Amounts
- Currency forward  2,766.43  -   
Fair value assets  
- Currency forward  3.08 -
Total derivative financial instruments  3.08   -   
Part II
Included in above (Part I) are derivatives held for hedging and risk 
management purposes as follows:
(i)  Cash flow hedging:     
Notional Amounts
- Currency forward  2,766.43  -   
Fair value assets  
- Currency forward  3.08 -
Total derivative financial instruments (i)+(ii)+(iii)+(iv)  3.08  -   


134 Annual report 2021-22 

5	 Receivables	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Trade receivables (considered good - unsecured) - -
Total trade receivables - -

Other receivables
Receivables from related parties (Refer note 40) -  18.16 
Total other receivables -  18.16 
Total -  18.16 

5a	 Ageing of trade receivables as at March 31, 2022						      (` in crore)

Particulars
 Outstanding for following periods from due date of payment

TotalLess than 6 
Months

6 Months  
- 1 Year

1-2 years 2-3 years
More than 3 

years

Undisputed Trade Receivable 
Considered Good

 -    -    -    -    -    -   

Undisputed Trade Receivable which 
have significant increase in credit risk

 -    -    -    -    -    -   

Undisputed Trade Receivable credit 
impaired

 -    -    -    -    -    -   

Disputed Trade Receivable Considered 
Good

 -    -    -    -    -    -   

Disputed Trade Receivable which have 
significant increase in credit risk

 -    -    -    -    -    -   

 Disputed Trade Receivable credit 
impaired 

 -    -    -    -    -    -   

5a	 Ageing of trade receivables as at March 31, 2021						      (` in crore)

Particulars
 Outstanding for following periods from due date of payment

TotalLess than 6 
Months

6 Months  
- 1 Year

1-2 years 2-3 years
More than 3 

years

Undisputed Trade Receivable 
Considered Good

 -    -    -    -    -    -   

Undisputed Trade Receivable which 
have significant increase in credit risk

 -    -    -    -    -    -   

Undisputed Trade Receivable credit 
impaired

 -    -    -    -    -    -   

Disputed Trade Receivable Considered 
Good

 -    -    -    -    -    -   

Disputed Trade Receivable which have 
significant increase in credit risk

 -    -    -    -    -    -   

 Disputed Trade Receivable credit 
impaired 

 -    -    -    -    -    -   

Notes forming part of standalone financial statements


L&T Finance holdings 135

FINANCIAL STATEMENTS

6	 Loans						      (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021
(A) At amortised cost
Loans to related parties (Refer note 40)  1,150.47  1,297.44 
Less: Impairment loss allowance  (0.22)  (0.25)
Total  1,150.25  1,297.19 
(B) At amortised cost
     -Unsecured  1,150.47  1,297.44 
 Less: Impairment loss allowance  (0.22)  (0.25)
Total  1,150.25  1,297.19 
(C)
(I) Loans in India
(i) At amortised cost
     - Others  1,150.47  1,297.44 
Less: Impairment loss allowance  (0.22)  (0.25)
Total net loans at amortised cost  1,150.25  1,297.19 

6a	 Details of Loans repayable on demand given to KMP / Related Parties					   
	 (` in crore)

Type of Borrower

Amount 
of Loan 

Outstanding 
as on March 

31, 2022 
(` in crore) 

Percentage to 
the Total Loan 
as on March 

31, 2022

%

Amount 
of Loan 

Outstanding 
as on March 

31, 2021 
(` in crore)

 Percentage to 
the Total Loan 
as on March 

31, 2021

%

Promoters  -    -    -    -   
Directors  -    -    -    -   
Key Managerial Personnels  -    -    -    -   
Related Parties  1,150.25 100%  1,297.19 100%
Total  1,150.25 100%  1,297.19 100%

7	 Investments						      (` in crore)

Particulars As at  March 31, 2022 As at  March 31, 2021
No. of shares Amount No. of shares Amount

(A)	At cost
	� Investment in subsidiaries 

(unquoted)
	� L&T Financial Consultants Limited  

(Equity Shares of ̀  10 each fully paid)
 18,750,000  18.75  18,750,000  18.75 

	� L&T Finance Limited 
	 (Equity Shares of ̀  10 each fully paid)

 2,684,172,360  9,037.47  2,684,172,360  9,037.47 

	� L&T Investment Management Limited  
(Equity Shares of  ` 10 each fully 
paid) (Refer note 43)

 -    -    251,824,329  867.56 

Notes forming part of standalone financial statements


136 Annual report 2021-22 

Particulars As at  March 31, 2022 As at  March 31, 2021
No. of shares Amount No. of shares Amount

	� L&T Mutual Fund Trustee Limited  
(Equity Shares of  ` 10 each fully 
paid)

 150,000  0.15  150,000  0.15 

��	� L&T Infra Credit Limited  
(formerly known as L&T Infra Debt 
Fund Limited) 
(Equity Shares of  ` 10 each fully 
paid)

 114,491,100  145.75  114,491,100  145.75 

Total   9,202.12   10,069.68 

(B)
(I) Investments outside India
(i) At amortised cost - -
(II) Investments in India
(i) At amortised cost  9,202.12  10,069.68 
Total  9,202.12  10,069.68 
(C)
Less: Allowance for impairment loss - -
(D) Total (B-C)  9,202.12  10,069.68 

8	  Other financials assets	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Security deposits  0.14  0.28 
Others  3.18  3.20 
Less: Impairment loss allowance  (0.05)  -   
Total  3.27  3.48 

9	 Current tax assets (net)	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Advance income tax (net of provision for tax)  25.17  20.47 

Total  25.17  20.47 

10	 Deferred tax assets (net)	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Deferred tax assets  -    0.34 

Total  -    0.34 

Notes forming part of standalone financial statements


L&T Finance holdings 137

FINANCIAL STATEMENTS

11	 Property, plant and equipment
	 (` in crore)

Assets

Gross carrying amount** Accumulated depreciation** Net carrying amount
As at  

April 01, 
2021

Additions Deductions
As at 

March 31, 
2022

As at  
April 01, 

2021

For the 
Year

Deductions
As at 

March 31, 
2022

As at 
March 31, 

2022

As at  
March 31, 

2021
Computers*  0.01  -    -    0.01  0.00  -    -    0.00  0.00  0.00 

Office Equipments*  0.00  -    -    0.00  0.00  -    -    0.00  0.00  0.00 

Vehicles  1.56  -    -    1.56  0.64  0.37  -    1.01  0.55  0.93 

 1.57  -    -    1.57  0.64  0.37  -    1.01  0.56  0.93 

	 Property, plant and equipment
	 (` in crore)

Assets

Gross carrying amount** Accumulated depreciation** Net carrying amount
As at  

April 01, 
2020

Additions Deductions
As at 

March 31, 
2021

As at  
April 01, 

2020

For the 
Year

Deductions
As at 

March 31, 
2021

As at 
March 31, 

2021

As at  
March 31, 

2020

Computers*  0.01  -    -    0.01  0.00  -    -    0.00  0.00  0.00 

Office 
Equipments*

 0.00  -    -    0.00  0.00  -    -    0.00  0.00  0.00 

Vehicles  0.90  0.67  -    1.56  0.32  0.32  -    0.64  0.93  0.58 

 0.91  0.67  -    1.57  0.32  0.32  -    0.64  0.93  0.58 

	 *	 amounts less than ` 50,000
	 ** 	� The Company has not revalued its property, plant and equipment during the year and hence there is no movement 

for revaluation shown separately. 

 12	Other non-financials assets	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Prepaid expenses  0.08  0.13 

Goods and service tax credit (input) receivable  0.24  0.80 

Gratuity asset (Refer note 39)  0.21  -   

Other non financial assets  0.07  0.51 

Total  0.60  1.44 

13	 Payables	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Trade payables   

Micro enterprises and small enterprises  -    -   

Due to others  3.83  4.49 

Total trade payables  3.83  4.49 

Notes forming part of standalone financial statements


138 Annual report 2021-22 

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Other payables   

Micro enterprises and small enterprises  -    -   

Due to related parties (Refer note 40)  7.29  8.74 

Total trade payables  7.29  8.74 

Total  11.12  13.23 

13a	Ageing of trade payables as at March 31, 2022						      (` in crore)

Particulars
Outstanding for following periods from due date of payment

Less than 1 
years

1-2 years 2-3 years
 More than 3 

years
Total

 (i)		  MSME - - - -  -   
 (ii)		 Others 0.37 - - - 0.37
 (iii) 	 Disputed dues- MSME  -    -   - -  -   
 (iv) 	 Disputed dues- Others - - - -  -   

(` in crore)

Particulars Unbilled dues Not due Total
 (i)		  MSME  -    -    -   
 (ii)		 Others  3.46  -    3.46 
 (iii) 	 Disputed dues- MSME  -    -    -   
 (iv) 	 Disputed dues- Others  -    -    -   

13a	Ageing of trade payables as at March 31, 2021						      (` in crore)

Particulars
Outstanding for following periods from due date of payment

Less than 1 
years

1-2 years 2-3 years
 More than 3 

years
Total

 (i)		  MSME - - - -  -   
 (ii)		 Others 0.38 - - - 0.38
 (iii) 	 Disputed dues- MSME  -    -   - -  -   
 (iv) 	 Disputed dues- Others - - - -  -   

(` in crore)

Particulars Unbilled dues Not due Total
 (i)		  MSME  -    -    -   
 (ii)		 Others  4.11  -    4.11 
 (iii) 	 Disputed dues- MSME  -    -    -   
 (iv) 	 Disputed dues- Others  -    -    -   

Notes forming part of standalone financial statements


L&T Finance holdings 139

FINANCIAL STATEMENTS

14	 Debt securities						      (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

(A) At amortised cost:

Commercial paper (net) (Refer note 14a)  -    448.75 

Redeemable non convertible debentures (Refer note 14b)  -    204.23 

Total  -    652.98 

(B) Debt securities In India

At amortised cost  -    652.98 

Total  -    652.98 

14a Commercial paper (net) : unsecured	 (` in crore)

Particulars  Tenure  Interest Range 
As at  

March 31, 2022
As at  

March 31, 2021

Bullet upto 1 year 3.50% to 4.50%  -    448.75 

Total  -    448.75 

14b	 Redeemable non convertible debentures :	 (` in crore)

Particulars  Tenure  Interest Range 
As at  

March 31, 2022
As at  

March 31, 2021

Bullet Upto 3 year 7.50% to 8.50%  -    204.23 

Total  -    204.23 

15	 Borrowings (other than debt securities)						      (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

(A) At amortised cost

(I) from Banks

Loan repayable on demand from a bank  5.00  -   

Total  5.00  -   

(B)	� Borrowings (other than debt securities) in India

At Amortised Cost  5.00  -   

Total  5.00  -   

15a Loan repayable on demand from banks (cash credit) : unsecured	 (` in crore)

Particulars  Tenure  Interest Range 
 As at  

March 31, 2022 
 As at  

March 31, 2021

Bullet upto 5 years 1.50% to 12.50%  5.00  -   

Total  5.00  -   

Notes forming part of standalone financial statements


140 Annual report 2021-22 

15b Loan from related parties : unsecured	 (` in crore)

Particulars  Tenure  Interest Range 
 As at  

March 31, 2022 
 As at  

March 31, 2021

Bullet - -  -    - 

Total  -    - 

15c :
The Company has not borrowed any amount from bank or financial institutions for specific purpose. Hence the 
disclosures pertaining to security of current assets against borrowings is not applicable.		  	
	
16	 Subordinated liabilities						      (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

(A)	Subordinated liabilities
	 At amortised cost

	� Cumulative compulsorily redeemable preference shares (CRPS) 
to the extent that do not qualify as equity (refer footnote)

 99.82  1,120.24 

Total  99.82  1,120.24 
(B)	 Subordinated liabilities in India
	 At amortised cost  99.82  1,120.24 
Total  99.82  1,120.24 

	 Footnote:
	 i.	 Terms/rights attached to CRPS
		  The CRPS do not have voting rights other than in respect of matters directly affecting it. In the event of 

any due and payable dividends remain unpaid for aggregate period of at least 2 years prior to the start 
of any general meeting of the equity shareholders, CRPS holders shall have voting rights in line with their 
voting rights of the equity shareholders. The CRPS will be redeemed at the end of 3 to 5 years from the 
date of allotment and the payment of dividend would be in accordance with the terms agreed at the time 
of issuance of Preference Shares. On winding or repayment of capital, CRPS holders enjoy preferential 
rights vis a vis equity shareholders, for repayment of capital paid up and shall include any unpaid dividends 
and any fixed premium, if applicable.				  

	 ii.	 During the year ended March 31, 2022, the Company has paid a dividend of ` 53.16 crore on CRPS of  
` 100 each fully paid (previous year ` 95.96 crore).

Notes forming part of standalone financial statements


L&T Finance holdings 141

FINANCIAL STATEMENTS

	 iii.	 Details for CRPS:	 (` in crore)

Particulars
Date of 

allotment
Date of 

redemption
 As at  

March 31, 2022
 As at  

March 31, 2021 
CRPS bearing interest rate:
8.95% 12-Oct-18 12-Oct-21  -    249.65 
8.15% 8-May-15 8-May-20  -    -   
8.00% 17-May-19 17-Nov-22  -    144.94 
7.95% 3-Jun-19 2-Dec-22  -    63.48 
7.95% 16-Sep-19 16-Dec-22  99.82  99.59 
7.95% 20-Sep-19 20-Jan-23  -    149.41 
7.95% 27-Sep-19 10-Feb-23  -    149.40 
7.60% 5-Dec-19 5-Dec-22  -    59.74 
7.50% 23-Dec-19 23-Jun-23  -    81.61 
7.50% 23-Dec-19 22-Dec-23  -    122.42 
Total  99.82  1,120.24 

17	 Other financial liabilities	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Unclaimed redemption proceeds and dividend on preference shares  0.94  1.07 

Unclaimed dividend on equity shares  1.34  1.56 

Employee benefits payable  5.17  2.30 

Unclaimed proceeds for rights issue  -    0.10 

Total  7.45  5.03 

18	  Current tax liabilities (net)						      (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Provision for tax (net)  26.23  27.98 

Total  26.23  27.98 

19	 Provisions					     (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Provision for employee benefits

Compensated absences  0.19  0.27 

Super annuation fund  0.81  0.81 

Gratuity (Refer note 39)  -    0.04 

Total  1.00  1.12 

Notes forming part of standalone financial statements


142 Annual report 2021-22 

20	 Deferred tax liabilities (net)						      (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Deferred tax liablities  (net)  0.32  -   

Total  0.32  -   

21	 Other non-financial liabilities						      (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Statutory dues  1.95  8.81 

Total  1.95  8.81 

22	  Equity share capital						      (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Subscribed and paid up equity share capital  2,474.04  2,469.45 

Total  2,474.04  2,469.45 

(I)	 Share capital authorised, issued and subscribed and paid up

Particulars
As at March 31, 2022 As at March 31, 2021

No. of Shares (` in crore) No. of Shares (` in crore)
Authorised:
Equity Shares of ` 10 each 5,000,000,000 5,000.00 5,000,000,000 5,000.00
Preference shares of ` 100 each 500,000,000  5,000.00 500,000,000  5,000.00 
Issued, subscribed and paid up:
Equity shares of ` 10 each fully paid up  2,474,035,488  2,474.04  2,469,445,704  2,469.45 

(II)	 Terms/rights attached to equity shares

	 The Company has only one class of equity shares having a par value of ` 10 per share. Members of the 
Company holding equity shares capital therein have a right to vote, on every resolution placed before the 
Company and right to receive dividend. The voting rights on a poll is in proportion to the share of the paid up 
equity capital of the Company held by the shareholders. The Company declares dividends in Indian rupees. 
the final dividend proposed by the Board of Directors is subject to the approval of the Shareholders in the 
ensuing Annual General Meeting.				  

	 In the event of liquidation of the Company, the holders of equity shares will be entitled to receive remaining 
assets of the Company, after distribution of all preferential amounts. The distribution will be in proportion to 
the number of equity shares held by the shareholders.				  

Notes forming part of standalone financial statements


L&T Finance holdings 143

FINANCIAL STATEMENTS

(III) Reconciliation of the shares outstanding at the beginning and at the end of the year

Particulars
As at March 31, 2022 As at March 31, 2021

No. of Shares (` in crore) No. of Shares (` in crore)
At the beginning of the year  2,469,445,704  2,469.45  2,004,833,610  2,004.83 
Issued during the year
 - Against right issue  -    -    461,325,021  461.33 
 - Against employee stock option  4,589,784  4.59  3,287,073  3.29 
Outstanding at the end of the year  2,474,035,488  2,474.04  2,469,445,704  2,469.45 

(IV) Equity shares in the Company held by the holding company

Particulars
As at March 31, 2022 As at March 31, 2021

No. of Shares (` in crore) No. of Shares (` in crore)
Larsen & Toubro Limited and it's nominee  1,639,229,920  1,639.23  1,571,004,573  1,571.00 

 1,639,229,920  1,639.23  1,571,004,573  1,571.00 

(V)	 Details of shareholders holding more than 5% shares in the company

Particulars
As at March 31, 2022 As at March 31, 2021

No. of Shares  % holding No. of Shares  % holding 
Larsen & Toubro Limited and it's nominee  1,639,229,920 66.26%  1,571,004,573 63.62%

(VI)	Details of shares held by promoters in the company as at March 31, 2022

Particulars
No. of Shares % of total shares % Change during 

the year

Larsen & Toubro Limited and it’s nominee  1,639,229,920 66.26% 2.64%

(VII)  Details of shares held by promoters in the company as at March 31, 2021

Particulars
No. of Shares % of total shares % Change during 

the year

Larsen & Toubro Limited and it’s nominee  1,571,004,573 63.62% -0.10%

(VIII) Details of shares reserved to be issued under ESOP

Particulars
As at March 31, 2022 As at March 31, 2021

No. of Shares  ( ` in crore) No. of Shares  ( ` in crore) 
Equity shares of ` 10 each  41,106,290  41.11  41,760,601  41.76 

 41,106,290  41.11  41,760,601  41.76 

(IX)	 Capital Management
	 - 	 The objective of the Company’s Capital Management is to maximise shareholder value, safeguard 

business continuity and support the growth of its subsidiaries. The Company determines the capital 
requirement based on annual operating plans and long-term and other strategic investment plans. The 
funding requirements are met through loans and operating cash flows generated. The debt equity ratio 
is 0.01 as at March 31, 2022 (as at March 31, 2021 is 0.16)

	 - 	 The Company has not paid any dividend during the financial year 2021-22 (PY 2020-21 - ` Nil). Refer 
note 54(7) for dividend proposed by the Board of directors for financial year 2021-22.

Notes forming part of standalone financial statements


144 Annual report 2021-22 

(X)	 Employee stock option scheme

	 - 	 The Company has formulated Employee Stock Option Schemes 2010 (ESOP Scheme-2010) and 2013 
(ESOP Scheme 2013). The grant of options to the employees under the stock option schemes is on the 
basis of their performance and other eligibility criteria. The options allotted under the scheme 2010 are 
vested over a period of four years in the ratio of 15%, 20%, 30% and 35% respectively from the end of 
12 months from the date of grant, subject to the discretion of the management and fulfillment of certain 
conditions. The options granted under the scheme 2013 are vested in a graded manner over a period 
of four years with 0%, 33%, 33% and 34% of grants vesting each year, commencing from the end of 
24 months from the date of grant or w.e.f. July 10, 2019 vested in a graded manner over a period of 
four years with 25%, 25%, 25% and 25% of grants vesting each year, commencing from the end of 12 
months from the date of grant.				  

	 - 	 Options allotted under scheme 2010 can be exercised anytime within a period of 7 years from the date 
of grant and would be settled by way of equity. The option granted under scheme 2013 can be exercised 
anytime within a period of 8 years from the date of grant. Management has discretion to modify the 
exercise period.				  

	 - 	 The option granted under scheme 2010 is at exercise price of ` 44.20. The option granted under scheme 
2013 can be exercised either at market price which was the last closing price on National stock exchange 
preceding the date of grant or w.e.f. July 10,2019  ` 10 respectively.				  

	 -	 During the year ended March 31, 2022, 3,17,000 and 42,72,784 options were allotted under the scheme 
2010 and 2013 respectively.				  

	 -	 The details of the grants are summarised below:

Particulars
Scheme 2010 Scheme 2013

2021-22 2020-21 2021-22 2020-21
Options granted and outstanding at the 
beginning of the year

 1,928,500  2,920,500  39,832,101  45,195,840 

Options granted during the year  -    -    10,789,685  2,131,627 
Options cancelled/ lapsed during the year  663,250  307,500  6,190,962  4,892,793 
Options exercised during the year  317,000  684,500  4,272,784  2,602,573 
Options granted and outstanding at the 
end of the year of which:
- Options vested  719,000  537,000  21,622,255  18,171,874 
- Options yet to vest  229,250  1,391,500  18,535,785  21,660,227 
Weighted average remaining contractual 
life of options (in years)

3.56 4.02 5.64 4.81

	 -	 During the year, the Company has debited to the Statement of Profit and Loss ` 4.47 crore (previous year 
` 6.42 crore) {net of recovery from its subsidiary companies during the year ` 21.95 crore (Previous year 
` 48.09 crore)} towards the stock options granted to their employees, pursuant to the employee stock 
option schemes.				 

	 -	 Weighted average fair values of options granted during the year is ` 72.69 (Previous year: ` 33.15) per 
options.

	 -	 The Fair value has been calculated using the Black-Scholes Option Pricing Model and the significant 
assumptions and inputs to estimate the fair value of options granted during the year are as follows:	

Notes forming part of standalone financial statements


L&T Finance holdings 145

FINANCIAL STATEMENTS

Particulars 2021-22 2020-21
Weighted average risk-free interest rate 4.59% 2.70%
Weighted average expected life of options 2.68 years 1.73 years
Weighted average expected volatility 39.50% 25.26%
Weighted average expected dividend over the life of the options (`) 2.60 per option 1.68 per option
Weighted average share price (`) 83.71 per option 39.61 per option
Weighted average exercise price (`) 10 per option 5.82 per option
Method used to determine expected volatility Expected volatility is based on the 

historical volatility of the Company 
shares price applicable to the expected 

life of each option.
23	 Other equity						      (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Retained earning 1  298.79  124.04 

Securities premium account 2  7,751.62  7,707.39 

Reserve u/s 45 1C of RBI Act 1934 3  541.47  497.84 

General reserve 4  15.37  6.87 

Employee stock option outstanding account 5  182.68  199.76 

Impairment reserve 6  4.94  4.94 

Cash flow hedging reserve7  2.31  -   

Total  8,797.09  8,540.84 

	 Notes:

	 1.	 Retained earnings: Retained earnings represent the amount of accumulated earnings of the Company.

	 2.	 Securities premium account: The amount received in excess of face value of the equity shares is 
recognised in Securities Premium Account. In case of equity-settled share based payment transactions, the 
difference between fair value on grant date and nominal value of share is accounted as securities premium 
account. The account is utilised in accordance with the provisions of the Companies Act 2013.	

	 3.	 Reserve u/s 45 IC of the Reserve Bank of India Act, 1934: The Company created a reserve pursuant to 
section 45 IC the Reserve Bank of India Act, 1934 by transferring amount not  less  than  twenty  per  cent  
of  its  net  profit  every  year  as  disclosed  in  the  Statement of Profit  and  Loss and  before  any  dividend  
is  declared.				  

	 4.	 General reserve: Under the erstwhile Companies Act 1956, general reserve was created through an 
annual transfer of net income at a specified percentage in accordance with applicable regulations. 
Consequent to introduction of Companies Act 2013, the requirement to mandatorily transfer a specified 
percentage of the net profit to general reserve has been withdrawn. However, the amount previously 
transferred to the general reserve can be utilised only in accordance with the specific requirements of 
Companies Act, 2013.				  

	 5.	 Employee stock option outstanding account: The reserve is used to recognise the fair value of the 
options issued to employees of the Company and subsidiary companies under Company’s employee stock 
option scheme.				  

Notes forming part of standalone financial statements


146 Annual report 2021-22 

	 6.	 Impairment reserve: As per the RBI circular RBI/2019-20/170 dated March 13, 2020, where the 
guidelines require NBFCs to hold impairment allowances as required by Ind AS.   In parallel NBFCs are 
required to compute provisions as per extant prudential norms on Income Recognition, Asset Classification 
and Provisioning (IRACP). A comparison, as prescribed, between provisions required under IRACP and 
impairment allowances made under Ind AS 109 is required to be disclosed by NBFCs in the notes to their 
financial statements to provide a benchmark to their Boards, RBI supervisors and other stakeholders, on 
the adequacy of provisioning for credit losses. Where impairment allowance under Ind AS 109 is lower 
than the provisioning required under IRACP (including standard asset provisioning), NBFCs are required to 
appropriate the difference from their net profit or loss after tax to a separate ‘Impairment Reserve’.  The 
balance in the ‘Impairment Reserve’ shall not be reckoned for regulatory capital.  Further, no withdrawals 
shall be permitted from this reserve without prior permission from the Department of Supervision, RBI.

	 7. 	 Cash flow hedge reserves: The Company has designated its hedging instruments as cash flow hedges 
and any effective portion of cashflow hedge is maintained in the said reserve. In case the hedging becomes 
ineffective, the amount is recognised in the Statement of Profit and Loss.				  

24	 Interest income				    (` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

Financial assets measured at amortised cost:

Interest on loans  60.21  68.78 

Interest on deposits with banks  23.84  4.52 

Total  84.05  73.30 

25	 Dividend income				    (` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

Dividend from a subsidiary company  251.82  97.96 

Total  251.82  97.96 

26	 Other income				    (` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

Management fees  14.58  17.94 

Interest on income tax refund  -    2.20 

Other income  0.01  0.02 

Total  14.59  20.16 

Notes forming part of standalone financial statements


L&T Finance holdings 147

FINANCIAL STATEMENTS

27	 Finance cost				    (` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

On financial liabilities measured at amortised cost

Interest on borrowings (other than debt securities)  0.01  2.68 

Interest on debt securities  6.93  90.34 

Interest on subordinated liabilities  60.74  95.96 

Other interest expenses  5.81  3.98 

Total  73.49  192.96 

28	 Impairment on financial instruments				    (` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

On financial instruments measured at amortised cost:

Loans  (0.03)  0.03 

Investments / other receivables  0.05  7.56 

Total  0.02  7.59 

29	 Employee benefits expenses				    (` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

Salaries  9.49  6.55 

Contribution to provident fund  0.26  0.29 

Contribution to gratuity (Refer note 39)  0.14  0.14 

Contribution to superannuation fund  0.26  0.25 

Share based payment to employees  4.47  6.42 

Staff welfare expenses  0.08  0.05 

Total  14.70  13.70 

30	 Depreciation, amortization and impairment				    (` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

Depreciation on property, plant and equipment  0.37  0.32 

Depreciation on right of use assets  -    0.26 

Total  0.37  0.58 

Notes forming part of standalone financial statements


148 Annual report 2021-22 

31	 Other expenses				    (` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

Rent rates & taxes  0.25  0.25 
Auditor's remuneration (Refer note below)  0.26  0.28 
Legal and professional charges  3.34  5.28 
Repairs and maintenance  0.10  0.09 
Directors sitting fees  0.89  0.46 
Advertising and publicity  -    0.07 
Telephone and postage  -    0.02 
Printing and stationery  -    0.05 
Listing and custodian charges  0.33  1.09 
Brand license fees  0.11  3.06 
Remuneration to non executive directors  1.76  0.96 
Travelling and conveyance  0.15  0.06 
Membership fees  0.06  0.08 
Donations (refer note 48)  -    0.03 
Miscellaneous expenses  0.20  0.70 
Total  7.45  12.48 

Auditor's remuneration  
Audit fees  0.10  0.10 
Limited review fees  0.12  0.10 
Tax audit fees  0.01  0.01 
Other services  0.03  0.07 
Certification for issue of right shares  -    1.06 
Less: Adjusted against securities premium account  -    (1.06)
Total  0.26  0.28 

32	� Particulars in respect of loan to related parties and investment in subsidiaries as required by the 
SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015:		

(a)  Particulars in respect of loans and advances in the nature of loans given to subsidiaries:

(` in crore)

S. 
No.

Name of subsidiaries
Balance as at*

Maximum outstanding 
during

March  
31, 2022

March  
31, 2021

March  
31, 2022

March  
31, 2021

1 L&T Finance Limited  1,037.59  1,075.54  1,075.34  1,565.04 

2 L&T Capital Markets (Middle East) Limited  -    -    -    7.17 

2 L&T Financial Consultant Limited  112.88  221.90  224.10  351.58 

Total  1,150.47  1,297.44  1,299.44 1,923.79

	 * above figures include interest accrued

Notes forming part of standalone financial statements


L&T Finance holdings 149

FINANCIAL STATEMENTS

(b)	 Particulars in respect of investment in subsidiaries	 				    (` in crore)

S. 
No.

Name of subsidiaries
Balance as at

March 31, 2022 March 31, 2021
1 L&T Finance Limited  9,037.47  9,037.47 
2 L&T Infra Credit Limited  

(formerly known as L&T Infra Debt Fund Limited)
 145.75  145.75 

3 L&T Investment Management Limited$  -    867.56 
4 L&T Financial Consultant Limited  18.75  18.75 
5 L&T Mutual Fund Trustee Limited  0.15  0.15 

Total  9,202.12 10,069.68

$ refer note 43

33	 Disclosure pertaining to corporate social responsibility expenses
	 Amount required to be spent by the Company on Corporate Social Responsibility (CSR) related activities 

during the year is Nil (previous year Nil)

34	 Disclosure pursuant to Ind AS 116 “Leases”				  
I)	 Rights to use assets	 				    (` in crore)

Particulars	 As at 
March 31, 2022

As at 
March 31, 2021

Opening balance  -    0.38 
Add: Additions during the year  -    -   
Less: Deductions during the year  -    (0.12)
Less: Depreciation during the year  -    (0.26)
Closing balance  -    -   

II)	 Lease liability	 				    (` in crore)

Particulars	 As at 
March 31, 2022

As at 
March 31, 2021

Opening balance  -    0.42 
Add: Additions during the year  -    -   
Less: Deductions during the year  -    (0.14)
Add: Interest accrued during the year  -    0.02 
Less: Principal repayment during the year  -    (0.30)
Closing balance  -    -   

III)	 Low Value Leases/Short Term Leases
	 Expenses recognised in the Statement of Profit and Loss Account						   

	 (` in crore)

Particulars	 As at 
March 31, 2022

As at 
March 31, 2021

-Low Value Assets  -    -   
-Short term Leases  0.22  0.22 

Notes forming part of standalone financial statements


150 Annual report 2021-22 

	 Actual Cashflow during the year for							       (` in crore)

Particulars	 As at 
March 31, 2022

As at 
March 31, 2021

-Low Value Assets  -    -   
-Short term Leases  0.22  0.22 

35	 Disclosure pursuant to Ind AS 107 “Financial Instruments: Disclosures”: Financial risk management
The Company being a Core Investment Company as per the Core Investment Companies (RBI) Directions, 
2016 is required to invest or lend majority of it’s fund to subsidiaries. The Company’s principal financial 
liabilities comprise borrowings and trade and other payables. The main purpose of these financial liabilities is 
to finance and support Company’s operations. The Company’s principal financial assets include inter corporate 
deposites, loans, cash and cash equivalents and other receivables.

The Company is exposed to market risk, credit risk, equity price risk, and liquidity risk.The Company’s 
management oversees the management of these risks. The Company’s senior management is supported by 
a Risk Management Committee that advises on financial risks and the appropriate financial risk governance 
framework for the Company. The Risk Committee provides assurance to the Company’s senior management. 
The Company’s financial risk activities are governed by appropriate policies and procedures and that financial 
risks are identified, measured and managed in accordance with the Company’s policies and risk objectives. 
The major risks are summarised below:								      

Market risk

Market risk is the risk that the fair value of future cash flows of a financial instrument will fluctuate because 
of changes in market prices. In the case of the Company, market risk primarily impacts financial instruments 
measured at fair value through profit or loss.

Interest rate risk is the risk that the fair value or future cash flows of a financial instrument will fluctuate because 
of changes in market interest rates. The Company does not have exposure to the risk of changes in market 
interest rate as it has debt obligations with fixed interest rates which are measured at amortised cost.

Credit risk

Credit risk is the risk that the counterparty will not meet its obligations under a financial instrument or 
a customer contract, leading to a financial loss. The Company is exposed to credit risk from its financing 
activities towards inter corporate deposits to subsidiaries, where no significant impact on credit risk has been 
identified.								      

Equity price risk:

The Company’s investment in non-listed equity securities are accounted at cost in the financial statement net 
of impairment. The expected cash flow from these entities are regularly monitored to identify impairment 
indicators.								      

Liquidity risk

Liquidity risk is defined as the risk that the Company will not be able to settle or meet its obligations on time or 
at a reasonable price. The Company’s corporate treasury department is responsible for liquidity, funding as well  
as settlement  management. In addition, processes and policies related to such risks are overseen by senior 
management. The Company manages its liquidity requirement by analysing the maturity pattern of the 
Company’s cash flow of financial assets and financial liabilities. The Company’s objective is to maintain a balance 
between continuity of funding and flexibility through issuance of equity shares, commercial paper etc. The 
Company invests its surplus funds in debt schemes of mutual funds, which carry low mark to market risks.	

Notes forming part of standalone financial statements


L&T Finance holdings 151

FINANCIAL STATEMENTS

36	  Other disclosure pursuant to Ind AS 107 “Financial Instruments: Disclosures”:
	 (a)	 Category-wise classification for applicable financial assets and financial liabilities:			 
				    (` in crore)

Particulars
As at March 31, 2022 As at March 31, 2021

FVTPL Amortised 
cost

FVTOCI FVTPL Amortised 
cost

FVTOCI

Financial assets
Cash and cash equivalents  -    141.20  -    -    1,398.10  -   
Bank balance other than above  -    30.21  -    -    29.89  -   
Derivative financial instruments  -    -    3.08  -    -    -   
Trade receivables  -    -    -    -    18.16  -   
Loans  -    1,150.25  -    -    1,297.19  -   
Other financial assets  -    3.27  -    -    3.48  -   
Total financial assets  -    1,324.93  3.08  -    2,746.82  -   
Financial liabilities
Trade payables  -    3.83  -    -    4.49  -   
Other payables  -    7.29  -    -    8.74  -   
Debt securities  -    -    -    -    652.98  -   
Borrowings (other than debt 
securities)

 -    5.00  -    -    -    -   

Subordinated liabilities  -    99.82  -    -    1,120.24  -   
Other financial liabilities  -    7.45  -    -    5.03  -   
Total financial liabilities  -    123.39  -    -    1,791.48  -   

	 (b) Fair value of financial assets and financial liabilities measured at amortised cost:

(` in crore)

Particulars
As at March 31, 2022 As at March 31, 2021

Carrying value Fair value Carrying value Fair value
Financial assets
Loans*  1,150.25  1,150.25  1,297.19  1,297.19 
Total financial assets  1,150.25  1,150.25  1,297.19  1,297.19 
Financial liabilities
Debt securities  -    -    652.98  667.89 
Borrowings (other than debt securities):

Cash credit  5.00  5.00  -    -   
Subordinated liabilities  99.82  100.99  1,120.24  1,154.93 
Total financial liabilities  104.82  105.99  1,773.22  1,822.82 

	 Note: Carrying amounts of cash and cash equivalents, other bank balances, trade receivables, other financial 
assets, trade payables, other payables and other financial liabilities as at March 31, 2022 and March 31, 
2021 approximate the fair value because of their short term nature. The carrying amounts of loans given and 
borrowings taken for short term are considered to be close to the fair value.				  

	 *	� In the absence of unobservable market for these loan assets, the fair value have been determined from the 
perspective of the Company’s asset considering the changes in performance and risk indicators (including 
delinquencies and interest rate)

Notes forming part of standalone financial statements


152 Annual report 2021-22 

(c)	 Fair value hierarchy of financial assets and financial liabilities measured at amortised cost:
(` in crore)

As at March 31, 2022	 Level 1 Level 2 Level 3 Total
Valuation Technique for 
level 3 items

Financial assets

Loans  -    -    1,150.25  1,150.25 Carrying value approximately 
equal to fair value	

Total financial assets  -    -    1,150.25  1,150.25 

Financial liabilities

Debt securities  -    -   - -

Borrowings (other than debt securities)

Cash credit  -    -    5.00  5.00 Carrying value 
approximately equal to fair 
value

Subordinated liabilities  -    -    100.99  100.99 Discounted cashflow 
approach	

Total financial liabilities  -    -    105.99  105.99 

(` in crore)

As at March 31, 2021 Level 1 Level 2 Level 3 Total
Valuation Technique for 

level 3 items
Financial assets

Loans  -    -    1,297.19  1,297.19 Carrying value approximately 
equal to fair value

Total financial assets  -    -    1,297.19  1,297.19 

Financial liabilities

Debt securities  -    -    667.89  667.89 Discounted cashflow approach

Borrowings (other than debt securities)

Cash credit  -    -    -    -   Discounted cashflow approach

Subordinated liabilities  -    -    1,154.93  1,154.93 Discounted cashflow approach

Total financial liabilities  -    -    1,822.82  1,822.82 

Notes forming part of standalone financial statements


L&T Finance holdings 153

FINANCIAL STATEMENTS

(d)	 Maturity profile of assets and liabilities

(` in crore)

Particulars
March 31, 2022 March 31, 2021

Within 12 
months

After 12 
months

Total
Within 12 
months

After 12 
months

Total

Financial assets

 Cash and cash equivalents  141.20  -    141.20  1,398.10  -    1,398.10 

 Bank balance other than above  30.21  -    30.21  29.89  -    29.89 

 Derivative financial instruments  3.08  -    3.08  -    -    -   

 Receivables  -    -    -    18.16  -    18.16 

 Loans  1,150.25  -    1,150.25  1,297.19  -    1,297.19 

 Investments  -    9,202.12  9,202.12  -    10,069.68  10,069.68 

 Other financial assets  3.27  -    3.27  3.48  -    3.48 

 Non-financial assets 

 Current tax assets (net)  -    25.17  25.17  -    20.47  20.47 

 Deferred tax assets (net)  -    -    -    -    0.34  0.34 

 Property, plant and equipment  -    0.56  0.56  -    0.93  0.93 

 Other non-financial assets  0.56  0.04  0.60  1.38  0.06  1.44 

Group(s) of assets classified as held for sale  867.56  -    867.56  -    -    -   

 Total  2,196.13  9,227.89  11,424.02  2,748.20  10,091.48  12,839.68 

 Financial liabilities 

 Payables  11.12  -    11.12  13.23  -    13.23 

 Debt securities  -    -    -    457.98  195.00  652.98 

 Borrowings (other than debt securities)  5.00  -    5.00  -    -    -   

 Subordinated liabilities  99.82  -    99.82  249.65  870.59  1,120.24 

 Lease liability  -    -    -    -    -    -   

 Other financial liabilities  7.45  -    7.45  5.03  -    5.03 

 Non-financial liabilities 

 Current tax liabilities (net)  26.23  -    26.23  21.08  6.90  27.98 

 Deferred tax liabilities (net)  0.32  -    0.32  -    -    -   

 Provisions  0.03  0.97  1.00  0.27  0.85  1.12 

 Other non-financial liabilities  1.95  -    1.95  8.81  -    8.81 

 Total   151.92  0.97  152.89  756.05  1,073.34  1,829.39 

Notes forming part of standalone financial statements


154 Annual report 2021-22 

(e)	 The tables below analyse the Company’s financial liabilities into relevant maturity groupings 
based on their contractual maturities :

	 The amounts disclosed in the table are the contractual undiscounted cash flows:

(` in crore)

Particulars

March 31, 2022 March 31, 2021
Within 
twelve 
months

After 
twelve 
months

Total
Within 
twelve 
months

After 
twelve 
months

Total

Non-derivatives

Borrowings  105.00  -    105.00  700.00  1,069.10  1,769.10 

Borrowing future interest  5.64  -    5.64  95.92  94.04  189.96 

(f)	 Foreign currency risk :

		  (` in crore)

Particulars
As at 

March 31, 2022
As at 

March 31, 2021

Liability – Currency swap contracts  USD 36,50,00,000  -   

Assets – future receivables against sale of investments 
(Refer note 43)

 USD 42,50,00,000  -   

(g)	 Cash flow and fair value interest rate risk

The Company’s main interest rate risk arises from long-term borrowings with variable rates, which expose the 
Company to cash flow interest rate risk. 

The Company’s fixed rate borrowings are carried at amortised cost. They are therefore not subject to interest 
rate risk as defined in Ind AS 107, since neither the carrying amount nor the future cash flows will fluctuate 
because of a change in market interest rates.								      

- Interest rate risk exposure

The exposure of the Company’s borrowing to interest rate changes at the end of the reporting period are as 
follows:

	 (` in crore)

Particulars
As at  

31 March, 2022
As at  

31 March, 2021

Variable rate borrowings  5.00      - 

Fixed rate borrowings  100.00  1769.10 

Total borrowings  105.00 1769.10 

Notes forming part of standalone financial statements


L&T Finance holdings 155

FINANCIAL STATEMENTS

	 As at the end of the reporting period, the Company had the following variable rate borrowings outstanding:

Particulars

As at March 31, 2022 As at March 31, 2021

Weighted 
average interest 

rate (%)

Balance  
(` in crore)

% of  
total loans

Weighted 
average interest 

rate (%)

Balance  
(` in crore)

% of  
total loans

Borrowings 11.83%  5.00 4.76%  -    -    -   

Net exposure to cash flow interest rate 
risk

11.83%  5.00 4.76%  -    -    -   

	 An analysis by maturities is provided in above note. The percentage of total loans shows the proportion of 
loans that are currently at variable rates in relation to the total amount of borrowings.

Particulars

Impact on profit after tax
Impact on other 

components of equity

As at  
March 31, 

2022

As at  
March 31, 

2021

As at  
March 31, 

2022

As at  
March 31, 

2021

Interest rates – increase by 25 basis points * (0.01)  - - -

Interest rates – decrease by 25 basis points* 0.01 - - -

	 * Impact on P/L upto 1 year, holding all other variables constant

	 (h)	 Expected credit loss - loans	 (` in crore)

Particulars

As at March 31, 2022 As at March 31, 2021

Estimated 
gross 

carrying 
amount at 

default

Expected 
Credit Loss

Carrying 
amount 
net of 

impairment 
provision

Estimated 
gross 

carrying 
amount at 

default

Expected 
Credit Loss

Carrying 
amount 
net of 

impairment 
provision

Loss allowance 
measured at 12 
month expected 
credit losses: 
Financial assets for 
which credit risk 
has not increased 
significantly since initial 
recognition

 1,150.47  0.22  1,150.25  1,297.44  0.25  1,297.19 

Notes forming part of standalone financial statements


156 Annual report 2021-22 

	 Reconciliation of loss allowance provision - Loans:	 (` in crore)

Particulars Stage 1 Stage 2 Stage 3
Loss allowance as on March 31, 2020  0.22  -   -

New assets originated or purchased  -    -   -
Amount written off  -    -   -
Transfers to Stage 1  -    -   -
Transfers to Stage 2  -    -   -
Transfers to Stage 3  -    -   -
Impact on ECL of exposure transferred between 
stages during the year 

 -    -   -

Increase / (decrease) in provision on existing 
financial assets (net of recovery)

 0.03  -   -

Loss allowance as on March 31, 2021  0.25  -    -   
New assets originated or purchased  -    -    -   
Amount written off  -    -    -   
Transfers to Stage 1  -    -    -   
Transfers to Stage 2  -    -    -   
Transfers to Stage 3  -    -    -   
Impact on ECL of exposure transferred between 
stages during the year 

 -    -    -   

Increase / (decrease) in provision on existing 
financial assets (net of recovery)

 (0.03)  -    -   

Loss allowance as on March 31, 2022  0.22  -    -   

	 Reconciliation of gross carrying amount - Loans:						      (` in crore)

Particulars Stage 1 Stage 2 Stage 3
Gross carrying amount as at March 31, 2020 1142.8  –    –   

New assets originated or purchased  –    –    –   
Amount written off  –    –    –   
Transfers to Stage 1  –    –    –   
Transfers to Stage 2  –    –    –   
Transfers to Stage 3  –    –    –   
Further disbursement (net of repayment)  154.64  –    –   

Gross carrying amount as at March 31, 2021  1297.44  –    –   
New assets originated or purchased –  –    –   
Amount written off –  –    –   
Transfers to Stage 1 –  –    –   
Transfers to Stage 2 –  –    –   
Transfers to Stage 3 –  –    –   
Further disbursement (net of repayment)  (146.97)  –    –   

Gross carrying amount as at March 31, 2022  1,150.47  –    –   

Notes forming part of standalone financial statements


L&T Finance holdings 157

FINANCIAL STATEMENTS

37	 Disclosure pursuant to Ind AS 108 “Operating segment					   
	 The company operates mainly in the business segment of investment activity.As such there are no reportable 

segments as per IND AS 108 on operating segment.

38	 Disclosure pursuant to Ind AS 12 “Income Taxes”
(a) Major components of tax expense/(income):

(` in crore)

S. 
No.

Particulars
Year ended 
March 31, 

2022

Year ended 
March 31, 

2021
Statement of profit or loss:

(a) Profit or loss section:
(i) Current income tax :

Current income tax expense  36.40  72.79 
Tax expense in respect of earlier years  -    -   

 36.40 72.79 
(ii) Deferred tax:

Tax expense on origination and reversal of temporary differences (0.15) (0.05)
Effect on deferred tax balances due to the change in income tax 
rate [refer note 38].

 -    -   

(0.15) (0.05)
Income tax expense reported in the statement of profit and 
loss[(i)+(ii)]

 36.25    72.74  

(b) Other Comprehensive Income (OCI) section:
(i) Items not to be reclassified to profit or loss in subsequent periods:
(A) Current tax expense/(income):  -    -   
On re-measurement of defined benefit plans  -    -   

 -    -   
(B) Deferred tax expense/(income):
On re-measurement of defined benefit plans  0.03  -   

 0.03 -
(ii) Items to be reclassified to profit or loss in subsequent periods:
(A) Current tax expense/(income):  -    -   
On gain/(loss) on cash flow hedges other than mark to market  -    -   

 -    -   
(B) Deferred tax expense/(income):
Net gain/(loss) on cost of hedging reserve  0.78  -   

 0.78 -
Income tax expense reported in the other comprehensive 
income [(i)+(ii)]

 0.81  -   

Notes forming part of standalone financial statements


158 Annual report 2021-22 

(b)	 Reconciliation of Income tax expense and accounting profit multiplied by domestic tax rate 
applicable in India:

(` in crore)

S.No. Particulars
Year ended 
March 31, 

2022

Year ended 
March 31, 

2021
(a) Profit before tax  254.43 188.79 

(b) Corporate tax rate as per Income tax Act, 1961 25.168% 25.168%

(c) Tax on accounting profit (c)=(a)*(b)                                                                                                                    64.03  47.51 

(d) (i) Tax on Income exempt from tax :  (31.11)    -   

(ii) Tax on expense not tax deductible:  3.33 33.38 

(iii) Tax on Income which are taxed at different rates - (8.15)

Total effect of tax adjustments [(i) to (iii] (27.78) (8.15)

(e) Tax expense (before one-time deferred tax impact) (e)=(c)+(d)  36.25 39.36 

(f) Effective tax rate (before one-time deferred tax impact) (f)=(e)/
(a)

14.25% 20.85%

(g) Tax expense recognised during the year (g)=(e)  36.25  39.36 

(h) Effective tax Rate (h)=(g)/(a) 14.25% 20.85%

(c)	 Major components of deferred tax liabilities and deferred tax assets:
				    (` in crore)

Particulars

Deferred 
tax 

(liabilities)/ 
assets as at  

April 01, 
2021

Charge/
(credit) to 
Statement 
of Profit 
and Loss

Charge/
(credit) 
to other 
compre-
hensive 
income

Deferred 
tax 

(liabilities)/ 
assets as at  
March 31, 

2022
Deferred tax (liabilities):
-Difference between book base and tax base of 
property, plant & equipment, investment property 
and intangible assets

0.06 0.05  -    0.11 

-Unrealised  -    -    (0.78)  (0.78)
Net deferred tax (liabilities) 0.06 0.05  (0.78)  (0.67)
Deferred tax assets:
-Impairment on financial instruments  0.06  0.01  -    0.07 
-Defined benefit obligation  0.07  (0.02)  (0.03)  0.02 
- Provision for expenses  0.15  0.11  -    0.26 
Net deferred tax assets 0.28 0.10  (0.03) 0.35 
Net deferred tax (liability)/assets  0.34  0.15  (0.81)  (0.32)

Notes forming part of standalone financial statements


L&T Finance holdings 159

FINANCIAL STATEMENTS

						      (` in crore)

Particulars

Deferred 
tax 

(liabilities)/ 
assets as at  

April 01, 
2020

Charge/
(credit) to 
Statement 
of Profit 
and Loss

Charge /
(credit) 
to debt 

instrument

Deferred 
tax 

(liabilities)/ 
assets as at  
March 31, 

2021
Deferred tax (liabilities):	
- Difference between book base and tax base of 
property, plant & equipment, investment property 
and intangible assets	

0.02  0.04  -    0.06 

Net deferred tax (liabilities)	 0.02 0.04  -   0.06 
Deferred tax assets:
- Impairment on financial instruments  0.06  -    -    0.06 
- Defined benefit obligation  0.07  -    -    0.07 
- Provision for expenses  0.15  -    -    0.15 
- Others  (0.01)  0.01  -    -   
Net deferred tax assets 0.27  0.01  -   0.28 
Net deferred tax (liability)/assets  0.29  0.05  -    0.34 

39	 Disclosure pursuant to Ind AS 19 “Employee benefits”:
(i)	 Defined contribution plans
	 The Company recognise charges of ` 0.26 crore (previous year ` 0.29 crore) as an expense for provident fund 

contribution and is included in Note 29 “employee benefits expenses” in the statement of profit and loss.

(ii)	 Defined benefits gratuity plans

	 The Company operates gratuity plan through a trust wherein every employee is entitled to the benefit 
equivalent to fifteen days salary last drawn for each completed year of service. The same is payable on 
termination of service, or retirement, whichever is earlier. The benefit vests after five years of continuous 
service. The Company’s scheme is more favorable compared to the obligation under the Payment of Gratuity 
Act, 1972.					   

	 a)	 The amounts recognised in balance sheet are as follows:
(` in crore)

S. 
No.

Particulars
Gratuity Plan

As at  
March 31, 2022

As at  
March 31, 2021

A) Present Value of Defined Benefit Obligation

 - Wholly funded  1.35  1.50 

 - Wholly unfunded  -    -   

 1.35  1.50 

Less : Fair Value of plan assets  (1.56)  (1.46)

Amount to be recognised as liability or (asset)  (0.21)  0.04 

Notes forming part of standalone financial statements


160 Annual report 2021-22 

(` in crore)

S. 
No.

Particulars
Gratuity Plan

As at  
March 31, 2022

As at  
March 31, 2021

B) Amounts reflected in Balance Sheet

Liabilities  -  0.04 

Assets  (0.21)  -   

Net liability/(asset)  (0.21)  0.04 

	 b)	 The amounts recognised in the statement of profit and loss are as follows:			 
(` in crore)

S. 
No.

Particulars
Gratuity Plan

As at  
March 31, 2022

As at  
March 31, 2021

1 Current Service Cost  0.14  0.14 
2 Interest Cost  -   0.02 
3 Actuarial losses/(gains) - others  (0.10) (0.10)
4 Actuarial losses/(gains) - difference between actuarial return 

on plan assets and interest income
 (0.03)  (0.01)

Total (1 to 4)  0.01  0.05 
i Amount included in "employee benefits expenses"  0.14  0.14 
ii Amount included in as part of "finance cost'  -   0.02 
iii Amount included as part of "Other Comprehensive income"  (0.13)  (0.11)

Total (i + ii + iii)  0.01  0.05 

c)	 The changes in the present value of defined benefit obligation representing reconciliation of 
opening and closing balance thereof are as follows:

(` in crore)

Particulars
Gratuity Plan

As at  
March 31, 2022

As at  
March 31, 2021

Opening balance of the present value of defined benefit 
obligation

 1.50  1.38 

Add  : Current Service Cost  0.14  0.14 

Add  : Interest Cost  0.07  0.08 

Add  : Actuarial losses/(gains)

i)   Actuarial (gains)/losses arising from changes in financial 
assumptions

 (0.01)  0.03 

ii)  Actuarial (gains)/losses arising from changes in demographic 
assumptions

 -    -   

Notes forming part of standalone financial statements


L&T Finance holdings 161

FINANCIAL STATEMENTS

ii)   Actuarial (gains)/losses arising from changes in experience 
adjustments

 (0.10)  (0.13)

Less: Benefits paid  -    -   

Add  : Liability assumed/(settled)  (0.25)  -   

Closing balance of the present value of defined benefit 
obligation

 1.35  1.50 

	 d)	� Changes in the failr value of plan assets representing reconciliation of the opening and 
closing balances thereof are as follows:

					     (` in crore)

Particulars
Gratuity Plan

As at  
March 31, 2022

As at  
March 31, 2021

Opening balance of the fair value of the plan assets  1.46  0.90 

Add : interest income of plan assets  0.07  0.06 

Add/(less) : Actuarial gains/(losses)  0.03   0.01 

Add : Contribution by the employer -  0.49 

Less : Benefits paid  -    -   

Closing balance of plan assets  1.56  1.46 

	 e)	 The fair value of major categories of plan assets are as follows:
					     (` in crore)

Particulars
Gratuity Plan

As at  
March 31, 2022

As at  
March 31, 2021

1 	 Insurer managed funds (unquoted)		   1.56  1.46 

	 f)	 Principal actuarial assumptions at the valuation date:				 
					     (` in crore)

Particulars
Gratuity Plan

As at  
March 31, 2022

As at  
March 31, 2021

1 	 Discount rate (per annum)		  5.20% 5.00%
2	 Salary escalation rate (per annum)		  9.00% 9.00%

		  Discount Rate:
		  The discount rate based on the prevailing market yield of Indian government securities at the balance 

sheet date for the estimated term of the obligations.

		  Salary escalation rate:
		  The estimates of future salary increases considered takes into account the inflation, seniority, promotion 

and other relevant factors.

Notes forming part of standalone financial statements


162 Annual report 2021-22 

	 g)	 Sensitivity Analysis:	
		  One percentage point change in actuarial assumption would have the following effects on the defined 

benefit obligation:

S. 
No.

Particulars
Effect of 1% decrease

2021-22 2020-21
1 Discount rate (per annum)  0.03  0.04 
2 Salary escalation rate (per annum)  (0.02)  (0.04)

Effect of 1% increase
3 Discount rate (per annum)  (0.03)  (0.04)
4 Salary escalation rate (per annum)  0.02  0.04 

	 h)	 Attrition rate:					   
		  The attrition rate varies from 0% to 1% (previous year: 0% to 1%) for various age groups.

	 i)	 Mortality rate:					  
		  Published rates under the Indian Assured Lives Mortality (2012-14) Ult table.

		  Provident fund					  
		  The Company’s state governed provident fund scheme are defined contribution plan for its employees. 

The Contribution by the employer and employee together with interest accumulated there on are payable 
to the employee at the time of separation from company or retirement whichever is earlier. The benefit 
vests immediately on rendering of services by the employee.	

40	� Disclosure of related parties/related party transactions pursuant to Ind AS 24 “Related Party Disclosures”
	 (a)	 Name of the related parties and description of relationship:

S. No Particulars Relationship
1 Larsen & Toubro Limited Holding Company	
2 L&T Financial Consultants Limited Subsidiary Company
3 L&T Investment Management Limited (Refer note 43) Subsidiary Company
4 L&T Finance Limited Subsidiary Company
5 L&T Capital Markets Limited (Upto April 24, 2020) Subsidiary Company
6 L&T Infra Credit Limited (formerly known as L&T Infra Debt 

Fund Limited)
Subsidiary Company

7 L&T Capital Markets (Middle East) Limited (Upto December 16, 
2020)

Subsidiary Company

8 Mr. S. N. Subrahmanyan (w.e.f. February 28, 2022) Non-executive chairman	
9 Mr. R. Shankar Raman Non-executive director
10 Mr. Dinanath Dubhashi Managing Director & Chief 

Executive Officer
11 Dr. Rajani R. Gupte Independent director
12 Mr. P. V. Bhide Independent director
13 Mr. Pavninder Singh Nominee director
14 Mr. Prabhakar B. Non-executive director
15 Mr. S. V. Haribhakti Independent director
16 Mr. Thomas Mathew T. Independent director
17 Ms. Nishi Vasudeva Independent director

		  Note: The above list contains name of only those related parties with whom the company has undertaken transactions in current or previous year.

Notes forming part of standalone financial statements


L&T Finance holdings 163

FINANCIAL STATEMENTS

	 (b)	 Related parties transactions:

(` in crore)

S. 
No.

Nature of Transactions
Year ended 

March 31, 2022
Year ended 

March 31, 2021

1 Subscription to equity shares of

L&T Capital Markets (Middle East) Limited  -    2.52 

2 Inter corporate deposits disbursed

L&T Finance Limited  2,060.86  8,165.70 

L&T Financial Consultants Limited  540.52  2,212.44 

3 Inter corporate deposits repaid (including interest)

L&T Finance Limited  2,115.66  7,879.72 

L&T Capital Markets (Middle East) Limited  -    7.64 

L&T Financial Consultants Limited  649.72  2,336.15 

4 Professional fees expense

Larsen & Toubro Limited  0.06  0.06 

5 Rent & maintenance expenditure

L&T Financial Consultants Limited  0.29  0.28 

6 Reimbursement of expense to / (from)

Larsen & Toubro Limited  -    0.02 

7 ESOP charges recovered

L&T Finance Limited  13.79  41.64 

L&T Infra Credit Limited (formerly known as L&T Infra Debt 
Fund Limited)

 1.42  2.12 

L&T Investment Management Limited  6.31  8.93 

L&T Capital Markets Limited  -    (5.17)

L&T Financial Consultants Limited  0.43  0.57 

8 Inter corporate borrowings repaid (including interest)

L&T Investment Management Limited  -    277.47 

9 Interest income on inter corporate deposit

L&T Finance Limited  47.67  43.18 

L&T Financial Consultants Limited  12.54  25.30 

L&T Capital Markets (Middle East) Limited  -    0.30 

10 Interest expense on inter corporate borrowings

L&T Investment Management Limited  -    2.67 

Notes forming part of standalone financial statements


164 Annual report 2021-22 

(` in crore)

S. 
No.

Nature of Transactions
Year ended 

March 31, 2022
Year ended 

March 31, 2021
11 Management fees income

L&T Finance Limited  13.12  16.14 

L&T Infra Credit Limited (formerly known as L&T Infra Debt 
Fund Limited)

 0.73  0.90 

L&T Investment Management Limited  0.73  0.90 

12 Dividend income

L&T Investment Management Limited  251.82  97.96 

13 Payment / (Repayment) of security deposit

L&T Financial Consultants Limited  -    (0.42)

14 Brand license fee to

Larsen & Toubro Limited  0.11  2.89 

15 Issue of equity shares on account of rights issue

Larsen & Toubro Limited  -    1,907.65 

16 Sale of investments / liquidation of subsidiary

L&T Capital Markets Limited  -    71.10 

L&T Capital Markets (Middle East) Limited  -    14.32 

17 Remuneration to key management personnel

Short-term employee benefits paid to:

Mr. Dinanath Dubhashi  12.25  5.76 

Dr. Rajani R. Gupte  0.27  0.12 

Mr. P. V. Bhide  0.36  0.19 

Mr. Pavninder Singh  0.26  0.21 

Mr. Prabhakar B.  0.21  0.14 

Mr. S. V. Haribhakti  0.65  0.59 

Mr. Thomas Mathew T.  0.30  0.23 

Ms. Nishi Vasudeva  0.23  0.14 

(c)	 Amount due to/from related parties:	
(` in crore)

S. 
No.

Nature of Transactions
As at

 March 31, 2022
As at

March 31, 2021
1 Receivable from / (payable to)

L&T Finance Limited  (7.17)  17.46 

L&T Infra Credit Limited (formerly known as L&T Infra Debt Fund 
Limited)

 -    0.70 

L&T Investment Management Limited  -    (5.41)

L&T Financial Consultants Limited  -    (0.23)

Larsen & Toubro Limited  (0.12)  (3.10)

Notes forming part of standalone financial statements


L&T Finance holdings 165

FINANCIAL STATEMENTS

(` in crore)

S. 
No.

Nature of Transactions
As at

 March 31, 2022
As at

March 31, 2021

2 Outstanding balance of inter corporate deposits given 
(including interest accrued)

L&T Finance Limited  1,037.59  1,075.54 

L&T Financial Consultants Limited  112.88  221.90 

3 Security deposit given to

L&T Financial Consultants Limited  0.11  0.11 

41	� Basic and Diluted Earnings per share [EPS] computed in accordance with Indian Accounting 
Standard (Ind AS) 33 “Earnings per Share’’:

Particulars
For the  

year ended 
March 31, 2022

For the  
year ended 

March 31, 2021

Basic

Profit after tax (` crore) A 218.18 116.05

Weighted average number of equity shares outstanding 
during the year (Nos.)

B 2,472,614,063 2,164,026,642

Basic earning per share (`) A/B 0.88 0.54 

Diluted

Profit after tax (` crore) A 218.18 116.05

Weighted average number of equity shares outstanding 
during the year (Nos.)

B 2,472,614,063 2,164,026,642

Add: Weighted average no. of potential equity shares on 
account of employee stock options (Nos.)

C 7,139,341 6,473,167

Weighted average number of shares outstanding for 
diluted EPS (Nos.)

D=B+C 2,479,753,404 2,170,499,809

Diluted earnings per share (`) A/D 0.88 0.53 

Face value of shares (`) 10.00 10.00 

42	 Disclosure pursuant to Ind AS 7 “Statement of Cash Flows” - Changes in liabilities arising from 
financing activities:					   

					     (` in crore)

Particulars April 1, 2021 Cash flows
Changes in 
fair values

Others March 31, 2022

Debt Securities  652.98  (652.98)  -    -    -   
Borrowings (other than 
debt securities)

 -    5.00  -    -    5.00 

Subordinated debt  1,120.24  (1,024.10)  -    3.68  99.82 

Notes forming part of standalone financial statements


166 Annual report 2021-22 

				    (` in crore)

Particulars April 1, 2020 Cash flows
Changes in 
fair values

Others March 31, 2021

Debt Securities  1,462.68  (818.93)  -    9.23  652.98 
Borrowings (other than 
debt securities)

 280.11  (280.11)  -    -    -   

Subordinated debt  1,717.84  (600.00)  -    2.40  1,120.24 

43	 Disclosure pursuant to Ind AS 105 “Non-current assets held for sale and discontinued operations”:
					     (` in crore)

Particulars As at  
March 31, 2022

As at  
March 31, 2021

Investments held for sale (Refer note below)  867.56  -   

	 Investment held for sale as at March 31, 2021 included equity investment in wholly owned subsidiary company, 
L&T Investment Management Limited (LTIM) at ` 867.56 Crore. L&T Finance Holdings Limited (“The Holding 
Company”) has entered into a definitive agreement with HSBC Asset Management (India) Private Limited 
(“HSBC AMC”) on December 23, 2021 to sell 100% equity shares of L&T Investment Management Limited 
(“LTIM”), a wholly owned subsidiary of the Company, which is the investment manager of L&T Mutual Fund, 
for an aggregate purchase consideration of USD 425 million (subject to adjustments as set out in the definitive 
agreement). The said transaction is subject to the further regulatory approvals..Accordingly as required by Ind-
AS 105, LTIM has been presented in the aforesaid financial results as “Non-Current Assets held for sale and 
discontinued operations”.

44	 Contingent liabilities and commitments	 					     (` in crore)

Particulars As at  
March 31, 2022

As at  
March 31, 2021

Contingent liabilities  -    -   

	 The Company has assessed its obligations arising in the normal course of business, proceedings pending 
with tax authorities and other contracts including derivative and long term contracts wherever applicable. 
In accordance with the provisions of Indian Accounting Standard (Ind AS) - 37 on ‘Provisions, Contingent 
Liabilities and Contingent Assets’, the Company recognises a provision for material foreseeable losses when 
it has a present obligation as a result of a past event and it is probable that an outflow of resources will be 
required to settle the obligation, in respect of which a reliable estimate can be made. In cases where the 
available information indicates that the loss on the contingency is reasonably possible but the amount of loss 
cannot be reasonably estimated, a disclosure to this effect is made as contingent liabilities in the financial 
statements. The Company does not expect the outcome of these proceedings to have a materially adverse 
effect on its financial statements.

45	 Expenditure in foreign currency		  (` in crore)

Nature of transactions As at 
March 31, 2022

As at 
March 31, 2021

Professional and other fees (including reimbursement)  0.72  0.69 
Total  0.72  0.69 

46	 Contribution to political parties during the year 2021-22 is Nil (previous year Nil).

Notes forming part of standalone financial statements


L&T Finance holdings 167

FINANCIAL STATEMENTS

47	  Trade payable includes amount payable to Micro and Small Enterprises as follows:	
(` in crore)

Particulars 2021-22 2020-21

(i)	 the principal amount and the interest due thereon remaining unpaid 
to any supplier as at the end of each accounting year;

– –

(ii)	 the amount of interest paid by the Company in terms of section 16 of 
MSMED Act, 2006, along with the amounts of the payment made to 
the suppliers beyond the appointed day during the year;

– –

(iii)	the amount of interest due and payable for the period of delay in 
making payment (which have been paid but beyond the appointed 
day during the year) but without adding the interest specified under 
MSMED Act, 2006;

– –

(iv)	the amount of interest accrued and remaining unpaid at the end of 
each accounting year;

– –

(v)	 the amount of further interest remaining due and payable even in the 
succeeding years, until such date when the interest dues as above are 
actually paid to the small enterprise, for the purpose of disallowance 
as a deductible expenditure under section 23 of the MSMED Act, 
2006.

– –

	 Footnote: The management has identified micro and small enterprises as defined under Micro, Small and 
Medium Enterprises Development Act, 2006 (MSMED) on the basis of information made available by the 
supplier or vendors of the Company. Based on the information available with the Company, as at the year 
end, there are no dues to micro and small Enterprises that are reportable under the MSMED Act, 2006. The 
above information is provided by the management of the company and relied upon by the auditors.

48	 There are no amounts due and outstanding to be credited to Investor Education & Protection Fund 
as at March 31, 2022

49	 Events after the reporting period

	 There have been no events after the reporting date that require disclosure in the financial statements.

50	 The Company has obtained the Certificate of Registration from the RBI as a Non-Banking Financial 
Institution - Core Investment Company (NBFC-CIC) on September 11, 2013 under Section 45-IA of 
the Reserve Bank of India Act, 1934.

51	 Disclosures in terms of RBI Master Direction for Non-Banking Financial Company - Systemically 
Important Non-Deposit taking Company and Deposit taking Company (Reserve Bank) Directions, 
2016 and Master Direction- Core Investment Companies (Reserve Bank) Directions , 2016 have been 
given under Annexure-I to these financial statements:

Notes forming part of standalone financial statements


168 Annual report 2021-22 

Annexure- I

The disclosures as required by the RBI Master Directions has been prepared as per Indian Accounting Standards 
as mentioned in RBI circular RBI/2019-20/170/DOR (NBFC).CC.PD.No.109/22.10.106/2019-20 dated March 13, 
2020

1)	 Exposure to Real Estate Sector								        (` in crore)�

Category							       2021-22 2020-21

a) Direct exposure

(i) Residential Mortgages -

Lending secured by mortgages on residential property that is or will be 
occupied by the borrower or that is rented; (Individual housing loans 
up to ` 15 lakh may be shown separately)

- -

(ii)  Commercial Real Estate -

Lending secured by mortgages on commercial real estates (office 
buildings, retail space, multipurpose commercial premises, multi-family 
residential buildings, multi-tenanted commercial premises, industrial 
or warehouse space, hotels, land acquisition, development and 
construction, etc.). Exposure would also include non-fund based (NFB) 
limits;

- -

(iii) Investments in Mortgage Backed Securities (MBS) and other 
securitized exposures-

a. Residential - -

b. Commercial Real Estate - -

b) Indirect exposure

Fund based and non-fund based exposures on National Housing Bank 
(NHB) and Housing Finance Companies (HFCs).

- -

2)	 Asset Liability Management:
	 Maturity pattern of certain items of assets and liabilities 
	 As at March 31, 2022� (` in crore)

Particulars

1 day to 
30/31 

days (one 
month)

Over 
1 month to 
2 months

Over 
2 months 

upto 
3 months

Over 
3 months 

to 
6 months

Over 
6 months 
to 1 year

Over 
1 year to 
3 years

Over 
3 years to 

5 years

Over 
5 years

As at 
March 31, 

2022

Liabilities:

Borrowings from banks  -    -    -    -    -    5.00  -    -    5.00 

Market Borrowings  -    -    -    -    100.00  -    -    -    100.00 

Assets:

Advances  564.67  -    158.10  -    407.32  -    -    -    1,130.09 

Investments  -    -    -    -    867.56  -    -    9,202.12  10,069.68 

	 Footnote: The above bucketing has been arrived on the extant regulatory guidelines and the policy approved 
by the Board of Directors at its meeting held on January 15, 2021.

Notes forming part of standalone financial statements


L&T Finance holdings 169

FINANCIAL STATEMENTS

	 Liabilities side:	
3)	 Loans and advances availed by the NBFCs inclusive of interest accrued thereon but not paid

(` in crore)

S. 
No.

Particulars
As at March 31, 2022 As at March 31, 2021

Amount 
Outstanding

Amount 
Overdue

Amount 
Outstanding

Amount 
Overdue

(a) Debentures:
Secured  -    -    -    -   
Unsecured (Other than falling within the 
meaning of Public Deposits)

 -    -    204.23  -   

(b) Deferred Credits  -    -    -    -   
(c) Term Loans  -    -    -    -   
(d) Inter-Corporate Loans and borrowings  -    -    -    -   
(e) Commercial Paper  (net of unexpired 

discount charges)
 -    -    448.75  -   

(f) Other Loans  -    -    -    -   
 - Cash Credit  5.00  -    -    -   
 - Subordinated Liabilties  99.82  -    1,120.24  -   

	 Assets side:
4)	 Break-up of Loans and Advances including bills receivables [Other than those included in (5) below]

(` in crore)

S. 
No.

Particulars
As at March 31, 2022 As at March 31, 2021
Amount outstanding Amount outstanding

(a) Secured  -    -   

(b) Unsecured  1,150.47  1,297.44

5)	� Break-up of Leased Assets and Stock on Hire and hypothecation loans counting towards AFC 
activities

(` in crore)

S. 
No.

Particulars
As at March 31, 2022 As at March 31, 2021
Amount outstanding Amount outstanding

(i) Lease assets including lease rentals under sundry debtors:
(a) Financial Lease - -
(b) Operating Lease - -

(ii) Stock on hire including hire charges under sundry debtors
(a) Assets on Hire - -

(b) Repossessed Assets - -
(iii) Other loans counting towards AFC activities

(a) Loans where assets have been repossessed - -
(b) Loans other than (a) above - -

Notes forming part of standalone financial statements


170 Annual report 2021-22 

Notes forming part of standalone financial statements

6)	 Break-up of Investments			 

(` in crore)

S. 
No.

Particulars
As at March 31, 2022 As at March 31, 2021
Amount outstanding Amount outstanding

Current investments

1 Quoted

i.	 Shares: a. Equity  –    –   

	            b. Preference  –    –   

ii.	 Debentures and bonds  –    –   

iii.	 Units of mutual funds  –    –   

iv.	 Government securities  –    –   

v.	 Others  –    –   

2 Unquoted

i.	 Shares: a. Equity  –    –   

	            b. Preference  –    –   

ii.	 Debentures and bonds  –    –   

iii.	 Units of mutual funds  –    –   

iv.	 Government securities  –    –   

v.	 Others  –    –   

Long term investments

1 Quoted

i.	 Shares: a. Equity  –    –   

	            b. Preference  –    –   

ii.	 Debentures and bonds  –    –   

iii.	 Units of mutual funds  –    –   

iv.	 Government securities  –    –   

v.	 Others  –    –   

2 Unquoted

i.	 Shares: a. Equity#  9,202.12  10,069.68 

	            b. Preference  –    –   

ii.	 Debentures and bonds  –    –   

iii.	 Units of mutual funds  –    –   

iv.	 Government securities  –    –   

v.	 Others  –    –   

	 # refer note 43


L&T Finance holdings 171

FINANCIAL STATEMENTS

7)	 Borrower group-wise classification of assets financed as in (2) above:

(` in crore)

S. 
No.

Particulars
As at March 31, 2022 As at March 31, 2021

Secured Unsecured Total Secured Unsecured Total

1 Related Parties

(a) Subsidiaries  -    1,150.47  1,150.47  -    1,297.44  1,297.44 

(b) Companies in the same 
group

 -    -    -    -    -    -   

(c) Other related parties  -    -    -    -    -    -   

2 Other than related parties  -    -    -    -    -    -   

Total  -    1,150.47  1,150.47  -    1,297.44  1,297.44 

8)	� Investor group-wise classification of all investments (current and non-current) in shares and 
securities (both quoted and unquoted):

(` in crore)

S. 
No.

Category

As at March 31, 2022 As at March 31, 2021
Market 

Value / Break 
up or fair 

value or NAV

Book Value 
(Net of 

Provisions)

Market 
Value / Break 

up or fair 
value or NAV

Book Value 
(Net of 

Provisions)

1 Related Parties
(a)	 Subsidiaries #  17,050.41  9,202.12  16,754.61  10,069.68 
(b)	 Companies in the same group  -    -    -    -   
(c)	 Other related parties  -    -    -    -   

2  Other than related parties  -    -    -    -   
Total  17,050.41  9,202.12  16,754.61  10,069.68 

	 # refer note 43

9)	 Other information

(` in crore)

S. No. Particulars
As at March 31, 2022 As at March 31, 2021
Amount outstanding Amount outstanding

(i) Gross Non-Performing Assets
(a)	 Related parties  –   –  
(b)	 Other than related parties  –   –  

(ii) Net Non-Performing Assets
(a)	 Related parties  –   –  
(b)	 Other than related parties  –   –  

(iii) Assets acquired in satisfaction of debt  –   –  

Notes forming part of standalone financial statements


172 Annual report 2021-22 

10)	Investments:

(` in crore)
S. 
No.

Particulars As at March 31, 2022 As at March 31, 2021

1 Value of Investments
(i)	 Gross Value of Investments
	 (a)	 In India #  9,202.12  10,069.68 
	 (b)	 Outside India #  -    -   
(ii)	 Provisions for Depreciation
	 (a)	 In India  -    -   
	 (b)	 Outside India  -    -   
(iii)	 Net Value of Investments
	 (a)	 In India #  9,202.12  10,069.68 
	 (b)	 Outside India #  -    -   

2 Movement of provisions held towards depreciation 
on investments
(i)	 Opening balance  -    -   
(ii)	 Add: Provisions made during the year#  -    7.56 
(iii)	� Less: Write off/write back of excess provisions 

during the year#
 -    (7.56)

(iv)	 Closing balance  -    -   

	 # refer note 43

11)	Derivatives:				  

	 1)	 Forward Rate Agreement / Interest Rate Swap: The Company has not traded in forward rate agreement/ 
Interest Rate Derivative during the financial year ended March 31, 2022 (Previous year: Nil)	

	 2)	 Exchange Traded Interest Rate (IR) Derivatives: The Company has not traded in Exchange Traded 
Interest Rate (IR) Derivative during the financial year ended March 31, 2022 (Previous year: Nil)

12)	Securitisation: No securitisation deal (including assignment deal) has carried out during the financial year 
ended March 31, 2022 (Previous year: Nil)

13)	Asset Liability Management Maturity Pattern: Refer note no. 2 of Annexure-I of note 51 for details of 
Asset Liability Management Maturity Pattern

14)	Exposures:

I)	 Exposures to Real Estate Sector: Refer note no. 1 of Annexure-I of note 51 for details of exposures to Real 
Estate Sector

	 II)	 Exposures to Capital Markets: None

	 III)	 Details of financing of parent company products: None

	 IV)	 The particulars of unsecured advances net off provision are given below:

(` in crore)
Particulars As at March 31, 2022 As at March 31, 2021
Intercorporate Deposit (inclusive of interest accrued) net of 
provision

 1,150.25 1,297.19

Notes forming part of standalone financial statements


L&T Finance holdings 173

FINANCIAL STATEMENTS

15)	Miscellaneous				  

I)	 Registration obtained from other financial sector regulators: No registration has been obtained from 
other financial sector regulators.					   

	 II)	 Penalties imposed by RBI and other regulators: No penalties have been imposed by RBI or other regulators 
during the year. (Previous Year: NIL)						    

	 III)	 Ratings assigned by credit rating agencies and migration of ratings during the year:			 

(` in crore)

Particulars
2021-22

Non-Convertible Debentures CRPS Commercial Paper

India Ratings IND AAA (Stable)  -   IND A1+

CARE CARE AAA (Stable) CARE AAA (RPS) / 
(Stable)

CARE A1+

ICRA ICRA AAA (Stable) - ICRA A1+

CRISIL CRISIL AAA (Stable) CRISIL AAA (Stable) CRISIL A1+

Particulars
2020-21

Non-Convertible Debentures CRPS Commercial Paper

India Ratings IND AAA (Stable)  -   IND A1+

CARE CARE AAA (Stable) CARE AAA (RPS) / 
(Stable)

CARE A1+

ICRA ICRA AAA (Negative)  -   ICRA A1+

CRISIL CRISIL AAA (Stable) CRISIL AAA (Stable) CRISIL A1+

	 IV)	  Postponements of revenue recognition: Current year: Nil (Previous year: Nil)

16)	Provisions and Contingencies:		
	 I)	 Break up of ‘Provisions and Contingencies’ shown under the head Expenditure in Profit and Loss Account:

(` in crore)
Particulars 2021-22 2020-21

Provisions for depreciation on investment  -   7.56

Provision towards non-performing assets Nil Nil

Provision made towards Income tax 

(shown below profit before tax)

     Current tax  36.40  72.79 

     Deferred tax  (0.15)  (0.05)

     Current tax relating to earlier years  -    -   

    Impact of change in the rate on opening deferred tax  -    -   

Other provision and contingencies:

    Provision for standard assets  (0.03)  0.03 

Notes forming part of standalone financial statements


174 Annual report 2021-22 

17)	Concentration of Advances and NPAs:	
	 I)	 Concentration of Advances:

(` in crore)
Particulars As at March 31, 2022 As at March 31, 2021

Total Inter corporate deposit to twenty largest 
borrowers (including interest accrued)

 1,150.47 1,297.44

Percentage of advances to twenty largest borrowers to 
total advances of the Company

100% 100%

	 II)	 Concentration of NPAs:

(` in crore)
Particulars As at March 31, 2022 As at March 31, 2021
Total Exposure to top five NPA accounts		  – –

18)	Disclosure of customer complaints:

(` in crore)
S. 
No.

Particulars 2021-22 2020-21

(i) No. of complaints pending at the beginning of the year Nil  Nil 

(ii) No. of complaints received during the year Nil  Nil 

(iii) No. of complaints redressed during the year Nil  Nil 

(iv) No. of complaints pending at the end of the year Nil  Nil 

52	 Impairment reserve
	 As per the RBI circular RBI/2019-20/170 dated 13th March, 2020, where impairment allowance under Ind AS 

109 is lower than the provisioning required under IRACP (including standard asset provisioning), NBFCs/ARCs 
shall appropriate the difference from their net profit or loss after tax to a separate ‘Impairment Reserve’. The 
balance in the ‘Impairment Reserve’ shall not be reckoned for regulatory capital. Further, no withdrawals shall 
be permitted from this reserve without prior permission from the Department of Supervision, RBI.

Impairment Reserve FY 21-22

	 (` in crore)
Loss Allowances (Provisions) as required under Ind AS 109

Asset 
Classification as 
per RBI Norms

Asset 
classification as 
per Ind AS 109

Gross Carrying 
Amount as per 

Ind AS

Loss Allowances 
(Provisions) as required 

under Ind AS 109

Net Carrying 
Amount

Provisions 
required as per 
IRACP norms

Difference between Ind 
AS 109 provisions and 

IRACP norms

(1) (2) (3) (4) (5)=(3)-(4) (6) (7)=(4)-(6)

Performing Assets  -    -    -    -    -    -   

Standard Stage 1  1,150.47  0.22  1,150.25  4.60  4.38 

Total  1,150.47  0.22  1,150.25  4.60  4.38 

Notes forming part of standalone financial statements


L&T Finance holdings 175

FINANCIAL STATEMENTS

Impairment Reserve FY 20-21

	 (` in crore)
Loss Allowances (Provisions) as required under Ind AS 109

Asset 
Classification as 
per RBI Norms

Asset 
classification as 
per Ind AS 109

Gross Carrying 
Amount as per 

Ind AS

Loss Allowances 
(Provisions) as required 

under Ind AS 109

Net Carrying 
Amount

Provisions 
required as per 
IRACP norms

Difference between Ind 
AS 109 provisions and 

IRACP norms

(1) (2) (3) (4) (5)=(3)-(4) (6) (7)=(4)-(6)

Performing Assets     

Standard Stage 1  1,297.44  0.25  1,297.19  5.19  4.94 

Total  1,297.44  0.25  1,297.19  5.19  4.94 

53	� Disclosures in terms of RBI/2019-20/88 DOR.NBFC (PD) CC. No.102/03.10.001/2019-20 dated November 04, 
2019 have been given under Annexure-II to these financial statements:

	 Annexure-II - Disclosure on Liquidity Risk	
RBI has issued final guidelines on Liquidity Risk Management Framework for Non-Banking Financial Companies 
and Core Investment Companies on November 04, 2019. As per the said guidelines, NBFC are required to 
publicly disclose the below information related to liquidity risk on a quarterly basis.  Accordingly, the disclosure 
on liquidity risk as at March 31, 2022 is as under:

	 (i)	 Funding Concentration based on significant counterparty

As at March 31, 2022

S. No.
No. of Significant 

Counterparties
Amount 
(` crore)

% of Total 
Deposits

% of Total 
Liabilities

1  13  40.81 N.A. 26.62%

As at March 31, 2021

S. No.
No. of Significant 

Counterparties
Amount  
(` crore)

% of Total 
Deposits

% of Total 
Liabilities

1 8  735.00 N.A. 40.00%

		  Notes:
		  - 	 A “Significant counterparty” is defined as a single counterparty or group of connected or affiliated 

counterparties accounting in aggregate for more than 1% of the NBFC-NDSI’s, NBFC-Ds total liabilities 
and 10% for other non-deposit taking NBFCs

		  -	 Total Liabilities has been computed as Total Assets less Equity share capital less Reserve & Surplus and 
computed basis extant regulatory ALM guidelines

	 (ii)	 Top 20 large deposits (amount in ` crore and % of total deposits) – Not Applicable

Notes forming part of standalone financial statements


176 Annual report 2021-22 

	 (iii)	Top 10 borrowings

As at March 31, 2022
Amount  (` crore) % of Total Borrowings

 35.80 34.10%

As at March 31, 2021
Amount  (` crore) % of Total Borrowings

  764.00 43.00%
		  Note:
		  Total Borrowing has been computed as Gross Total Debt basis extant regulatory ALM guidelines.

	 (iv)	Funding Concentration based on significant instrument / product:				  

S. 
No.

Name of the product
As at March 31, 2022 As at March 31, 2021

Amount  
(` in crore)

% of Total 
Liabilities

Amount  
(` in crore)

% of Total 
Liabilities

1 Preference Shares  100.00 65.24%  1,124.10 61.27%
2 Commercial Papers  -   0.00%  450.00 24.52%
3 Private NCD  -   0.00%  195.00 10.63%
4 Working Capital Bank Lines 

(CC/LOC/WCDL)
 5.00 3.26%  -   0.00%

 Total  105.00 68.50%  1,769.10 96.42%

		  Note:
		  -	 A “significant instrument/product” is defined as a single instrument/product of group of similar 

instruments/products which in aggregate amount to more than 1% of the NBFC-NDSI’s, NBFC-Ds 
total liabilities and 10% for other non-deposit taking NBFCs.  

		  -	 Total Liabilities has been computed as Total Assets less Equity share capital less Reserve & Surplus and 
computed basis extant regulatory ALM guidelines.

	 (v)	 Stock Ratios:

S. 
No.

Stock Ratio
As at 

March 31, 2022
As at 

March 31, 2021
1 Commercial papers as a % of total liabilities 0.00% 24.53%
2 Commercial papers as a % of total assets 0.00% 3.50%
3 Non-convertible debentures (original maturity of less than 

one year) as a % of total liabilities 
0.00% 0.00%

4 Non-convertible debentures (original maturity of less than 
one year) as a % of total assets

0.00% 0.00%

5 Other short-term liabilities as a % of total liabilities 96.60% 17.19%
6 Other short-term liabilities as a % of total assets 1.30% 2.46%

		  Notes:
		  -	 Commercial Paper for stock ratio is the Gross outstanding (i.e. Maturity amount).
		  -	 Other Short-term Liabilities has been computed as Total Short-term Liabilities less Commercial paper 

less Non-convertible debentures (Original maturity of less than one year), basis extant regulatory ALM 
guidelines.

Notes forming part of standalone financial statements


L&T Finance holdings 177

FINANCIAL STATEMENTS

	 (vi)	Institutional set-up for Liquidity Risk Management				  
		  The Board of Directors of the Company has an overall responsibility and oversight for the  

management of all the risks, including liquidity risk, to which the Company is exposed to in the course 
of conducting its business. The Board approves the governance structure, policies, strategy and the risk 
limits for the management of liquidity risk. The Board of Directors approves the constitution of the Risk 
Management Committee (RMC) for the effective supervision, evaluation, monitoring and review of various 
aspects and types of risks, including liquidity risk, faced by the Company. The meetings of RMC are held at 
quarterly interval. Further, the Board of Directors also approves constitution of Asset Liability Committee 
(ALCO), which functions as the strategic decision-making body for the asset-liability management of the 
Company from risk-return perspective and within the risk appetite and guard-rails approved by the Board. 
The main objective of ALCO is to assist the Board and RMC in effective discharge of the responsibilities 
of asset-liability management, market risk management, liquidity and interest rate risk management 
and also to ensure adherence to risk tolerance/limits set up by the Board. ALCO provides guidance and 
directions in terms of interest rate, liquidity, funding sources, and investment of surplus funds. ALCO 
meetings are held once in a month or more frequently as warranted from time to time. The minutes of 
ALCO meetings are placed before the RMC and the Board of Directors in its next meeting for its perusal/
approval/ratification.

54	 Disclosures in terms of RBI/2020-21/24 DoR (NBFC) (PD) CC. No. 117/03.10.001/2020-21 dated August 13, 
2020 have been given under:

	 1) 	 Components of ANW and other related information:				    (` in crore)

S. 
No.

Particulars
As at 

March 31, 2022
As at 

March 31, 2021
(i) ANW as a % of Risk weighted Assets 98.70% 94.86%
(ii) Unrealised appreciation in the book value of quoted 

investments
 -    -   

(iii) Diminution in the aggregate book value of quoted investments  -    -   
(iv) Leverage Ratio  0.03  0.19 

	 2) 	 Investment in other CICs							       (` in crore)

S. 
No.

Particulars
As at 

March 31, 2022
As at 

March 31, 2021

a) Total amount representing any direct or indirect capital 
contribution made by one CIC in another CIC (including name 
of CICs)

 -    -   

b) Number of CICs with their names wherein the direct or indirect 
capital contribution exceeds 10% of Owned Funds

 -    -   

c) Number of CICs with their names wherein the direct or indirect 
capital contribution is less than 10% of Owned Funds

 -    -   

Notes forming part of standalone financial statements


178 Annual report 2021-22 

Notes forming part of standalone financial statements

	 3) 	 Off Balance Sheet Exposure							       (` in crore)

S. 
No.

Particulars
As at 

March 31, 2022
As at 

March 31, 2021

(i) Off balance sheet exposure  -    -   

(ii) Financial Guarantee as a % of total offbalance sheet exposure  -    -   

(iii) Non-Financial Guarantee as a% of total offbalance sheet 
exposure

 -    -   

(iv) Off balance sheet exposure to overseas subsidiaries  -    -   

(v) Letter of Comfort issued to any subsidiary  -    -   

	 4) 	 Business Ratios		

S. 
No.

Particulars
As at 

March 31, 2022
As at 

March 31, 2021
(i) Return on Equity (RoE)  1.94  1.05 
(ii) Return on Assets (RoA)  1.91  0.90 
(iii) Net profit per employee (` in crore)  218.18  58.03 

	 5) 	 Ratios Analysis as requried by Schedule III of the Companies Act, 2013	

S. 
No.

Particulars
As at 

March 31, 2022
As at 

March 31, 2021
% Variance

(i) Capital ratio1 98.70% 94.86% 3.84%

(ii) Tier I CRAR2 Not Applicable Not Applicable Not Applicable

(iii) Tier II CRAR2 Not Applicable Not Applicable Not Applicable

(iv) Liquidity coverage ratio2 Not Applicable Not Applicable Not Applicable

		  Note:

		  1.	 Capital ratio = Adjusted net worth/ Risk weighted assets, calculated as per applicable RBI guidelines.

		  2.	 The Company is registered under the Reserve Bank of India Act, 1934 as systematically important 
non-deposit accepting core investment company, hence these ratios are generally not applicable.  

6) 	 Overseas assets		  (` in crore)

S. 
No.

Particulars
As at 

March 31, 2022
As at 

March 31, 2021

(i) L&T Capital Markets (Middle East)

- Relationship - Subsidiary

- Country - United Arab Emirates (UAE)

- Assets:

a) Investment held for sale - -

b) Loans and advances - -


L&T Finance holdings 179

FINANCIAL STATEMENTS

7) 	 Dividend distributed to equity shareholders
	� The Board has proposed a final dividend of ` 0.50 per equity share for financial year ended March 31, 2022 

in the Board of Directors meeting held on April 29, 2022.

Financial Year
Net Profit for the 

year ended    
(` in crore)

Rate of Dividend 
(%)

Amount of 
Dividend (` in 

crore)

Dividend Payout 
Ratio (%)

2021-22 218.18 5.00% 123.70 56.70%

55	 Relationship with Struck off Companies 

Sr 
No

Name of struck off Company
Nature of 

transactions with 
struck off Company

Balance 
Outstanding 
as at March 

31, 2022 
(` in crore)

Balance 
Outstanding 
as at March 

31, 2021 
(` in crore)

Relationship 
with the 
struck off 
Company

1 Victor Properties Private Limited Shares held by struck 
off Company

 0.00*  0.00* Equity 
Shareholder

2 Pegasus Mercantile Private 
Limited

Shares held by struck 
off Company

 0.00*  0.00* Equity 
Shareholder

3 Architectural Glass Private 
Limited

Shares held by struck 
off Company

 0.00*  0.00* Equity 
Shareholder

4 Kothari Intergroup Limited Shares held by struck 
off Company

 0.00*  0.00* Equity 
Shareholder

5 Sanvi Fincare Consultancy 
Private Limited

Shares held by struck 
off Company

 0.00*  0.00* Equity 
Shareholder

	 *Amount less than ` 50,000

56	 The following additional information (other than what is already disclosed elsewhere) is disclosed 
in terms of amendments dated March 24, 2021 in Schedule III to the Companies Act 2013 with effect 
from 1st day of April, 2021:-

	 1. 	� There are no charges or satisfaction yet to be registered with Registrar of Companies beyond the statutory 
period as applicable.

	 2. 	� The Company has not traded or invested in Crypto currency or Virtual Currency during the financial year 
2021-2022.

	 3. 	� There is no proceeding has been initiated or pending against the Company for holding any benami property 
under the Benami Transactions (Prohibition) Act, 1988 (45 of 1988) and rules made thereunder.

	 4. 	� The  details is not applicable to the Company, related to transactions not recorded in the books of accounts 
that has been surrendered or disclosed as income during the year in the tax assessments under the Income 
Tax Act, 1961 (such as, search or survey or any other relevant provisions of the Income Tax Act, 1961), unless 
there is immunity for disclosure under any scheme and shall also state whether the previously unrecorded 
income and related assets have been properly recorded in the books of account during the year.

Notes forming part of standalone financial statements


180 Annual report 2021-22 

Notes forming part of standalone financial statements

	 5.	 The Company is not declared wilful defaulter by any bank or financial Institution or other lender.

6.	 The Company has not advanced or loaned or invested funds (either borrowed funds or share premium or any 
other sources or kind of funds) to any other person(s) or entity(ies), including foreign entities (Intermediaries) 
with the understanding (whether recorded in writing or otherwise) that the Intermediary shall :

	 (i) 	� directly or indirectly lend or invest in other persons or entities identified in any manner whatsoever by 
or on behalf of the Company (Ultimate Beneficiaries) or

	 (ii) 	� provide any guarantee, security or the like to or on behalf of the Ultimate Beneficiaries;

7.	 The Company has not received any funds from any other person(s) or entity(ies), including foreign entities  
(Intermediaries) with the understanding (whether recorded in writing or otherwise) that the Company shall:

(i)	 directly or indirectly lend or invest in other persons or entities identified in any manner whatsoever by 
or on behalf of the Funding Party (Ultimate Beneficiaries) or

(ii)	 provide any guarantee, security or the like to or on behalf of the Ultimate Beneficiaries;

8. 	 The Compliance with number of layers prescribed under clause (87) of section 2 of the Act read with 
Companies (Restriction on number of layers) Rule, 2017 is not applicable as the Company is registered as 
non banking financial company with Reserve Bank India.

57	 In assessing the recoverability of loans, receivables, intangible assets and investments, the Company has 
performed sensitivity analysis on the assumptions used and based on current indicators of future economic 
conditions, the Company expects to recover the carrying amount of these assets. However, the going concern 
assumption will not get impacted by the COVID-19 pandemic.

58	 The above standalone financial statements have been reviewed by the audit committee and subsequently 
approved by the Board of Directors at its meeting held on April 29, 2022.

59	  Previous year figures have been regrouped / reclassified to make them comparable with those of current year.

	 For and on behalf of the Board of Directors of
	 L&T Finance Holdings Limited

	 S. N. Subrahmanyan	 Dinanath Dubhashi
	 Non-Executive Chairman	 Managing Director & 
	 (DIN: 02255382)	 Chief Executive Officer
		  (DIN: 03545900)

	 Apurva Rathod	 Sachinn Joshi
	 Company Secretary	 Chief Financial Officer

	 Place : Mumbai	
	 Date : April 29, 2022	


L&T Finance holdings 181

Financial Statements

Independent Auditors’ Report

To
The Members of
L&T Finance Holdings Limited

Report on the audit of the Consolidated Ind AS 
Financial Statements

Opinion

1.	 We have audited the accompanying Consolidated 
Ind AS financial statements of L&T Finance 
Holdings Limited (“the Holding Company”) 
and its subsidiaries (Holding Company and its 
subsidiaries together referred to as “the Group”), 
which comprise the consolidated balance sheet as 
at 31 March 2022 and the consolidated statement 
of profit (including other comprehensive income), 
the consolidated statement of changes in equity 
and consolidated statement of cash flows for the 
year then ended, and notes to the consolidated 
financial statements, including a summary 
of significant accounting policies and other 
explanatory information (“the Consolidated Ind 
AS Financial Statements”).

2.	 In our opinion and to the best of our information 
and according to the explanations given to us and 
based on the consideration of reports of other 
auditors on separate financial statements of such 
subsidiaries, as are audited by the other auditors 
and in case of entity referred to in paragraph 18 
below, based on consideration of management 
certified financial statements, the aforesaid 
Consolidated Ind AS Financial Statements give 
the information required by the Companies Act, 
2013 (“the Act”) in the manner so required and 
give a true and fair view in conformity with the 
accounting principles generally accepted in India, 
of the consolidated state of affairs of the Group 
as at 31 March 2022, and its consolidated profit 
and other comprehensive income, consolidated 
changes in equity and its consolidated cash flows 
for the year then ended.

Basis for Opinion

3.	 We conducted our audit in accordance with the 
Standards on Auditing (“SAs”) specified under 
section 143(10) of the Act. Our responsibilities 

under those SAs are further described in the 
Auditor’s Responsibilities for the Audit of the 
Consolidated Ind AS Financial Statements section 
of our report. We are independent of the Group 
in accordance with the Code of Ethics issued by 
the Institute of Chartered Accountants of India 
(“ICAI”) together with the ethical requirements 
that are relevant to our audit of the Consolidated 
Ind AS Financial Statements under the provisions 
of the Act, and the rules thereunder, and we 
have fulfilled our other ethical responsibilities 
in accordance with these requirements and the 
Code of Ethics. We believe that the audit evidence 
we have obtained along with the consideration of 
audit reports of the other auditors referred to in 
the “Other Matters” paragraph below is sufficient 
and appropriate to provide a basis for our opinion 
on the Consolidated Ind AS Financial Statements.

Emphasis of Matter

4.	 Audit report of L&T Infra Credit Limited (“LTICL”), 
a subsidiary company, dated 27 April 2022 
contained the following para:

“Attention is drawn to Note no 47 of the Financial 
Statements, regarding application filed by LTICL 
with the Reserve Bank of India (“RBI”) for converting 
itself from an Infrastructure Debt Fund – NBFC 
(IDF-NBFC) to an Investment and Credit Company 
– NBFC (ICC-NBFC) consequent to merger of 
the Sponsor company L&T Infrastructure Finance 
Company Limited (“LTIFC”) with the Holding 
Company as per orders of National Company Law 
Tribunal. Our opinion is not modified in respect of 
this matter.”

Key Audit Matters

5.	 Key audit matters are those matters that, in our 
professional judgment, were of most significance 
in our audit of the Consolidated Ind AS Financial 
Statements of the current year. These matters 
were addressed in the context of our audit of the 
Consolidated Ind AS Financial Statements as a 
whole, and in forming our opinion thereon, and 
we do not provide a separate opinion on these 
matters.


182 Annual report 2021-22 

Key Audit Matter How the matter was addressed in our audit

Impairment of goodwill on consolidation:

The Goodwill on consolidation may be impaired due 
to the inherent uncertainty involved in forecasting and 
discounting future cash flows, determination of discount 
and terminal growth rates, which are the basis of the 
assessment of recoverability. These are the key judgement 
areas for our audit.

The Group annually carries out an impairment assessment 
of goodwill using a value-in-use model which is based 
on the net present value of the forecast earnings of the 
cash-generating units. This is calculated using certain 
assumptions around discount rates, growth rates and 
cashflow forecasts.

Principal audit procedures:

•	 Obtained an understanding of Management’s 
processes and controls with regard to testing the 
goodwill for impairment.

•	 Assessed the appropriateness of the forecast 
cash flows within the budgeted period based 
on the understanding of the business and 
sector experience. Verifying the profitability and 
cashflow position of the concerned entities

•	 Considered historical forecasting accuracy, by 
comparing previously forecasted cash flows to 
actual results achieved.

Fair Value Measurement / Impairment of loans and advances to customers
Refer note 1.10 to the Consolidated Ind AS Financial Statements

Subjective estimate
As at 31 March 2022, the Group has reported gross loan 
assets of ₹ 86,805.25 crores against which an impairment 
loss of ₹ 4,335.81 crores has been recorded. The Group 
has recognized impairment provision for loan assets 
based on the Expected Credit Loss (“ECL”) approach 
laid down under ‘Ind AS 109 – Financial Instruments’. 
The estimation of ECL on financial instruments involves 
significant management judgement and estimates and the 
use of different modelling techniques and assumptions 
which could have a material impact on reported profits. 
Significant management judgement and assumptions 
involved in measuring ECL is required with respect to:
•	 Completeness and accuracy of the data used to create 

assumption in the model
•	 determining the criteria for a significant increase in 

credit risk
•	 factoring in future economic indicators
•	 techniques used to determine probability of default 

(‘PD’),  loss given default (‘LGD’) and exposure at 
default.

These parameters are derived from the Group’s internally 
developed statistical models and other historical data.
Further, continuous regulatory overview and changes in 
the light of economic environment makes this a significant 
audit area.

On the basis of estimate made by the management of 
the Company for provisioning requirements in addition 
to the output of the ECL models, macroeconomic 
overlays and adjustments are recognised by the Group 
in order to align historic LGD estimates with the current 

Our audit procedures included the following:
Design / controls
Key aspects of our controls testing for the Group 
involved the following:
•	 Evaluating the appropriateness of the impairment 

principles used by management based on the 
requirements of Ind AS 109 and our business 
understanding.

•	 For the Holding Company and its subsidiaries, 
testing the ‘Governance Framework’ controls 
over validation, implementation, and model 
monitoring in line with the RBI guidance.

Substantive tests
Key aspects of our testing included the following:
•	 Inquiries with Management regarding the 

ECL framework, Group policies on ECL and 
management overlay and reasonableness of 
the Group’s considerations of the impact of the 
current economic environment due to COVID-19 
on the ECL determination.

•	 Inquiring with respective component auditors 
about the above matters and seeking the 
explanations based on their audit procedures.

•	 Placing reliance on responses by auditors of 
lending companies to our group reporting 
instructions (“GRI”) pertaining to their performing 
testing of completeness, accuracy and relevance 
of data while arriving at the provisions.

•	 Ascertainment of adequacy of such provisions 
based on above at the consolidated level.


L&T Finance holdings 183

Financial Statements

Key Audit Matter How the matter was addressed in our audit

collection and recovery practices. The basis of estimates 
and assumptions involved in arriving at the overlay are 
monitored by the Group periodically and significantly 
depend on future developments in the economy including 
expected impairment losses.

Disclosure
The disclosures regarding the Group’s application of 
Ind AS 109 are key to explaining the key judgements 
and material inputs to ECL results. Further, disclosures 
to be provided as per RBI circulars with regard to non-
performing assets and provisions is also an area of focus. 
Considering the significance of the above matter to 
the overall financial statements, additional complexities 
involved on account of ongoing impact of COVID-19 
and extent of management’s estimates and judgements 
involved, it required significant auditor attention, hence 
the key audit matter.

Information technology system for the financial reporting and Consolidation process

The Group is highly dependent upon its information 
technology (IT) systems for carrying out its operations and 
owing to the significant volume of transactions that are 
processed, which impacts key financial accounting and 
reporting. The company has put in place the IT General 
Controls and application controls to ensure that the 
information produced by the company is reliable. Among 
other things, the Management also uses the information 
produced by the entity’s IT systems for accounting, 
preparation and the presentation of the financial 
statements. Considering numerous entities across different 
business lines to be covered by consolidation, our audit 
strategy included focus on entity’s key IT systems relevant 
to our audit due to their potential pervasive impact on the 
financial statements, hence a key audit matter

We have assessed the IT systems and controls over 
financial reporting, which includes carrying out the 
key audit procedures, but were not limited to the 
following:

•	 we obtained an understanding of the Group’s 
key IT systems, IT General Controls which covered 
access controls, program/ system changes, 
program development and computer operations 
i.e. job processing, data/ system backup and 
incident management and application controls 
relevant to our audit

•	 We also tested the accounting entries manually 
for consolidation to ensure completeness and 
accuracy.

Other Information

6.	 The Holding Company’s Board of Directors are 
responsible for the other information. The other 
information comprises the information included 
in the Holding Company’s annual report but does 
not include the Consolidated Ind AS Financial 
Statements and our auditors’ report thereon. The 
Other Information is expected to be made available 
to us after the date of this auditor’s report.

7.	 Our opinion on the Consolidated Ind AS Financial 
Statements does not cover the other information 
and we do not express any form of assurance 
conclusion thereon.

8.	 In connection with our audit of the Consolidated 
Ind AS Financial Statements, our responsibility 
is to read the other information and, in doing 
so, consider whether the other information is 
materially inconsistent with the Consolidated 
Ind AS Financial Statements or our knowledge 
obtained in the audit or otherwise appears to be 
materially misstated. If, based on the work we 
have performed and based on the work done / 
audit report of other auditors, we conclude that 
there is a material misstatement of this other 
information, we are required to report that fact.


184 Annual report 2021-22 

Management’s and Board of Directors’ 
responsibility for the Consolidated Ind AS 
Financial Statements

9.	 The Holding Company’s Management and Board 
of Directors are responsible for the preparation 
and presentation of these Consolidated Ind AS 
Financial Statements, that give a true and fair view 
of the consolidated state of affairs, consolidated 
profit and other comprehensive income, 
consolidated changes in equity and consolidated 
cash flows of the Group in accordance with 
the accounting principles generally accepted in 
India, including the Indian Accounting Standards 
(“Ind AS”) specified under section 133 of the 
Act. The respective Management and Board of 
Directors of the companies included in the Group 
are responsible for maintenance of adequate 
accounting records in accordance with the 
provisions of the Act for safeguarding the assets 
of the Group and for preventing and detecting 
frauds and other irregularities; the selection 
and application of appropriate accounting 
policies; making judgments and estimates that 
are reasonable and prudent; and the design, 
implementation and maintenance of adequate 
internal financial controls, that were operating 
effectively for ensuring accuracy and completeness 
of the accounting records, relevant to the 
preparation and presentation of the Consolidated 
Ind AS Financial Statements that give a true and 
fair view and are free from material misstatement, 
whether due to fraud or error, which have been 
used for the purpose of preparation of the 
Consolidated Ind AS Financial Statements by the 
Directors of the Holding Company, as aforesaid.

10.	 In preparing the Consolidated Ind AS Financial 
Statements, the respective Management and 
Board of Directors of the companies included in 
the Group are responsible for assessing the ability 
of each company to continue as a going concern, 
disclosing, as applicable, matters related to going 
concern and using the going concern basis of 
accounting unless the management either intends 
to liquidate the Group or to cease operations or 
has no realistic alternative but to do so.

11.	 The respective Management and Board of 
Directors of the companies included in the Group 
are responsible for overseeing the financial 
reporting process of the Group.

Auditor’s responsibilities for the audit of the 
Consolidated Ind AS Financial Statements

12.	 Our objectives are to obtain reasonable assurance 
about whether the Consolidated Ind AS Financial 
Statements as a whole are free from material 
misstatement, whether due to fraud or error, 
and to issue an auditor’s report that includes our 
opinion. Reasonable assurance is a high level of 
assurance but is not a guarantee that an audit 
conducted in accordance with SAs will always 
detect a material misstatement when it exists. 
Misstatements can arise from fraud or error and 
are considered material if, individually or in the 
aggregate, they could reasonably be expected to 
influence the economic decisions of users taken 
on the basis of these Consolidated Ind AS Financial 
Statements.

13.	 As part of an audit in accordance with SAs, we 
exercise professional judgment and maintain 
professional scepticism throughout the audit. We 
also:

13.1	Identify and assess the risks of material 
misstatement of the Consolidated Ind AS Financial 
Statements, whether due to fraud or error, design 
and perform audit procedures responsive to those 
risks, and obtain audit evidence that is sufficient 
and appropriate to provide a basis for our opinion. 
The risk of not detecting a material misstatement 
resulting from fraud is higher than for one resulting 
from error, as fraud may involve collusion, forgery, 
intentional omissions, misrepresentations, or the 
override of internal control.

13.2	Obtain an understanding of internal control 
relevant to the audit in order to design 
audit procedures that are appropriate in the 
circumstances. Under section 143(3)(i) of the 
Act, we are also responsible for expressing our 
opinion on whether the Holding Company 
and its subsidiary companies have adequate 
internal financial controls with reference to the 
Consolidated Ind AS Financial Statements and the 
operating effectiveness of such controls.

13.3	Evaluate the appropriateness of accounting 
policies used and the reasonableness of accounting 
estimates and related disclosures made by the 
management.

13.4	Conclude on the appropriateness of management’s 
use of the going concern basis of accounting and, 


L&T Finance holdings 185

Financial Statements

based on the audit evidence obtained, whether 
a material uncertainty exists related to events or 
conditions that may cast significant doubt on 
the ability of the Group to continue as a going 
concern. If we conclude that a material uncertainty 
exists, we are required to draw attention in our 
auditor’s report to the related disclosures in the 
Consolidated Ind AS Financial Statements or, if 
such disclosures are inadequate, to modify our 
opinion. Our conclusions are based on the audit 
evidence obtained up to the date of our auditor’s 
report. However, future events or conditions may 
cause the Group to cease to continue as a going 
concern.

13.5	Evaluate the overall presentation, structure and 
content of the Consolidated Ind AS Financial 
Statements, including the disclosures, and whether 
the Consolidated Ind AS Financial Statements 
represent the underlying transactions and events 
in a manner that achieves fair presentation.

13.6	Obtain sufficient appropriate audit evidence 
regarding the financial information of the entities 
or business activities within the Group to express 
an opinion on the Consolidated Ind AS Financial 
Statements. We are responsible for the direction, 
supervision and performance of the audit of 
financial statements of the Company. For the 
other entities included in the Consolidated Ind AS 
Financial Statements, which have been audited 
by other auditors, such other auditors remain 
responsible for the direction, supervision and 
performance of the audits conducted by them. We 
remain solely responsible for our audit opinion.

13.7	Materiality is the magnitude of misstatements in 
the consolidated Ind AS financial statements that, 
individually or in aggregate, makes it probable 
that the economic decisions of a reasonably 
knowledgeable user of the consolidated Ind AS 
financial statements may be influenced.

13.8	We consider quantitative materiality and 
qualitative factors in (i) planning the scope of 
our audit work and in evaluating the results of 
our work; and (ii) to evaluate the effect of any 
identified misstatements in the consolidated Ind 
AS financial statements.

14.	 We communicate with those charged with 
governance of the Holding Company and such 
other entities included in the Consolidated Ind 

AS Financial Statements of which we are the 
independent auditors regarding, among other 
matters, the planned scope and timing of the 
audit and significant audit findings, including any 
significant deficiencies in internal control that we 
identify during our audit.

15.	 We also provide those charged with governance 
with a statement that we have complied 
with relevant ethical requirements regarding 
independence, and to communicate with 
them all relationships and other matters that 
may reasonably be thought to bear on our 
independence, and where applicable, related 
safeguards.

16.	 From the matters communicated with those 
charged with governance, we determine those 
matters that were of most significance in the audit 
of the Consolidated Ind AS Financial Statements 
of the current year and are therefore the key 
audit matters. We describe these matters in our 
auditor’s report unless law or regulation precludes 
public disclosure about the matter or when, in 
extremely rare circumstances, we determine that a 
matter should not be communicated in our report 
because the adverse consequences of doing so 
would reasonably be expected to outweigh the 
public interest benefits of such communication.

Other Matters

17.	 We did not audit the financial statements of eight 
subsidiaries whose financial statements reflect 
Group’s share of total assets of ` 1,06,464.30 
Crores as at 31 March 2022, Group’s share of 
total revenues of ` 12,747.80 Crores, Group’s 
share of total net profit after tax of ` 1028.51 
Crores, Group’s share of total comprehensive 
income of ` 1,090.22 Crores and net cash 
outflows amounting to ` 771.61 Crores for the 
year ended on that date, as considered in the 
Consolidated Ind AS Financial Statements. These 
financial statements have been audited by other 
auditors whose reports have been furnished to 
us by the management and our opinion on the 
Consolidated Ind AS Financial Statements, in so 
far as it relates to the amounts and disclosures 
included in respect of these subsidiaries, and our 
report in terms of section 143(3) of the Act, in 
so far as it relates to the aforesaid subsidiaries, is 
based solely on the reports of the other auditors.


186 Annual report 2021-22 

18.	 We did not audit the financial statements of  
1 subsidiary whose financial statements/ financial 
information reflect Group’s share of total assets 
of ` 399.32 Crores as at 31 March 2022, Group’s 
share of total revenues of ` 0.04 Crores, Group’s 
share of total net loss after tax of ` 46.33 Crores, 
Group’s share of total comprehensive income of 
` (46.33) crores and net cash inflows amounting 
to Rs. 0.01 crores for the year ended on that 
date, as considered in the Consolidated Ind AS 
Financial Statements. This financial statements 
/ financial information are unaudited and have 
been furnished to us by the management and 
our opinion on the Consolidated Ind AS Financial 
Statements, in so far as it relates to the amounts and 
disclosures included in respect of these entity, and 
our report in terms of section 143(3) of the Act in 
so far as it relates to the said entity, is based solely 
on such unaudited financial statements / financial 
information, as certified by the management of 
the Company. In our opinion and according to the 
information and explanations given to us by the 
Management, this financial statements / financial 
information is not material to the Group.

19.	 Attention is drawn to the fact that the audited 
Consolidated Ind AS Financial Statements of the 
Company for the year ended 31 March 2021 were 
audited by erstwhile auditors whose report dated 
29 April 2021, expressed an unmodified opinion 
on those audited consolidated Ind AS financial 
statements. Our opinion is not modified in respect 
of this matter.

20.	 Our opinion on the Consolidated Ind AS Financial 
Statements, and our report on Other Legal and 
Regulatory Requirements below, is not modified 
in respect of the above matters with respect to 
our reliance on the work done and the reports of 
the other auditors and the financial information as 
certified by the management.

Report on Other Legal and Regulatory 
Requirements

21.	 As required by section 143(3) of the Act, based 
on our audit and on the consideration of audit 
reports of the other auditors on separate financial 
statements of such subsidiaries, as were audited 
by other auditors, as noted in the ‘Other Matters’ 
paragraph thereof, we report that:

21.1	We have sought and obtained all the information 

and explanations which to the best of our 
knowledge and belief were necessary for the 
purposes of our audit of the aforesaid Consolidated 
Ind AS Financial Statements.

21.2	In our opinion, proper books of account as 
required by law relating to preparation of 
the aforesaid Consolidated Ind AS Financial 
Statements have been kept so far as it appears 
from our examination of those books and the 
reports of the other auditors.

21.3	The consolidated balance sheet, the consolidated 
statement of profit and loss (including other 
comprehensive income), the consolidated 
statement of changes in equity and the 
consolidated statement of cash flow dealt with 
by this Report are in agreement with the relevant 
books of account maintained for the purpose of 
preparation of the Consolidated Ind AS Financial 
Statements.

21.4	In our opinion, the aforesaid Consolidated Ind 
AS Financial Statements comply with the Ind AS 
specified under Section 133 of the Act.

21.5	On the basis of the written representations received 
from the directors of the Holding Company as on 
31 March 2022, taken on record by the Board 
of Directors of the Holding Company and the 
reports of the statutory auditors of its subsidiary 
companies none of the directors of the Group 
companies, incorporated in India are disqualified 
as on 31 March 2022 from being appointed as a 
director in terms of Section 164(2) of the Act.

21.6	With respect to the adequacy of internal financial 
controls with reference to the Consolidated Ind 
AS Financial Statements of the Holding Company 
and its subsidiary companies and the operating 
effectiveness of such controls, refer to our separate 
report in “Annexure A”.

21.7	In our opinion and according to the information 
and explanations given to us the remuneration 
paid during the current year by the Holding 
Company, to its directors is in accordance with 
the provisions of Section 197 of the Act read with 
Schedule V to the Act

22.	 With respect to the other matters to be included in 
the Auditor’s Report in accordance with Rule 11 of 
the Companies (Audit and Auditor’s) Rules, 2014, 
in our opinion and to the best of our information 


L&T Finance holdings 187

Financial Statements

and according to the explanations given to us and 
based on the consideration of audit reports of the 
other auditors on separate financial statements of 
such subsidiaries, as noted in the ‘Other Matters’ 
paragraph:

22.1	The Consolidated Ind AS Financial Statements 
disclose the impact of pending litigations as at 31 
March 2022 on the consolidated financial position 
of the Group, Refer Note 46 to the consolidated 
Ind AS financial statements.

22.2	Provision has been made in the Consolidated Ind 
AS Financial Statements, as required under the 
applicable law or Ind AS, for material foreseeable 
losses, if any, on long-term contracts including 
derivative contracts – Refer Note 46 to the 
Consolidated Ind AS Financial Statements in 
respect of such items as it relates to the Group.

22.3	There has been no delay in transferring amounts, 
required to be transferred, to the Investor 
Education and Protection Fund by the Holding 
Company. There were no amounts which were 
required to be transferred to the Investor Education 
and Protection Fund by its subsidiary companies.

22.4	The respective Managements of the Company 
and its subsidiaries have represented to us 
and based on the reports of auditors of such 
subsidiaries respectively which are referred to in 
para 17 above, to the best of their knowledge and 
belief  that no funds  (which are material either 
individually or in aggregate) have been advanced 
or loaned or invested (either from borrowed 
funds or share premium or any other sources or 
kind of funds) by the Group to or in any other 
person(s) or entity(ies), including foreign entities 
(“Intermediaries”), with the understanding, 
whether recorded in writing or otherwise, that the 
Intermediary shall, whether, directly or indirectly 
lend or invest in other persons or entities identified 
in any manner whatsoever by or on behalf of the 
Group (“Ultimate Beneficiaries”) or provide any 
guarantee, security or the like on behalf of the 
Ultimate Beneficiaries. Based on reasonable audit 
procedures adopted by us, nothing has come to 
our notice that such representation contains any 
material misstatement.

22.5	The respective Managements of the Company 
and its subsidiaries have represented to us 

and based on the reports of auditors of such 
subsidiaries respectively which are referred to in 
para 17 above, to the best of their knowledge and 
belief  that no funds (which are material either 
individually or in aggregate) have been received 
by the Group from any person(s) or entity(ies), 
including foreign entities (“Funding Parties”), 
with the understanding, whether recorded 
in writing or otherwise, that the Group shall, 
whether, directly or indirectly, lend or invest in 
other persons or entities identified in any manner 
whatsoever by or on behalf of the Funding 
Party (“Ultimate Beneficiaries”) or provide any 
guarantee, security or the like on behalf of the 
Ultimate Beneficiaries. Based on reasonable audit 
procedures adopted by us, nothing has come to 
our notice that such representation contains any 
material misstatement.

22.6	In our opinion and according to the information 
and explanations given to us, the dividend 
declared during the year by the Holding Company 
is in compliance with provisions of Section 123 of 
the Act.

23.	 With respect to the matters specified in paragraphs 
3(xxi) and 4 of the Companies (Auditor’s Report) 
Order, 2020 (the “CARO”) issued by the Central 
Government in terms of Section 143(11) of the Act, 
to be included in the Auditor’s report, according 
to the information and explanations given to us, 
and based on the CARO reports issued by us for 
the Company and based on our consideration of 
CARO reports issued by the respective auditors of 
the Company’s such subsidiaries as referred to in 
paragraph 17 above, we report that there are no 
qualifications or adverse remarks in these CARO 
reports.

For Khimji Kunverji & Co LLP
Chartered Accountants
Firm Registration Number: 105146W/W100621

Hasmukh B Dedhia
Partner
ICAI Membership No: 033494
UDIN: 22033494AIBGCT5649

Place: Mumbai
Date: 29 April 2022


188 Annual report 2021-22 

Annexure A to the Independent Auditors’ report 
on the Consolidated Ind AS Financial Statements 
of L&T Finance Holdings Limited for the year 
ended 31 March 2022

(Referred to in paragraph 21.6 under ‘Report on Other 
Legal and Regulatory Requirements’ section of our 
report of even date)

Report on the Internal Financial Controls with 
reference to the aforesaid Consolidated Ind AS 
Financial Statements under Clause (i) of Sub-
section 3 of Section 143 of the Companies Act, 
2013 (“the Act”)

Opinion

1.	 In conjunction with our audit of the Consolidated 
Ind AS Financial Statements of L&T Finance 
Holdings Limited as of and for the year ended 31 
March 2022, we have audited the internal financial 
controls with reference to the Consolidated Ind 
AS Financial Statements of L&T Finance Holdings 
Limited (“the Holding Company”) and its 
subsidiary companies as of that date.

2.	 In our opinion, the Holding Company, and 
its subsidiary companies have, in all material 
respects, an adequate internal financial controls 
with reference to the Consolidated Ind AS 
Financial Statements and such internal financial 
controls were operating effectively as at 31 March 
2022, based on the internal controls over financial 
reporting criteria established by the respective 
companies considering the essential components 
of such internal controls stated in the Guidance 
Note on Audit of Internal Financial Controls Over 
Financial Reporting issued by the Institute of 
Chartered Accountants of India (“the Guidance 
Note”).

Management’s responsibility for Internal Financial 
Controls

3.	 The respective management and Board of 
Directors of the Holding Company and its 
subsidiary companies are responsible for 
establishing and maintaining internal financial 
controls with reference to consolidated Ind AS 
financial statements based on the internal controls 
over financial reporting criteria established by the 
respective companies considering the essential 
components of internal control stated in the 

Guidance Note. These responsibilities include 
the design, implementation and maintenance 
of adequate internal financial controls that were 
operating effectively for ensuring the orderly 
and efficient conduct of its business, including 
adherence to the respective company’s policies, 
the safeguarding of its assets, the prevention and 
detection of frauds and errors, the accuracy and 
completeness of the accounting records, and the 
timely preparation of reliable financial information, 
as required under the Act.

Auditor’s responsibility

4.	 Our responsibility is to express an opinion 
on the Holding Company and its subsidiaries 
internal financial controls with reference to the 
Consolidated Ind AS Financial Statements based on 
our audit. We conducted our audit in accordance 
with the Guidance Note and the Standards on 
Auditing (“SA”), prescribed under section 143(10) 
of the Act, to the extent applicable to an audit 
of internal financial controls with reference to the 
Consolidated Ind AS Financial Statements. Those 
SAs and the Guidance Note require that we comply 
with ethical requirements and plan and perform 
the audit to obtain reasonable assurance about 
whether adequate internal financial controls with 
reference to the Consolidated Ind AS Financial 
Statements were established and maintained and 
if such controls operated effectively in all material 
respects.

5.	 Our audit involves performing procedures to 
obtain audit evidence about the adequacy of 
the internal financial controls with reference to 
the Consolidated Ind AS Financial Statements 
and their operating effectiveness. Our audit of 
internal financial controls with reference to the 
Consolidated Ind AS Financial Statements included 
obtaining an understanding of internal financial 
controls with reference to the Consolidated 
Ind AS Financial Statements, assessing the risk 
that a material weakness exists, and testing and 
evaluating the design and operating effectiveness 
of the internal controls based on the assessed risk. 
The procedures selected depend on the auditor’s 
judgement, including the assessment of the risks 
of material misstatement of the Consolidated Ind 
AS Financial Statements, whether due to fraud or 
error.

Annexure ‘A’ to the Independent Auditors’ Report


L&T Finance holdings 189

Financial Statements

6.	 We believe that the audit evidence we have 
obtained, and the audit evidence obtained by the 
other auditors in terms of their reports referred 
to in the ‘Other Matters’ paragraph below, is 
sufficient and appropriate to provide a basis 
for our audit opinion on the internal financial 
controls with reference to the Consolidated Ind 
AS Financial Statements.

Meaning of Internal Financial controls with 
reference to the Consolidated Ind AS Financial 
Statements

7.	 A company’s internal financial controls with 
reference to the Consolidated Ind AS Financial 
Statements is a process designed to provide 
reasonable assurance regarding the reliability of 
financial reporting and the preparation of financial 
statements for external purposes in accordance 
with generally accepted accounting principles. 
A company’s internal financial controls with 
reference to the Consolidated Ind AS Financial 
Statements includes those policies and procedures 
that (1) pertain to the maintenance of records that, 
in reasonable detail, accurately and fairly reflect 
the transactions and dispositions of the assets of 
the company; (2) provide reasonable assurance 
that transactions are recorded as necessary to 
permit preparation of financial statements in 
accordance with generally accepted accounting 
principles, and that receipts and expenditures of 
the company are being made only in accordance 
with authorisations of management and directors 
of the company; and (3) provide reasonable 
assurance regarding prevention or timely detection 
of unauthorised acquisition, use, or disposition of 
the company’s assets that could have a material 
effect on the financial statements.

Inherent Limitations of Internal Financial Controls 
with reference to the consolidated Ind AS Financial 
Statements

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

Other Matter

9.	 Our aforesaid report under Section 143(3)(i) of the 
Act on the adequacy and operating effectiveness 
of the internal financial controls system with 
reference to the Consolidated Ind AS Financial 
Statements in so far as it relates to eight subsidiary 
companies, is based on the corresponding reports 
of the auditors of such subsidiaries.

Our opinion is not modified in respect of the above 
matter.

For Khimji Kunverji & Co LLP
Chartered Accountants
Firm Registration Number: 105146W/W100621

Hasmukh B. Dedhia
Partner
ICAI Membership No: 033494
UDIN: 22033494AIBGCT5649

Place: Mumbai
Date: 29 April 2022


190 Annual report 2021-22 

Consolidated Balance Sheet as at March 31, 2022
(` in crore)

Particulars
Note  
No.

As at  
March 31, 2022

As at  
March 31, 2021

ASSETS:

(1) Financial assets
(a) Cash and cash equivalents 2  4,915.98  6,947.79 

(b) Bank balance other than (a) above 3  3,054.44  1,479.18 

(c) Derivative financial instruments 4  207.12  32.60 

(d) Receivables 5
(I) Trade receivables  15.92  47.31 

(II) Other receivables  47.76  66.04 

(e) Loans 6  82,469.44  87,030.25 

(f) Investments 7  11,916.94  8,872.13 

(g) Other financial assets 8  93.31  79.61 

 102,720.91  104,554.91 

(2) Non-financial assets
(a) Current tax assets (net)  695.99  663.87 

(b) Deferred tax assets (net) 45  1,444.57  1,635.28 

(c) Investment property 9  324.18  327.26 

(d) Property, plant and equipment 10  23.98  31.40 

(e) Intangible assets under development 10  21.81  23.84 

(f) Goodwill on consolidation  13.40  636.71 

(g) Other intangible assets 10  116.02  112.85 

(h) Right of use asset 11, 42  31.23  30.07 

(i)  Other non-financial assets 12  682.68  955.46 

 3,353.86  4,416.74 

(3) Group of assets classified as held for sale 44  827.41  -   

TOtaL assets  106,902.18  108,971.65 

LIABILITIES AND EQUITY:

LIABILITIES

(1) Financial liabilities
(a) Payables 13
(I) Trade payables

(i)	� total outstanding dues of micro enterprises and 
small enterprises

 0.19  -   

(ii)	� total outstanding dues of creditors other than 
micro enterprises and small enterprises

 432.42  371.73 

(II) Other payables

(i)	� total outstanding dues of micro enterprises and 
small enterprises

 -    -   


L&T Finance holdings 191

Financial Statements

Consolidated Balance Sheet as at March 31, 2022 (Contd...)

Particulars
Note  
No.

As at  
March 31, 2022

As at  
March 31, 2021

(ii)	� total outstanding dues of creditors other than 
micro enterprises and small enterprises

 6.49  5.06 

(b) Debt securities 14  42,194.10  46,027.46 

(c) Borrowings (other than debt securities) 15  39,323.81  37,582.58 

(d) Subordinated liabilities 16  3,683.32  4,945.73 
(e) Lease Liability 42  35.53  35.80 

(f) Other financial liabilities 17  672.28  598.06 

 86,348.14  89,566.42 

(2) Non-financial liabilities
(a) Current tax liabilities (net)  235.45  312.36 

(b) Provisions 18  28.15  33.95 

(c) Deferred tax liabilities (net) 45  21.80  24.89 

(d) Other non-financial liabilities 19  56.13  63.68 

 341.53  434.88 

(3) Group of liabilities classified as held for sale 44  84.98  -   

(4) Equity
(a) Equity share capital 20  2,474.04  2,469.45 

(b) Other equity 21  17,473.66  16,303.75 

Equity attributable to owners of the Company  19,947.70  18,773.20 
(5) Non-controlling interest  179.83  197.15 

Total Liabilities and Equity  106,902.18  108,971.65 
Significant accounting policies 1
See accompanying notes forming part of the consolidated 
financial statements

2 to 60

In terms of our report attached of even date	 For and on behalf of the Board of Directors of
For Khimji Kunverji & Co LLP	L &T Finance Holdings Limited
Chartered Accountants	
FRN: 105146W/W-100621

Hasmukh Dedhia	 S. N. Subrahmanyan	 Dinanath Dubhashi
Partner	 Non-Executive Chairman	 Managing Director & 
Membership no. 033494	 (DIN: 02255382)	 Chief Executive Officer
		  (DIN: 03545900)

	 Apurva Rathod	 Sachinn Joshi
	 Company Secretary	 Chief Financial Officer

Place : Mumbai	 Place : Mumbai	
Date : April 29, 2022	 Date : April 29, 2022	


192 Annual report 2021-22 

Consolidated Statement of Profit and Loss for the year ended March 31, 2022

(` in crore)

Particulars
Note 
No.

Year ended March 
31, 2022

Year ended March 
31, 2021

Revenue from operations
(i) Interest income 22  11,704.17  13,104.85 
(ii) Dividend income 23  0.18  0.04 
(iii) Rental income 24  7.92  10.10 
(iv) Fees and commission income 25  210.21  230.79 
(v) Net gain on fair value changes 26  7.22  4.96 
(vi) Net gain on derecognition of financial instruments under 

amortised cost category
27  -    2.11 

(I) Total revenue from operations  11,929.70  13,352.85 
(II) Other income 28  393.85  400.48 

(III) Total income (I+II)  12,323.55  13,753.33 
Expenses

(i) Finance costs 29  5,753.79  7,212.62 
(ii) Fees and commission expense 30  1.06  3.36 
(iii) Net loss on fair value changes 31  1,089.11  420.42 
(iv) Net loss on derecognition of financial instruments under 

amortised cost category
32  285.01  237.25 

(v) Impairment on financial instruments 33  1,709.17  2,978.03 
(vi) Employee benefits expenses 34  1,094.84  938.07 
(vii) Depreciation, amortization and impairment 35  102.64  85.66 
(viii) Other expenses 36  1,065.08  842.19 

(IV) Total expenses (IV)  11,100.70  12,717.60 
(V) Profit before exceptional items and tax (III-IV)  1,222.85  1,035.73 
(VI) Exceptional items  -    225.61 

(VII) Profit before tax from continuing operations (V - VI)  1,222.85  1,261.34 
(VIII) Tax expense

(i)	 Current tax 37  210.89  689.72 
(ii)	 Deferred tax 37  162.73  (166.61)

(IX) Profit after tax from continuing operations (VII -VIII)  849.23  738.23 
(X) Share in profit of associates  -    -   
(XI) Profit after tax and share in profit of associate company 

from continuing operations (IX+X)
 849.23  738.23 

Discontinued operations
XII Profit before tax from discontinued operations  251.96  233.86 
XIII Tax expense of discontinued operations  51.95  23.21 
XIV Profit after tax from discontinued operations  200.01  210.65 
XV Net profit after tax from continuing operations and 

discontinued operations
 1,049.24  948.88 

XVI Profit for the year attributable to:
Owners of the company  1,070.11  970.94 
Non-controlling interest  (20.87)  (22.06)


L&T Finance holdings 193

Financial Statements

Consolidated Statement of Profit and Loss for the year ended March 31, 2022 (Contd....)

In terms of our report attached of even date	 For and on behalf of the Board of Directors of
For Khimji Kunverji & Co LLP	L &T Finance Holdings Limited
Chartered Accountants	
FRN: 105146W/W-100621

Hasmukh Dedhia	 S. N. Subrahmanyan	 Dinanath Dubhashi
Partner	 Non-Executive Chairman	 Managing Director & 
Membership no. 033494	 (DIN: 02255382)	 Chief Executive Officer
		  (DIN: 03545900)

	 Apurva Rathod	 Sachinn Joshi
	 Company Secretary	 Chief Financial Officer

Place : Mumbai	 Place : Mumbai	
Date : April 29, 2022	 Date : April 29, 2022	

Particulars
Note 
No.

Year ended March 
31, 2022

Year ended March 
31, 2021

XVII Other comprehensive income  64.13  42.93 
A Items that will not be reclassified to profit or loss

(a) 	� Remeasurements of the defined benefit plans (net of 
tax)

0.67 2.76 

(b) � 	�Equity Instruments through other comprehensive 
income

 -    55.05 

B Items that will be reclassified to profit or loss

(a)  	�Change in fair value of debt instruments measured at 
fair value through other comprehensive income

 21.84  (12.42)

(b)  	�The effective portion of gains and loss on hedging 
instruments in a cash flow hedge

 41.62  (2.20)

(c) �� �Exchange differences in translating the financial 
statements of foreign operations (net)

 -    (0.26)

Other comprehensive income for the year attributable to:   
Owners of the company  64.13  42.93 
Non-controlling interest  -    -   

(XVIII) Total comprehensive income (XV+XVII)  1,113.37  991.81 
Total comprehensive income for the year attributable to:
Owners of the company  1,134.24  1,013.87 
Non-controlling interest  (20.87)  (22.06)

(XIX) Earnings per equity share 43
Continuing operations :
Basic (`)  3.52  3.52 
Diluted (`)  3.51  3.50 

Discontinued operations :
Basic (`)  0.81  0.97 
Diluted (`)  0.81  0.97 

Total operations :
Basic (`)  4.33  4.49 
Diluted (`)  4.32  4.47 

Significant accounting policies 1
See accompanying notes to the consolidated financial statements 2 to 60


194 Annual report 2021-22 

Consolidated  Statement of Changes in Equity for the year ended March 31, 2022

a.	 Equity share capital

Particulars
As at March 31, 2022 As at March 31, 2021

No. of Shares (` in crore) No. of Shares (` in crore)
Issued, subscribed and fully paid up equity 
shares outstanding at the beginning of the year

 2,469,445,704  2,469.45  2,004,833,610  2,004.83 

Changes in Equity Share Capital due to prior 
period errors

 -    -    -    -   

Restated balance at the beginning of the 
current reporting period

 -    -    -    -   

Add: Shares issued during the year:
- Against right issue  -    -    461,325,021  461.33 
- Against employee stock option  4,589,784  4.59  3,287,073  3.29 

Issued, subscribed and fully paid up 
equity shares outstanding at the end of 
the year

 2,474,035,488  2,474.04  2,469,445,704  2,469.45 

b.	O ther Equity
(` in crore)

Particulars

Reserve and surplus

Securities 
premium 
account

General 
reserve

Debenture 
redemption 

reserve

Capital 
Redemption 

Reserve

Capital 
reserve on 

consolidation

Reserve under 
section 36 (1)

(viii) of Income 
tax Act,   1961

Reserve 
u/s 45-IC of 

Reserve Bank 
of India Act, 

1934

Reserve 
under 

section 29C 
of National 

Housing 
Bank Act, 

1987

 Employee 
stock option 
outstanding 

account

Impair- 
ment 

Reserve

Balance as at April 1, 
2020

 5,126.51  255.97  319.20  -  492.36  782.25  1,921.73  27.43  181.27  15.82 

Change in accounting 
policy / prior period errors                               
(a)

 -  -  -  -  -  -  -  -  -  - 

Restated balance at the 
beginning of the current 
reporting period  (b)

 -  -  -  -  -  -  -  -  -  - 

Profit for the year (c)  -  -  -  -  -  -  -  -  -  - 

Other comprehensive 
income, net of tax  (d)

 -  -  -  -  -  -  -  -  -  - 

Total comprehensive 
income for the year  
(c)=(a)+(b)+(c)+(d)

 -  -  -  -  -  -  -  -  -  - 

Issue of equity shares  2,573.54  -  -  -  -  -  -  -  -  - 
Share issue expenses  (10.28)  -  -  -  -  -  -  -  -  - 
Employee share options 
(net)

 -  -  -  -  -  -  -  -  21.41  - 

Transfer to general 
reserve

 -  109.29  (106.10)  -  -  -  -  -  (2.91)  - 

Transfer to impairment 
reserve

 -  -  -  -  -  -  -  -  -  12.54 

Transfer to reserve u/s 
45-IC of Reserve Bank of 
India Act, 1934

 -  -  -  -  -  -  38.33  -  -  - 


L&T Finance holdings 195

Financial Statements

Consolidated Statement of Changes in Equity for the year ended March 31, 2022

(` in crore)

Particulars

Reserve and surplus

Securities 
premium 
account

General 
reserve

Debenture 
redemption 

reserve

Capital 
Redemption 

Reserve

Capital 
reserve on 

consolidation

Reserve under 
section 36 (1)

(viii) of Income 
tax Act,   1961

Reserve 
u/s 45-IC of 

Reserve Bank 
of India Act, 

1934

Reserve 
under 

section 29C 
of National 

Housing 
Bank Act, 

1987

 Employee 
stock option 
outstanding 

account

Impair- 
ment 

Reserve

Transfer to reserve u/s 
36(1)(viii) of Income tax 
Act, 1961

 -  (129.10)  -  -  -  129.10  -  -  -  - 

Transfer to debenture 
redemption reserve

 -  -  -  -  -  -  -  -  -  - 

Others  17.62  -  -  -  -  -  -  -  -  - 
Net gain/(loss) on 
transaction with non-
controlling interest

 -  -  -  -  -  -  -  -  -  - 

Balance as at March 
31, 2021

 7,707.39  236.16  213.10  -  492.36  911.35  1,960.06  27.43  199.77  28.36 

(` in crore)

Particulars

Reserve 
and 

surplus
Items of other comprehensive income

Total Other 
Equity

 Non-
Controlling 

interest 
Total

Retained  
earnings

Foreign 
currency 

translation 
reserve

Change in fair 
value of equity 

instruments 
measured 

at fair value 
through other 
comprehensive 

income

Fair value 
changes of 
financial 

instrument 
measured 

at fair value 
through other 
comprehensive 

income

Effective 
portion of 
cash flow 

hedge 

Balance as at April 1, 2020  3,720.68  0.54  (56.16)  (0.47)  (99.54)  12,687.59  220.21  12,907.80 

Change in accounting policy / 
prior period errors (a)

 -  -  -  -  -  -  -  - 

Restated balance at the 
beginning of the current 
reporting period (b)

 -  -  -  -  -  -  -  - 

Profit for the year (c)  970.94  -  -  -  -  970.94  (22.06)  948.88 

Other comprehensive income, 
net of tax (d)

 2.76  (0.26)  55.05  (12.42)  (2.20)  42.93  -  42.93 

Total comprehensive 
income for the year  
(c)=(a)+(b)+(c)+(d)

 973.70  (0.26)  55.05  (12.42)  (2.20)  1,013.87  (22.06)  991.81 

Issue of equity shares  -  -  -  -  -  2,573.54  -  2,573.54 

Share issue expenses  -  -  -  -  -  (10.28)  -  (10.28)

Employee share options (net)  -  -  -  -  -  21.41  -  21.41 

Transfer to general reserve  (1.11)  (0.28)  1.11  -  -  -  -  - 

Transfer to impairment reserve  (12.54)  -  -  -  -  -  -  - 


196 Annual report 2021-22 

Consolidated Statement of Changes in Equity for the year ended March 31, 2022

Particulars

Reserve 
and 

surplus
Items of other comprehensive income

Total Other 
Equity

 Non-
Controlling 

interest 
Total

Retained  
earnings

Foreign 
currency 

translation 
reserve

Change in fair 
value of equity 

instruments 
measured 

at fair value 
through other 
comprehensive 

income

Fair value 
changes of 
financial 

instrument 
measured 

at fair value 
through other 
comprehensive 

income

Effective 
portion of 
cash flow 

hedge 

Transfer to reserve u/s 45-IC 
of Reserve Bank of India Act, 
1934

 (38.33)  -  -  -  -  -  -  - 

Transfer to reserve u/s 36(1)
(viii) of Income tax Act, 1961

 -  -  -  -  -  -  -  - 

Transfer to debenture 
redemption reserve

 -  -  -  -  -  -  -  - 

Others  -  -  -  -  -  17.62  -  17.62 

Net gain/(loss) on transaction 
with non-controlling interest

 -  -  -  -  -  -  (1.00)  (1.00)

Balance as at March 31, 2021  4,642.40  -  -  (12.89)  (101.74)  16,303.75  197.15  16,500.90 

(` in crore)

Particulars Reserve and surplus

Securities 
premium 
account

General 
reserve

Debenture 
redemption 

reserve

Capital 
Redemption 

Reserve

Capital 
reserve on 

consolidation

Reserve 
under 

section 36 
(1)(viii) of 

Income 
tax Act,   

1961

Reserve 
u/s 

45-IC of 
Reserve 
Bank of 

India Act, 
1934

Reserve 
under 
section 
29C of 

National 
Housing 

Bank Act, 
1987

 Employee 
stock option 
outstanding 

account

Impair- 
ment 

Reserve

Balance as at April 
1, 2021

 7,707.39  236.16  213.10  -  492.36  911.35  1,960.06  27.43  199.77  28.36 

Change in accounting 
policy / prior period 
errors  (a)

 -  -  -  -  -  -  -  -  -  - 

Restated balance at 
the beginning of the 
current reporting 
period (b)

 -  -  -  -  -  -  -  -  -  - 

Profit for the year  (c)  -  -  -  -  -  -  -  -  -  - 
Other comprehensive 
income, net of tax (d)

 -  -  -  -  -  -  -  -  -  - 

Total 
comprehensive 
income for the year  
(c)=(a)+(b)+(c)+(d)

 -  -  -  -  -  -  -  -  -  - 

Issue of equity shares  44.75  -  -  -  -  -  -  -  -  - 
Share issue expenses  (0.52)  -  -  -  -  -  -  -  -  - 

(` in crore)


L&T Finance holdings 197

Financial Statements

Particulars Reserve and surplus

Securities 
premium 
account

General 
reserve

Debenture 
redemption 

reserve

Capital 
Redemption 

Reserve

Capital 
reserve on 

consolidation

Reserve 
under 

section 36 
(1)(viii) of 

Income 
tax Act,   

1961

Reserve 
u/s 

45-IC of 
Reserve 
Bank of 

India Act, 
1934

Reserve 
under 
section 
29C of 

National 
Housing 

Bank Act, 
1987

 Employee 
stock option 
outstanding 

account

Impair- 
ment 

Reserve

Employee share 
options (net)

 -  -  -  -  -  -  -  -  (8.56)  - 

Transfer to general 
reserve

 -  216.46  (207.95)  -  -  -  -  -  (8.51)  - 

Transfer to reserve u/s 
45-IC of Reserve Bank 
of India Act, 1934

 -  -  -  -  -  -  206.05  -  -  - 

Transfer to reserve u/s 
36(1)(viii) of Income 
tax Act, 1961

 -  -  -  -  -  50.93  -  -  -  - 

Transfer to debenture 
redemption reserve

 -  -  -  33.10  -  -  -  -  -  - 

Net gain/(loss) on 
transaction with non-
controlling interest

 -  -  -  -  -  -  -  -  -  - 

Balance as at March 
31, 2022

 7,751.62  452.62  5.15  33.10  492.36  962.28  2,166.11  27.43  182.70  28.36 

(` in crore)

Particulars Reserve 
and 

surplus

Items of other comprehensive income Total 
Other 
Equity

 Non-
Controlling 

interest 

Total

Retained 
earnings

Foreign 
currency 

translation 
reserve

Change in fair 
value of equity 

instruments 
measured 

at fair value 
through other 
comprehensive 

income

Fair value 
changes of 
financial 

instrument 
measured 

at fair value 
through other 
comprehensive 

income

Effective 
portion of 
cash flow 

hedge 

Balance as at April 1, 2021  4,642.40  -  -  (12.89)  (101.74)  16,303.75  197.15 16,500.90 

Change in accounting policy / prior 
period errors (a)

 -  -  -  -  -  -  -  - 

Restated balance at the beginning of 
the current reporting period (b)

 -  -  -  -  -  -  -  - 

Profit for the year (c)  1,070.11  -  -  -  -  1,070.11  (20.87)  1,049.24 
Other comprehensive income, net 
of tax  (d)

 0.67  -  -  21.84  41.62  64.13  -  64.13 

Total comprehensive income for 
the year  (c)=(a)+(b)+(c)+(d)

 1,070.78  -  -  21.84  41.62  1,134.24  (20.87)  1,113.37 

Issue of equity shares  -  -  -  -  -  44.75  -  44.75 
Share issue expenses  -  -  -  -  -  (0.52)  -  (0.52)
Employee share options (net)  -  -  -  -  -  (8.56)  -  (8.56)

Consolidated Statement of Changes in Equity for the year ended March 31, 2022
(` in crore)


198 Annual report 2021-22 

Particulars Reserve 
and 

surplus

Items of other comprehensive income Total 
Other 
Equity

 Non-
Controlling 

interest 

Total

Retained 
earnings

Foreign 
currency 

translation 
reserve

Change in fair 
value of equity 

instruments 
measured 

at fair value 
through other 
comprehensive 

income

Fair value 
changes of 
financial 

instrument 
measured 

at fair value 
through other 
comprehensive 

income

Effective 
portion of 
cash flow 

hedge 

Transfer to general reserve/retained 
earnings

 -  -  -  -  -  -  -  - 

Transfer to impairment reserve  -  -  -  -  -  -  -  - 
Transfer to reserve u/s 45-IC of 
Reserve Bank of India Act, 1934

 (206.05)  -  -  -  -  -  -  - 

Transfer to reserve u/s 36(1)(viii) of 
Income tax Act, 1961

 (50.93)  -  -  -  -  -  -  - 

Transfer to debenture redemption 
reserve

 (33.10)  -  -  -  -  -  -  - 

Net gain/(loss) on transaction with 
non-controlling interest

 -  -  -  -  -  -  3.55  3.55 

Balance as at March 31, 2022  5,423.10  -  -  8.95  (60.12)  17,473.66  179.83 17,653.49 

Significant accounting policies Note 1

See accompanying notes forming 
part of the financial statements

Note 2 to 60

(` in crore)

Consolidated Statement of Changes in Equity for the year ended March 31, 2022

In terms of our report attached of even date	 For and on behalf of the Board of Directors of
For Khimji Kunverji & Co LLP	L &T Finance Holdings Limited
Chartered Accountants	
FRN: 105146W/W-100621

Hasmukh Dedhia	 S. N. Subrahmanyan	 Dinanath Dubhashi
Partner	 Non-Executive Chairman	 Managing Director & 
Membership no. 033494	 (DIN: 02255382)	 Chief Executive Officer
		  (DIN: 03545900)

	 Apurva Rathod	 Sachinn Joshi
	 Company Secretary	 Chief Financial Officer

Place : Mumbai	 Place : Mumbai	
Date : April 29, 2022	 Date : April 29, 2022	


L&T Finance holdings 199

Financial Statements

Consolidated Statement of Cash Flows for the year ended March 31, 2022

(` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

A. Cash flow from operating activities
Profit before tax from :   
Continuing operations  1,222.85  1,261.34 
Discontinued operations  251.96  233.86 

Adjustments for:
Depreciation, amortization and impairment  103.73  87.09 
Loss on sale of property, plant and equipment (net)  0.03  0.59 
Net fair value loss on loan asset  348.10  158.77 
Net fair value loss on financial instruments  734.56  237.17 
Net loss on derecognition of financial instruments under amortised 
cost category

 285.01  235.14 

Impairment on Financial Instruments  1,713.44  2,978.03 
Gain from sale of investment in subsidiary  -    (225.61)
Share based payment to employees  20.11  54.51 

Operating profit before working capital changes  4,679.79  5,020.89 

Changes in working capital
Decrease in financial and non-financial assets  274.03  56.56 
(Decrease) / Increase in financial and non-financial liabilities  (316.37)  148.33 

Cash generated from operations  4,637.45  5,225.78 
Direct taxes paid  (372.11)  (261.88)
Loans repaid (net of disbursement)  1,812.72  500.40 

Net cash flow generated from operating activities (A)  6,078.06  5,464.30 

B. Cash flows from investing activities

Add: Inflow from investing activities
Proceed from sale of property, plant and equipment  0.95  3.44 
Redemption in other bank balances in investing activities  -    953.29 
Proceed from sale of investments (net)  2,454.64  1,335.17 

Less: Outflow from investing activities
Purchase of property, plant and equipment and Intangible assets 
(including under development)

 (77.55)  (52.58)

Investment in other bank balances  (1,482.40)  -   
Purchase of Investments (net)  (5,979.18)  (4,263.80)

Net cash flow used in investing activities (B)  (5,083.54)  (2,024.48)

C. Cash flows from financing activities

Add: Inflow from financing activities
Proceeds from issue of share capital including security premium on 
account of employee stock options

 20.68  3,005.06 

Proceeds from borrowings  18,186.29  20,556.77 


200 Annual report 2021-22 

Consolidated Statement of Cash Flows for the year ended March 31, 2022

(` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

Less: Outflow from financing activities
Payment to non-controlling interests  3.55  (1.00)
Share issue expenses  (0.52)  (10.28)
Repayment of borrowing  (20,175.81)  (25,041.23)
Redemption of preference shares  (1,057.20)  (600.00)

Net cash used in financing activities (C)  (3,023.01)  (2,090.68)

Net (decrease) / increase in cash and cash equivalents (A+B+C)  (2,028.49)  1,349.14 
Cash and cash equivalents as at beginning of the year  6,947.79  5,598.69 
Exchange difference on translation of foreign currency cash and cash 
 equivalents

 -    (0.04)

Cash and cash equivalents for discontinued operations (assets held 
for sale)

 (3.32)  -   

Cash and cash equivalents as at end of the year  4,915.98  6,947.79 

Notes:

1.	� Purchase of property, plant and equipment represents additions to property, plant and equipment and other 
intangible assets adjusted for movement of (a) capital-work-in-progress for property, plant and equipment 
and (b) intangible assets under development during the year.

2.	� Net cash used in operating activity is determined after adjusting the following: 
(` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021
Interest received  12,038.41  11,394.82 
Interest paid  6,503.90  7,268.11 

Significant accounting policies	 Note 1

See accompanying notes to the financial statements	 Note 2 to 60

In terms of our report attached of even date	 For and on behalf of the Board of Directors of
For Khimji Kunverji & Co LLP	L &T Finance Holdings Limited
Chartered Accountants	
FRN: 105146W/W-100621

Hasmukh Dedhia	 S. N. Subrahmanyan	 Dinanath Dubhashi
Partner	 Non-Executive Chairman	 Managing Director & 
Membership no. 033494	 (DIN: 02255382)	 Chief Executive Officer
		  (DIN: 03545900)

	 Apurva Rathod	 Sachinn Joshi
	 Company Secretary	 Chief Financial Officer

Place : Mumbai	 Place : Mumbai	
Date : April 29, 2022	 Date : April 29, 2022	


L&T Finance holdings 201

Financial Statements

Notes forming part of consolidated financial statements

1.	 Significant Accounting Policies:

1.1	 Statement of compliance:

	 The Consolidated financial statements of L&T 
Finance Holdings Limited (the “Company”) and 
its subsidiaries (together the “Group”) have been 
prepared in accordance with the provisions of the 
Companies Act, 2013 and the Indian Accounting 
Standards (Ind AS) notified under the Companies 
(Indian Accounting Standards) Rules, 2015 (as 
amended from time to time) issued by Ministry 
of Corporate Affairs in exercise of the powers 
conferred by section 133 of the Companies Act, 
2013. In addition, the applicable regulations of 
Reserve Bank of India (RBI) /National Housing Bank 
(NHB) and the guidance notes/announcements 
issued by the Institute of Chartered Accountants 
of India (ICAI) are also applied.

1.2	 Basis of preparation:

	 The consolidated financial statements have been 
prepared on the historical cost basis except for 
certain financial instruments that are measured at 
fair values at the end of each reporting period.

	 Fair value measurements under Ind AS are 
categorized into Level 1, 2, or 3 based on the 
degree to which the inputs to the fair value 
measurements are observable and the significance 
of the inputs to the fair value measurement in its 
entirety, which are described as follows:

•	 Level 1 inputs are quoted prices (unadjusted) 
in active markets for identical assets or 
liabilities that the Group can access at 
reporting date.

•	 Level 2 inputs are inputs, other than quoted 
prices included within level 1, that are 
observable for the asset or liability, either 
directly or indirectly.

•	 Level 3 inputs are unobservable inputs for 
the valuation of assets or liabilities

1.3	 Presentation of financial statements:

	 The Balance Sheet, Statement of changes in 
Equity for the year, and the Statement of Profit 
and Loss are prepared and presented in the 
format prescribed in the Division III of Schedule 

III to the Companies Act, 2013 (“the Act”) 
applicable for Non-Banking Finance Companies 
(“NBFC”). The Statement of Cash Flows has been 
prepared and presented as per the requirements 
of Ind AS 7 “Statement of Cash Flows”. The 
disclosure requirements with respect to items in 
the Balance Sheet and Statement of Profit and 
Loss, as prescribed in the Division III of Schedule III 
to the Act, are presented by way of notes forming 
part of the financial statements along with the 
other notes required to be disclosed under the 
notified accounting Standards and the SEBI 
(Listing Obligations and Disclosure Requirements) 
Regulations, 2015.

	 Amounts in the financial statements are 
presented in Indian Rupees in Crore rounded off 
to two decimal places as permitted by Division 
III of Schedule III to the Act. Per share data are 
presented in Indian Rupee to two decimal places.

1.4	 Basis of consolidation:

a)	 The consolidated financial statements 
incorporate the financial statements of the 
Parent Company and its subsidiaries. For 
this purpose, an entity which is, directly or 
indirectly, controlled by the Parent Company 
is treated as subsidiary. The Parent Company 
together with its subsidiaries constitute the 
Group. Control is achieved when the Group, 
directly or indirectly:

•	 has power over the investee.

•	 is exposed, or has rights, to variable returns 
from its involvement with the investee; and

•	 has the ability to use its power to affect its 
returns.

b)	 The Group reassesses whether or not it 
controls an investee if facts and circumstances 
indicate that there are changes to one or 
more of the three elements of control listed 
above.

c)	 Profit or loss and each component of other 
comprehensive income are attributed to 
the owners of the Parent Company and 
to the non-controlling interests (NCI) and 
have been shown separately in the financial 


202 Annual report 2021-22 

statements. Total comprehensive income of 
the subsidiaries is attributed to the owners 
of the Parent Company and to the non-
controlling interests even if this results in 
the non-controlling interests having a deficit 
balance.

d)	 Where necessary, adjustments are made 
to the financial statements of subsidiaries 
to bring their accounting policies into line 
with the Group’s accounting policies. The 
financial statements of all entities used for 
the purpose of consolidation are drawn up 
to same reporting date as that of the Parent 
Company.

e)	 All intragroup assets and liabilities, equity, 
income, expenses, unrealised profits/losses 
and cash flows relating to transactions 
between the members of the Group are 
eliminated on consolidation.

f)	 The consolidated financial statements of the 
Group combine financial statements of the 
Parent Company and its subsidiaries line-
by-line by adding together the like items of 
assets, liabilities, income and expenses.

g)	 Non-controlling interest represents that part 
of the total comprehensive income and net 
assets of subsidiaries attributable to interests 
which are not owned, directly or indirectly, 
by the Parent Company.

1.5	 Investments in associates:

	 An Associate is an entity over which the Group 
has significant influence. Significant influence 
is the power to participate in the financial and 
operating policy decisions of the investee but is 
not control or joint control over those policies.

	 The results and assets and liabilities of associates 
are incorporated in these consolidated financial 
statements using equity method of accounting. 
Under the equity method, an investment in 
associate is initially recognised in the consolidated 
balance sheet at cost and adjusted thereafter to 
recognise the Group’s share of profit or loss and 
other comprehensive income of the associate. 
Distributions received from an associate reduce 

the carrying amount of the investment. When the 
Group’s share of losses of an associate exceeds 
the Group’s interest in that associate, the Group 
discontinues recognising its share of further 
losses. Additional losses are recognised only to 
the extent that the Group has incurred legal or 
constructive obligations or made payments on 
behalf of the associate.

	 The carrying amount of investment in associates 
is reduced to recognize impairment, if any, when 
there is objective evidence of impairment.

1.6	 Business combinations:

	 The Group accounts for its business combinations 
under acquisition method of accounting. 
Acquisition related costs are recognised in profit or 
loss as incurred. The acquiree’s identifiable assets, 
liabilities and contingent liabilities that meet the 
condition for recognition are recognised at their 
fair values at the acquisition date except deferred 
tax assets or liabilities, and assets or liabilities 
related to employee benefit arrangements, which 
are recognised and measured in accordance with 
Ind AS 12- Income taxes and Ind AS 19- Employee 
benefits, respectively.

	 Goodwill is measured as the excess of the sum 
of the consideration transferred, the amount of 
non-controlling interest in the aquiree, and the 
fair value of acquirer’s previously held equity 
instrument in the aquiree (if any) over the net of 
acquisition date fair value of identifiable assets 
acquired and liabilities assumed. Where the fair 
value of identifiable assets and liabilities exceed 
the cost of acquisition, after reassessing the fair 
values of the net assets and contingent liabilities, 
the excess is recognised as capital reserve.

	 The interest of non-controlling shareholders is 
initially measured either at fair value or at the 
non-controlling interest’s proportionate share of 
the acquiree’s identifiable net assets. The choice 
of measurement basis is made on an acquisition-
by-acquisition basis.

1.7	 Goodwill:

	 Goodwill on consolidation as on the date of 
transition represents the excess of cost of 

Notes forming part of consolidated financial statements


L&T Finance holdings 203

Financial Statements

Notes forming part of consolidated financial statements

acquisition at each point of time of making the 
investment in the subsidiary over the Group’s share 
in the net worth of a subsidiary. For this purpose, 
the Group’s share of net worth is determined 
on the basis of the latest financial statements, 
prior to the acquisition, after making necessary 
adjustments for material events between the 
date of such financial statements and the date 
of respective acquisition. Capital reserve on 
consolidation represents excess of the Group’s 
share in the net worth of a subsidiary over the 
cost of acquisition at each point of time of making 
the investment in the subsidiary. Goodwill arising 
on consolidation is not amortised, however, it 
is tested for impairment annually. In the event 
of cessation of operations of a subsidiary, the 
unimpaired goodwill is written off fully.

	 For the purposes of impairment testing, goodwill 
is allocated to each of the Group’s cash generating 
units (or groups of cash generating units) that is 
expected to benefit from the synergies of the 
combination.

	 A cash generating unit to which goodwill has 
been allocated is tested for impairment annually, 
or more frequently when there is an indication 
that the unit may be impaired. If the recoverable 
amount of the cash-generating unit is less than 
its carrying amount, the impairment loss is 
allocated first to reduce the carrying amount of 
any goodwill allocated to the unit and then to 
the other assets of the unit pro rata based on the 
carrying of each asset in the unit. Any impairment 
loss for goodwill is recognised directly in profit or 
loss. An impairment loss recognised for goodwill 
is not reversed in subsequent periods.

	 On disposal of the relevant cash-generating unit, 
the attributable amount of goodwill is included in 
the determination of the profit or loss on disposal.

1.8	 Non-current assets held for sale:

	 Non-current assets and disposal groups are 
classified as held for sale if their carrying amount 
is intended to be recovered principally through a 
sale (rather than through continuing use) when 
the asset (or disposal group) is available for 
immediate sale in its present condition subject 

only to terms that are usual and customary for 
sale of such asset (or disposal group) and the sale 
is highly probable and is expected to qualify for 
recognition as a completed sale within one year 
from the date of classification.

	 Non-current assets and disposal groups classified 
as held for sale are measured at lower of their 
carrying amount and fair value less costs to sell.

1.9	 Financial instruments:

	 Financial assets and financial liabilities are 
recognised in the consolidated balance sheet 
when the Group becomes a party to the 
contractual provisions of the instrument.

	 Recognised financial assets and financial liabilities 
are initially measured at fair value. Transaction 
costs that are directly attributable to the acquisition 
or issue of financial assets and financial liabilities 
(other than financial assets and financial liabilities 
at FVTPL) are added to or deducted from the fair 
value of the financial assets or financial liabilities, 
as appropriate, on initial recognition. Transaction 
costs directly attributable to the acquisition of 
financial assets or financial liabilities at FVTPL are 
recognised immediately in profit or loss.

	 A financial asset and a financial liability is offset 
and presented on net basis in the balance sheet 
when there is a current legally enforceable right to 
set-off the recognised amounts and it is intended 
to either settle on net basis or to realise the asset 
and settle the liability simultaneously:

(i)	 Financial assets:

	 The Group assesses the classification and 
measurement of a financial asset based on the 
contractual cash flow characteristics of the asset 
and the Group’s business model for managing the 
asset.

	 For an asset to be classified and measured at 
amortised cost, its contractual terms should give 
rise to cash flows that are solely payments of 
principal and interest on the principal outstanding 
(SPPI).

	 The Group has more than one business model for 
managing its financial instruments which reflect 


204 Annual report 2021-22 

Notes forming part of consolidated financial statements

how the Group manages its financial assets 
in order to generate cash flows. The Group’s 
business models determine whether cash flows 
will result from collecting contractual cash flows, 
selling financial assets or both.

	 The Group considers all relevant information 
available when making the business model 
assessment. However, this assessment is 
performed on the basis of scenarios that the 
Group reasonably expects to occur and not so-
called ‘worst case’ or ‘stress case’ scenarios. The 
Group takes into account all relevant evidence 
available such as:

•	 how the performance of the business model 
and the financial assets held within that 
business model are evaluated and reported 
to the entity’s key management personnel; 
and

•	 the risks that affect the performance of the 
business model (and the financial assets 
held within that business model) and, in 
particular, the way in which those risks are 
managed.

	 The Group reassess its business models each 
reporting period to determine whether the 
business models have changed since the 
preceding period. If the business model under 
which the Group holds financial assets changes, 
the financial assets affected are reclassified. The 
classification and measurement requirements 
related to the new category apply prospectively 
from the first day of the first reporting period 
following the change in business model that 
results in reclassifying the Group’s financial assets.

	 The Group considers sale of financial assets 
measured at amortised cost portfolio as consistent 
with a business model whose objective is to hold 
financial assets in order to collect contractual cash 
flows if these sales are

•	 due to an increase in the assets’ credit risk or

•	 due to other reasons such as sales made to 
manage credit concentration risk (without 
an increase in the assets’ credit risk) and are 
infrequent (even if significant in value) or 

insignificant in value both individually and in 
aggregate (even if frequent).

	 In addition, the Group also considers sale 
of such financial assets as consistent with 
the objective of holding financial assets in 
order to collect contractual cash flows if the 
sale is made close to the maturity of the 
financial assets and the proceeds from sale 
approximate the collection of the remaining 
contractual cash flows.

(a)	 Financial assets at amortised cost:

	 Financial assets are subsequently measured 
at amortised cost using the effective interest 
rate (EIR) if these financial assets are held 
within a business model whose objective 
is to hold these assets in order to collect 
contractual cash flows and the contractual 
terms of the financial asset give rise on 
specified dates to cash flows that are solely 
payments of principal and interest on the 
principal amount outstanding.

(b)	 Financial assets at fair value through 
other comprehensive income (FVTOCI):

	 Financial assets are measured at fair value 
through other comprehensive income if 
these financial assets are held within a 
business model whose objective is achieved 
by both collecting contractual cash flows 
that give rise on specified dates to sole 
payments of principal and interest on the 
principal amount outstanding and by selling 
financial assets.

(c)	 Financial assets at fair value through 
profit or loss (FVTPL):

	 Financial assets are measured at fair value 
through profit or loss unless it is measured 
at amortised cost or at fair value through 
other comprehensive income on initial 
recognition. The transaction costs directly 
attributable to the acquisition of financial 
assets and liabilities at fair value through 
profit or loss are immediately recognised in 
profit or loss.

	 Investments in equity instruments are 


L&T Finance holdings 205

Financial Statements

Notes forming part of consolidated financial statements

classified as FVTPL, unless the related 
instruments are not held for trading and the 
Group irrevocably elects on initial recognition 
of financial asset on an asset-by-asset basis 
to present subsequent changes in fair value 
in other comprehensive income.

(d)	 Debt instruments at amortised cost or at 
FVTOCI:

	 For an asset to be classified and measured at 
FVTOCI, the asset is held within a business 
model whose objective is achieved both 
by collecting contractual cash flows and 
selling financial assets; and the contractual 
terms of instrument give rise on specified 
dates to cash flows that are solely payments 
of principal and interest on the principal 
amount outstanding.

	 Debt instruments that are subsequently 
measured at amortised cost or at FVTOCI are 
subject to impairment.

(e)	 De-recognition:

	 A financial asset (or, where applicable, a 
part of a financial asset or part of a Group 
of similar financial assets) is primarily de-
recognised when:

•	 The rights to receive cash flows from 
the asset have expired, or

•	 The Group has transferred its rights 
to receive cash flows from the asset 
or has assumed an obligation to pay 
the received cash flows in full without 
material delay to a third party under a 
‘pass-through’ arrangement; and

•	 either (a) the Group has transferred 
substantially all the risks and rewards of 
the asset, or (b) the Group has neither 
transferred nor retained substantially 
all the risks and rewards of the asset, 
but has transferred control of the asset.

	 The transferred asset and the associated 
liability are measured on a basis that 
reflects the rights and obligations that 
the Group has retained.

(ii)	 Financial liabilities:

a)	 Financial liabilities, including derivatives, 
which are designated for measurement at 
FVTPL are subsequently measured at fair 
value. Financial guarantee contracts are 
subsequently measured at the amount of 
impairment loss allowance or the amount 
recognised at inception net of cumulative 
amortisation, whichever is higher.

	 All other financial liabilities including loans 
and borrowings are measured at amortised 
cost using Effective Interest Rate (EIR) 
method.

b)	 A financial liability is derecognised when the 
related obligation expires or is discharged or 
cancelled.

1.10	Impairment:

	 The Group recognises loss allowances for ECLs on 
the following financial instruments that are not 
measured at FVTPL:

•	 Loans and advances to customers

•	 Debt investment securities

•	 Trade and other receivable

•	 Lease receivables

•	 Irrevocable loan commitments issued and

•	 Financial guarantee contracts issued

	 Credit-impaired financial assets:

	 A financial asset is ‘credit-impaired’ when one or 
more events that have a detrimental impact on 
the estimated future cash flows of the financial 
asset have occurred. Credit-impaired financial 
assets are referred to as Stage 3 assets. Evidence 
of credit-impairment includes observable data 
about the following events:

•	 significant financial difficulty of the borrower 
or issuer

•	 a breach of contract such as a default or 
past due event

•	 the lender of the borrower, for economic 
or contractual reasons relating to the 
borrower’s financial difficulty, having 


206 Annual report 2021-22 

Notes forming part of consolidated financial statements

granted to the borrower a concession that 
the lender would not otherwise consider

•	 the disappearance of an active market for a 
security because of financial difficulties; or

•	 the purchase of a financial asset at a deep 
discount that reflects the incurred credit 
losses.

	 It may not be possible to identify a single 
discrete event—instead, the combined effect 
of several events may have caused financial 
assets to become credit-impaired. The Group 
assesses whether debt instruments that 
are financial assets measured at amortised 
cost or FVTOCI are credit-impaired at each 
reporting date. To assess if corporate debt 
instruments are credit impaired, the Group 
considers factors such as bond yields, credit 
ratings and the ability of the borrower to 
raise funding.

	 A loan is considered credit-impaired when a 
concession is granted to the borrower due 
to a deterioration in the borrower’s financial 
condition, unless there is evidence that as 
a result of granting the concession the risk 
of not receiving the contractual cash flows 
has reduced significantly and there are no 
other indicators of impairment. For financial 
assets where concessions are contemplated 
but not granted the asset is deemed credit 
impaired when there is observable evidence 
of credit-impairment including meeting 
the definition of default. The definition of 
default (see below) includes unlikeliness to 
pay indicators and a back-stop if amounts 
are overdue for more than 90 days. The 
90-day criterion is applicable unless there 
is reasonable and supportable information 
to demonstrate that a more lagging default 
criterion is more appropriate.

	 Definition of default:

	 Critical to the determination of ECL is the 
definition of default. The definition of default 
is used in measuring the amount of ECL and in 
the determination of whether the loss allowance 
is based on 12-month or lifetime ECL, as default 
is a component of the probability of default (PD) 

which affects both the measurement of ECLs and 
the identification of a significant increase in credit 
risk.

	 The Group considers the following as constituting 
an event of default:

•	 the borrower is past due more than 90 days 
on any material credit obligation to the 
Group: or

•	 the borrower is unlikely to pay its credit 
obligations to the Group in full.

	 The forbearance granted to borrowers in 
accordance with COVID 19 Regulatory Package 
notified by the Reserve Bank of India (RBI) is 
excluded in determining the period of default 
(Days Past Due) in the assessment of default.

	 When assessing if the borrower is unlikely to 
pay its credit obligation, the Company takes 
into account both qualitative and quantitative 
indicators. The information assessed depends on 
the type of the asset. Quantitative indicators, such 
as overdue status and non-payment on another 
obligation of the same counterparty are key 
inputs in this analysis.

	 The Group uses a variety of sources of information 
to assess default which are either developed 
internally or obtained from external sources. The 
definition of default is applied consistently to 
all financial assets unless information becomes 
available that demonstrates that another default 
definition is more appropriate for a particular 
financial asset.

	 With the exception of POCI financial assets 
(which are considered separately below), ECLs are 
required to be measured through a loss allowance 
at an amount equal to:

•	 12-month ECL, i.e. lifetime ECL that result 
from those default events on the financial 
instrument that are possible within 12 
months after the reporting date, (referred to 
as Stage 1); or

•	 full lifetime ECL, i.e. lifetime ECL that result 
from all possible default events over the life 
of the financial instrument, (referred to as 
Stage 2 and Stage 3).


L&T Finance holdings 207

Financial Statements

	 A loss allowance for full lifetime ECL is required 
for a financial instrument if the credit risk on that 
financial instrument has increased significantly 
since initial recognition (and consequently to 
credit impaired financial assets). For all other 
financial instruments, ECLs are measured at an 
amount equal to the 12-month ECL.

	 ECLs are a probability-weighted estimate of 
the present value of credit losses. These are 
measured as the present value of the difference 
between the cash flows due to the Group under 
the contract and the cash flows that the Group 
expects to receive arising from the weighting of 
multiple future economic scenarios, discounted at 
the asset’s EIR.

•	 for financial guarantee contracts, the ECL 
is the difference between the expected 
payments to reimburse the holder of 
the guaranteed debt instrument less any 
amounts that the Group expects to receive 
from the holder, the debtor or any other 
party.

	 The Group measures ECL on an individual basis, 
or on a collective basis for portfolios of loans that 
share similar economic risk characteristics.

	 Significant increase in credit risk:

	 The Group monitors all financial assets and 
financial guarantee contracts that are subject to 
the impairment requirements to assess whether 
there has been a significant increase in credit 
risk since initial recognition. If there has been a 
significant increase in credit risk the Group will 
measure the loss allowance based on lifetime 
rather than 12-month ECL.

	 In assessing whether the credit risk on a financial 
instrument has increased significantly since initial 
recognition, the Group compares the risk of a 
default occurring on the financial instrument 
at the reporting date based on the remaining 
maturity of the instrument with the risk of a default 
occurring that was anticipated for the remaining 
maturity at the current reporting date when 
the financial instrument was first recognised. In 
making this assessment, the Group considers 
both quantitative and qualitative information that 

is reasonable and supportable, including historical 
experience and forward-looking information that 
is available without undue cost or effort, based on 
the Group’s historical experience and expert credit 
assessment.

	 Given that a significant increase in credit risk since 
initial recognition is a relative measure, a given 
change, in absolute terms, in the Probability of 
Default will be more significant for a financial 
instrument with a lower initial PD than compared 
to a financial instrument with a higher PD.

	 Purchased or originated credit impaired 
(POCI) financial assets:

	 POCI financial assets are treated differently 
because the asset is credit-impaired at initial 
recognition. For these assets, the Group 
recognises all changes in lifetime ECL since initial 
recognition as a loss allowance with any changes 
recognised in profit or loss. A favourable change 
for such assets creates an impairment gain.

1.11	 Loans and debt securities are written off when 
the Group has no reasonable expectations of 
recovering the financial asset (either in its entirety 
or a portion of it). This is the case when the Group 
determines that the borrower does not have assets 
or sources of income that could generate sufficient 
cash flows to repay the amounts subject to the 
write-off. A write-off constitutes a derecognition 
event. The Group may apply enforcement 
activities to financial assets written off. Recoveries 
resulting from the Group’s enforcement activities 
will result in impairment gains.

1.12	Modification and derecognition of financial 
assets:

	 A modification of a financial asset occurs when 
the contractual terms governing the cash flows 
of a financial asset are renegotiated or otherwise 
modified between initial recognition and maturity 
of the financial asset. A modification affects the 
amount and/or timing of the contractual cash 
flows either immediately or at a future date. 
In addition, the introduction or adjustment 
of existing covenants of an existing loan may 
constitute a modification even if these new or 
adjusted covenants do not yet affect the cash 

Notes forming part of consolidated financial statements


208 Annual report 2021-22 

flows immediately but may affect the cash flows 
depending on whether the covenant is or is not 
met (e.g. a change to the increase in the interest 
rate that arises when covenants are breached).

The Group renegotiates loans to customers in 
financial difficulty to maximise collection and 
minimise the risk of default. A loan forbearance 
is granted in cases where although the borrower 
made all reasonable efforts to pay under the 
original contractual terms, there is a high risk 
of default or default has already happened and 
the borrower is expected to be able to meet the 
revised terms. The revised terms in most of the 
cases include an extension of the maturity of the 
loan, changes to the timing of the cash flows of the 
loan (principal and interest repayment), reduction 
in the amount of cash flows due (principal 
and interest forgiveness) and amendments to 
covenants.

When a financial asset is modified the Group 
assesses whether this modification results in 
derecognition. In accordance with the Group’s 
policy a modification results in derecognition when 
it gives rise to substantially different terms. To 
determine if the modified terms are substantially 
different from the original contractual terms the 
Group considers the following:

a)	 Qualitative factors, such as contractual cash 
flows after modification are no longer SPPI,

b)	 Change in currency or change of 
counterparty,

c)	 The extent of change in interest rates, 
maturity, covenants.

If these do not clearly indicate a substantial modification, 
then;

a)	 In the case where the financial asset is derecognised 
the loss allowance for ECL is remeasured at 
the date of derecognition to determine the net 
carrying amount of the asset at that date. The 
difference between this revised carrying amount 
and the fair value of the new financial asset 
with the new terms will lead to a gain or loss on 
derecognition. The new financial asset will have a 
loss allowance measured based on 12-month ECL 

except in the rare occasions where the new loan is 
considered to be originated-credit impaired. This 
applies only in the case where the fair value of the 
new loan is recognised at a significant discount to 
its revised par amount because there remains a 
high risk of default which has not been reduced 
by the modification. The Group monitors credit 
risk of modified financial assets by evaluating 
qualitative and quantitative information, such as 
if the borrower is in past due status under the 
new terms.

b)	 When the contractual terms of a financial asset 
are modified and the modification does not 
result in derecognition, the Group determines 
if the financial asset’s credit risk has increased 
significantly since initial recognition by 
comparing:

•	 the remaining lifetime PD estimated based 
on data at initial recognition and the original 
contractual terms; with the remaining 
lifetime PD at the reporting date based on 
the modified terms.

For financial assets modified, where modification did 
not result in derecognition, the estimate of PD reflects 
the Group’s ability to collect the modified cash flows 
taking into account the Group’s previous experience of 
similar forbearance action, as well as various behavioural 
indicators, including the borrower’s payment 
performance against the modified contractual terms. 
If the credit risk remains significantly higher than what 
was expected at initial recognition the loss allowance 
will continue to be measured at an amount equal to 
lifetime ECL. The loss allowance on forborne loans will 
generally only be measured based on 12-month ECL 
when there is evidence of the borrower’s improved 
repayment behaviors following modification leading to 
a reversal of the previous significant increase in credit 
risk.

Where a modification does not lead to derecognition 
the Group calculates the modification gain/loss 
comparing the gross carrying amount before and after 
the modification (excluding the ECL allowance). Then 
the Group measures ECL for the modified asset, where 
the expected cash flows arising from the modified 
financial asset are included in calculating the expected 
cash shortfalls from the original asset.

Notes forming part of consolidated financial statements


L&T Finance holdings 209

Financial Statements

The Group derecognises a financial asset only when 
the contractual rights to the asset’s cash flows expire 
(including expiry arising from a modification with 
substantially different terms), or when the financial 
asset and substantially all the risks and rewards of 
ownership of the asset are transferred to another entity. 
If the Group neither transfers nor retains substantially 
all the risks and rewards of ownership and continues to 
control the transferred asset, the Group recognises its 
retained interest in the asset and an associated liability 
for amounts it may have to pay. If the Group retains 
substantially all the risks and rewards of ownership 
of a transferred financial asset, the Group continues 
to recognise the financial asset and also recognises a 
collateralised borrowing for the proceeds received.

On derecognition of a financial asset in its entirety, the 
difference between the asset’s carrying amount and the 
sum of the consideration received and receivable and 
the cumulative gain/loss that had been recognised in 
OCI and accumulated in equity is recognised in profit or 
loss, with the exception of equity investment designated 
as measured at FVTOCI, where the cumulative gain/
loss previously recognised in OCI is not subsequently 
reclassified to profit or loss.

On derecognition of a financial asset other than in 
its entirety (e.g. when the Group retains an option 
to repurchase part of a transferred asset), the Group 
allocates the previous carrying amount of the financial 
asset between the part it continues to recognise under 
continuing involvement, and the part it no longer 
recognises on the basis of the relative fair values of 
those parts on the date of the transfer. The difference 
between the carrying amount allocated to the part 
that is no longer recognised and the sum of the 
consideration received for the part no longer recognised 
and any cumulative gain/loss allocated to it that had 
been recognised in OCI is recognised in profit or loss. 
A cumulative gain/loss that had been recognised in 
OCI is allocated between the part that continues to be 
recognised and the part that is no longer recognised 
on the basis of the relative fair values of those parts. 
This does not apply for equity investments designated 
as measured at FVTOCI, as the cumulative gain/
loss previously recognised in OCI is not subsequently 
reclassified to profit or loss.

1.13	Presentation of allowance for ECL in the 
Balance Sheet:

	 Loss allowances for ECL are presented in the 
Balance sheet as follows:

•	 for financial assets measured at amortised 
cost: as a deduction from the gross carrying 
amount of the assets;

•	 for debt instruments measured at FVTOCI: 
no loss allowance is recognised in the 
Balance Sheet as the carrying amount is at 
fair value.

1.14 	 Derivative financial instruments:

The Group enters into swap contracts and other 
derivative financial instruments to hedge its exposure 
to foreign exchange and interest rates. The Group does 
not hold derivative financial instruments for speculative 
purpose. Hedges of foreign exchange risk on firm 
commitments are accounted as cash flow hedges.

Cash flow hedges: In case of transaction related 
hedges, the effective portion of changes in the fair 
value of derivatives that are designated and qualify as 
cash flow hedges is recognised in other comprehensive 
income and accumulated in equity as ‘hedging reserve’. 
The gain or loss relating to the ineffective portion is 
recognised immediately in profit or loss. Amounts 
previously recognised in other comprehensive income 
and accumulated in equity relating to the effective 
portion are reclassified to profit or loss in the periods 
when the hedged item affects profit or loss, in the 
same head as the hedged item. The effective portion of 
the hedge is determined at the lower of the cumulative 
gain or loss on the hedging instrument from inception 
of the hedge and the cumulative change in the fair 
value of the hedged item from the inception of the 
hedge and the remaining gain or loss on the hedging 
instrument is treated as ineffective portion.

Hedge accounting is discontinued when the hedging 
instrument expires or is sold, terminated, or exercised, 
or when it no longer qualifies for hedge accounting. 
Any gain or loss recognised in other comprehensive 
income and accumulated in equity at that time remains 
in equity and is recognised in profit or loss when the 

Notes forming part of consolidated financial statements


210 Annual report 2021-22 

forecast transaction is ultimately recognised in profit or 
loss. When a forecast transaction is no longer expected 
to occur, the gain or loss accumulated in equity is 
recognised immediately in profit or loss.

A derivative with a positive fair value is recognised as a 
financial asset whereas a derivative with a negative fair 
value is recognised as a financial liability.

1.15	 Revenue recognition:

Revenue is recognised to the extent that it is probable 
that the economic benefits will flow to the Group 
and the revenue can be reliably measured and there 
exists reasonable certainty of its recovery. Revenue is 
measured at the fair value of the consideration received 
or receivable as reduced for estimated customer credits 
and other similar allowances.

(i)	 Interest and dividend income:

	 Interest income is recognised in the consolidated 
statement of Profit and Loss using effective interest 
rate (EIR) on all financial assets subsequently 
measured under amortised cost or fair value 
through other comprehensive income (FVOCI) 
except for those classified as held for trading. 
Financial assets measured or designated at fair 
value through profit or loss (FVTPL) is recognised 
at the contractual rate of interest.

	 The calculation of the EIR includes all fees or 
received between parties to the contract that 
are incremental and directly attributable to the 
specific lending arrangement, transaction costs, 
and all other premiums or discounts. For financial 
assets at FVTPL transaction costs are recognised in 
profit or loss at initial recognition.

	 The interest income is calculated by applying the 
EIR to the gross carrying amount of non-credit 
impaired financial assets (i.e. at the amortised 
cost of the financial asset before adjusting for 
any expected credit loss allowance). For credit-
impaired financial assets the interest income is 
calculated by applying the EIR to the amortised 
cost of the credit-impaired financial assets (i.e. 
the gross carrying amount less the allowance for 
expected credit losses (ECLs)). For financial assets 
originated or purchased credit-impaired (POCI) 
the EIR reflects the ECLs in determining the future 

cash flows expected to be received from the 
financial asset.

	 Dividend income is recognised when the Group’s 
right to receive dividend is established by the 
reporting date and no significant uncertainty as 
to collectability exists.

(ii)	 Fee and commission income:

	 Fee and commission income and expense include 
fees other than those that are an integral part 
of EIR. The fees included in the Consolidated 
statement of profit and loss include among other 
things fees charged for servicing a loan, non-
utilisation fees relating to loan commitments 
when it is unlikely that these will result in a specific 
lending arrangement and loan advisory fees.

	 Fee and commission expenses with regards to 
services are accounted for as the services are 
received.

(iii)	 Net gain or fair value change:

	 Any differences between the fair values of the 
financial assets classified as fair value through the 
profit or loss, held by the Group on the balance 
sheet date is recognised as an unrealised gain/loss 
in the statement of profit and loss. In cases there is 
a net gain in aggregate, the same is recognised in 
“Net gains or fair value changes” under revenue 
from operations and if there is a net loss the same 
is disclosed “Expenses”, in the statement of profit 
and loss

(iv)	 Investment management fees, guarantee 
fees and portfolio management fees:

	 Income from investment management fees is 
recognised in accordance with the Investment 
Management Agreement and the SEBI regulations 
based on average Assets Under Management 
(AUM) of mutual fund schemes over the period 
of the agreement in terms of which services are 
performed.

	 Guarantee fees is recognised on pro rata basis 
over the period of the guarantee.

	 Portfolio management fees are recognised 
on accrual basis in accordance with Portfolio 
Management Agreement entered into with 

Notes forming part of consolidated financial statements


L&T Finance holdings 211

Financial Statements

respective clients over the period of the agreement 
in terms of which the services are rendered.

(v)	 Other operational revenue:

	 Other operational revenue represents income 
earned from the activities incidental to the 
business and is recognised when the right to 
receive the income is established as per the terms 
of the contract.

1.16	Borrowing costs:

	 Borrowing costs include interest expense 
calculated using the effective interest method, 
finance charges in respect of assets acquired on 
finance lease and exchange differences arising 
from foreign currency borrowings, to the extent 
they are regarded as an adjustment to interest 
costs.

	 Borrowing costs net of any investment income 
from the temporary investment of related 
borrowings, that are attributable to the acquisition, 
construction or production of a qualifying asset 
are capitalised as part of cost of such asset till 
such time the asset is ready for its intended use or 
sale. A qualifying asset is an asset that necessarily 
requires a substantial period of time to get ready 
for its intended use or sale. All other borrowing 
costs are recognised in profit or loss in the period 
in which they are incurred.

1.17	Property, plant and equipment (PPE):

	 PPE is recognised when it is probable that future 
economic benefits associated with the item will 
flow to the Group and the cost of the item can be 
measured reliably. PPE is stated at original cost net 
of tax/duty credits availed, if any, less accumulated 
depreciation and cumulative impairment, if 
any. Cost includes all direct cost related to the 
acquisition of PPE and, for qualifying assets, 
borrowing costs capitalised in accordance with 
the Group’s accounting policy.

	 Land and buildings held for use are stated in the 
consolidated balance sheet at cost less accumulated 
depreciation and accumulated impairment losses. 
Freehold land is not depreciated.

	 PPE not ready for the intended use on the date of 
the Balance Sheet are disclosed as “capital work-

in-progress”. Depreciation is recognised using 
straight line method so as to write off the cost 
of the assets (other than freehold land) less their 
residual values over their useful lives specified in 
Schedule II to the Companies Act, 2013, or in case 
of assets where the useful life was determined 
by technical evaluation, over the useful life so 
determined.

	 Depreciation method is reviewed at each 
financial year end to reflect expected pattern of 
consumption of the future economic benefits 
embodied in the asset. The estimated useful life 
and residual values are also reviewed at each 
financial year end with the effect of any change 
in the estimates of useful life/residual value is 
accounted on prospective basis.

	 Depreciation for additions to/deductions from, 
owned assets is calculated pro rata to the period 
of use. Depreciation charge for impaired assets 
is adjusted in future periods in such a manner 
that the revised carrying amount of the asset is 
allocated over its remaining useful life.

	 Assets held under finance leases are depreciated 
over the shorter of lease term and their useful 
life on the same basis as owned assets. However, 
when there is no reasonable certainty that the 
Group shall obtain ownership of the assets at the 
end of the lease term, such assets are depreciated 
based on the useful life prescribed under Schedule 
II to the Companies Act, 2013 or based on the 
useful life adopted by the Group for similar assets.

	 An item of property, plant and equipment is 
derecognised upon disposal or when no future 
economic benefits are expected to arise from 
the continued use of the asset. Any gain or loss 
arising on the disposal or retirement of an item 
of property, plant and equipment is recognised in 
profit or loss.

1.18	Investment property:

	 Investment properties are properties (including 
those under construction) held to earn rentals and/
or capital appreciation are classified as investment 
property and are measured and reported at cost, 
including transaction costs.

Notes forming part of consolidated financial statements


212 Annual report 2021-22 

	 Depreciation is recognised using straight line 
method so as to write off the cost of the 
investment property less their residual values 
over their useful lives specified in Schedule II to 
the Companies Act, 2013, or in the case of assets 
where the useful life was determined by technical 
evaluation, over the useful life so determined.

	 Depreciation method is reviewed at each financial 
year end to reflect the expected pattern of 
consumption of the future benefits embodied 
in the investment property. The estimated useful 
life and residual values are also reviewed at each 
financial year end and the effect of any change 
in the estimates of useful life/ residual value is 
accounted on prospective basis. Freehold land and 
properties under construction are not depreciated. 
An investment property is derecognised upon 
disposal or when the investment property is 
permanently withdrawn from use and no future 
economic benefits are expected from the disposal. 
Any gain or loss arising on de-recognition of 
property is recognised in the Statement of Profit 
and Loss in the same period.

1.19	Intangible assets:

	 Intangible assets are recognised when it is 
probable that the future economic benefits 
that are attributable to the asset will flow to 
the enterprise and the cost of the asset can be 
measured reliably. Intangible assets are stated at 
original cost net of tax/duty credits availed, if any, 
less accumulated amortisation and cumulative 
impairment. Direct expenses and administrative 
and other general overhead expenses that are 
specifically attributable to acquisition of intangible 
assets are allocated and capitalised as a part of 
the cost of the intangible assets.

	 Intangible assets not ready for the intended use 
on the date of Balance Sheet are disclosed as 
“Intangible assets under development”.

	 Intangible assets are amortised on straight line 
basis over the estimated useful life. The method 
of amortisation and useful life are reviewed at the 
end of each accounting year with the effect of 
any changes in the estimate being accounted for 
on a prospective basis.

	 An intangible asset is derecognised on disposal, 
or when no future economic benefits are 
expected from use or disposal. Gains or losses 
arising from derecognition of an intangible asset 
are recognised in profit or loss when the asset is 
derecognised.

1.20	Impairment of tangible and intangible assets 
other than goodwill:

	 As at the end of each accounting year, the 
Group reviews the carrying amounts of its PPE, 
investment property and intangible assets to 
determine whether there is any indication that 
those assets have suffered an impairment loss. 
If such indication exists, the PPE, investment 
property and intangible assets are tested for 
impairment so as to determine the impairment 
loss, if any. Goodwill and the intangible assets 
with indefinite life are tested for impairment each 
year.

	 Impairment loss is recognised when the carrying 
amount of an asset exceeds its recoverable 
amount. Recoverable amount is determined:

a)	 in the case of an individual asset, at the 
higher of the net selling price and the value 
in use; and

b)	 in the case of a cash generating unit (the 
smallest identifiable group of assets that 
generates independent cash flows), at the 
higher of the cash generating unit’s net 
selling price and the value in use.

	 Recoverable amount is the higher of fair value less 
costs of disposal and value in use. In assessing 
value in use, the estimated future cash flows are 
discounted to their present value using a pre-
tax discount rate that reflects current market 
assessments of the time value of money and the 
risks specific to the asset for which the estimates 
of future cash flows have not been adjusted.

	 If recoverable amount of an asset (or cash 
generating unit) is estimated to be less than 
its carrying amount, such deficit is recognised 
immediately in the Statement of Profit and Loss 
as impairment loss and the carrying amount of 
the asset (or cash generating unit) is reduced 

Notes forming part of consolidated financial statements


L&T Finance holdings 213

Financial Statements

Notes forming part of consolidated financial statements

to its recoverable amount. For this purpose, the 
impairment loss recognised in respect of a cash 
generating unit is allocated first to reduce the 
carrying amount of any goodwill allocated to 
such cash generating unit and then to reduce the 
carrying amount of the other assets of the cash 
generating unit on a pro-rata basis.

	 When an impairment loss subsequently reverses, 
the carrying amount of the asset (or cash 
generating unit), except for allocated goodwill, is 
increased to the revised estimate of its recoverable 
amount, but so that the increased carrying amount 
does not exceed the carrying amount that would 
have been determined had no impairment loss is 
recognised for the asset (or cash generating unit) 
in prior years. A reversal of an impairment loss 
(other than impairment loss allocated to goodwill) 
is recognised immediately in the Statement of 
Profit and Loss.

1.21	Employee benefits:

(i)	 Short term employee benefits:

	 Employee benefits falling due wholly within twelve 
months of rendering the service are classified as 
short-term employee benefits and are expensed 
in the period in which the employee renders the 
related service. Liabilities recognised in respect of 
short-term employee benefits are measured at the 
undiscounted amount of the benefits expected to 
be paid in exchange for the related service.

(ii)	 Post-employment benefits:

a)	 Defined contribution plans: The Group’s 
superannuation scheme, state governed 
provident fund scheme, employee state 
insurance scheme and employee pension 
scheme are defined contribution plans. The 
contribution paid/payable under the schemes 
is recognised during the period in which the 
employee renders the related service.

b)	 Defined benefit plans: The employees’ 
gratuity fund schemes and employee 
provident fund schemes managed by board 
of trustees established by the Group, the 
post-retirement medical care plan and the 
Parent Company pension plan represent 
defined benefit plans. The present value of 

the obligation under defined benefit plans 
is determined based on actuarial valuation 
using the Projected Unit Credit Method.

	 Remeasurement, comprising actuarial 
gains and losses, the return on plan assets 
(excluding amounts included in net interest 
on the net defined benefit liability or asset) 
and any change in the effect of asset 
ceiling (if applicable) is recognised in other 
comprehensive income and is reflected in 
retained earnings and the same is not eligible 
to be reclassified to profit or loss.

	 Defined benefit costs comprising current 
service cost, past service cost and gains or 
losses on settlements are recognised in the 
Statement of Profit and Loss as employee 
benefit expenses. Interest cost implicit in 
defined benefit employee cost is recognised 
in the Statement of Profit and Loss under 
finance cost. Gains or losses on settlement 
of any defined benefit plan are recognised 
when the settlement occurs. Past service cost 
is recognised as expense at the earlier of the 
plan amendment or curtailment and when 
the Group recognises related restructuring 
costs or termination benefits.

	 In case of funded plans, the fair value of 
the plan assets is reduced from the gross 
obligation under the defined benefit 
plans to recognise the obligation on a 
net basis.

(iii)	 Long term employee benefits:

	 The obligation recognised in respect of long term 
benefits such as long term compensated absences 
is measured at present value of estimated future 
cash flows expected to be made by the Group and 
is recognised in a similar manner as in the case of 
defined benefit plans vide (ii) (b) above.

(iv)	 Termination benefits:

	 Termination benefits such as compensation under 
employee separation schemes are recognised as 
expense when the Group’s offer of the termination 
benefit is accepted or when the Group recognises 
the related restructuring costs whichever is earlier


214 Annual report 2021-22 

1.22	Leases:

	 The Group as a lessee, recognises the right-of-use 
asset and lease liability at the lease commencement 
date. Initially the right-of-use asset is measured at 
cost which comprises the initial amount of the 
lease liability adjusted for any lease payments 
made at or before the commencement date, plus 
any initial direct costs incurred and an estimate 
of costs to dismantle and remove the underlying 
asset or to restore the underlying asset or the site 
on which it is located, less any lease incentives 
received.

	 The lease liability is initially measured at the 
present value of the lease payments that are not 
paid at the commencement date, discounted 
using the Company’s incremental borrowing 
rate. It is remeasured when there is a change 
in future lease payments arising from a change 
in an index or rate, or a change in the estimate 
of the amount expected to be payable under a 
residual value guarantee, or a change in the 
assessment of whether it will exercise a purchase, 
extension or termination option. When the lease 
liability is remeasured in this way, a corresponding 
adjustment is made to the carrying amount of the 
right-of-use asset, or is recorded in profit or loss 
if the carrying amount of the right-of-use asset 
has been reduced to zero. The right-of-use asset 
is measured by applying cost model i.e. right-of-
use asset at cost less accumulated depreciation /
impairment losses.

	 The right-of-use assets are depreciated from the 
date of commencement of the lease on a straight-
line basis over the shorter of the lease term and 
the useful life of the underlying asset. Carrying 
amount of lease liability is increased by interest 
on lease liability and reduced by lease payments 
made.

	 Lease payments associated with following leases 
are recognised as expense on straight-line basis:

•	 Low value leases; and

•	 Leases which are short-term.

	 The Group as a lessor, classifies leases as either 
operating lease or finance lease. A lease is classified 
as a finance lease if it transfers substantially all 

the risks and rewards incidental to ownership 
of an underlying asset. Initially asset held under 
finance lease is recognised in balance sheet and 
presented as a receivable at an amount equal to 
the net investment in the lease. Finance income is 
recognised over the lease term, based on a pattern 
reflecting a constant periodic rate of return on 
Group’s net investment in the lease. A lease which 
is not classified as a finance lease is an operating 
lease. Accordingly, the Group recognises lease 
payments as income on a straight-line basis in case 
of assets given on operating leases. The Group 
presents underlying assets subject to operating 
lease in its balance sheet under the respective 
class of asset.

1.23	Cash and bank balances:

	 Cash and bank balances also include fixed 
deposits, margin money deposits, earmarked 
balances with banks and other bank balances 
which have restrictions on repatriation. Short 
term and liquid investments being subject to more 
than insignificant risk of change in value, are not 
included as part of cash and cash equivalents.

1.24	Securities premium account:

	 (i)	 Securities premium includes:

•	 The difference between the face value of the 
equity shares and the consideration received 
in respect of shares issued pursuant to Stock 
Option Scheme.

•	 The fair value of the stock options which 
are treated as expense, if any, in respect of 
shares allotted pursuant to Stock Options 
Scheme.

(ii)	 The issue expenses of securities which qualify 
as equity instruments are written off against 
securities premium account.

1.25	Share-based payment arrangements:

	 The stock options granted to employees pursuant 
to the Company’s Stock Options Schemes, are 
measured at the fair value of the options at 
the grant date. The fair value of the options is 
treated as discount and accounted as employee 
compensation cost over the vesting period on 
a straight-line basis. The amount recognised as 

Notes forming part of consolidated financial statements


L&T Finance holdings 215

Financial Statements

expense in each year is arrived at based on the 
number of grants expected to vest. If a grant 
lapses after the vesting period, the cumulative 
discount recognised as expense in respect of such 
grant is transferred to the general reserve within 
equity.

1.26	Accounting and reporting of information for 
Operating Segments:

	 Operating segments are those components 
of the business whose operating results are 
regularly reviewed by the chief operating decision 
making body in the Group to make decisions for 
performance assessment and resource allocation. 
The reporting of segment information is the same 
as provided to the management for the purpose 
of the performance assessment and resource 
allocation to the segments. Segment accounting 
policies are in line with the accounting policies of 
the Group.

1.27	Foreign currencies:

(i)	 The functional currency and presentation 
currency of the Group is Indian Rupee. 
Functional currency of the Group and foreign 
operations has been determined based on 
the primary economic environment in which 
the Group and its foreign operations operate 
considering the currency in which funds are 
generated, spent and retained.

(ii)	 Transactions in currencies other than the 
Group’s functional currency are recorded on 
initial recognition using the exchange rate at 
the transaction date. At each Balance Sheet 
date, foreign currency monetary items are 
reported at the prevailing closing spot rate. 
Non-monetary items that are measured in 
terms of historical cost in foreign currency 
are not retranslated. Exchange differences 
that arise on settlement of monetary items 
or on reporting of monetary items at each 
Balance Sheet date at the closing spot rate 
are recognised in the Statement of Profit and 
Loss in the period in which they arise.

(iii)	 Financial statements of foreign operations 
whose functional currency is different than 

Indian Rupees are translated into Indian 
Rupees as follows:

A.	 assets and liabilities for each Balance 
Sheet presented are translated at the 
closing rate at the date of that Balance 
Sheet

B.	 income and expenses for each income 
statement are translated at average 
exchange rates; and

C.	 all resulting exchange differences are 
recognised in other comprehensive 
income and accumulated in equity as 
foreign currency translation reserve for 
subsequent reclassification to profit 
or loss on disposal of such foreign 
operations.

1.28	Taxation:

	 Current tax

	 Tax on income for the current period is determined 
on the basis of taxable income (or on the basis 
of book profits wherever minimum alternate 
tax is applicable) and tax credits computed in 
accordance with the provisions of the Income Tax 
Act, 1961 and based on the expected outcome of 
assessments/appeals.

	 Deferred Tax

	 Deferred tax is recognised on temporary differences 
between the carrying amounts of assets and 
liabilities in the Group’s financial statements and 
the corresponding tax bases used in computation 
of taxable profit and quantified using the tax rates 
and laws enacted or substantively enacted as on 
the Balance Sheet date.

	 Deferred tax assets are generally recognised for all 
taxable temporary differences to the extent that 
is probable that taxable profits will be available 
against which those deductible temporary 
differences can be utilised. The carrying amount 
of deferred tax assets is reviewed at the end of 
each reporting period and reduced to the extent 
that it is no longer probable that sufficient taxable 
profits will be available to allow all or part of the 
asset to be recovered.

Notes forming part of consolidated financial statements


216 Annual report 2021-22 

	 Deferred tax assets relating to unabsorbed 
depreciation/business losses/losses under the head 
“capital gains” are recognised and carried forward 
to the extent of available taxable temporary 
differences or where there is convincing other 
evidence that sufficient future taxable income 
will be available against which such deferred 
tax assets can be realised. Deferred tax assets 
in respect of unutilised tax credits which mainly 
relate to minimum alternate tax are recognised 
to the extent it is probable of such unutilised tax 
credits will get realised.

	 The measurement of deferred tax liabilities and 
assets reflects the tax consequences that would 
follow from the manner in which the Group 
expects, at the end of reporting period, to recover 
or settle the carrying amount of its assets and 
liabilities.

	 Transaction or event which is recognised outside 
profit or loss, either in other comprehensive 
income or in equity, is recorded along with the tax 
as applicable.

1.29	Provisions, contingent liabilities and 
contingent assets:

	 Provisions are recognised only when:

(i)	 an Group entity has a present obligation 
(legal or constructive) as a result of a past 
event; and

(ii)	 it is probable that an outflow of resources 
embodying economic benefits will be 
required to settle the obligation; and

(iii)	 a reliable estimate can be made of the 
amount of the obligation.

	 Provision is measured using the cash flows 
estimated to settle the present obligation and 
when the effect of time value of money is material, 
the carrying amount of the provision is the 
present value of those cash flows. Reimbursement 
expected in respect of expenditure required to 
settle a provision is recognised only when it is 
virtually certain that the reimbursement will be 
received.

Contingent liability is disclosed in case of:

(i)	 a present obligation arising from past events, when 
it is not probable that an outflow of resources will 
be required to settle the obligation; and

(ii)	 a present obligation arising from past events, 
when no reliable estimate is possible.

	 Contingent assets are disclosed where an inflow 
of economic benefits is probable. Provisions, 
contingent liabilities and contingent assets are 
reviewed at each Balance Sheet date. Where the 
unavoidable costs of meeting the obligations 
under the contract exceed the economic benefits 
expected to be received under such contract, the 
present obligation under the contract is recognised 
and measured as a provision.

1.30	Commitment:

	 Commitments are future liabilities for contractual 
expenditure, classified and disclosed as follows:

a)	 estimated amounts of contracts remaining 
to be executed on capital account and not 
provided for

b)	 uncalled liability on shares and other 
investments partly paid

c)	 funding related commitment to associate 
companies and

d)	 other non-cancellable commitments, if any, 
to the extent they are considered material 
and relevant in the opinion of management.

	 Other commitments related to sales/procurements 
made in the normal course of business are not 
disclosed to avoid excessive details.

1.31	Statement of cash flows:

	 Statement of cash flows is prepared segregating 
the cash flows into operating, investing and 
financing activities. cash flow from operating 
activities is reported using indirect method 
adjusting the net profit for the effects of:

(i)	 changes during the period in operating 
receivables and payables transactions of a 
non-cash nature

Notes forming part of consolidated financial statements


L&T Finance holdings 217

Financial Statements

(ii)	 non-cash items such as depreciation, 
provisions, deferred taxes, unrealised gains 
and losses; and

(iii)	 all other items for which the cash effects are 
investing or financing cash flows.

	 Cash and cash equivalents (including bank 
balances) shown in the Statement of Cash Flows 
exclude items which are not available for general 
use as on the date of Balance Sheet.

1.32	Earnings per share:

	 The Group presents basic and diluted earnings per 
share data for its ordinary shares. Basic earnings 
per share is calculated by dividing the profit or loss 
attributable to ordinary shareholders of the Group 
by the weighted average number of ordinary 
shares outstanding during the year. Diluted 
earnings per share is determined by adjusting the 
profit or loss attributable to ordinary shareholders 
and the weighted average number of ordinary 
shares outstanding, adjusted for own shares held, 
for the effects of all dilutive potential ordinary 
shares.

1.33	Key source of estimation:

	 The preparation of financial statements in 
conformity with Ind AS requires that the 
management of the Group makes estimates and 
assumptions that affect the reported amounts 
of income and expenses of the period, the 
reported balances of assets and liabilities and the 
disclosures relating to contingent liabilities as of 
the date of the financial statements. The estimates 
and underlying assumptions are reviewed on an 
ongoing basis. Revisions to accounting estimates 
include useful lives of property, plant and 
equipment & intangible assets, expected credit 
loss on loan books, future obligations in respect of 
retirement benefit plans, fair value measurement 
etc. Difference, if any, between the actual results 
and estimates is recognised in the period in which 
the results are known.

Notes forming part of consolidated financial statements


218 Annual report 2021-22 

Notes forming part of consolidated financial statements

2	 Cash and cash equivalents	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Cash on hand  7.23  6.90 

Balances with banks in current accounts (of the nature of cash and 
cash equivalents)

 896.69  680.21 

Cheques, drafts on hand  -    4.09 

Balance with banks in fixed deposit with maturity less than 3 months  4,012.06  6,256.59 

Total  4,915.98  6,947.79 

3	 Bank balance other than (Note 2) above	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Earmarked balances with banks

	 Unclaimed infrastructure bonds  367.46  244.66 

	 Unclaimed dividend on equity shares  1.34  1.56 

	 Unclaimed proceeds on right issue  -    0.10 

	� Unclaimed redemption proceeds and dividend on preference 
shares

 0.94  1.07 

Balance with banks in fixed deposit with maturity greater than 3 
months and less than 12 months

 1,115.88  260.04 

Balances with banks held as margin money or security against 
borrowing, guarantees, other commitments 

 1,568.82  971.75 

Total  3,054.44  1,479.18 

4	 Derivative financial instruments	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Currency derivatives:     

Notional Amounts

-Currency swaps  5,780.77  3,114.34 

Fair value assets  

-Currency swaps  207.12  32.60 

Fair value liabilities  

-Currency swaps  -    -   

Total 207.12 32.60


L&T Finance holdings 219

Financial Statements

5	 Receivables	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Trade receivables

(a) Receivables considered good - Unsecured  15.92  47.31 

(b) Receivables - credit impaired  7.18  2.98 

(c) Impairment loss allowance  (7.18)  (2.98)

 15.92  47.31 

Other receivables

(a) Receivables considered good - Unsecured  46.26  56.01 

(b) Receivables from related parties (Refer note 41)  1.50  10.03 

 47.76  66.04 

Total  63.68  113.36 

5a	 Ageing of Trade Receivables						      (` in crore)

Particulars

Outstanding  as on 31st March 2022 *

Total
Not Due

Less than 6 
Months

6 Months  
- 1 Year

1-2 years 2-3 years
More than 

3 years

Undisputed Trade Receivable 
Considered Good 

 -    15.92  -    -    -    -    15.92 

Undisputed Trade Receivable 
which have significant increase in 
credit risk 

 -    -    -    -    -    -    -   

Undisputed Trade Receivable 
credit impaired 

 -    7.18  -    -    -    -    7.18 

Less : Impairment loss  -    (7.18)  -    -    -    -    (7.18)

Disputed Trade Receivable 
Considered Good 

 -    -    -    -    -    -    -   

Disputed Trade Receivable which 
have significant increase in credit 
risk 

 -    -    -    -    -    -    -   

Disputed Trade Receivable credit 
impaired 

 -    -    -    -    -    -    -   

Total  -    15.92  -    -    -    -    15.92

Notes forming part of  consolidated financial statements


220 Annual report 2021-22 

	 Ageing of Trade Receivables						      (` in crore)

Particulars

Outstanding  as on 31st March 2021 *

Total
Not Due

Less than 6 
Months

6 Months  
- 1 Year

1-2 years 2-3 years
More than 

3 years

Undisputed Trade Receivable 
Considered Good 

 -    47.31  -    -    -    -    47.31 

Undisputed Trade Receivable 
which have significant increase in 
credit risk 

 -    -    -    -    -    -    -   

Undisputed Trade Receivable 
credit impaired 

 -    2.98  -    -    -    -    2.98 

Less : Impairment loss  -    (2.98)  -    -    -    -   ( 2.98)

Disputed Trade Receivable 
Considered Good 

 -    -    -    -    -    -    -   

Disputed Trade Receivable which 
have significant increase in credit 
risk 

 -    -    -    -    -    -    -   

Disputed Trade Receivable credit 
impaired 

 -    -    -    -    -    -    -   

Total  -    47.31  -    -    -    -    47.31

* The above ageing is prepared on the basis of date of the transaction.

6	L oans						      (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

(A) 
(i)	 At amortised cost
    	 - Term loans  59,870.40  64,156.43 

    	 - Debentures  2,748.95  4,356.62 

    	 - Loans repayable on demand  718.28  657.44 

    	 - Bills purchased and bills discounted -  32.74 

    	 - Leasing 5.17  23.92 

      	Total gross loans at amortised cost  63,342.80  69,227.15 

  	 - Less: Impairment loss allowance  (3,627.14)  (5,074.57)

	 Subtotal (i)  59,715.66  64,152.58 
(ii)	 At Fair Value Through Profit or Loss:
  	 - Term loans  23,119.45  22,842.43 

  	 - Debentures  343.00  395.81 

  	 Total gross loans at fair value through profit or loss  23,462.45  23,238.24 

    	 - Less: Impairment loss allowance/Net fair value changes  (708.67)  (360.57)

	 Subtotal (ii)  22,753.78  22,877.67 
	 Subtotal (i)+(ii)  82,469.44  87,030.25 

Notes forming part of consolidated financial statements


L&T Finance holdings 221

Financial Statements

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

(B) 
(i)	 At amortised cost
	 -Secured by tangible assets  46,318.96  53,728.03 

     	 -Unsecured  17,023.84  15,499.12 

      	Total gross loans at amortised cost  63,342.80  69,227.15 

  	 - Less: Impairment loss allowance  (3,627.14)  (5,074.57)

	 Subtotal (i)  59,715.66  64,152.58 

(ii)	 At Fair Value Through Profit or Loss:

  	 - Secured by tangible assets  23,462.45  23,238.24 

  	 - Less: Impairment loss allowance  (708.67)  (360.57)

	 Subtotal (ii)  22,753.78  22,877.67 

	 Subtotal (i)+(ii)  82,469.44  87,030.25 

(C) 

(I)	L oans in India

(i) 	 At Amortised Cost

	 - Public Sector  43.75  81.25 

     	 - Others  63,299.05  69,145.90 

  	 - Less: Impairment loss allowance  (3,627.14)  (5,074.57)

	 Subtotal (i)  59,715.66  64,152.58 

(ii)	 At Fair Value Through Profit or Loss:

	 - Public Sector  -    -   

     	 - Others  23,462.45  23,238.24 

  	 - Less: Impact on fair value changes  (708.67)  (360.57)

	 Subtotal (ii)  22,753.78  22,877.67 

(II)	L oans outside India

(i) 	 At Amortised Cost

	 - Public Sector  -    -   

     	 - Others  -    -   

  	 - Less: Impairment loss allowance  -    -   

	 Subtotal (i)  -    -   

(ii)	 At Fair Value Through Profit or Loss:

	 - Public Sector  -    -   

     	 - Others  -    -   

  	 - Less: Impact on fair value changes  -    -   

	 Subtotal (ii)  -    -   

 82,469.44  87,030.25 

Notes forming part of consolidated financial statements


222 Annual report 2021-22 

7	 Investments						    

(` in crore)

Particulars  As at March 31, 2022 As at March 31, 2021

Face  
value 

(`)

Quantity 
(Nos)

Net  
Carrying 

Value

Face  
value 

(`)

Quantity 
(Nos)

Net  
Carrying 

Value

(A)	� Investments in fully paid equity shares

(i)	 Quoted

(a) �Investments carried at fair value through profit 
or loss

Castex technologies limited 2 765,241  -    -    -    -   
Hindusthan National Glass and Industries limited  -    -    -    2  376,928  1.22 
JSW Ispat special product  10  593,420  1.91  10  593,420  1.55 
KSK energy ventures limited  10  10,688,253  -    10  10,688,253  0.59 
3i Infotech limited  10  242,638  1.24  10  2,426,383  1.81 
Unity Infraprojects limited  2  694,370  -    2  694,370  0.06 
Gol offshore limited  10  11,344,315  -    10  11,344,315  -   
Diamond power infrastructure limited  10  1,356,057  -    10  2,889,921  -   
SVOGL oil gas and exploration services limited  10  3,437,172  -    10  3,437,172  -   
MIC Electronics Limited  2  1,346,154  2.25  2  5,384,616  -   
Usher agro limited  10  335,344  -    10  335,344  -   
Ballarpur Industries limited  -    -    -    10 126,052,000  13.24 
Integrated digital info services limited  10  383,334  -    10  383,334  -   
Elque polyesters limited  10  194,300  -    10  194,300  -   
Monind limited  10  4,638  -    10  4,638  -   
Monnet project developers limited  10  11,279  -    10  11,279  -   
Glodyne technoserve limited  6  319,262  -    6  319,262  -   
Zee media corporation limited  10  25,398,667  42.16  10  25,398,667  33.23 
Zee learn limited  10  22,162,667  27.48  10  22,162,667  22.94 
Dish TV India limited  10  35,927,667  58.74  10  35,927,667  16.25 
Siti networks limited  10  57,383,732  16.35  10  57,383,732  4.88 
Future retail limited  10  2,647,883  8.26  10  501,000  2.14 

Total   158.39    97.91

(ii) Unquoted

(a) Investments carried at fair value through profit or loss

Soma tollways private limited  10  19,265,780  329.10  10  19,265,780  329.10 
Bhoruka  power corporation limited  10  1,758,848  195.85  10  587,850  134.14 
Ardom telecom private limited  10  3,358,380  9.50  10  3,358,380  9.50 
Grameen capital india private limited  10  2,126,000  -    10  2,126,000  -   
Indian highways management company limited  10  1,500,000  1.73  10  1,500,000  1.73 
Tikona infinet limited  10  425,912  -    10  425,912  -   
The kalyan janatha sahakari bank limited  10  20,000  0.05  10  20,000  0.05 
MF utilities india private limited  -    -    -    1  500,000  0.05 

Notes forming part of consolidated financial statements


L&T Finance holdings 223

Financial Statements

(` in crore)

Particulars  As at March 31, 2022 As at March 31, 2021

Face  
value 

(`)

Quantity 
(Nos)

Net  
Carrying 

Value

Face  
value 

(`)

Quantity 
(Nos)

Net  
Carrying 

Value

Bhoruka power india investments private limited  10  10  -    10  10  -   
The malad sahakari bank limited  10  100  -    10  100  -   
Athena chattisgarh power limited  10  69,300,000  -    10  69,300,000  -   
Coastal projects limited  10  7,896,884  -    10  7,896,884  -   
KSK mahanadi power co. limited  10  26,385,108  -    10  26,385,109  -   
NSL sugars limited  10  2,925,656  -    10  2,925,656  -   
Soma enterprises limited  10  500,000  -    10  500,000  -   
Supreme best value kolhapur(shiroli) sangli tollways 
private limited

 10  5,026  -    10  5,026  -   

Saumya mining limited                                                                                10  1,077,986  -    10  1,077,986  -   
Mediciti healthcare services private limited  10  1,635,003  -    10  1,635,003  -   
Alpha micro finance consultants private limited  10  200,000  -    10  200,000  -   
Icomm tele limited  10  41,667  -    10  41,667  -   
VMC systems limited  10  907,264  -    10  907,264  -   
Hanjer biotech energies private limited  10  208,716  -    10  208,716  -   
Metropoli overseas limited  10  99,400  -    10  99,400  -   
Anil chemicals and industries limited  10  40,000  -    10  40,000  -   

 536.23  474.57 

(B)	� Investments in debt securities

�(a)	� Investments carried at fair value through 
profit or loss

Bhoruka power corporation limited  100,000  32,500  510.10  100,000  32,500  510.10 
Tikona Infinet Limited  2,840  579,772  2.58  2,840  579,772  85.58 
Regen infrastructure and services private limited 1,000,000  701  35.74 1,000,000  701  74.39 
RKV enterprise private limited  100,000  5,846  24.00  100,000  5,846  24.00 
Soma enterprises limited  10  80,712,081  18.38  10  80,712,081  18.52 
NSL sugars limited.  -    -    -    100  2,132,310  12.71 
LIC housing finance limited 1,000,000  575  570.92  -    -    -   
HDFC limited 1,000,000  1,015  1,005.23  -    -    -   

 2,166.95  725.30 

�(b)	� Investment carried at fair value through other 
comprehensive income

The south indian bank limited  100,000  38,759  407.83  100,000  38,759  416.87 
ECL finance limited  1,000  1,500,000  161.89  1,000  1,500,000  161.93 
Dewan housing finance corporation limited  -    -    -    1,000  2,750,000  295.10 
Dewan housing finance corporation limited  -    -    -   1,000,000  2,496  241.45 
U. P. power corporation limited  500,000  2,070  159.58  -    -    -   

 729.30  1,115.35 

Notes forming part of consolidated financial statements


224 Annual report 2021-22 

(` in crore)

Particulars  As at March 31, 2022 As at March 31, 2021

Face  
value 

(`)

Quantity 
(Nos)

Net  
Carrying 

Value

Face  
value 

(`)

Quantity 
(Nos)

Net  
Carrying 

Value

�(C)	 Investments in mutual funds

(a)	� Investments carried at fair value through 
profit or loss

L&T liquid fund - direct plan- growth  1,000  3,652,928  509.71  1,000  628,444  177.15 
L&T banking and psu debt fund- direct plan- growth  -    -    -    10  344,758  0.69 
ICICI prudential liquid Fund - DP- growth  100  47,135  1.49  10  820,848  25.01 
Aditya birla sun life liquid fund - growth - direct plan  -    -    -    100  9,858,617  326.85 
SBI liquid fund - DP -growth  -    -    -    100  147,371  47.48 
SBI Liquid Fund Direct Plan - Growth  -    -    -    1,000  77,645  25.01 
L&T Money Market Fund Direct Plan - Growth  10  93,207,621  207.30  10  114,309,883  245.29 
L&T India value fund - DP - G  -    -    -    10  383,794  1.88 
L&T Infrastructure fund - DP - G  -    -    -    10  694,601  1.36 
L&T emerging business fund - DP - G  -    -    -    10  332,358  1.07 
L&T midcap fund - DP - G  -    -    -    10  58,207  1.10 
L&T business cycle fund  -    -    -    10  500,000  1.00 
L&T tax advantage fund - DP - G  -    -    -    10  132,721  0.94 
L&T Hybrid Equity Fund - DP - G  -    -    -    10  255,493  0.89 
L&T resurgent india corporate bond fund  -    -    -    10  500,000  0.83 
L&T Low Duration Fund Direct Plan - Growth  10  87,415,476  208.58  10  87,756,371  200.84 
L&T arbitrage opportunity fund  -    -    -    10  500,000  0.78 
L&T Large and Midcap Fund - DP - G  -    -    -    10  140,359  0.86 
L&T Credit Risk Fund - DP - G  -    -    -    10  317,088  0.74 
L&T flexi bond fund - DP - G  -    -    -    10  331,794  0.81 
L&T India large cap fund - DP - G  -    -    -    10  243,072  0.89 
L&T gilt fund - DP - G  -    -    -    10  142,010  0.83 
L&T equity fund - DP - G  -    -    -    10  79,561  0.84 
L&T Ultra Short Term Fund Direct Plan - Growth  10  68,716,207  250.06  10  217,696  0.76 
L&T short term bond fund - direct plan - growth  -    -    -    10  367,947  0.80 
L&T triple ace bond fund - DP - G  -    -    -    10  135,208  0.81 
L&T Conservative Hybrid Fund - DP - G  -    -    -    10  178,522  0.76 
L&T focused equity fund direct growth  -    -    -    10  500,000  0.72 
L&T equity savings fund - DP - G  -    -    -    10  276,932  0.61 
L&T Overnight fund-DP-G  1,000  3,615.45  0.60  1,000  20,580  3.30 
L&T Balanced Advantage fund-DP-G  -    -    -    10  235,213  0.74 
L&T liquid fund direct plan - daily dividend reinvestment plan  1,000  17,276  1.75  1,000  14,574  1.48 
L&T nifty 50 index fund  -    -    -    10  500,000  0.82 

L&T nifty next 50 index fund  -    -    -    10  500,000  0.74 

1,179.49 1,074.68 

Notes forming part of consolidated financial statements


L&T Finance holdings 225

Financial Statements

(` in crore)

Particulars  As at March 31, 2022 As at March 31, 2021

Face  
value 

(`)

Quantity 
(Nos)

Net  
Carrying 

Value

Face  
value 

(`)

Quantity 
(Nos)

Net  
Carrying 

Value

�(D)	 Investments in fully paid preference shares     
(Unquoted)

(a)	� Investment carried at fair value through profit 
or loss

Grameen capital india private limited  10.00  3,874,000  -    10  3,874,000  -   

Ardom telecom private limited (Face value ` 100,000 
each)

 100,000  2,150  75.48  100,000  2,150  75.48 

3i infotech limited  5  3,896,954  -    5  3,896,954  0.68 

10% SEW vizag coal terminal private limited  10  4,795,256  -    10  4,795,256  -   

 75.48  76.16 

�(E)	 Investments in government securities

(a)	  �Investment carried at fair value through other 
comprehensive income

Government of India Stock and Treasury Bills

8.15% Govt Stock  100  50,000,000  516.74  100  50,000,000  535.20 

364 Day T-Bills  -    -    -    100  75,000,000  738.57 

364 Day T-Bills  -    -    -    100  20,000,000  192.89 

6.84% Govt Stock  100  30,000,000  311.00  -    -    -   

7.37% Govt Stock  100  9,500,000  100.85  -    -    -   

8.08% Govt Stock  100  7,500,000  77.04  -    -    -   

5.87% Govt Stock  100  16,000,000  162.17  -    -    -   

7.16% Govt Stock  100  9,500,000  100.04  -    -    -   

6.30% Govt Stock  100  2,000,000  20.95  -    -    -   

182 Day T-Bills  100  3,500,000  34.49  -    -    -   

Non convertible debentures

7.00% HDFC limited 1,000,000  390  415.48  -    -    -   

8.54% Bajaj finance limited 1,000,000  25  26.75  -    -    -   

8.50% LIC housing finance limited 1,000,000  100  107.24  -    -    -   

8.05% HDFC limited 1,000,000  25  25.20  -    -    -   

Sundaram finance limited 1,000,000  60  61.10  -    -    -   

7.93% NTPC limited 1,000,000  40  43.02  -    -    -   

7.85% NABARD 1,000,000  50  53.62  -    -    -   

National highways authority of India 1,000,000  89  97.04 1,000,000  55  59.09 

 2,152.74  1,525.75 

Notes forming part of consolidated financial statements


226 Annual report 2021-22 

(` in crore)

Particulars  As at March 31, 2022 As at March 31, 2021

Face  
value 

(`)

Quantity 
(Nos)

Net  
Carrying 

Value

Face  
value 

(`)

Quantity 
(Nos)

Net  
Carrying 

Value

�(F)	  Investments in units of funds

(a)	  �Investments carried at fair value through 
profit or loss

KKR india debt opportunities fund ii  1,000  366,954  14.27  1,000  742,182 53.06

KKR india debt opportunities fund iii  1,000  21,226  -    1,000  21,226 0.17

LICHFL urban development fund  10,000  10,000  1.21  10,000  10,000 2.97

LICHFL housing and infrastructure trust  100  1,572,360  15.72  100  516,000  5.16 

 31.20  61.36 

(b)	  �Investment carried at fair value through other 
comprehensive income

Indinfravit trust  100  100,000  0.91  100  100,000  0.94 

 0.91  0.94 

�(G)	  Investment in pass through certificates

(a)	  �Investment carried at fair value through other 
comprehensive income

Smith IFMR capital  4  12,096,782  3.30  4  12,096,782  3.30 
Goldstein IFMR capital  43  857,170  2.45  43  857,170  2.45 
Syme IFMR capital  1  14,210,515  1.12  1  14,210,515  1.12 
Moses IFMR capital  1  2,250,000  0.22  1  2,250,000  0.22 

 7.09  7.09 

�(H)	  Investment in security receipts

(a)	  �Investments carried at fair value through 
profit or loss

Phoenix ARF scheme  6  -    -    -    1,000  9,843  -   
Phoenix ARF scheme  9  1  6,612  -    1  6,612  *0.00 
Phoenix ARF scheme  11  1  44,208  -    1  44,208  *0.00 
Phoenix ARF scheme  13  5  27,404  -    5  27,404  0.01 
Phoenix ARF scheme  14  1,000  34,882  -    1,000  34,882  0.87 
Phoenix trust FY19-6  505  1,249,500  63.10  649  1,249,500  81.09 
JM financial asset reconstruction company private limited 
(Series I - JMFARC-IRIS December 2016 - trust)

 1,000  6,885  -    1,000  6,885  -   

EARC trust SC - 258 - series I  547  3,230,000  -    547  3,230,000  1.76 
JMFARC  LTF June 2017 trust  628  297,500  4.64  711  297,500  8.55 
JMFARC  LTF June 2017 trust  628  480,849  14.36  711  480,849  17.95 
Suraksha ARC - 024 trust  1,000  1,087,176  108.72  1,000  1,087,175  108.72 
Suraksha ARC - 020 trust  768  867,000  50.60  768  867,000  50.60 
Suraksha ARC - 020 trust (Series - II)  889  126,310  7.75  889  126,310  7.75 
Phoenix trust FY 20-4  257  3,026,000  38.88  257  3,026,000  77.77 
Omkara PS10/2019-20 trust  1,000  132,605  3.17  1,000  216,750  10.63 

Notes forming part of consolidated financial statements


L&T Finance holdings 227

Financial Statements

(` in crore)

Particulars  As at March 31, 2022 As at March 31, 2021

Face  
value 

(`)

Quantity 
(Nos)

Net  
Carrying 

Value

Face  
value 

(`)

Quantity 
(Nos)

Net  
Carrying 

Value

EARC trust SC 367  904  11,730,000  1,056.66  986  11,730,000  1,151.76 
ARCIL-CPS-062-I-trust  1,000  5,185,000  388.05  1,000  5,185,000  518.51 
Suraksha ARC - 037 trust  1,000  1,107,125  109.47  1,000  1,107,125  109.47 
Phoenix trust FY 14-9  931  1,108,935  -    1,000  1,108,935  16.63 
EARC trust - SC 105  812  1,190,000  14.50  976  1,190,000  29.04 
EARC trust - SC 132  903  8,500  0.77  903  8,500  0.77 
JM financials (JMFARC) series  681  2,621,651  66.44  681  2,621,651  89.25 
ARCIL-AST-065-I-trust  1  1,955,000  -    1,000  1,955,000  184.00 
ARCIL-CPS-I-trust  977  4,420,000  431.23  1,000  4,420,000  442.00 
Arcil-AST- IX trust  986  7,658,500  755.20  1,000  7,658,500  765.85 
CFMARC trust 67  1,000  658,291  36.38  1,000  722,500  42.80 
CFMARC trust 73  1,000  2,276,266  215.65  1,000  2,308,090  218.83 
CFMARC trust 74  1,000  1,098,795  101.98  1,000  1,107,210  102.82 
CFMARC trust 76  1,000  585,429  55.46  1,000  592,705  56.19 
Pegasus Group Thirty Eight Trust 1  929  328,729  18.92  1,000  328,729  21.25 
ARCIL-CPS-I-Trust  977  1,385,500  135.96  -    -    -   
ACRE 109 TRUST  970  782,000  75.84  -    -    -   
Phoenic Trust FY 22-7  807  3,153,500  213.86  -    -    -   
Phoenix Trust-FY22-16  1,000  9,520,000  918.64  -    -    -   

 4,886.23  4,114.87 

 Total investments (A) 11,924.01  9,273.98 
(i) Investments outside India  -    -   
(ii) Investments in India 11,924.01  9,273.98 

 Total Investments (B) 11,924.01 9,273.98

 Less: Allowance for Impairment loss (C)  7.07 401.85

 Net total investment (D)= (A)-(C) 11,916.94 8,872.13

* Amount less than ` 1 lakh

8	  Other financials assets	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Security deposits  48.41  50.08 

Accrued interest on investment  -    0.15 

Margin money deposits  7.80  1.34 

Other receivables  37.10  28.04 

Total  93.31  79.61 

Notes forming part of consolidated financial statements


228 Annual report 2021-22 

9	 Investment Properties	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Gross carrying amount

Opening gross carrying amount  360.28  320.67 

Add: Additions during the year  0.02  -   

Add/(Less): Classified as assets held for sale  -    40.50 

Less: Impairment during the year  -    -   

Less: Deductions during the year  -    (0.89)

Closing gross carrying amount  360.30  360.28 

Accumulated depreciation and impairment

Opening accumulated depreciation  33.02  9.66 

Add: Depreciation and impairment  3.10  7.99 

Add/(Less): Classified as assets held for sale  -    15.37 

Less: Deductions during the year  -    -   

Closing accumulated depreciation  36.12  33.02 

Net carrying amount  324.18  327.26 

	 Amount recognised in profit or loss for investment properties
	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Rental income  41.46  41.34 

Other charges Recovery  10.08  10.26 

Less: Direct operating expenses from property that generated rental 
income

 35.25  35.25 

Profit from investment properties before depreciation and 
impairment

 16.29  16.35 

Less: Depreciation and impairment  2.73  2.72 

Profit from investment properties  13.56  13.63 

Notes forming part of consolidated financial statements


L&T Finance holdings 229

Financial Statements

10	 Property, plant and equipment
	 (` in crore)

Particulars

Gross carrying amount* Accumulated depreciation* Net carrying amount*

As at  
April 01, 

2021
Additions

Deduc- 
tions

/ Adjust-
ments

Reclassi-
fied as 

held for 
sale

As at 
March 31, 

2022

As at  
April 01, 

2021

For the 
Year

Deduc- 
tions

/ Adjust-
ments

Reclassi-
fied as 

held for 
sale

As at 
March 31, 

2022

As at 
March 31, 

2022

As at  
March 31, 

2021

Tangible

Land  :
Freehold  -    -    -    -    -    -    -    -    -    -    -    -   
Buildings :
Owned**  0.38  -    -    -    0.38  0.04  0.01  -    -    0.05  0.33  0.34 
Leasehold
Improvements

 0.89  0.01  -    (0.19)  0.71  0.66  0.01  -    (0.15)  0.52  0.19  0.23 

Leasehold 
renovation
Owned  11.07  0.57  2.98  -    8.66  8.97  0.88  2.76  -    7.09  1.57  2.10 
Leased out  -    -    -    -    -    -    -    -    -    -    -    -   
Electrical &
Installation
Owned  15.99  -    0.03  -    15.95  12.90  2.56  0.01  -    15.44  0.51  3.09 
Leased out  -    -    -    -    -    -    -    -    -    -    -    -   
Plant and 
equipments
Owned  0.44  -    -    -    0.44  0.13  0.03  -    -    0.15  0.29  0.31 
Leased out  2.80  -    -    -    2.80  2.16  -    -    -    2.16  0.64  0.64 
Computers
Owned  41.56  0.01  0.35  (0.70)  40.51  31.14  4.93  0.25  (0.44)  35.38  5.13  10.42 
Leased out  -    -    -    -    -    -    -    -    -    -    -    -   
Furniture and 
fixtures
Owned  16.44  0.84  0.61  (0.08)  16.59  9.65  1.29  0.34  (0.06)  10.53  6.05  6.79 
Leased out  4.74  -    -    -    4.74  3.94  0.12  -    -    4.06  0.68  0.80 
Office equipments

Owned  14.40  4.24  0.21  (0.22)  18.21  10.22  3.28  0.22  (0.11)  13.16  5.04  4.18 
Leased out  0.01  -    -    -    0.01  -    -    -    -    -    0.01  0.01 
Vehicles

Owned  4.01  2.64  1.20  -    5.45  2.24  1.09  1.14  -    2.19  3.26  1.77 

Leased out  1.72  -    0.79  -    0.93  0.99  0.17  0.51  -    0.65  0.28  0.73 

 114.44  8.31  6.18  (1.19)  115.37  83.04  14.36  5.23  (0.76)  91.39  23.98  31.40 

Previous year  117.17  4.95  7.68  -    114.44  69.26  17.61  3.83  -    83.04  31.40  47.91 

* 	 The Company has not revalued its property, plant and equipment during the year and hence there is no movement for revaluation shown 
separately.

** 	 The tittle deed of the immovable property acquired under the scheme of amalgamation, is held in the name of erstwhile subsidiary which was 
merged with one of the subsidiary with effect from 01 April, 2016, also the title deed holder is not a promoter, director or related party.		
										        

Notes forming part of consolidated financial statements


230 Annual report 2021-22 

	 Intangible assets :
	 (` in crore)

Particulars

Gross carrying amount* Accumulated depreciation* Net carrying amount

As at  
April 01, 

2021
Additions

Deduc- 
tions

/ Adjust-
ments

Reclassi-
fied as 

held for 
sale

As at 
March 31, 

2022

As at  
April 01, 

2021

For the 
Year

Deduc- 
tions

/ Adjust-
ments

Reclassi-
fied as 

held for 
sale

As at 
March 31, 

2022

As at 
March 31, 

2022

As at  
March 31, 

2021

Specialised 
softwares

 253.34  73.07  0.01  (11.41)  315.00  140.49  67.71  -    (9.21)  198.98  116.02  112.85 

 253.34  73.07  0.01  (11.41)  315.00  140.49  67.71  -    (9.21)  198.98  116.02  112.85 

Previous year  160.49  92.85  -    -    253.34  90.05  50.44  -    -    140.49  112.85  70.44 
Add: Intangible assets under development  21.81  23.84 

 137.83  136.69 

* 	� The Company has not revalued its intangible assets during the year and hence there is no movement for revaluation shown separately.

Intangible assets under development ageing as on March 31, 2022 :
	 (` in crore)

Particulars
Amount in Intangible asset under development for a period of 

TotalLess than 1 
years

1-2 years 2-3 years
More than 3 

years
Projects in progress  21.81  -    -    -    21.81 
Projects temporarily suspended  -    -    -    -    -   

Intangible assets under development ageing as on March 31, 2021 :
	 (` in crore)

Particulars
Amount in Intangible asset under development for a period of 

TotalLess than 1 
years

1-2 years 2-3 years
More than 3 

years
Projects in progress  4.89  18.95  -    -    23.84 
Projects temporarily suspended  -    -    -    -    -   

11	 Right of use asset	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Gross carrying amount      

Opening gross carrying amount  52.12  45.00 
Add: Additions during the year  -    11.99 
Less: Deductions during the year  -    (4.87)

Closing gross carrying amount  52.12  52.12 

Accumulated depreciation and impairment
Opening accumulated depreciation  22.05  11.00 
Add: Depreciation and impairment  2.01  11.05 
Less: Deductions during the year  -    -   
Closing accumulated depreciation  24.06  22.05 

Net carrying amount  31.23  30.07 

Notes forming part of consolidated financial statements


L&T Finance holdings 231

Financial Statements

12	O ther non-financials assets	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Prepaid expenses  26.65  73.78 

Property, plant and equipment held for sale  1.15  1.15 

Gratuity asset  0.21  -   

Capital advances  0.92  2.66 

Amount paid under protest  52.72  53.19 

Statutory dues recoverable  3.37  1.86 

Assets acquired in settlement of claims  569.68  782.02 

Others  27.98  40.80 

Total  682.68  955.46 

13	 Payables	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Trade payables   

	 Micro and small enterprises  0.19  -   

	 Due to others  386.61  362.90 

	 Due to related parties (Refer note 41)  45.81  8.84 

Sub total  432.61  371.73 

Other payables   

	 Due to others  6.49  5.06 

	 Due to related parties  -    -   

Sub total  6.49  5.06 

Total  439.10  376.79 

13a Ageing of Trade Payables						      (` in crore)

Particulars
Outstanding  as on 31st March 2022 *

TotalUnbilled  
dues

Bill Raised 
but not due

Less than  
1 years

1-2 years 2-3 years
More than 

3 years
 Undisputed 
    -MSME  -    -    0.19  -    -    -    0.19 
    -Others  352.52  -    87.08  -    -    -    432.42 
 Disputed 
    -MSME  -    -    -    -    -    -    -   
     -Others  -    -    -    -    -    -    -   
 Total Trade Payable  352.52 - 87.27 - - - 432.61

Notes forming part of consolidated financial statements


232 Annual report 2021-22 

					     (` in crore)

Particulars
Outstanding  as on 31st March 2021 *

TotalUnbilled  
dues

Bill Raised 
but not due

Less than  
1 years

1-2 years 2-3 years
More than 

3 years
 Undisputed 
    -MSME  -    -    -    -    -    -    -   
    -Others  321.78  -    49.95  -    -    -    371.73 
 Disputed 
    -MSME  -    -    -    -    -    -    -   
     -Others  -    -    -    -    -    -    -   
 Total Trade Payable  321.78  -    49.95  -    -    -    371.73 

* The above ageing is prepared on the basis of date of the transaction.							     

14	 Debt securities						      (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

(A) At Amortised Cost:

- Commercial paper (net)*  6,338.01  6,298.43 

- Non convertible debentures  35,856.09  39,729.03 

Total  42,194.10  46,027.46 

(B) 

(a) Debt securities in India

(i) At Amortised cost  42,194.10  46,027.46 

Total  42,194.10  46,027.46 

(b) Debt securities outside India

(i) At Amortised cost - -

Total - -

(C)

At Amortised cost

- Secured  35,856.09  39,729.03 

- Unsecured  6,338.01  6,298.43 

Total  42,194.10  46,027.46 

* All the borrowings are utlised for the pupose for which there were borrowed.

Notes forming part of consolidated financial statements


L&T Finance holdings 233

Financial Statements

15	 Borrowings (other than debt securities)						      (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

(A) 

At Amortised Cost

(a)	 Term Loans*

	 (i)	 From banks  13,597.77  17,126.81 

	 (ii)	 From banks - foreign currency nominated rupee loan  -    99.81 

	 (iii)	 From financial institutions  5,148.83  1,691.78 

(b)	  Loan repayable on demand*

	 (i)	 From banks  16,456.21  14,675.18 

(c)	 External commercial borrowings*  4,121.00  3,989.00 

Total  39,323.81  37,582.58 

(B) 

(a)	 Borrowings (other than debt securities) in India

(i)	 At Amortised Cost  35,202.81  33,593.58 

Total  35,202.81  33,593.58 

(b)	 Borrowings (other than debt securities) outside India

(i)	 At Amortised Cost  4,121.00  3,989.00 

Total  4,121.00  3,989.00 

Total (a+b)  39,323.81  37,582.58 

16	 Subordinated liabilities						    

(` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

(A)	

At amortised cost
Perpetual debt instruments to the extent that do not qualify as 
equity

 404.39  609.71 

Preference shares other than those that qualify as equity  385.73  1,444.14 
Subordinate debt instruments  2,893.20  2,891.88 

Total  3,683.32  4,945.73 

(B)	

(a)	 Subordinated liabilities in India   

(i)	 At amortised cost  3,683.32  4,945.73 

Subtotal  3,683.32  4,945.73 

Notes forming part of consolidated financial statements


234 Annual report 2021-22 

(` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

(b)	 Subordinated liabilities outside India
(i) At amortised cost  -    -   

Subtotal  -    -   

Total  3,683.32  4,945.73 

(C)	

At Amortised cost
- Secured  -    -   
- Unsecured  3,683.32  4,945.73 

Total  3,683.32  4,945.73 

	
17	O ther financial liabilities	 (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Security deposits  10.08  10.11 

Liabilities for expenses  204.74  194.22 

Bank book credit balance  -    33.45 

Short term obligation  9.62  13.07 

Unclaimed infrastructure bonds  367.46  244.66 

Unclaimed dividend on equity shares  1.34  1.56 

Unclaimed proceeds on right issue  -    0.10 

Unclaimed redemption proceeds and dividend on preference shares  0.94  1.07 

Other payables  78.10  99.82 

Total  672.28  598.06 

18	 Provisions					     (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Provision for employee benefits

Compensated absences  18.59  19.66 

Super annuation fund  0.81  0.81 

Gratuity (Refer note 39)  8.75  13.48 

Total  28.15  33.95 

Notes forming part of consolidated financial statements


L&T Finance holdings 235

Financial Statements

19	O ther non-financial liabilities						      (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Statutory dues payable  56.13  63.68 

Total  56.13  63.68 

20	 Equity share capital
	 (I) Share capital authorised, issued, subscribed and paid up

Particulars
As at March 31, 2022 As at March 31, 2021

No. of Shares (` in crore) No. of Shares (` in crore)

Authorised:

Equity Shares of ` 10 each 5,000,000,000 5,000.00 5,000,000,000 5,000.00

Preference shares of ` 100 each 500,000,000  5,000.00 500,000,000  5,000.00 

Issued, subscribed and paid up:

Equity shares of ` 10 each fully paid up  2,474,035,488  2,474.04  2,469,445,704  2,469.45 

	 (II)	 Terms/rights attached to equity shares

		�  The Company has only one class of equity shares having a par value of `10 per share. Members of the 
Company holding equity shares capital therein have a right to vote, on every resolution placed before 
the Company and right to receive dividend. The voting rights on a poll is in proportion to the share of 
the paid up equity capital of the Company held by the shareholders. The Company declares dividends 
in Indian rupees. The final dividend proposed by the Board of Directors is subject to the approval of the 
Shareholders in the ensuing Annual General Meeting.

		�  In the event of liquidation of the Company, the holders of equity shares will be entitled to receive 
remaining assets of the Company, after distribution of all preferential amounts. The distribution will be 
in proportion to the number of equity shares held by the shareholders.				 

	 (III)	Reconciliation of the shares outstanding at the beginning and at the end of the year

Particulars
As at March 31, 2022 As at March 31, 2021

No. of Shares (` in crore) No. of Shares (` in crore)

At the beginning of the year 2,469,445,704 2,469.45  2,004,833,610 2,004.83

Issued during the year

 - Against right issue  -    -    461,325,021  461.33 

 - Against employee stock option  4,589,784  4.59  3,287,073  3.29 

Outstanding at the end of the year  2,474,035,488 2,474.04  2,469,445,704 2,469.45

Notes forming part of consolidated financial statements


236 Annual report 2021-22 

	 (IV) Equity shares in the Company held by the holding company

Particulars
As at March 31, 2022 As at March 31, 2021

No. of Shares (` in crore) No. of Shares (` in crore)

Larsen & Toubro Limited and it's nominee  1,639,229,920  1,639.23  1,571,004,573 1,571.00

 1,639,229,920  1,639.23  1,571,004,573 1,571.00

	 (V)	 Details of shareholders holding more than 5% shares in the company

Particulars
As at March 31, 2022 As at March 31, 2021

No. of Shares  % holding No. of Shares  % holding 
Larsen & Toubro Limited and it's nominee  1,639,229,920 66.26%  1,571,004,573 63.62%

	 (VI)	Details of shares held by promoters in the company as at March 31, 2022

Particulars
No. of Shares % of total shares % Change during 

the year

Larsen & Toubro Limited and it’s 
nominee

 1,639,229,920 66.26% 2.64%

	 (VII)  Details of shares held by promoters in the company as at March 31, 2021

Particulars
No. of Shares % of total shares % Change during 

the year

Larsen & Toubro Limited and it’s 
nominee

 1,571,004,573 63.62% -0.10%

	 (VIII) Details of shares reserved to be issued under ESOP

Particulars
As at March 31, 2022 As at March 31, 2021

No. of Shares  ( ` in crore) No. of Shares  ( ` in crore) 
Equity shares of ` 10 each  41,106,290  41.11  41,760,601  41.76 

 41,106,290  41.11  41,760,601  41.76 

	 (IX)	 Capital Management
		  1 	� The objective of the Group’s Capital Management is to maximise shareholder value, safeguard business 

continuity and support the growth of its Group. The Group determines the capital requirement 
based on annual operating plans and long-term and other strategic investment plans. The funding 
requirements are met through loans and operating cash flows generated.

		  2 	� The Company has not paid any dividend during the financial year 2021-22 (PY 2020-21 - ` Nil). 
The Board has recommended a final dividend of ` 0.50 per equity share for the financial year ended 
March 31, 2022 in the Board meeting held on April 29, 2022, subject to the approval of shareholders 
of the Company.

Notes forming part of consolidated financial statements


L&T Finance holdings 237

Financial Statements

	 (X)	 Employee stock option scheme

		  1 	� The Company has formulated Employee Stock Option Schemes 2010 (ESOP Scheme-2010) and 2013 
(ESOP Scheme 2013). The grant of options to the employees under the stock option schemes is on 
the basis of their performance and other eligibility criteria. The options allotted under the scheme 
2010 are vested over a period of four years in the ratio of 15%, 20%, 30% and 35% respectively 
from the end of 12 months from the date of grant, subject to the discretion of the management and 
fulfillment of certain conditions. The options granted under the scheme 2013 are vested in a graded 
manner over a period of four years with 0%, 33%, 33% and 34% of grants vesting each year, 
commencing from the end of 24 months from the date of grant or w.e.f. July 10, 2019 vested in a 
graded manner over a period of four years with 25%, 25%, 25% and 25% of grants vesting each 
year, commencing from the end of 12 months from the date of grant.				  

		  2 	� Options allotted under scheme 2010 can be exercised anytime within a period of 7 years from the 
date of grant and would be settled by way of equity. The option granted under scheme 2013 can be 
exercised anytime within a period of 8 years from the date of grant. Management has discretion to 
modify the exercise period.				  

		  3 	� The option granted under scheme 2010 is at exercise price of ` 44.20. The option granted under 
scheme 2013 can be exercised either at market price which was the last closing price on National 
stock exchange preceding the date of grant or w.e.f. July 10,2019  ` 10 respectively.			 
	

		  4	� During the year ended March 31, 2022, 3,17,000 and 42,72,784 options were allotted under the 
scheme 2010 and 2013 respectively.				  

		  5	 The details of the grants are summarised below:

Particulars
Scheme 2010 Scheme 2013

2021-22 2020-21 2021-22 2020-21
Options granted and outstanding at the 
beginning of the year

 1,928,500  2,920,500  39,832,101  45,195,840 

Options granted during the year  -    -    10,789,685  2,131,627 
Options cancelled/ lapsed during the year  663,250  307,500  6,190,962  4,892,793 
Options exercised during the year  317,000  684,500  4,272,784  2,602,573 
Options granted and outstanding at the 
end of the year of which:
- Options vested  719,000  537,000  21,622,255  18,171,874 
- Options yet to vest  229,250  1,391,500  18,535,785  21,660,227 
Weighted average remaining contractual 
life of options (in years)

3.56 4.02 5.64 4.81

		  6	� During the year, the Group has debited to the Statement of Profit and Loss ` 24.18 crore (Previous 
year ` 54.51 crore) towards the stock options granted to their employees, pursuant to the employee 
stock option schemes.			 

		  7	� Weighted average fair values of options granted during the year is ` 72.69 (Previous year: ` 33.15) 
per options.

		  8	� The Fair value has been calculated using the Black-Scholes Option Pricing Model and the significant 
assumptions and inputs to estimate the fair value of options granted during the year are as 
follows:	

Notes forming part of consolidated financial statements


238 Annual report 2021-22 

Particulars 2021-22 2020-21

Weighted average risk-free interest rate 4.59% 2.70%

Weighted average expected life of options 2.68 years 1.73 years

Weighted average expected volatility 39.50% 25.26%

Weighted average expected dividend over the life of the options ` 2.60 per option ` 1.68 per option

Weighted average share price ` 83.71 per option ` 39.61 per option

Weighted average exercise price ` 10 per option ` 5.82 per option

Method used to determine expected volatility Expected volatility is based on the 
historical volatility of the Company 

shares price applicable to the expected 
life of each option.

21	O ther equity						      (` in crore)

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

Securities premium account1  7,751.62 7,707.39 

General reserve2  452.62  236.16 

Debenture redemption reserve3  5.15  213.10   

Capital redemption reserve 33.10  - 

Capital reserve on consolidation 492.36 492.36 

Reserve u/s 36 (1)(viii) of Income tax Act 19614 962.28  911.35 

Reserve u/s 45-IC of Reserve Bank of India Act, 19345 2,166.11  1960.06 

Reserve u/s 29C of National Housing Bank Act 19876 27.43  27.43 

Employee stock option outstanding account7 182.70 199.77 

Retained earnings 8  5,423.10 4,642.40 

Impairment Reserve 9 28.36 28.36

Other comprehensive income    

- �Fair value changes of financial instrument measured at fair value 
through OCI

8.95  (12.89)

- Effective portion of cash flow hedge  (60.12) (101.74)   

Total  17,473.66  16,303.75 

	 Notes:

	 1.	 Securities premium account: The amount received in excess of face value of the equity shares is 
recognised in Securities Premium Account. In case of equity-settled share based payment transactions, 
the difference between fair value on grant date and nominal value of share is accounted as securities 
premium account. The account is utilised in accordance with the provisions of the Companies Act 2013.

Notes forming part of consolidated financial statements


L&T Finance holdings 239

Financial Statements

	 2.	 General reserve: The Company created a General reserve in earlier years pursuant to the provisions of 
the Companies Act,1956 where in certain percentage of profits was required to be transferred to General 
reserve before declaring dividends. As per Companies Act 2013, the requirements to transfer profits to 
General reserve is not mandatory. General reserve is a free reserve available to the Company .	

	 3.	 Debenture redemption reserve: As the Subsidiaries has issued redeemable non-convertible debentures, 
it has created Debenture Redemption Reserve out of its profits available for payment of dividend in 
accordance with the  provisions of section 71(4) of the Companies Act, 2013 to be utilised for the 
redemption of debentures. The Ministry of Corporate Affairs, vide notification dated 19-August-2019 
has amended the Companies (Share Capital & Debentures) Rules and accordingly the Company is no 
longer required to create Debenture Redemption Reserve on issuance of redeemable non-covertible 
debentures.				  

	 4.	 Reserve u/s 36(1)(viii) of Income tax Act 1961: In respect of any special reserve created and maintained 
by a specified entity, an amount not exceeding twenty percent  of the  profits derived  from eligible  
business computed  under the head “Profits and  gains of business or profession” (before  making any  
deduction  under  this clause) carried to such reserve account.				  

	 5.	 Reserve u/s 45 IC of Reserve Bank of India Act, 1934: The Parent and Subsidiaries created a reserve 
pursuant to section 45 IC the Reserve Bank of India Act, 1934 by transferring amount not  less  than  
twenty  per  cent  of  its  net  profit  every  year  as  disclosed  in  the  Statement of Profit  and  Loss and  
before  any  dividend  is  declared.				  

	 6.	 Reserve u/s 29C of National Housing Bank act 1987:  The Subsidiary created a reserve pursuant to the 
National Housing Bank, 1987 wherein  a  sum  not  less  than  twenty  per  cent  of  its  net  profit  every  
year  as  disclosed  in  the  profit  and  loss  account  and  before  any  dividend  is  declared.

	 7. 	 Employee stock option outstanding account: The reserve is used to recognise the fair value of the 
options issued to employees of the Company and subsidiary companies under Company’s employee stock 
option scheme.

	 8. 	 Retained earnings: Retained earnings represent the amount of accumulated earnings of the Company.

	 9. 	 Impairment reserve: As per the RBI circular RBI/2019-20/170 dated March 13, 2020, where the 
guidelines require NBFCs to hold impairment allowances as required by Ind AS. In parallel NBFCs are 
required to compute provisions as per extant prudential norms on Income Recognition, Asset Classification 
and Provisioning (IRACP). A comparison, as prescribed, between provisions required under IRACP and 
impairment allowances made under Ind AS 109 is required to be disclosed by NBFCs in the notes to their 
financial statements to provide a benchmark to their Boards, RBI supervisors and other stakeholders, on 
the adequacy of provisioning for credit losses. Where impairment allowance under Ind AS 109 is lower 
than the provisioning required under IRACP (including standard asset provisioning), NBFCs are required to 
appropriate the difference from their net profit or loss after tax to a separate ‘Impairment Reserve’. The 
balance in the ‘Impairment Reserve’ shall not be reckoned for regulatory capital. Further, no withdrawals 
shall be permitted from this reserve without prior permission from the Department of Supervision, RBI.

Notes forming part of consolidated financial statements


240 Annual report 2021-22 

22	 Interest income				    (` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021
On financial assets measured at:

(i)	 Amortised cost

	 Interest on loans  8,772.10  9,728.07 

	 Interest on deposits with bank  141.75  175.39 

	 Interest income from investments  -    12.53 

	 Other interest income  0.09  0.23 

(ii)	 Fair value through profit or loss

	 Interest on loans  2,627.79  3,101.69 

	 Interest income from investments  6.36  1.29 

(iii)	Fair value through other comprehensive income

	 Income from other investments  156.08  85.65 

Total 11,704.17 13,104.85

23	 Dividend income				    (` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

Dividend income on investments  0.18  0.04 

Total 0.18 0.04

24	 Rental income				    (` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

Lease rental income  7.92  10.10 

Total 7.92 10.10

25	 Fees and commission Income				    (` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

Consultancy and financial advisory fee  11.70  122.54 

Other financial activities  198.51  108.25 

Total 210.21 230.79

Notes forming part of consolidated financial statements


L&T Finance holdings 241

Financial Statements

26	 Net gain/(loss) on fair value changes				    (` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

(A)	� Net gain/(loss) on financial instruments classified at fair 
value through profit or loss

(i)	�O n trading portfolio

	� - Investments  7.24  4.96 

	� - Gain on fair valuation of investments  (0.02)  -   

Total 7.22 4.96

(B)	� Fair value changes:

	� - Realised  8.37  4.96 

	� - Unrealised  (1.15)  -   

Total  7.22  4.96 

27	 Net gain on derecognition of financial instruments under amortised cost category			 
	 (` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

Gain on sale of loan portfolio  -    2.11 

Total  -    2.11 

28	O ther income				    (` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

Income from cross sell  373.86  352.53 

Other income  19.99  47.95 

Total  393.85  400.48 

29	 Finance costs				    (` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

On financial liabilities measured at amortised cost   

Interest on borrowings  1,899.92  2,978.59 

Interest on debt securities  3,431.63  3,734.18 

Interest on subordinated liabilities  396.18  438.07 

Other interest expenses  26.06  61.79 

Total  5,753.79  7,212.62 

Notes forming part of consolidated financial statements


242 Annual report 2021-22 

30	 Fees and commission expense				    (` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021
Advisory fees  1.06  3.36 

Total  1.06  3.36 

31	 Net loss/(gain) on fair value changes				    (` in crore)

Particulars
Year ended 

March 31, 2022
Year ended 

March 31, 2021

(A)	� Net loss on financial instruments classified at fair value 
through profit or loss

  

On trading portfolio
Fair value changes on investments  272.26  267.53 
Fair value changes on loans  348.10  139.74 
Loss/(Gain) on sale of investment  1.14  (11.79)
Loss/(Gain) on sale of loan assets  (0.77)  19.03 

(B)	�� Net gain on disposal of financial instruments classified at 
fair value through other comprehensive income

Derivative financial instruments  0.85  5.32 
Loss on sale of investment  467.53  0.59 

Total  1,089.11  420.42 

32	 Net loss/(gain) on derecognition of financial instruments under amortised cost category			
(` in crore)

Particulars	 Year ended 
March 31, 2022

Year ended 
March 31, 2021

Loss on foreclosure and writeoff of loan (net off of recoveries for 
write off of previous years)

 3,836.45  2,626.54 

Less: Provision held reversed on derecognition of financial instruments  (3,551.44)  (2,389.29)

Total  285.01  237.25 

33	 Impairment on financial instruments	 				    (` in crore)

Particulars	 Year ended 
March 31, 2022

Year ended 
March 31, 2021

On financial instruments measured at fair value through other 
comprehnsive income:

    

Investments  (394.77)  151.26 

On financial instruments measured at amortised cost:
Loans  2,099.74  2,843.18 
Trade receivables  4.20  (16.41)

Total  1,709.17  2,978.03 

Notes forming part of consolidated financial statements


L&T Finance holdings 243

Financial Statements

34	 Employee benefits expenses
	 (` in crore)

Particulars	 Year ended 
March 31, 2022

Year ended 
March 31, 2021

Salaries  963.22  822.26 

Contribution provident, ESIC and superannuation fund  39.58  35.30 

Contribution to gratuity fund (Refer note 39)  9.56  9.50 

Share based payments to employees (Refer note 20)  20.11  37.42 

Staff welfare expenses  62.37  33.60 

Total  1,094.84  938.07 

35	 Depreciation, amortisation and impairment
	 (` in crore)

Particulars	 Year ended 
March 31, 2022

Year ended 
March 31, 2021

Depreciation  14.14  17.41 

Depreciation and impairment of investment property  3.10  7.99 

Amortisation on right of use asset  18.54  10.47 

Amortisation on other intangible assets  66.86  49.79 

Total  102.64  85.66 

36	O ther expenses

(` in crore)

Particulars	 Year ended 
March 31, 2022

Year ended 
March 31, 2021

Rent  14.91  19.69 

Rates and taxes  2.35  97.49 

Repairs and maintenance  71.81  67.85 

Communication expenses  7.49  6.58 

Director’s sitting fees  1.44  1.13 

Non executive directors remuneration  2.82  1.92 

Auditor’s fees and expenses (Refer note below)  2.08  2.78 

Legal and professional charges  398.38  229.97 

Insurance  3.97  4.81 

Travelling and conveyance  21.78  15.03 

Advertisement and publicity  3.10  2.94 

Printing and stationery  6.15  7.07 

Stamping charges  0.76  13.78 

Notes forming part of consolidated financial statements


244 Annual report 2021-22 

(` in crore)

Particulars	 Year ended 
March 31, 2022

Year ended 
March 31, 2021

Electricity charges  6.49  6.29 

Bank charges  11.22  17.53 

Filling fees  0.08  0.31 

Brand license fee  45.57  7.50 

Membership and subscription fees  0.06  0.21 

Collection charges  437.55  304.93 

Loan processing charges  8.42  7.58 

Listing and custodian charges  0.33  1.09 

Loss on sale of property, plant and equipment  0.03  0.62 

Donations  -    0.03 

Corporate social responsibility expenses  10.36  15.84 

Miscellaneous expenses  7.93  9.22 

Total  1,065.08  842.19 

	 Auditor’s fees and expenses:	 (` in crore)

Particulars	 Year ended 
March 31, 2022

Year ended 
March 31, 2021

Statutory audit fees 0.80  0.92 

Limited review fees 0.86  0.75 

Tax audit fees 0.13  0.13 

Certification fees 0.09  1.84 

Expenses reimbursed and others 0.20  0.20 

Less: Fees paid for right issue adjusted against securities premium 
account

 -    (1.06)

Total 2.08 2.78

37	 Tax expense	
(` in crore)

Particulars	 Year ended 
March 31, 2022

Year ended 
March 31, 2021

Current tax  210.89  689.72 

Deferred tax charge/(reversal) (Refer note 45)  162.73  (166.61)

Total  373.62  523.11 

Notes forming part of consolidated financial statements


L&T Finance holdings 245

Financial Statements

38	 The list of subsidiaries included in the consolidated financial statement are as under:	

S No. Name of subsidiaries/associates As at March 31, 2022 As at March 31, 2021

Country of 
Incorporation

Proportion 
of ownership 
interest (%)

Proportion of 
voting power 

held (%)

Proportion 
of ownership 
interest (%)

Proportion of 
voting power 

held (%)

Subsidiaries   

1 L&T Finance Limited India 100% 100% 100% 100%
2 L&T Infra Credit Limited (formerly known 

as L&T Infra Debt Fund Limited)
India 100% 100% 100% 100%

3 L&T Investment Management Limited  
(Refer Note 57)

India 100% 100% 100% 100%

4 L&T Financial Consultants Limited India 100% 100% 100% 100%
5 L&T Infra Investment Partners Advisory 

Private Limited
India 100% 100% 100% 100%

6 L&T Infra Investment Partners Trustee 
Private Limited

India 100% 100% 100% 100%

7 L&T Mutual Fund Trustee Limited  India 100% 100% 100% 100%
8 Mudit Cements Private Limited India 100% 100% 100% 100%
9 L&T Infra Investment Partners India 54.92% 54.92% 54.92% 54.92%

39	 Disclosure pursuant to Ind AS 19 “Employee benefits”

(i)	 Defined contribution plans

	� The Group recognised charges of ̀  39.58 crores (Previous year: ̀  35.30 crores) for provident fund contribution, 
Employee State Insurance Scheme and Superannuation fund in the Consolidated Statement of Profit and Loss.

(ii)	 Defined benefits gratuity Plan

(a)	 The amounts recognised in Balance Sheet:

(` in crore)

 Particulars
Gratuity Plan

As at  
March 31, 2022

As at  
March 31, 2021

A) Present value of defined benefit obligation

 - Wholly funded  47.74  39.96 

 - Wholly unfunded  0.99  1.00 

 48.73  40.96 

Less : Fair Value of plan assets  (38.43)  (27.48)

Add : Amount not recognised as an asset (limit in para 64(b) of 
Ind AS 19)

 -    -   

Amount to be recognised as liability or (asset)  10.30  13.48 

Notes forming part of consolidated financial statements


246 Annual report 2021-22 

(` in crore)

 Particulars
Gratuity Plan

As at  
March 31, 2022

As at  
March 31, 2021

B) Amounts reflected in Balance Sheet

Liabilities *  10.51  13.48 

Assets  (0.21)  -   

Net liability/(asset)  10.30  13.48 

* includes ` 1.76 crore (Previous year: ` Nil ) liabilities associated with group classified as held for sale

	 b)	 The amounts recognised in the Statement of Profit and Loss:			
(` in crore)

S. 
No.

Particulars
Gratuity Plan

Year ended 
March 31, 2022

Year ended 
March 31, 2021

1 Current service cost  10.32  10.24 
2 Interest cost (net of interest income on plan asset)  0.76  0.87 
3 Interest on plan assets  -    -   
4 Actuarial losses/(gains) - others  (0.77)  (3.20)
5 Actuarial losses/(gains) - difference between actuarial return 

on plan assets 
 (0.50)  0.18 

Total  9.81  8.09 
i Amount included in “employee benefits expenses”  9.56  9.50 
ii Amount included in as part of “finance cost’  0.58  0.64 
iii Amount included as part of “other comprehensive income”  (1.27)  (3.02)
iv Amount included as part of “profit from discontinued 

operations”
 0.94  0.97 

Total  9.81  8.09 

c)	 The changes in the present value of defined benefit obligaiton representing reconciliation of 
opening and closing balance:

(` in crore)

Particulars
Gratuity Plan

As at  
March 31, 2022

As at  
March 31, 2021

Opening balance of the present value of defined benefit 
obligation

 40.96  38.08 

Add  : Current Service Cost  10.32  10.24 

Add  : Interest Cost  1.88  1.91 

Notes forming part of consolidated financial statements


L&T Finance holdings 247

Financial Statements

(` in crore)

Particulars
Gratuity Plan

As at  
March 31, 2022

As at  
March 31, 2021

Add  : Actuarial losses/(gains)

i)   Acturial (gains)/losses arising from changes in financial 
assumptions

 (2.85)  1.71 

ii)  Acturial (gains)/losses arising from changes in demographic 
assumptions

 -    (1.32)

ii)   Acturial (gains)/losses arising from changes in experience 
adjustments

 2.08  (3.59)

Less: Benefits paid  (3.96)  (2.39)

Add : Past Service Cost  -    -   

Add / (Less)  : Liability assumed/(settled)*  0.30  (3.68)

Closing balance of the present value of defined benefit 
obligation**

 48.73  40.96 

	 *On account of business combination or intra group transfer
	 ** includes ` 7.09 crore (Previous year: ` Nil ) liabilities associated with group classified as held for sale

	 d)	� Changes in the fair value of plan assets representing reconciliation of the opening and closing balances:
					     (` in crore)

Particulars
Gratuity Plan

As at  
March 31, 2022

As at  
March 31, 2021

Opening balance of the fair value of the plan assets  27.48  17.41 
Add : interest income of plan assets  1.12  1.04 
Add/(less) : Acturial gains/(losses)  0.50  (0.18)
Add : Contribution by the employer  13.29  11.60 
Less : Benefits paid  (3.96)  (2.39)
Add: Assets acquired/(settled)  -    -   

Closing balance of plan assets*  38.43  27.48 
		  *includes ` 5.33 crore (Previous year: ` Nil ) assets associated with group classified as held for sale

	 e)	 Movement in asset ceiling:
					     (` in crore)

Particulars
Gratuity Plan

As at  
March 31, 2022

As at  
March 31, 2021

Opening value of asset ceiling  -    -   
Interest on opening balance of asset ceiling  -    -   
Remeasurement due to changes in surplus/deficit  -    -   

Closing value of asset ceiling  -    -   

Notes forming part of consolidated financial statements


248 Annual report 2021-22 

	 f)	 The fair value of major categories of plan assets:			 
					     (` in crore)

Particulars
Gratuity Plan

As at  
March 31, 2022

As at  
March 31, 2021

1	 Government of India securities  1.38  1.99 

2	 Insurer managed funds (unquoted)  30.18  20.91 

3	 Others (quoted)  1.55  1.89 

4	 Others (unquoted)  5.32  2.69 

 38.43  27.48 

	 g)	 Principal acturial assumptions at the valuation date:	

S. 
No.

Particulars
Gratuity Plan

As at  
March 31, 2022

As at  
March 31, 2021

i Discount rate (per annum) 5.20% to 7.35% 4.65% to 6.35%

ii Salary escalation rate (per annum) 9.00% 9.00%

		  (iii) Discount rate:
			�   Discount rate based on the prevailing market yields of Indian government securities as at the balance 

sheet date for the estimated term of the obligations.

		  (iv) Salary escalation rate:					   
			�   The estimates of future salary increase considered takes into account the inflation, seniority, promotion 

and other relevant factors.

		  (v)  Attrition Rate:				  
			   The attrition rate varies from 0% to 33% (previous year: 0% to 33%) for various age groups.	

		  (vi) Mortality:			 
			   Published rates under the Indian Assured Lives Mortality (2012-14) Ult table.

	 h)	 Sensitivity analysis	
		�  One percentage point change in actuarial assumption would have the following effects on the defined 

benefit obligation:
(` in crore)

S. 
No.

Particulars

Gratuity Plan

Effect of 1% increase Effect of 1% decrease

2021-22 2020-21 2021-22 2020-21

1 Impact of change in discount rate  (2.29)  (2.13)  2.22  2.35 

2 Impact of change in salary 
escalation rate 

 2.41  2.24  (2.25)  (2.08)

Notes forming part of consolidated financial statements


L&T Finance holdings 249

Financial Statements

	 (iii)	Defined benefits provident fund plan:
		�  In respect of the contribution by the employer and employee to the provident fund trust constituted by 

the ultimate parent company, in terms of the guidance note issued by the Institution of Acturial of India 
for the measurement of provident fund liabilities, the actuary engaged by the Group has provided the 
following information in this regards

	 a)	 The amounts recognised in Balance Sheet:
					     (` in crore)

Particulars
Provident Fund Plan

As at  
March 31, 2022

As at  
March 31, 2021

A)	 Present value of defined benefit obligations

  	 - Wholly funded 15.15 14.60

  	 - Wholly unfunded  -    -   

15.15 14.60

 Assets accquired on acquistion  (16.30)  (15.95)

 Less: Fair value of plan assets  (1.15)  (1.35)

 Amount to be recognised as liability or (assets) 

B)	 Amount reflected in Balance sheet

 Liabilities - -

 Assets  1.15 1.35

 Net liability/(assets)  (1.15)  (1.35)

	 b)	 The amounts recognised in the Statement of Profit and Loss:
					     (` in crore)

Particulars
Provident Fund Plan

Year ended 
March 31, 2022

Year ended 
March 31, 2021

Current service cost  -    -   

Interest cost  1.20  1.18 

Expected return on plan assets  (1.20)  (1.18)

Acturial gain/(losses)  0.58  0.47 

Acturial losses/(gain) not recognised in books (limit in para 64(b) of  
Ind AS 19) 

 (0.58)  (0.47)

Total  -    -   

Amount included in "Employee benefits expenses"   -    -   

Amount included in as part of "Finance cost'  -    -   

Amount included as part of "Other comprehensive income"  -    -   

Total  -    -   

Notes forming part of consolidated financial statements


250 Annual report 2021-22 

	 c)	� The changes in the present value of defined benefit obligation representing reconciliation of 
opening and closing balances:

					     (` in crore)

Particulars
Provident Fund Plan

As at  
March 31, 2022

As at  
March 31, 2021

 Opening balance of the present value of defined benefit obligation  14.60  14.32 
 Add: Assets accquired on acquistion  -    -   
 Add: Current service cost  -    -   
 Add: Interest cost  1.20  1.18 
 Less: Benefits paid  (1.76)  (0.91)
 Add: Contribution by the employer  0.77  (0.02)
 Add: Liability assumed/(settled)  0.34  0.03 

Closing balance of the present value of defined benefit obligation  15.15  14.60 

	 d)	� Changes in the fair value of plan assets representing reconciliation of the opening and closing balances:
					     (` in crore)

Particulars
Provident Fund Plan

As at  
March 31, 2022

As at  
March 31, 2021

 Opening fair value of the plan assets   15.95  15.18 
 Add: Assets accquired on acquistion  -    -   
 Add: Interest income of plan assets  1.20  1.18 
 Add/(less): Acturial gains/(losses)  0.58  0.47 
 Add: Contribution by the employer  -    -   
 Add/(less): Contribtuion by plan participants  -    -   
 Less: Benefits paid  (1.76)  (0.91)
 Add: Assets acquired/(settled)  0.33  0.03 

 Closing fair value of the plan assets   16.30  15.95 

	 e)	� The fair value of major categories of plan assets:
					     (` in crore)

Particulars
Provident Fund Plan

As at  
March 31, 2022

As at  
March 31, 2021

 Government of india securities  7.38  7.23 
 Corporate bonds  4.97  4.69 
 Special deposit scheme  0.54  0.59 
 Public sector unit bond  1.69  2.01 
 Others (unquoted)  1.72  1.43 
 Total  16.30  15.95 

Notes forming part of consolidated financial statements


L&T Finance holdings 251

Financial Statements

	 f)	� Principal actuarial assumptions at the valuation date:
					     (` in crore)

Particulars
Provident Fund Plan

As at  
March 31, 2022

As at  
March 31, 2021

Discount rate for the term of the obligation 7.05% 6.44%

Average historic yield on the investment portfolio 8.64% 8.85%

Discount rate for the remaining term to maturity of the investment 
portfolio

6.85% 6.60%

Future derived return on assets 8.84% 8.69%

Guaranteed rate of return 8.10% 8.25%

	 (i)	 Discount rate:
		�  The discount rate is based on the prevailing market yields of Indian government securities as at the 

valuation date for the estimated term of the obligations.

	 (ii)	� Average historic yield on the investment portfolio:
		�  The average rate of return earned on the investment portfolio of provident fund in the previous three 

years.

	 (iii)	Expected investment return:
		�  Expected investment return is determined by adding the yield spread to the discount rate for a term of 

the obligation, where yield spread is the difference between the average historic yield on the investment 
portfolio & discount rate for the remaining term to maturity of the investment portfolio.

	 (iv)	Guaranteed rate of return:
		  The latest interest rate declared by the Regional Provident Fund Commissioner to its own subscribers.  

	 (f)	 Characteristics of defined benefit plans 
	 	 (a)      Gratuity plan

The Group operates gratuity plan through a trust wherein every employee is entitled to the benefit 
equivalent to fifteen days salary last drawn for each completed year of service.  The same is payable 
on termination of service, or retirement, whichever is earlier. The benefit vests after five years of 
continuous service.  The Company’s scheme is more favorable compared to the obligation under 
the Payment of Gratuity Act, 1972.

		  (b)      Provident fund plan
One of the subsidiary’s provident fund scheme are defined contribution plan for its employees  
and for a certain categories of employees made to a trust viz. The Larsen & Toubro Officers & 
Supervisory Staff Provident Fund constituted by the ultimate parent company, which is permitted 
under The employee’s Provident Funds and Miscellaneous Provisions Act, 1952. The Contribution 
by the employer and employee together with interest accumulated there on are payable to the 
employee at the time of separation from company or retirement whichever is earlier. The benefit 
vets immediately on rendering of services by the employee.

Notes forming part of consolidated financial statements


252 Annual report 2021-22 

40	 Disclosure pursuant to Ind AS 108 “Operating Segment”

	� The Board of Directors and the Managing Director of the Company together constitute the Chief Operating 
Decision Makers (“CODM”) which allocate resources to and assess the performance of the segments of the 
Company.

	� The Group has identified business segments as its primary segment and geographic segments as its secondary 
segment. Business segments are primarily Rural, Housing, Infrastructure, Defocused and Other businesses. 
Revenue and expenses directly attributable to segments are reported under each reportable segment. Expenses 
which are not directly attributable to each reportable segment have been allocated on the basis of associated 
revenue of the segment and manpower efforts. All other expenses which are not attributable or allocable 
to segments have been disclosed as others. Assets and liabilities that are directly attributable or allocable to 
segments are disclosed under each reportable segment, Tax assets and liabilites are disclosed as Unallocated  
and all other assets and liabilities are disclosed as others.  The composition of the reportable segments is as 
follows:

	 (i)	� Rural finance comprises of farm equipment finance, two wheeler finance, micro loans and consumer 
finance..

	 (ii) 	 Housing finance comprises of home loans, loan against property and real estate finance.

	 (iii) 	Infrastructure finance comprises of infrastructure business.

	 (iv)	� Defocused Business comprises of structured corporate loans, debt capital market, commercial vehicle 
finance, construction equipment finance, SME term loans and leases.

	 (v) 	 Others comprises of asset management etc.

	 (vi) 	Unallocated represents tax assets and tax liabilities.

	 a)	 Information about reportable segment

(` in crore)

S. 
No.

Particulars
As at  

March 31, 2022
As at  

March 31, 2021

I Gross segment revenue from continuing operations

(a) Rural finance  5,780.08  5,478.87 

(b) Housing finance  2,645.86  3,291.43 

(c) Infrastructure finance  3,143.88  4,075.06 

(d) Defocused business  213.99  395.38 

(e) Others  895.34  699.07 

Total  12,679.15  13,939.81 

Less: Revenue of discontinued operations (Refer Note 56)  (390.68)  (343.99)

(f) Less: Inter segment revenue  (358.77)  (242.97)

Segment revenue from continuing operations  11,929.70  13,352.85 

Notes forming part of consolidated financial statements


L&T Finance holdings 253

Financial Statements

(` in crore)

S. 
No.

Particulars
As at  

March 31, 2022
As at  

March 31, 2021
II Segment results 

(a) Rural finance  1,034.32  681.51 

(b) Housing finance  72.54  607.64 

(c) Infrastructure finance  314.39  425.16 

(d) Defocused business  (302.54)  (569.33)

(e) Others  356.10  350.22 

Total  1,474.81  1,495.20 

Less: Revenue of discontinued operations (Refer Note 57)  (251.96)  (233.86)

Profit before tax  1,222.85  1,261.34 

(` in crore)

S. 
No.

Particulars As at  
March 31, 2022

As at  
March 31, 2021

III Segment assets   
(a) Rural finance  35,339.72  31,192.76 
(b) Housing finance  26,480.55  28,712.81 
(c) Infrastructure finance  38,497.62  40,499.93 
(d) Defocused business  2,436.75  3,056.77 
(e) Others *  12,898.01  14,445.55 

Sub Total  115,652.65  117,907.82 

(f) Less: Inter segment assets  (10,906.45)  (11,235.32)
Segment assets  104,746.20  106,672.50 

(g) Unallocated  2,155.98  2,299.15 

Total assets  106,902.18  108,971.65 

IV Segment liabilities **
(a) Rural finance  29,836.34  26,940.03 
(b) Housing finance  22,357.66  24,651.71 
(c) Infrastructure finance  33,039.24  34,647.56 
(d) Defocused business  2,057.14  2,653.16 
(e) Others *  484.64  2,188.90 

Sub Total  87,775.02  91,081.36 
(f) Less: Inter segment liabilities  (1,082.04)  (1,220.16)

Segment liabilities  86,692.98  89,861.20 
(g) Unallocated  261.50  337.25 

Total liabilities  86,954.48  90,198.45 

	 * Includes group of assets and liabilities classfied as held for sale
	 ** Including non controlling interest

Notes forming part of consolidated financial statements


254 Annual report 2021-22 

	 b)	 Geographical Information

		  Revenues from external customers attributed to an individual foreign country are immaterial.

c)	 Revenue contributed by any single customer in any of the operating segments, whether reportable or 
otherwise, does not exceed ten percent of the group’s total revenue.

41	� Disclosure pursuant to Ind AS 24 “ Related Party Disclosures”

	 (a)	� List of related parties (with whom transactions were carried out during current or previous year)

S. No Particulars Relationship
1 Larsen & Toubro Limited Holding Company	
2 Larsen & Toubro Infotech Limited Fellow Subsidiary Company
3 Larsen & Toubro Electromech LLC Fellow Subsidiary Company
4 L&T Hydrocarbon Engineering Limited Fellow Subsidiary Company

Key management personnel
1 Mr S. N. Subrahmanyan Non-executive chairman (w.e.f. 

February 28, 2022)
2 Mr Dinanath Dubhashi Managing Director and Chief 

Executive Officer
3 Mr. S. V. Haribhakti Independent director 
4 Mr. Prabhakar B. Non-executive director
5 Mr. R. Shankar Raman Non-executive director
6 Dr. Rajani R Gupte Independent director 
7 Mr. P. V. Bhide Independent director
8 Mr. Thomas Mathew T. Independent director
9 Ms. Nishi Vasudeva Independent director 
10 Mr. Pavninder Singh Nominee director

	 (b)	 Disclosure of related party transactions :

(` in crore)

S. 
No.

Nature of Transactions FY 2021-22 FY 2020-21

1 Brand license fees  to

Larsen & Toubro Limited  44.01  8.08 

2 Reimbursement of expenses paid to / (recovered from)

Larsen & Toubro Limited (net)  (1.12)  12.62 

3 Interest expense on interest corporate borrowing / NCD

Larsen & Toubro Limited  128.33  113.69 

4 Professional fees to

Larsen & Toubro Limited  5.90  6.13 

Larsen & Toubro Infotech Limited  1.09  1.18 

Notes forming part of consolidated financial statements


L&T Finance holdings 255

Financial Statements

(` in crore)

S. 
No.

Nature of Transactions FY 2021-22 FY 2020-21

5 Inter corporate deposits/NCD borrowed from

Larsen & Toubro Limited  -    2,445.00 

6 Issue of equity shares on account of rights issue

Larsen & Toubro Limited  -    1,907.65 

	 *	 Transactions shown above are excluding of GST, if any.

	 (c)	 Remuneration to key management personnel ***	
(` in crore)

FY 2021-22 FY 2020-21

S. 
No.

Nature of Transactions
Short-Term
employee 
benefits

Other Long 
term benefits

Short-Term
employee 
benefits

Other Long 
term benefits

1 Mr. Dinanath Dubhashi  12.25  -    5.76  -   
2 Mr. S. V. Haribhakti  0.71  -    0.64  -   
3 Mr. Prabhakar B.  0.21  -    0.14  -   
4 Dr.  Rajani R. Gupte  0.55  -    0.47  -   
5 Mr. P. V. Bhide  0.60  -    0.50  -   
6 Mr. Thomas Mathew T.  0.68  -    0.52  -   
7 Ms. Nishi Vasudeva  0.65  -    0.50  -   
8 Mr. Pavninder Singh  0.26  -    0.21  -   

	 ***	� Key management remuneration excludes provision for gratuity, pension and compensated absences, since it is provided on actuarial basis 
for the Company as a whole.

	 (d)	 Amount due to/from related parties:
(` in crore)

S. 
No.

Nature of transactions
As at  

March 31, 2022
As at  

March 31, 2021
1 Non convertible debenture (borrowings)

Larsen & Toubro Limited  1,025.38  2,015.38 
2 Interest accrued on non convertible debenture 

(borrowings)
Larsen & Toubro Limited  39.66  76.73 

3 Trade and other payable
Larsen & Toubro Electromech LLC  0.01  0.01 
Larsen & Toubro Limited *  46.57  8.52 
L&T Hydrocarbon Engineering Limited  0.02  0.02 
Larsen & Toubro Infotech Limited*  0.16  0.29 

4 Trade and other receivable  
Larsen & Toubro Limited **  1.70  10.03 

	 * includes ` 0.95 crore (Previous year : ` Nil ) payable disclosed in group of liabilities classified as held for sale.
	 ** includes ` 0.20 crore (Previous year : ` Nil ) receivable disclosed in group of assets classified as held for sale

Notes forming part of consolidated financial statements


256 Annual report 2021-22 

42	 Disclosures pursuant to Indian Accounting Standards (Ind AS) 116 -Leases

	 I)	 Group as lesseee

	 a)	O perating lease	

	 1	 Rights to use assets:				  
					     (` in crore)

Particulars As at 
March 31, 2022

As at 
March 31, 2021

Opening balance  30.07  34.00 
Add: Additions during the year  21.60  11.99 
Less: Depreciation during the year  (14.48)  (11.05)
Less: Right of use asset derecognised  (4.56)  (4.87)
Less: Right of use asset disclosed in group of assets classified as held 
for sale

 (1.40)  -   

Closing balance  31.23  30.07 

	 2	L ease liability:				  
					     (` in crore)

Particulars As at 
March 31, 2022

As at 
March 31, 2021

Opening balance  35.80  39.58 
Add: Additions during the year  21.60  11.99 
Add: Interest accrued during the year 5.67  3.22 
Less: Interest paid during the year  (5.54)  (3.22)
Less: Principal repayment during the year  (19.95)  (10.41)
Less : Lease liability derecognised  (0.42)  (5.36)
Less: Lease liability disclosed in group of liabilities classified as held 
for sale

 (1.63)  -   

Closing balance  35.53  35.80 

	 3	L ow value leases/short term leases
		  Expenses recogonised                                                                                                          (` in crore)

Particulars Year ended 
March 31, 2022

Year ended 
March 31, 2021

- Low value assets (net)  4.46  19.15 

- Short term leases  10.45  0.54 

	 Actual cashflow                                                                                                                           (` in crore)

Particulars Year ended 
March 31, 2022

Year ended 
March 31, 2021

- Low value assets  4.46  19.15 

- Short term leases  10.45  0.54 

Notes forming part of consolidated financial statements


L&T Finance holdings 257

Financial Statements

	 b)	 Finance Lease : Not applicable	

	 II)	 Group as Lessor
	 a)	 Finance Lease
		  i)	� The Group has given on finance leases certain items of plant and equipment. The leases have a 

primary period that is fixed and  noncancellable and a secondary period. There are no exceptional/
restrictive covenants in the lease agreement. There are no significant risks associated with rights that 
the Group retains in underlying assets.

		  ii)	� Maturity analysis of minimum undiscounted lease receivables and the present value of minimum 
lease payments receivable is as under:

				    (` in crore)

Particulars As at 
March 31, 2022

As at 
March 31, 2021

Receivable not later than 1 year  4.85  20.70 
Receivable later than 1 year but not later than 2 year  0.01  4.85 
Receivable later than 2 year but not later than 3 year  -    0.01 
Receivable later than 3 year but not later than 4 year  -    -   
Receivable later than 4 year but not later than 5 year  -    -   
Receivable later than 5 years  -    -   
Gross investment in lease  4.86  25.56 
Less: Unearned finance income  0.23  2.05 

Present value of minimum lease payment receivable  4.63  23.51 
	 iii)	� Finance lease income on net investment in lease recognised in statement of Profit & loss during the 

financial year 2021-22 is ` 1.50 Crs and  for 2020-21 : ` 3.84 Crs
	 iv)	 Finance lease income relating to variable lease payments not depending on index/rate - NIL

	 v)	 Changes in carrying amount of net investment in finance lease

			   (` in crore)

Particulars Current Non Current Total
Opening value of lease receivables as on April 1, 
2020

 25.42  25.56  50.98 

Add: Finance lease income recognised in the 
statement of Profit and Loss 

 3.84  -    3.84 

Less: Lease rental received (cash payment)  (29.26)  -    (29.26)
Add/Less: Change on account of any other 
factors 

 20.70  (20.70)  -   

Closing value of lease receivables as on 
March 31, 2021

 20.70  4.86  25.56 

Add: Finance lease income recognised in the 
statement of Profit and Loss 

 1.50  -    1.50 

Less: Lease rental received (cash payment)  (22.20)  -    (22.20)
Add/Less: Change on account of any other 
factors 

 4.85  (4.85)  -   

Closing value of lease receivables as on 
March 31, 2022

 4.85  0.01  4.86 

Notes forming part of consolidated financial statements


258 Annual report 2021-22 

b)	O perating lease :

	 i)	� The Group has given certain assets under operating lease. There are no significant risks associated with 
rights that the Group retains in underlying assets. Leases are renewed only on mutual consent and at a 
prevalent market price.

	 ii)	 Maturity analysis of undiscontinued lease receivables:

			   (` in crore)

Particulars As at 
March 31, 2022

As at 
March 31, 2021

Receivable not later than 1 year  0.16  0.46 

Receivable later than 1 year but not later than 2 year  -    0.23 

Receivable later than 2 year but not later than 3 year  -    -   

Receivable later than 3 year but not later than 4 year  -    -   

Receivable later than 4 year but not later than 5 year  -    -   

Receivable later than 5 years  -    -   

Total  0.16  0.69 

	 iii)	� Lease income recognised in Profit & Loss account (Other than variable lease payment) is ` 0.23 crore 
(Previous year ` 0.68 crore)

	 iv)	 Lease income relating to variable lease payments not depending on index/rate : Nil

43	� Basic and Diluted Earnings per share [EPS] computed in accordance with Indian Accounting Standard 
(Ind AS) 33 “Earnings per Share’’:

			   (` in crore)

Particulars For the year 
ended 

March 31, 2022

For the year 
ended 

March 31, 2021

Basic

Profit after tax (` in crore) A 1,070.11 970.94

Weighted average number of equity shares outstanding B  2,472,614,063  2,164,026,642 

Basic earning per share A/B 4.33 4.49 

Diluted

Profit after tax (` in crore) A  1,070.11  970.94 

Weighted average number of equity shares outstanding  B  2,472,614,063  2,164,026,642 

Add: Weighted average number of potential equity shares 
on account of employee stock options

C  7,139,341  6,473,167 

Weighted average number of shares outstanding for diluted EPS D=B+C  2,479,753,404  2,170,499,809 

Diluted earning per share (before and after extraordinary items) A/D 4.32 4.47 

Face value of shares (`) 10.00 10.00 

Notes forming part of consolidated financial statements


L&T Finance holdings 259

Financial Statements

44	� Disclosure pursuant to Ind AS 105 “Non-current Assets Held for Sale and Discontinued Operations:

	 (a)	� The Group has following non-current assets/disposal group recognised as held for sale as on 
March 31, 2022:

				    (` in crore)

Assets/Disposal Group 
Reportable segment

As at 
March 31, 2022

As at 
March 31, 2021

Non-current Assets (L&T Investment Management Limited) Others Not applicable

	 (b)	� The details of assets/ disposal group classified as held for sale and liabilities associated thereto 
are as under:

		  (` in crore)

Particulars As at 
March 31, 2022

As at 
March 31, 2021

Group(s) of assets classified as held for sale:

Cash and cash equivalents  3.32  -   

Trade receivables  18.98  -   

Investments  160.01  -   

Other financial assets  0.47  -   

Current tax assets (net)  15.42  -   

Property, plant and equipment  0.43  -   

Goodwill on consolidation  623.31  -   

Other intangible assets  2.22  -   

Right of use asset  1.40  -   

Other non-financial assets  1.85  -   

Total  827.41  -   

Liabilities associated with group(s) classified as held for sale:

Trade payable  5.11  -   

Lease liability  1.63  -   

Other financial liabilities  39.13  -   

Deffered tax liability  4.25  -   

Provisions  3.36  -   

Other non-financial liabilities  31.50  -   

Total  84.98  -   

Notes forming part of consolidated financial statements


260 Annual report 2021-22 

45	  Trade payable includes amount payable to Micro and Small Enterprises as follows:

	 (a)	 Major components of tax expense/(income):
(` in crore)

S. No Particulars 2021-22 2020-21

Consolidated statement of Profit and Loss:

(a) Profit and Loss section:

(i)	 Current income tax :

(A)	Current income tax expense  267.92  607.67 

(B)	Tax expense in respect of earlier years  -    95.93 

 267.92  703.60 

(ii)	Deferred Tax:

(A)	Tax expense on origination and reversal of temporary differences  157.65  (157.28)

(B)	Effect on deferred tax balances due to the change in income tax 
rate 

 -    -   

 157.65  (157.28)

Income tax expense reported in the consolidated statement of 
profit or loss[(i)+(ii)]

 425.57  546.32 

(b) Other Comprehensive Income (OCI) Section:

(i) 	 Items not to be reclassified to profit or loss in subsequent 
periods:

(A)	Current tax expense/(income):  -    -   

(B) Deferred tax expense/(income):

(a) On re-measurement of defined benefit plans  (0.56)  0.27 

 (0.56)  0.27 

(ii) Items to be reclassified to profit or loss in subsequent periods:

(A) Current tax expense/(income):  -    -   

(B) Deferred tax expense/(income):

(a) On Mark-to-Market (MTM) of cash flow hedges  (13.99)  (0.74)

(b) On gain/(loss) on fair value of debt securities  (0.21)  -   

 (14.20)  (0.74)

Income tax expense reported in the other comprehensive 
income [(i)+(ii)]

 (14.76)  (0.47)

(c) Balance sheet:

Current income tax  (19.43)  -   

Deferred tax  19.43  (0.12)

Income tax expense reported in balance sheet  -    (0.12)

Notes forming part of consolidated financial statements


L&T Finance holdings 261

Financial Statements

	 (b)	� Reconciliation of Income tax expense and accounting profit multiplied by domestic tax rate 
applicable in India:

(` in crore)

S. No Particulars 2021-22 2020-21

(a) Profit before tax  1,425.98  1,495.20 

(b) Corporate tax rate as per Income tax Act, 1961 25.17% 25.17%

(c) Tax on accounting profit                                                                          (c)=(a)*(b)  358.87  376.31 

(d) (i)	 Tax on Income exempt from tax :

	 (A)	� Deduction of special reserve u/s 36(1)(viii) of the Income 
Tax Act, 1961

 (7.66)  (27.16)

     	(B)	 Exempt income  (31.11)  (40.06)

     	(C) 	 Deduction under Section 80JJAA  (8.26)  (16.76)

(ii)	 Tax on Income which are taxed at different rates  4.47  (2.77)

(iii)	Tax on expense not tax deductible :

	 (A)	 Corporate social responsibility (CSR) expenses  3.00  3.39 

	 (B)	 Provision for dimunition of investments  (84.39)  64.57 

	 (C)	 Other disallowances  9.33  31.43 

(iv)	Impact of consolidation adjustments  61.94  (126.36)

(v)	 Set off brought forward losses (no DTA recognised) used against 
current year income

 -    (26.67)

(vi)	Effect of tax for prior years  -    95.93 

(vii) Tax effect on various other Items  119.38  (10.77)

(viii) Total effect of tax adjustments [(i) to (vii)]  66.70  (55.23)

(e) Tax expense ((before tax impact due to amendment in tax 
regulations )       (e)=(c)-(d)

 425.57  321.08 

(f) Effective tax rate (before tax impact due to amendment in tax 
regulations)     (f)=(e)/(a)

29.84% 21.47%

(g) Tax impact due to amendment in tax regulations  -    225.24 

(h) Tax expense recognised during the year (h)=(e)+(g)  425.57  546.32 

(i) Effective tax Rate (i)=(h)/(a) 29.84% 36.54%

Notes forming part of consolidated financial statements


262 Annual report 2021-22 

	 (c)	� (i)	� Unused tax losses and unused tax credits for which no deferred tax asset is recognised in 
Balance sheet:

			   (` in crore)

Particulars
As at March 31, 2022 As at March 31, 2021

` in crore Expiry year ` in crore Expiry year
Tax losses (business loss and unabsorbed 
depreciation)
- Amount of losses having expiry  527.82  Upto 

AY2030-31 
 52.38  Upto 

AY2029-30 
- Amount of losses having no expiry  -    -   
Tax losses (capital loss)  -    -   
Unused tax credits [Minimum Alternate Tax (MAT) 
credit not recognised]

 -    0.32 

Total  527.82  52.70 

	� (ii)	� Unrecognised deductible temporary differences for which no deferred tax asset is recognised 
in Balance Sheet:

		  (` in crore)

Particulars
As at 

March 31, 2022
As at 

March 31, 2021
Towards provision for diminution in value of investments  430.09  795.98 
Other items  -    0.13 

Total  430.09  796.11 

	 (d)	� Major components of deferred tax assets and deferred tax liabilities:
			   (` in crore)

Particulars

Deferred 
tax assets / 
(liabilities) 

as at April 1, 
2021

Charge/
(credit) to 
Statement 

of Profit and 
Loss

Recognised 
through 
Balance 
Sheet

Charge/ 
(credit) 
to other 
compre-
hensive 
income

Deferred 
tax assets / 
(liabilities) 
as at March 

31, 2022

Deferred tax assets:
Expected credit loss provision on loans  1,364.94  (281.49)  -    -    1,083.45 
Amortisation of fee income  5.54  (1.88)  -    -    3.66 

Unabsorbed depreciation  -    -    -    -    -   

Carried forward tax losses  -    0.05  -    -    0.05 

Unutilised MAT credit  50.57  -    (15.53) -  35.04 

Other items giving rise to temporary 
differences 

 188.11  69.49  (3.89)  (14.79)  238.92 

Deferred tax assets  1,609.16  (213.83)  (19.42)  (14.79)  1,361.12 
Offsetting of deferred tax assets with 
deferred tax liabilities

 26.12  -    -    -    83.45 

Net deferred tax assets  1,635.28  (213.83)  (19.42)  (14.79)  1,444.57 

Notes forming part of consolidated financial statements


L&T Finance holdings 263

Financial Statements

		  (` in crore)

Particulars

Deferred 
tax assets / 
(liabilities) 

as at April 1, 
2021

Charge/
(credit) to 
Statement 

of Profit and 
Loss

Recognised 
through 
Balance 
Sheet

Charge/ 
(credit) 
to other 
compre-
hensive 
income

Deferred 
tax assets / 
(liabilities) 
as at March 

31, 2022

Deferred tax liabilities:
Difference between book base and tax 
base of property, plant and equipement, 
investment property and intangible assets

 59.67  5.51  -    -    65.18 

Interest income recognised on Stage 3 
Loans

 (43.75)  21.65  -    -    (22.10)

Unamortised borrowing cost  (2.35)  1.29  -    -    (1.06)

Other items giving rise to temporary 
differences*

 (12.34)  27.72  -    -    15.38 

Deferred tax liabilities  1.23  56.17  -    -    57.40 
Offsetting of deferred tax liabilities with 
deferred tax assets

 (26.12)  -    -    -    (83.45)

Net deferred tax liabilities  (24.89)  56.17  -    -    (26.05)

Net deferred tax assets/(liabilities)  1,610.40  (157.66)  (19.42)  (14.79)  1,418.52 

	 * includes ` 4.25 crore (Previous year: ` Nil) disclosed in group of liabilities classified as held for sale (Refer note 44).

		  (` in crore)

Particulars

Deferred 
tax assets / 
(liabilities) 

as at April 1, 
2020

Charge/
(credit) to 
Statement 

of Profit and 
Loss

Recognised 
through 
Balance 
Sheet

Charge/ 
(credit) 
to other 
compre-
hensive 
income

Deferred 
tax assets / 
(liabilities) 
as at March 

31, 2021

Deferred tax assets:

Expected credit loss provision on loans  1,216.88  148.06  -    -    1,364.94 

Amortisation of fee income  8.91  (3.37)  -    -    5.54 

Unabsorbed depreciation  -    -    -    -    -   

Carried forward tax losses  10.14  (10.14)  -    -    -   

Unutilised MAT credit *  50.57  -    -    -    50.57 

Other items giving rise to temporary 
differences *

 147.76  39.76  0.12  0.47  188.11 

Deferred tax assets  1,434.27  174.31  0.12  0.47  1,609.16 

Offsetting of deferred tax assets with 
deferred tax liabilities

 34.33  -    -    -    26.12 

Net deferred tax assets  1,468.60  174.31  0.12  0.47  1,635.28 

	 * includes ` Nil (Previous year: ` 5.02 crores) disclosed in group of assets classified as held for sale.

Notes forming part of consolidated financial statements


264 Annual report 2021-22 

	 (` in crore)

Particulars

Deferred 
tax assets / 
(liabilities) 

as at April 1, 
2020

Charge/
(credit) to 
Statement 

of Profit and 
Loss

Recognised 
through 
Balance 
Sheet

Charge/ 
(credit) 
to other 
compre-
hensive 
income

Deferred 
tax assets / 
(liabilities) 
as at March 

31, 2021

Deferred tax liabilities:
Difference between book base and tax 
base of property, plant and equipement, 
investment property and intangible assets

 101.64  (41.97)  -    -    59.67 

Interest income recognised on Stage 3 Loans  (51.82)  8.07  -    -    (43.75)
Unamortised borrowing cost  (3.20)  0.85  -    -    (2.35)
Other items giving rise to temporary differences  (28.37)  16.02  -    -    (12.35)

Deferred tax liabilities  18.25  (17.03)  -    -    1.22 
Offsetting of deferred tax liabilities with 
deferred tax assets

(34.33)  -    -    -    (26.12)

Net deferred tax liabilities  (16.09)  (17.03)  -    -    (24.89)

Net deferred tax assets/(liabilities) 1,452.51 157.28 0.12 0.47  1,610.39 

46	� Contingent liabilities and commitments                                                                                   (` in crore)

Particulars
As at 

March 31, 2022
As at 

March 31, 2021
Contingent liabilities   

1 Claims against the Group not acknowledged as debt;*  
(i)	 Income tax matter in dispute  13.35  8.66 
(ii) 	 Service tax/Sales tax/VAT matters in dispute  529.25  516.18 
(iii) 	Legal matters in dispute  1.46  2.17 

2 Bank guarantees  125.29  181.54 
3 Other money for which the Group is contingently liable;  

letter of credit/letter of comfort
 403.88  158.62 

Total (a)  1,073.23  867.17 
Commitments
Estimated amount of contracts remaining to be executed on 
capital account and not provided for

 16.87  12.14 

Other Undrawn/Undisbursed commitments** (standby facilities)  1,026.95  1,010.35 

Total (b)  1,043.82  1,022.49 
Total (c)=(a)+(b)  2,117.05  1,889.66 

*	 In respect of disputes, the Group is hopeful of succeeding in appeals and does not expect any significant liabilities to materialise.		

**	 This disclosure is given pursuant to the notification no. DNBS.CC.PD.No. 252/03.10.01/2011-12 dated December 26, 2011 issued by Reserve 
Bank of India. The Group has assessed its obligations arising in the normal course of business, proceedings pending with tax authorities and other 
contracts including derivative and long term contracts wherever applicable. In accordance with the provisions of Indian Accounting Standard (Ind 
AS) - 37 on ‘Provisions, Contingent Liabilities and Contingent Assets’, the Group recognises a provision for material foreseeable losses when it has 
a present obligation as a result of a past event and it is probable that an outflow of resources will be required to settle the obligation, in respect of 
which a reliable estimate can be made. In cases where the available information indicates that the loss on the contingency is reasonably possible 
but the amount of loss cannot be reasonably estimated, a disclosure to this effect is made as contingent liabilities in the financial statements. The 
Group does not expect the outcome of these proceedings to have a materially adverse effect on its financial statements.

Notes forming part of consolidated financial statements


L&T Finance holdings 265

Financial Statements

47	� Disclosure pursuant to Ind AS 107 “Financial Instruments: Disclosures

	 (a)	 Foreign currency risk :                                                                                                          (` in crore)

Particulars
As at 

March 31, 2022
As at 

March 31, 2021
Liability – External commercial borrowings  USD 43,50,00,000  USD 44,82,59,082 
Liability – Currency swap contracts  USD 36,50,00,000  -   
Assets – future receivables against sale of investments 
(Refer note 56)

 USD 42,50,00,000  -   

Assets – Currency swap contracts  USD 43,50,00,000  USD 44,82,59,082 

	 (b)	 Interest rate risk :

		  �The exposure of the Group’s borrowing to interest rate changes at the end of the reporting period are as follows:
		  (` in crore)

Particulars
As at 

March 31, 2022
As at 

March 31, 2021
Variable rate borrowings  22,250.51  28,549.40 
Fixed rate borrowings  62,237.40  58,541.62 

Total borrowings*  84,487.91  87,091.02 

	 * Excluding interest accrued and amortisation

	 As at the end of the reporting period, the Group had the following variable rate borrowings outstanding:

(` in crore)

As at March 31, 2022 As at March 31, 2021

Particulars
Weighted 
average 

interest rate
Balance

% of total 
borrowing

Weighted 
average 

interest rate
Balance

% of total 
borrowing

Variable rate borrowings 6.75%  22,250.51 26.34% 8.13%  28,549.40 32.78%

Net exposure to cash flow interest 
rate risk

6.75%  22,250.51 26.34% 8.13%  28,549.40 32.78%

	 (c)	 Sensitivity :
		�  Profit or loss is sensitive to higher/lower interest expense from borrowings as a result of changes in 

interest rates. Other components of equity change as a result of an increase/decrease in the fair value of 
the cash flow hedges related to borrowings.

(` in crore)

Impact on profit after tax
Impact on other components of 

equity

Particulars March 31,2022 March 31,2021 March 31,2022 March 31,2021

Interest rates – increase by 25 basis points *  (33.67) (41.38)  (33.67) (41.38)

Interest rates – decrease by 25 basis points* 33.67 41.38 33.67 41.38

	 * Impact on P/L upto 1 year, holding all other variables constant

Notes forming part of consolidated financial statements


266 Annual report 2021-22 

48	� Disclosure pursuant to Ind AS 1 and Ind AS 107 “Maturity analysis of assets and liabilities

(` in crore)

S. 
No.

Particulars
As at March 31, 2022 As at March 31, 2021

Within 12 
months

After 12 
months

Total
Within 12 
months

After 12 
months

Total

ASSETS:  

(1) Financial assets
(a) Cash and cash equivalents  4,915.98  -    4,915.98  6,947.79  -    6,947.79 

(b) Bank balance other than (a) above  3,054.44  -    3,054.44  1,448.82  30.36  1,479.18 

(c) Derivative financial instruments  148.56  58.56  207.12  (6.02)  38.62  32.60 

(d) Receivables

(I)   Trade receivables  15.92  -    15.92  47.31  -    47.31 

(II)  Other receivables  47.76  -    47.76  66.04  -    66.04 

(e) Loans  41,987.29  40,482.15  82,469.44  41,270.01  45,760.24  87,030.25 

(f) Investments  5,338.84  6,578.10  11,916.94  3,225.64  5,646.49  8,872.13 

(g) Other financial assets  91.94  1.37  93.31  68.67  10.94  79.61 

Group of assets classified as held for sale  827.41  -    827.41  -    -    -   

(2) Non-financial assets
(a) Current tax asset (net)  -    695.99  695.99  -    663.87  663.87 

(b) Deferred tax assets (net)  -    1,444.57  1,444.57  -    1,635.28  1,635.28 

(c) Investment property  -    324.18  324.18  -    327.26  327.26 

(d) Property, plant and equipment  -    23.98  23.98  -    31.40  31.40 

(e) Intangible assets under development  -    21.81  21.81  -    23.84  23.84 

(f) Goodwill on consolidation  -    13.40  13.40  -    636.71  636.71 

(g) Other intangible assets  -    116.02  116.02  -    112.85  112.85 

(h) Right of use asset  -    31.23  31.23  -    30.07  30.07 

(i) Other non-financial assets  -    682.68  682.68  116.48  838.98  955.46 

Total Assets  56,428.14  50,474.04  106,902.18  53,184.74  55,786.91  108,971.65 

LIABILITIES

(1) Financial Liabilities
(a) Trade payables

(i)	� Total outstanding dues of micro 
enterprises and small enterprises

 0.19  -    0.19  -    -    -   

(ii)	� Total outstanding dues of creditors 
other than micro enterprises and 
small enterprises

 432.42  -    432.42  371.73  -    371.73 

(b) Other payables

(i)	� Total outstanding dues of micro 
enterprises and small enterprises

 -    -    -    -    -    -   

(ii)	� Total outstanding dues of creditors 
other than micro enterprises and 
small enterprises

 6.49  -    6.49  5.06  -    5.06 

(c) Debt securities  19,480.34  22,713.76  42,194.10  15,914.72  30,112.74  46,027.46 

Notes forming part of consolidated financial statements


L&T Finance holdings 267

Financial Statements

(` in crore)

S. 
No.

Particulars
As at March 31, 2022 As at March 31, 2021

Within 12 
months

After 12 
months

Total
Within 12 
months

After 12 
months

Total

(d) Borrowings (other than debt securities)  12,622.61  26,701.20  39,323.81  20,263.67  17,318.91  37,582.58 

(e) Subordinated liabilities  2,865.48  817.84  3,683.32  651.86  4,293.87  4,945.73 

(f) Lease liability  13.18  22.35  35.53  10.27  25.53  35.80 

(g) Other financial liabilities  672.28  -    672.28  537.53  60.53  598.06 

Group of liabilities classified as held for sale  84.98  -    84.98  -    -    -   

(2) Non-Financial Liabilities
(a) Current tax liability (net)  235.45  -    235.45  305.46  6.90  312.36 

(b) Provisions  26.26  1.89  28.15  27.76  6.19  33.95 

(c) Deferred tax liabilities (net)  21.52  0.28  21.80  15.56  9.33  24.89 

(d) Other non-financial liabilities  56.13  -    56.13  63.68  -    63.68 

Total liabilities  36,517.33  50,257.32  86,774.65  38,167.30  51,834.00  90,001.30 

	 The above information is based on certain management estimates which has been relied upon by the auditors

49	� Risk Management: 

	 Basis

	 Great importance is attached to the identification, measurement and control of risks. All employees of the 
Group are responsible for the management of risk, with the ultimate accountability residing with the Board 
of Directors. The Board of Directors and its Risk Management Committee ensure that Management takes 
into consideration all the relevant risk factors which could lead to unexpected fluctuations in results or to 
a loss of capital employed. Recommendations for risk control measures are derived from the evaluation of 
the risk factors. Certain risks are also recognised as opportunities. The aim in such cases is to achieve an 
appropriate balance between the possible losses which might result and the potential gains. Risks which 
primarily represent loss potential are minimised. This helps in aligning the risk appetite to the Group’s strategy 
to deliver sustainable, long term returns to its investors. 

The risks are reviewed periodically every quarter.

Types of risk 

As a lending non-banking financial Group, the most important risks it is faced with are the following:

•	 Credit risk
•	 Market risk
•	 Capital risk

	 Credit risk 

	 Credit risk is the risk of suffering financial loss, should any of the Group’s customers or counterparties fail to 
fulfil their contractual obligations to the Group. 

	 Credit risk arises mainly from wholesale and retail loans and advances and loan commitments arising from 
such lending activities; but could also arise from credit enhancement provided, such as financial guarantees 

Notes forming part of consolidated financial statements


268 Annual report 2021-22 

and letters of credit. The Group is also exposed to other credit risks arising from investments in debt securities 
and exposures arising from its trading activities (“Trading Exposures”) as well as settlement balances with 
market counterparties.

	 Credit risk is the single largest risk for the Group’s business. Management therefore carefully manages its 
exposure to credit risk. A centralised risk management function oversees the risk management framework, 
which periodically presents an overview of credit risk of portfolio to the Risk Management Committee. 

	 Credit worthiness is checked and documented prior to signing any contracts, based on market information. 
Management endeavours to improve its underwriting standards to reduce the credit risk the Group is exposed 
to from time to time. Internal credit rating is used as an important tool to manage exposures of the Wholesale 
segment. Ratings provides a consistent and common scale for measurement of components of credit risk of a 
loan asset including the Probability of Default (PD) across products and sectors. Credit rating model takes into 
account critical success parameters relevant for each industry, competitive forces within the industry as well 
as regulatory issues while capturing financial parameters, management strengths, project parameters etc. of 
the borrower. These ratings are reviewed at least once annually. 

	L oans and advances (including loan commitments and guarantees)

	 The estimation of risk of credit exposures is complex, as the same varies with changes in market conditions, 
expected cash flows and the passage of time. The assessment of credit risk of a portfolio of assets entails 
further estimations as to the likelihood of defaults occurring and of the associated loss ratios. The Group 
measures credit risk for each class of loan assets using inputs such as ¬Probability of Default (PD) and Loss 
Given Default (LGD). This is similar to the approach used for the purposes of measuring Expected Credit Loss 
(ECL) under Ind AS 109.

	 Wholesale and retail portfolios are managed separately to reflect the differing nature of the assets; wholesale 
balances tend to be larger and are managed on an individual basis, while retail balances are greater in number 
but lesser in value and are, therefore, managed in aggregated segments.

	 Infrastructure Finance and Housing Real Estate

	 The Group uses internal credit risk grading (17 levels for loans which are not credit impaired and 1 level for 
loans considered to be credit impaired) that reflect its assessment of the PD of individual counterparties in 
respect of its Wholesale segment. The Group use internal rating models tailored to the various categories of 
counterparties. Borrower and loan specific information collected at the time of application (such as turnover 
and industry type for wholesale exposures) and judgement based on market intelligence on the sector or the 
specific borrower is used in assigning the rating. The Group’s own internal ratings were benchmarked against 
the cumulative default rates for 1 year and 3-year periods sourced from CRISIL for Stage 1 and Stage 2 loan 
assets.

	 The credit grades are calibrated such that the risk of default increases exponentially at each higher risk grade. 
For example, this means that the difference in the PD between a AAA and A- rating grade is lower than the 
difference in the PD between a BBB and B- rating grade.

	 Management also assesses the impact of economic developments in key markets on specific customers, 
customer segments or portfolios. If changes in credit conditions are foreseen, mitigation action, including the 
revision of risk appetites or limits and tenors, as appropriate are taken.

	 Retail (Farm Equipment Finance, Two-Wheeler Loans, Micro Loans and Others) and Housing (Home Loans and 
Loans Against Property)

Notes forming part of consolidated financial statements


L&T Finance holdings 269

Financial Statements

	 The Group has deployed standardised credit decision rules, as approved by the designated officials for the 
specific product. The rules are regularly monitored to ensure that the changes in the economic environment 
have been factored into the credit decision rules.  

	 Trading Exposures

	 For debt securities in the trading portfolio, external rating agency credit grades are used for evaluating the 
credit risk.

	 Expected Credit Loss (‘ECL’)

	 The Group prepares its financial statements in accordance with the IND AS framework. 

	 As per the RBI notification, on acceptance of IND AS for regulatory reporting, the Group computes provision 
as per IND AS 109 as well as per extant prudential norms on Income Recognition, Asset Classification and 
Provisioning (IRACP). Where impairment allowance in aggregate for the Company under Ind AS 109 is lower 
than the provisioning required under IRACP (including standard asset provisioning) for the Company, the 
difference is appropriated from net profit or loss after tax, to a separate ‘Impairment Reserve’. Any withdrawals 
from this reserve shall be done only with prior permission from the RBI. 

	 ECL allowances recognised in the financial statements reflect the effect of a range of possible economic 
outcomes, calculated on a probability weighted basis, based on certain economic scenarios. The recognition 
and measurement of ECL involves use of significant judgement and estimation. Forward looking economic 
forecasts are used in developing the ECL estimates. Three scenarios sufficient to calculate unbiased ECL were 
used - representing the “most likely outcome” (the “Base case” scenario) and two “less likely outcome” 
scenarios (the “Upside” and “Downside” scenarios). Probability weights are assigned to each scenario.  
The Base case scenario is based on the Company outlook of GDP growth, inflation, unemployment and 
interest rates for India and most relevant for the Group’s loan portfolio.  The Upside and Downside scenarios 
generated at the reporting dates are designed to cover cyclical changes and are updated during the year only 
if the economic conditions change significantly. The Upside scenario reflects improvement in rural disposable 
income on account of good monsoons, downside scenario factorsthe uncertainties arising from the COVID 
19 pandemic and economic disruptions caused due to heightened geopolitical risk. 

	 Management oversees the estimation of ECL including: 

	 (i)	 setting requirements in policy, including key assumptions and the application of key judgements

	 (ii)	 the design and execution of models; and 

	 (iii)	 review of ECL results.

	 As required by Ind AS 109, a ‘three-stage’ model for impairment based on changes in credit quality since initial 
recognition was built as summarised below:

	 •	 �A loan asset that is not credit-impaired, on initial recognition, is classified in ‘Stage 1’ and has its credit 
risk continuously monitored by Management.

	 •	 �If a significant increase in credit risk (‘SICR’) since initial recognition is identified, the loan asset is moved to 
‘Stage 2’ but is not yet deemed to be credit impaired. (See note 1.10 for a description of how the Group 
determines when a significant increase in credit risk has occurred).

	 •	 �If the financial instrument is credit-impaired, the financial instrument is then moved to ‘Stage 3’. (See note 
1.10 for a description of how the Group defines credit-impaired and default).

Notes forming part of consolidated financial statements


270 Annual report 2021-22 

	 The following are additional considerations for each type of portfolio held by the Group:

	 Infrastructure Finance and Housing Real Estate

	 For wholesale business, the PD is estimated based on the internal credit rating assigned to the borrower as 
explained above. Updated or new information/credit assessments for credit risk evaluation are incorporated 
on an ongoing basis. In addition, information about the creditworthiness of the borrower is updated every 
year from sources such as financial statements. This will determine the updated internal credit rating and PD. 
The internal ratings-based PD has been benchmarked to the Cumulative Default Rates for 1 year and 3-year 
periods sourced from CRISIL.

	 The Exposure at Default (EAD) is measured at the amortised cost as at the reporting date, after considering 
repayments of principal and interest received in advance.

	 The Group, in determining its Loss Given Default (“LGD”) estimates, for Stage 3 loan assets as of the reporting 
date, has used cash flow estimates based on inputs provided by assigned business managers and external 
corroborating information including amounts realised on resolution of cases referred to the National Company 
Law Tribunal (“NCLT”) under the Insolvency and Bankruptcy Code, 2016. 

	 The Group has carried out a historical analysis of loss experience for all closed and live defaulted (Stage 3) 
borrowers over the previous 5 years.  

	 Retail (Farm Equipment Finance, Two-Wheeler Loans, Micro Loans and Others) and Housing (Home 
Loans and Loans Against Property)

	 Retail lending credit quality is determined on a collective basis based on a 12-month point in time (“PIT”) 
probability weighted PD. 

	 A centralised impairment model summarises the historical payment behaviour of the borrowers within a retail 
portfolio which data is used to build the PD estimates. For estimating PD, information on days-past-due and 
month-on-book (vintage) (for certain products) form key differentiating characteristics. The weighted average 
is determined (using count of customers as the weight) from quarterly snapshots. 

	 For credit impaired loan assets LGD is computed based on actual history of loss (on settlement/repossession 
and disposal of security/ enforcement action) from the same historical quarterly snapshots. The loss divided 
by the principal outstanding at the time of default is the loss ratio for a credit impaired loan asset in a 
specific snapshot. The weighted average of loss ratios (using the principal outstanding in respect of such credit 
impaired loan assets in the corresponding snapshot as the weight) was used to determine the LGD ratio for 
credit impaired loan assets. 

	 The PD and LGD ratio were used along with respective EAD adjustment factor to arrive at the ECL for all stages 
of loan assets.   

	 Exposure at Default (EAD)

	 EAD is the amortised cost as at the period end, after considering repayments of principal and interest received 
in advance.

	 Purchased or originated credit-impaired financial assets are those financial assets that are credit impaired on 
initial recognition. Their ECL is always measured on a lifetime basis (Stage 3).

Notes forming part of consolidated financial statements


L&T Finance holdings 271

Financial Statements

	 The Group’s net exposure to credit risk, after taking into account credit risk mitigation, have been tabulated below:
											                       (` in crore)

Particulars

 As at March 31, 2022  As at March 31, 2021

Outstand-
ing

Cash 
collat-
eral

Nature of 
Non-cash 
collateral

Outstand-
ing

Cash 
collat-
eral

Nature of 
Non-cash 
collateral

Financial assets            
Cash and cash equivalent and other bank bal-
ances

7,970.42 - 8,426.97 -

Loans and advances at amortised cost
59,715.66 -

Refer foot 
note below

64,152.58 -
Refer foot 

note below
Equity instruments (Associate) - - - -
Debt instruments - - - -
Trade receivables 15.92 - 47.31 -
Other receivables 47.76 - 66.04 -
Other financial assets 93.31 - 79.61 -

Total financial assets at amortised cost 67,843.07 - 72,772.51 -
Financial assets at fair value through profit or loss 31,787.75 - 29,502.52 -

Total financial instruments at fair value 
through profit or loss

31,787.75 -   29,502.52 -  

Derivative financial instruments 207.12 - 32.60 -
Financial instruments at fair value through Other 
Comprehensive Income 2,882.97 -   2,247.28 -  

Total Financial instruments at fair value 
through Other Comprehensive Income

3,090.09 - 2,279.88 -

Total on-balance sheet 102,720.91 - 104,554.91 -
Off balance sheet            
Contingent liabilities 1,069.01 - 867.17 -
Other commitments 1,043.37 - 1,022.49 -

Total off-balance sheet 2,112.38 - 1,889.66 -

Total 104,833.29 - 106,444.57 -

	 a)	� Retail loans, other than unsecured loans aggregating ` 28,722.90 crore as of March 31, 2022, are generally secured by a charge on the asset 
financed (farm equipment loans, two-wheeler loans, home loans and loans against property) (as of March 31, 2021: ` 27,140.74 crore). If 
the customer fails to pay, the Group would, as applicable, liquidate collateral and/or set off accounts. For most products, the Group obtains 
direct debit instructions or post-dated cheques from the customer. It is a criminal offence in India to issue a bad cheque.

	 b)	� Infrastructure finance and housing real estate loans are secured with current assets as well as immovable property and property, plant and 
equipment in some cases. However, collateral securing each individual loan may not be adequate in relation to the value of the loan. If the 
customer fails to pay, the Group would, as applicable, liquidate collateral and/or set off accounts. For most products, the Group obtains 
direct debit instructions or post-dated cheques from the customer. It is a criminal offence in India to issue a bad cheque.

		 Of the unmitigated on balance sheet exposure, a significant portion relates to cash held with banks, settlement balances, and debt securities 
issued by governments all of which are considered to be lower risk. 

		 Besides growth in the loan assets portfolio, increases in trading portfolio assets and financial assets at fair value through the Statement 
of Profit and Loss have also contributed to the increase in the Group’s net exposure to credit risk. Investments in debt instruments are 
predominantly investment grade. 

		 Where collateral has been obtained in the event of default, the Group does not, ordinarily, use such assets for its own operations and they 
are usually sold and off set against the outstanding loan assets. 

		 The Group has invoked pledge of equity shares in the following companies, pledged with the Group as collateral by the borrowers and these 
shares are being held by the Group as bailee. As and when the shares are sold, the proceeds would be adjusted against the overdue portion 
of the loan then remaining outstanding. 

Notes forming part of consolidated financial statements


272 Annual report 2021-22 

S. 
No.

Name of Company No. of shares held as bailee
As at 

March 31, 2022
As at 

March 31, 2021
1 Automobile Corporation of Goa -  8,784 

2 Bajaj Holdings And Investment Private Limited - 20,220 
3 Kinetic Engineering Limited - 17,556 
4 Motherson Sumi Systems Limited - 91,125 
5 Munjal Showa Limited - 25,000 
6 NTPC Limited - 19,000 
7 Reliance Capital Limited - 4,500 
8 State Bank of India - 10,000 
9 Tata Consultancy Services Limited - 220 
10 Tata Motors Limited - 31,814 
11 Tata Steel Bsl Limited 4,79,272 71,89,089 
12 Saumya Mining Limited 513,012 513,012 
13 NTPC Limited – NCD - 16,300 
14 Punj Lloyd 5 5 
15 GHCL Limited 70,000 70,000 
16 Golden Tobacco Limited 10,000 10,000 
17 Hindusthan National Glass & Industries Limited 34,04,499 34,04,499 
18 Sterling International Enterprises Limited 217,309 217,309 
19 Tulip Telecom 14,01,762 14,01,762 
20 Hanjer Biotech Engries Private Limited 325,096 325,096 
21 VMC Systems Ltd 717,736 179,608 
22 KSK Energy Ventures Limited 308,446 308,446 
23 Soma Enterprises Limited 24,46,155                            24,46,155
24 Gwalior Bypass Project Limited 21,287 - 
25 KSK Electricity Financing India Pvt Ltd 2,000 - 
26 Avantha Holdings Limited 4,500 - 
27 Ace Urban Developers Private Limited 15,250 - 
28 Valdel Projects Corporation Private Limited 1,532 - 
29 Future Retail Limited 16,53,117 - 

	 Concentration of exposure:

	 Concentrations of credit risk arise when a number of counterparties or exposures have comparable economic 
characteristics, or such counterparties are engaged in similar activities or operate in the same geographical 
areas or industry sectors so that their collective ability to meet contractual obligations is uniformly affected 
by changes in economic, political or other conditions. The Group has established a diversified borrower base 
and as at March 31, 2020. The Group has put in place a framework of Risk Limits, which are monitored 
on a quarterly basis to ensure that the overall portfolio is steered within the approved limits to minimize 
concentration risk. The Risk Limits cover risk of concentration to a particular geography, industry, Company/
borrower or revenue counterparty of the borrowers etc. as are relevant to the respective product.

Notes forming part of consolidated financial statements


L&T Finance holdings 273

Financial Statements

	 Market Risk Management:
	L iquidity Risk:
	 The risk that the Group is unable to service its contractual or contingent liabilities or that it does not have the 

adequate amount of funding and liquidity to support its committed disbursements.
	 Liquidity risk management in the Company is managed as per the guidelines of Board-approved Asset-Liability 

Management (‘ALM’) Policy. The ALM Policy provides the governance framework for the identification, 
measurement, monitoring and reporting of liquidity risk arising out of Group’s lending and borrowing 
activities. The liquidity risk is measured in terms of structural liquidity gaps across various time-buckets and 
also by setting up limits on relevant liquidity stock ratios. Actual liquidity gaps against the Gap Limits are 
reported every month to the Asset Liability Management Committee (‘ALCO’) which provides oversight and 
strategic direction for the prudent asset liabilities management. As a prudent practice, the Group has been 
maintaining positive cumulative liquidity gaps for all the time-buckets up-to 1 year in the current market 
scenario. A Contingency Funding Plan has also been put into practice by the company for responding to 
severe disruptions which might affect the ability to fund some or all activities in a timely manner and at a 
reasonable cost. 

	 The Group also periodically undertakes liquidity stress testing under various liquidity stress scenarios. It 
maintains liquidity buffer for survival period of 30 days in the forms of High Quality Liquid Assets under 1-in-
10 liquidity stress scenario, wherein hair-cut of 40% on undrawn bank lines and collection shortfall of 15% 
is assumed. To effectively manage the fallout of the COVID-19 pandemic related RBI measures on its funding 
and liquidity, the Company has been continuously maintaining higher level of liquidity buffer as a safeguard 
against any likely disruption in the funding and market liquidity.

	 Additionally, the Group has line of credit from the ultimate parent, Larsen & Toubro Limited.
	 Institutional set-up for Liquidity Risk Management:
	 The Board of Directors of the Group has an overall responsibility and oversight for the management of all 

the risks, including liquidity risk, to which the Group is exposed to in the course of conducting its business. 
The Board approves the governance structure, policies, strategy and the risk limits for the management of 
liquidity risk. The Board of Directors approves the constitution of the Risk Management Committee (RMC) for 
the effective supervision, evaluation, monitoring and review of various aspects and types of risks, including 
liquidity risk, faced by the Group. The meetings of RMC are held at quarterly interval. Further, the Board of 
Directors also approves constitution of Asset Liability Committee (ALCO), which functions as the strategic 
decision-making body for the asset-liability management of the Component from risk-return perspective 
and within the risk appetite and guard-rails approved by the Board. The main objective of ALCO is to assist 
the Board and RMC in effective discharge of the responsibilities of asset-liability management, market risk 
management, liquidity and interest rate risk management and also to ensure adherence to risk tolerance/
limits set up by the Board. ALCO provides guidance and directions in terms of interest rate, liquidity, funding 
sources, and investment of surplus funds. ALCO meetings are held once in a month or more frequently as 
warranted from time to time. The minutes of ALCO meetings are placed before the RMC and the Board of 
Directors in its next meeting for its perusal/approval/ratification.

	 Foreign Exchange Rate Risk:
	 In the normal course of its business, the Group does not deal in foreign exchange in a significant way. 

Any significant foreign exchange exposure on account of foreign exchange borrowings is fully hedged to 
safeguard against exchange rate risk.

	 Interest Rate Risk:
	 Interest rate risk is the risk where changes in market interest rates affect the Group’s financial position due to 

change in its Net Interest Income (NII). To mitigate interest rate risk, ALM Policy of the Group stipulates Interest 
Rate Sensitive Gaps for all the time-buckets. Interest Rate Sensitivity Statement is prepared every month and 
placed before ALCO. The Statement captures the Rate Sensitive Gaps i.e. the mismatch between the Rate 
Sensitive Assets and Liabilities, in various time buckets.

Notes forming part of consolidated financial statements


274 Annual report 2021-22 

Notes forming part of consolidated financial statements

	 Security Prices:
	 The Group manages investment portfolios comprising of government securities, corporate bonds and 

debentures. To safeguard against the credit risk and interest rate risk in the investment portfolios, risk limits 
in the form of portfolio size limits, concentration limits and stop loss limit are stipulated. To provide early 
warning indicators, alarm limits have also been put in place. reporting periodicity and escalation matrix upon 
the breach of alarm limits as well as risk limits have been clearly defined. The Group does not invest in Equity 
stocks and therefore is not exposure to equity price risk on this account.

50	�O ther disclosure pursuant to Ind AS 107 “Financial Instruments: Disclosures:

(a)	 Category-wise classification for applicable financial assets and financial liabilities:

(` in crore)

Particulars  As at March 31, 2022  As at March 31, 2021 

FVTPL FVTOCI Amor-
tised cost

Total FVTPL FVTOCI Amortised 
cost

Total

Financial assets
1 Cash and cash equivalents  -  -  4,915.98  4,915.98  -  -  6,947.79  6,947.79 
2 Bank balance other than (1) 

above
 -  -  3,054.44  3,054.44  -  -  1,479.18  1,479.18 

3 Derivative financial instru-
ments

 -  207.12  -  207.12  -  32.60  -  32.60 

4 Receivables
Trade receivables  -  -  15.92  15.92  -  -  47.31  47.31 
Other receivable  -  -  47.76  47.76  -  -  66.04  66.04 

5 Loans 22,753.78  -  59,715.66  82,469.44  22,877.67  -  64,152.58  87,030.25 
6 Investments

Equity instruments  694.62  -  -  694.62  572.48  -  -  572.48 
Preference share  75.48  -  -  75.48  76.16  -  -  76.16 
Mutual funds  1,179.49  -  -  1,179.49  1,074.68  -  -  1,074.68 
Debentures  2,166.95  729.32  -  2,896.27  725.30  720.59  -  1,445.89 
Security receipt  4,886.23  -  -  4,886.23  4,114.87  -  -  4,114.87 
Units of fund  31.20  0.91  -  32.11  61.36  0.94  -  62.30 
Government securities  -  2,152.74  -  2,152.74  -  1,525.75  -  1,525.75 

7 Other financial assets  -  -  93.31  93.31  -  -  79.61  79.61 

Total financial assets 31,787.75  3,090.09  67,843.07 102,720.91  29,502.52  2,279.88  72,772.51 104,554.91 
Financial liabilities

1 Trade payables  -  -  432.61  432.61  -  -  371.73  371.73 
2 Other payables  -  -  6.49  6.49  -  -  5.06  5.06 
3 Lease liabilities  -  -  35.53  35.53  -  -  35.80  35.80 
4 Debt securities  -  -  42,194.10  42,194.10  -  -  46,027.46  46,027.46 
5 Borrowings (other than debt 

securities)
 -  -  39,323.81  39,323.81  -  -  37,582.58  37,582.58 

6 Subordinated liabilities  -  -  3,683.32  3,683.32  -  -  4,945.73  4,945.73 
7 Other financial liabilities  -  -  672.28  672.28  -  -  598.06  598.06 

Total financial liabilities  -  -  86,348.14  86,348.14  -  -  89,566.42  89,566.42 


L&T Finance holdings 275

Financial Statements

Notes forming part of consolidated financial statements

(b)	 Fair value hierarchy of financial assets and financial liabilities at fair value:

(` in crore)

Particulars
As at March 31, 2022 As at March 31, 2021

 Level 1  Level 2  Level 3  Total  Level 1  Level 2  Level 3  Total 

Financial assets:

1 Investments at FVTPL:

Equity shares  158.39  -  536.23  694.62  97.91  -  474.57  572.48 

Preference shares  -  -  75.48  75.48  -  -  76.16  76.16 

Mutual fund 1,179.49  -  -  1,179.49  1,074.68  -  -  1,074.68 

Debentures  -  1,576.15  590.80  2,166.95  -  -  725.30  725.30 

Security receipt  -  -  4,886.23  4,886.23  -  -  4,114.87  4,114.87 

Units of fund  -  -  31.20  31.20  -  -  61.36  61.36 

2
Derivative financial 
instruments

 -  207.12  -  207.12  -  32.60  -  32.60 

3 Loans  -  -  22,753.78  22,753.78  -  - 22,877.67  22,877.67 

4 Investments at FVTOCI:

Debentures  -  729.32  -  729.32  -  578.80  141.79  720.59 

Government securities  2,152.74  -  -  2,152.74  1,525.75  -  -  1,525.75 

Units of fund  -  0.91  -  0.91  -  0.94  -  0.94 

Total financial assets  3,490.62  2,513.50  28,873.72  34,877.84  2,698.34  612.34 28,471.72  31,782.40 

Financial liabilities:

1
Derivative financial 
instruments

 -  -  -  -  -  -  -  - 

Total financial liabilities  -  -  -  -  -  -  -  - 

(c)	 Movement of items measured using unobservable inputs (Level 3):

(` in crore)

Particulars Equity 
share

Prefe-
rence 
share

Deben-
tures

Pass 
through 

certifi- 
cates

Security 
receipts

Units of 
fund

Loans Total

Balance as at April 1, 2021  474.57  76.16  867.09  -  4,114.87  61.36  22,877.67  28,471.72 

Addition during the year  61.71  1.00  -  -  1,484.10  15.04  7,315.58  8,877.43 

Disposal during the year  (0.05)  (1.20)  (627.52)  -  (462.76)  (38.31)  (7,091.37)  (8,221.21)

Gain/(Loss) recognised in Profit or Loss  -  (0.48)  320.71  -  (249.98)  (6.89)  (348.10)  (284.74)

Impairment recognised in profit or loss
 -  -  30.52  -  -  -  -  30.52 

Balance as at March 31, 2022  536.23  75.48  590.80  -  4,886.23  31.20  22,753.78  28,873.72 


276 Annual report 2021-22 

Notes forming part of consolidated financial statements

(` in crore)

Particulars Equity 
share

Prefe-
rence 
share

Deben-
tures

Pass 
through 

certifi- 
cates

Security 
receipts

Units of 
fund

Loans Total

Unrealised gains/(losses) 
recognised in profit and loss 
related to assets and liabilities 
held at the end of the reporting 
period

As at March 31, 2022  -  (0.48)  320.71  -  (249.98)  (6.89)  (348.10)  (284.74)

As at March 31, 2021  (0.17)  0.55  (227.64)  (7.09)  (139.95)  13.75  (158.76)  (519.31)

Unrealised gains/(losses) 
recognised in Other 
Comprehensive Income related 
to assets and liabilities held at 
the end of the reporting period

As at March 31, 2022  -  -  30.52  -  -  -  -  30.52 

As at March 31, 2021  -  -  -  -  -  -  -  - 

(d)	 Sensitivity disclosure for level 3 fair value measurements:                                                    (` in crore)

Particulars Fair value as at

Sensitivity

 Impact of change in rates on total comprehensive 
income statement 

As at  
March 31, 

2022

As at  
March 31, 

2021

 31 March 
2022 

 31 March 
2022 

 31 March 
2021 

 31 March 
2021 

 Favourable  Unfavourable  Favourable  Unfavourable 

Equity share  536.23  474.57 5.00%  26.81  (26.81)  23.73  (23.73)

Preference share  75.48  76.16 5.00%  3.77  (3.77)  3.81  (3.81)

Debt instruments  590.80  867.09 0.25%  1.48  (1.48)  2.17  (2.17)

Pass through certificates  -  - 0.25%  -  -  -  - 

Security receipts  4,886.23  4,114.87 5.00%  244.31  (244.31)  205.74  (205.74)

Units of fund  31.20  61.36 5.00%  1.56  (1.56)  3.07  (3.07)

Loans  22,753.78  22,877.67 0.25%  56.88  (56.88)  57.19  (57.19)

Total 28,873.72 28,471.72  334.81  (334.81)  295.71  (295.71)


L&T Finance holdings 277

Financial Statements

Notes forming part of consolidated financial statements

(e)	 Maturity profile of financial liabilities based on undiscounted cash flows:

(` in crore)

Particulars
Within 12 
months

After 12 
months

Total
Within 12 
months

After 12 
months

Total

Non-derivative liabilities

Borrowings*  49,383.48  46,867.56  96,251.04  41,206.02  62,021.37  103,227.39 

Trade and other payables  439.10  -  439.10  24.31  -  24.31 

Lease liabilities  13.18  22.35  35.53  10.27  25.53  35.80 

Other financial liabilities  651.59  20.69  672.28  873.84  76.70  950.54 

Total  50,487.35  46,910.60  97,397.95  42,114.44  62,123.60  104,238.04 

Derivative liabilities

Forward contracts  -  -  -  -  -  - 

Total  -  -  -  -  -  - 

	 * �Borrowings include debt securities,borrowings (other than debt securities)and subordinated liabilities and are net off 
offsetting respective derivative gain/loss.

(f)	 Fair value of financial assets and financial liabilities measured at amortised cost:

(` in crore)

Particulars
 As at March 31, 2022  As at March 31, 2021 

Carrying amount Fair value Carrying amount Fair value

Financial assets:

Loans*  59,715.66  59,715.66  64,152.58  64,152.58 

Total  59,715.66  59,715.66  64,152.58  64,152.58 

Financial liabilities:

Debt securities  42,194.10  43,715.77  46,027.46  48,499.98 

Borrowings  39,323.81  39,177.63  37,582.58  37,826.90 

Subordinated liabilities  3,683.32  3,842.40  4,945.73  5,163.22 

Lease liabilities  35.53  35.53  35.80  35.80 

Total  85,236.76  86,771.33  88,591.57  91,525.90 

*	� In the absence of an observable market for these loan assets, the fair values have been determined from the perspective of the group after 
considering changes in performance and risk indicators (including delinquencies and interest rates)

	� The carrying amounts of cash & cash equivalents, bank balance, trade receivables,other receivables,other financial assets,trade payables,other 
payables and other financial liabilities are considered to be the same as their fair values, due to their short-term nature.


278 Annual report 2021-22 

Notes forming part of consolidated financial statements

(g)	� Disclosure pursuant to Ind AS 113 “Fair Value Measurement” - Fair value hierarchy of financial 
assets and financial liabilities measured at amortised cost:

(` in crore)

As at March 31, 2022 Level 1  Level 2  Level 3  Total Valuation technique for level 3 items

Financial assets:

Loans  -  -  59,715.66  59,715.66 Discounted cash flow approach

Government securities  -  -  -  - Discounted cash flow approach

Total  -  -  59,715.66  59,715.66 

Financial liabilities:

Debt securities  -  -  43,715.77  43,715.77 Discounted cash flow approach

Borrowings (other than 
government securities)

 -  -  39,177.63  39,177.63 Discounted cash flow approach

Subordinated liabilities  -  -  3,842.40  3,842.40 Discounted cash flow approach

Lease liabilities  -  -  35.53  35.53 Discounted cash flow approach

Total  -  -  86,771.33  86,771.33 

(` in crore)

As at March 31, 2021  Level 1  Level 2  Level 3  Total Valuation technique for level 3 items

Financial assets:

Loans  -  -  64,152.58  64,152.58 Discounted cash flow approach

Government securities  -  -  -  - Discounted cash flow approach

Total  -  -  64,152.58  64,152.58 

Financial liabilities:

Debt securities  -  -  48,499.98  48,499.98 Discounted cash flow approach

Borrowings (other than 
government securities)

 -  -  37,826.90  37,826.90 Discounted cash flow approach

Subordinated liabilities  -  -  5,163.22  5,163.22 Discounted cash flow approach

Lease liabilities  -  -  35.80  35.80 Discounted cash flow approach

Total  -  -  91,525.90  91,525.90 


L&T Finance holdings 279

Financial Statements

Notes forming part of consolidated financial statements

51	 Disclosure pursuant to Ind AS 107 “Financial Instruments: Disclosures:

	 (a)	 Expected credit loss - loans:

(` in crore)

Particulars

 As at March 31, 2022  As at March 31, 2021 

Gross 
carrying 
amount 

Expected 
Credit Loss

Carrying 
amount 
net of 

impairment 
provision

Gross 
carrying 
amount 

Expected 
Credit 
Loss

Carrying 
amount 
net of 

impairment 
provision

Loss allowance 
measured at 12 
month expected credit 
losses

Financial assets for 
which credit risk 
has not increased 
significantly since 
initial recognition 
(Stage 1)

53,250.41  1,091.66  52,158.75 58,304.56 908.82 57,395.74

Loss allowance 
measured at life-time 
expected credit losses

Financial assets 
for which credit 
risk has increased 
significantly and 
not credit-impaired 
(Stage 2)

 7,916.93  1,101.47  6,815.46 5,562.19 345.61 5,216.58

Financial assets 
for which credit 
risk has increased 
significantly and 
credit-impaired 
(Stage 3)

 2,175.46  1,434.01  741.45 5,360.40 3,820.14 1,540.26

Total 63,342.80  3,627.14  59,715.66 69,227.15 5,074.57 64,152.58

(b)	 Reconciliation of loss allowance provision - Loans:

(` in crore)

Particulars  Stage 1  Stage 2  Stage 3  Total 

Loss allowance as on April 1, 2020  571.74  268.44  3,784.80  4,624.98 

New assets originated or purchased  461.25  60.59  35.71  557.55 

Amount written off  -  -  (2,230.13)  (2,230.13)

Transfers to Stage 1  43.35  (26.24)  (17.12)  (0.01)

Transfers to Stage 2  (30.17)  34.57  (4.41)  (0.01)

Transfers to Stage 3  (27.72)  (143.69)  171.41  - 

Impact on year end ECL of exposure transferred between 
stages during the year 

 (42.17)  331.10  1,476.54  1,765.47 

Increase / (decrease) in provision on existing financial assets 
(net of recovery)

 (67.46)  (179.17)  603.35  356.72 

Loss allowance as on March 31, 2021  908.82  345.60  3,820.15  5,074.57 


280 Annual report 2021-22 

Notes forming part of consolidated financial statements

(` in crore)

Particulars  Stage 1  Stage 2  Stage 3  Total 

New assets originated or purchased  857.17  25.76  44.39  927.32 

Amount written off  -  -  (1,797.23)  (1,797.23)

Transfers to Stage 1 22.80  (7.99)  (14.81)  - 

Transfers to Stage 2  (117.67)  130.61  (12.94)  - 

Transfers to Stage 3  (34.35)  (7.28)  41.63  - 

Impact on year end ECL of exposure transferred between 
stages during the year 

 (22.29)  225.08  961.18  1,163.97 

Increase / (decrease) in provision on existing financial assets 
(Net of recovery)

 (522.80)  389.69  (1,608.36)  (1,741.47)

Loss allowance as on March 31, 2022  1,091.66  1,101.47  1,434.01  3,627.14 

(c)	 Reconciliation of Gross carrying amount - loans:

(` in crore)

Particulars  Stage 1  Stage 2  Stage 3  Total 

Gross carrying amount as at April 1, 2020  61,601.66  3,546.07  6,062.11  71,209.84 

New assets originated or purchased  20,470.70  742.96  146.87  21,360.53 

Amount written off  -  -  (2,241.94)  (2,241.94)

Transfers to Stage 1  278.34  (243.04)  (35.30)  - 

Transfers to Stage 2  (3,136.01)  3,147.63  (11.62)  - 

Transfers to Stage 3  (1,622.99)  (470.63)  2,093.62  - 

Net recovery  (19,287.14)  (1,160.80)  (653.34)  (21,101.28)

Gross carrying amount as at March 31, 2021  58,304.56  5,562.19  5,360.40  69,227.15 

New assets originated or purchased  26,911.40  320.95  63.60  27,295.95 

Amount written off  -  -  (1,846.58)  (1,846.58)

Transfers to Stage 1  224.60  (193.05)  (31.55)  - 

Transfers to Stage 2  (3,382.31)  3,414.95  (32.64)  - 

Transfers to Stage 3  (1,340.98)  (199.07)  1,540.05  - 

Net recovery  (27,466.86)  (989.04)  (2,877.82)  (31,333.72)

Gross carrying amount as at March 31, 2022  53,250.41  7,916.93  2,175.46  63,342.80 


L&T Finance holdings 281

Financial Statements

Notes forming part of consolidated financial statements

52	� Additional information pursuant to Schedule III to the Companies Act, 2013 for the year ended 
March 31, 2022

(` in crore)

Name of the entity Net Assets, i.e., total 
assets minus total 

liabilities

Share in profit or 
loss

Share in other 
comprehensive 
income (OCI)

Share in total 
comprehensive 

income

As % of 
consoli-

dated net 
assets

Amount        As % of 
consoli- 
dated 

profit or 
loss

Amount        As % of 
consoli- 

dated OCI

Amount        As % of 
consoli- 

dated total 
compre-
hensive 
income

Amount        

Parent

L&T Finance Holdings Limited (A) 56.50% 11,271.13 20.79% 218.18 3.77% 2.42 19.81% 220.60

Subsidiaries

Indian

L&T Finance Limited 82.67% 16,491.23 77.01% 807.98 96.71% 62.02 78.14% 870.00

L&T Infra Credit Limited 
(formerly known as L&T Infra 
Debt Fund Limited)

6.72% 1,340.38 0.39% 4.11 1.03% 0.66 0.43% 4.77

L&T Investment Management 
Limited*

2.71% 541.57 14.43% 151.38 -1.56%  (1.00) 13.51% 150.38

L&T Infra Investment Partners 2.00% 398.81 -4.42%  (46.33)  -  - -4.16%  (46.33)

L&T Financial Consultants 
Limited

1.23% 245.15 6.45% 67.67 0.05% 0.03 6.08% 67.70

L&T Infra Investment Partners 
Advisory Private Limited

0.11% 21.52 0.34% 3.58  -  - 0.32% 3.58

L&T infra Investment Partners 
Trustee Private Limited

0.00% 0.08 0.00% 0.01  -  - 0.00% 0.01

L&T Mutual Fund Trustee Limited 0.00% 0.96 0.00% 0.04  -  - 0.00% 0.04

Mudit Cement Private Limited 0.11% 22.28 -0.60%  (6.26)  -  - -0.56%  (6.26)

Total Subsidiaries (B) 19,061.98 982.18 61.71 1,043.89

Non-controlling interests in 
subsidiaries

(C) -0.90%  (179.83) -1.99%  (20.87) 0.00%  - -1.87%  (20.87)

Consol adjustment and 
elimination 

(D) -51.16%  (10,205.58) -12.41%  (130.25) 0.00%  - -11.70%  (130.25)

Total (A+B+C+D) 100.00% 19,947.70 100.00% 1,049.24 100.00% 64.13 100.00% 1,113.37


282 Annual report 2021-22 

Notes forming part of consolidated financial statements

53	� Disclosure pursuant to Ind AS 7 “Statement of Cash Flows” - Changes in liabilities arising from 
financing activities:

(` in crore)

Particulars April 1, 2021 Cash flows Others March 31, 2022

Debt securities 46,027.46  (3,401.33)  (432.03)  42,194.10 

Borrowings (other than debt securities) 37,582.58  2,076.06  (334.83)  39,323.81 

Subordinated liabilities 4,945.73  (1,257.20)  (5.21)  3,683.32 

Total 88,555.77  (2,582.47)  (772.07)  85,201.23 

(` in crore)

Particulars April 1, 2020 Cash flows Others March 31, 2021

Debt securities 43,992.31  2,233.80  (198.65)  46,027.46 

Borrowings (other than debt securities) 44,523.00  (6,845.84)  (94.58)  37,582.58 

Subordinated liabilities 5,379.18  (447.10)  13.65  4,945.73 

Total 93,894.49  (5,059.14)  (279.58)  88,555.77 

54	� Relationship with Struck off Companies 

Sr 
No

Name of struck off Company
Nature of 

transactions with 
struck off Company

Balance 
Outstanding 
as at March 

31, 2022 
(` in crore)

Balance 
Outstanding 
as at March 

31, 2021 
(` in crore)

Relationship 
with the 
struck off 
Company

1 Victor Properties Private Limited Shares held by struck 
off Company

 0.00*  0.00* Equity 
Shareholder

2 Pegasus Mercantile Private Limited Shares held by struck 
off Company

 0.00*  0.00* Equity 
Shareholder

3 Architectural Glass Private Limited Shares held by struck 
off Company

 0.00*  0.00* Equity 
Shareholder

4 Kothari Intergroup Limited Shares held by struck 
off Company

 0.00*  0.00* Equity 
Shareholder

5 Sanvi Fincare Consultancy Private 
Limited

Shares held by struck 
off Company

 0.00*  0.00* Equity 
Shareholder

6 Earl Grey Hotels Private Limited Service provided by 
struck off Company

 -    -   Service Provider

7 Inmech Engineering Private Limited Loan given to struck off 
Company

 0.00*  0.00* Borrower

	 *Amount less than ` 50,000


L&T Finance holdings 283

Financial Statements

Notes forming part of consolidated financial statements

55	� The following additional information (other than what is already disclosed elsewhere) is disclosed 
in terms of amendments dated March 24, 2021 in Schedule III to the Companies Act 2013 with effect 
from 1st day of April, 2021:-

	 1. 	� There are no charges or satisfaction yet to be registered with Registrar of Companies beyond the statutory 
period as applicable.

	 2. 	� The Group has not traded or invested in Crypto currency or Virtual Currency during the financial year 
2021-2022.

	 3. 	� There is no proceeding has been initiated or pending against the Group for holding any benami property 
under the Benami Transactions (Prohibition) Act, 1988 (45 of 1988) and rules made thereunder.

	 4. 	� The  details is not applicable to the Group, releated to transactions not recorded in the books of accounts 
that has been surrendered or disclosed as income during the year in the tax assessments under the Income 
Tax Act, 1961 (such as, search or survey or any other relevant provisions of the Income Tax Act, 1961), 
unless there is immunity for disclosure under any scheme and shall also state whether the previously 
unrecorded income and related assets have been properly recorded in the books of account during the 
year. 

	 5. 	 The Group is not declared wilful defaulter by any bank or financial Institution or other lender.

	 6. 	� The Group has not advanced or loaned or invested funds (either borrowed funds or share premium 
or any other sources or kind of funds) to any other person(s) or entity(ies), including foreign entities 
(Intermediaries) with the understanding (whether recorded in writing or otherwise) that the Intermediary 
shall :

		  (i) 	� directly or indirectly lend or invest in other persons or entities identified in any manner whatsoever by 
or on behalf of the Group (Ultimate Beneficiaries) or

		  (ii) 	 provide any guarantee, security or the like to or on behalf of the Ultimate Beneficiaries;

	 7. 	� The Group has not received any funds from any other person(s) or entity(ies), including foreign entities 
(Intermediaries) with the understanding (whether recorded in writing or otherwise) that the Group shall :

	 (i)	 directly or indirectly lend or invest in other persons or entities identified in any manner whatsoever 	
	 by or on behalf of the Funding Party (Ultimate Beneficiaries) or

		  (ii) 	 provide any guarantee, security or the like to or on behalf of the Ultimate Beneficiaries;

56	� In assessing the recoverability of loans, receivables, intangible assets and investments, the L&T Financial Services 
(LTFS) Group has performed sensitivity analysis on the assumptions used and based on current indicators of 
future economic conditions, the LTFS group expects to recover the carrying amount of these assets. However, 
the going concern assumption will not get impacted by the COVID-19 pandemic.


284 Annual report 2021-22 

Notes forming part of consolidated financial statements

57	� The Company has entered into a definitive agreement with HSBC Asset Management (India) Private Limited 
(“HSBC AMC”) on December 23, 2021 to sell 100% equity shares of L&T Investment Management Limited 
(“LTIM”), a wholly owned subsidiary of the Company, which is the investment manager of L&T Mutual Fund, 
for an aggregate purchase consideration of USD 425 million (subject to adjustments as set out in the definitive 
agreement). The said transaction is subject to the requisite regulatory approvals.Accordingly, as required by 
Ind-AS 105, LTIM has been presented in the aforesaid financial results as “Non-Current Assets held for sale 
and discontinued operations”.

58	� There are no amounts due and outstanding to be credited to Investor Education & Protection Fund as at 
March 31, 2022.

59	 Figures for the previous year have been regrouped/re-classified to conform to the figures of the current year.

60	� The above financial statements have been reviewed by the Audit Committee and subsequently approved by 
the Board of Directors at its meeting held on April 29, 2022.

For and on behalf of the Board of Directors of
L&T Finance Holdings Limited

S. N. Subrahmanyan	 Dinanath Dubhashi
Non-Executive Chairman	 Managing Director & 
(DIN: 02255382)	 Chief Executive Officer
	 (DIN: 03545900)

Apurva Rathod	 Sachinn Joshi
Company Secretary	 Chief Financial Officer

Place : Mumbai		
Date : April 29, 2022	


NOTICE

L&T Finance holdings 285

Notice is hereby given that the Fourteenth Annual 
General Meeting (“AGM”) of the Members of  
L&T Finance Holdings Limited will be held on 
Monday, July 11, 2022 at 3.30 p.m. through electronic 
mode [video conference (“VC”) or other audio-visual 
means (“OAVM”)] to transact the following business:

Ordinary Business:

1.	 To consider and adopt the audited standalone 
financial statements of the Company together 
with the report of the Board of Directors and the 
Auditors thereon for the financial year ended 
March 31, 2022 and audited consolidated 
financial statements of the Company together 
with the report of the Auditors thereon for the 
financial year ended March 31, 2022.

2.	 To declare dividend on Equity Shares.

3.	 To appoint a director in place of Mr. Dinanath 
Dubhashi (DIN: 03545900), who retires by 
rotation, and being eligible, offers himself for 
re-appointment.

4.	 To consider and, if thought fit, to pass, with or 
without modification(s), the following resolution 
as an ORDINARY RESOLUTION:

	 “RESOLVED that Mr. Prabhakar B. (DIN: 02101808), 
a Director liable to retire by rotation, who does 
not offer himself for re-appointment, be not 
re-appointed as a Director of the Company and 
the vacancy so created on the Board of Directors 
of the Company be not filled-up.”

Special Business:

5.	 Sale of undertaking under Section 180(1)(a) 
of the Companies Act, 2013:

	 To consider and, if thought fit, to pass the 
following resolution as a SPECIAL RESOLUTION:

	 “RESOLVED THAT pursuant to the provisions 
of Section 180(1)(a) and such other provisions 
as may be applicable, if any, of the Companies  

Act, 2013 (including any statutory modification(s) 
or re-enactment(s) thereof for the time being 
in force), applicable provisions of the Securities 
and Exchange Board of India (Listing Obligations 
and Disclosure Requirements) Regulations, 
2015 (including any statutory modification(s) or  
re-enactment(s) thereof for the time being in 
force), any other rules / regulations / guidelines, 
if any, prescribed by the Ministry of Corporate 
Affairs, Securities and Exchange Board of India 
(“SEBI”), Reserve Bank of India, stock exchanges 
where the shares of the Company are listed, and 
/ or any other statutory / regulatory authority and 
the Memorandum and Articles of Association 
of the Company, and subject to completion of 
certain agreed contractual conditions including 
obtaining approvals, consents and permissions 
as may be necessary from statutory / regulatory 
authorities / third parties including SEBI, the 
consent of the Members of the Company be and 
is hereby accorded to sell 100% shareholding of 
the Company in its wholly-owned subsidiary, i.e., 
L&T Investment Management Limited to HSBC 
Asset Management (India) Private Limited for 
an aggregate consideration and on such terms 
and conditions as deemed fit by the Board of 
Directors (“Board”, which term shall include a 
duly authorised committee / authorised persons 
thereof).

	 RESOLVED FURTHER THAT the Board of Directors 
be and is hereby authorized to undertake and 
perform all such acts, deeds, matters and things as 
may be deemed necessary, proper, desirable and 
expedient in its absolute discretion, for the purpose 
of giving effect to this resolution or to settle any 
question, difficulty or doubt that may arise in 
this regard or incidental thereto, take any other 
steps which may be incidental, consequential, 
relevant or ancillary in this regard, as it may in 
its absolute discretion deem fit in the interest of 
the Company, without being required to seek any 

L&T Finance Holdings Limited
Regd. Office: Brindavan, Plot No. 177, C.S.T. Road, Kalina, Santacruz (East), 
Mumbai – 400 098, Maharashtra, India. CIN: L67120MH2008PLC181833 

E-mail: igrc@ltfs.com; Website: www.ltfs.com; Phone: +91 22 6212 5000; Fax: +91 22 6212 5553

Notice of the Fourteenth Annual General Meeting


286 Annual report 2021-22 

further consent or approval of the Members and 
the decision of the Board of Directors shall be final 
and conclusive.

	 RESOLVED FURTHER THAT the Board of Directors 
be and is hereby authorized to delegate all or any 
of the powers conferred herein, to a committee 
or any such person(s) as the Board  of Directors 
may deem fit in its absolute discretion, with the 
power to take such steps and to do all such acts, 
deeds, matters and things as may be deemed fit 
and proper for the purposes of giving effect to the 
aforesaid resolution including without limitation 

to settle any question, difficulty or doubt that may 
arise in this regard.”

By Order of the Board of Directors 
For L&T Finance Holdings Limited

Apurva Rathod 
Company Secretary 

ACS 18314

Date: April 29, 2022
Place: Mumbai


NOTICE

L&T Finance holdings 287

NOTES:

1.	 The Statement as required under Section 102 of 
the Companies Act, 2013 (“the Act”) is annexed 
to the Notice.

2.	 Ministry of Corporate Affairs (“MCA”) has vide 
its circulars dated April 8, 2020, April 13, 2020, 
May 5, 2020, January 13, 2021, December 8, 
2021, December 14, 2021 and May 5, 2022 
(“MCA Circulars”) permitted the holding of the 
AGM through VC / OAVM. In compliance with 
the provisions of the Act, MCA Circulars and SEBI 
(Listing Obligations and Disclosure Requirements) 
Regulations, 2015 (“SEBI Listing Regulations”), 
the Fourteenth AGM is being held through VC / 
OAVM on Monday, July 11, 2022 at 3.30 p.m. The 
deemed venue of the AGM shall be the Registered 
Office of the Company.

	 The procedure for joining the AGM through VC / 
OAVM is mentioned in this Notice.

3.	 Since the AGM is being held through VC / 
OAVM, physical attendance of Members has 
been dispensed with. Accordingly, the facility for 
appointment of proxies by the Members will not 
be available for the AGM.

	 The route map, proxy form as well as the 
attendance slip are therefore, not annexed to this 
Notice.

4.	 Members shall have the option to vote electronically 
(“e-voting”) either before the AGM (“remote 
e-voting”) or during the AGM. In compliance 
with the provisions of Section 108 of the Act 
and Rule 20 of the Companies (Management 
and Administration) Rules, 2014 and any 
amendments thereto, Secretarial Standard on 
General Meetings (“SS-2”), Regulation 44 of the 
SEBI Listing Regulations and MCA Circulars, the 
facility for remote e-voting and e-voting in respect 
of the business to be transacted at the AGM is 
being provided by the Company through Central 
Depository Services (India) Limited (“CDSL”). 
Necessary arrangements have been made by the 
Company with CDSL to facilitate remote e-voting 
and e-voting during the AGM.

5.	 The Company has appointed Mr. S. N. 
Ananthasubramanian, Practicing Company 
Secretary (Membership No.: FCS-4206) as the 
scrutinizer for scrutinizing the entire voting 
process i.e., remote e-voting and e-voting during 
the AGM to ensure that the process is carried out 
in a fair and transparent manner.

6.	 Members are permitted to join the AGM through 
VC / OAVM, 15 minutes before the scheduled time 
of commencement of AGM and while the AGM is 
in progress, by following the procedure mentioned 
in this Notice. The facility of participation at the 
AGM through VC / OAVM will be made available to 
atleast 1,000 Members on a first come first served 
basis. This will not include large shareholders 
(shareholders holding 2% or more shareholding), 
Promoters, Institutional Investors, Directors, Key 
Managerial Personnel, the Chairpersons of the 
Audit Committee, Nomination and Remuneration 
Committee and Stakeholders’ Relationship 
Committee, Auditors, etc. who are allowed to 
attend the AGM without any restrictions pertaining 
to joining the AGM on a first come first served 
basis. Institutional Investors who are Members of 
the Company, are encouraged to attend the AGM 
and vote.

7.	 The attendance of the Members joining the 
AGM through VC / OAVM will be counted for 
the purpose of ascertaining the quorum under 
Section 103 of the Act.

8.	 Members attending the AGM through VC / 
OAVM should note that those who are entitled 
to vote but have not exercised their right to vote 
by remote e-voting, may vote during the AGM 
through remote e-voting for the business specified 
in the Notice. The Members who have exercised 
their right to vote by remote e-voting may attend 
the AGM but cannot vote again.

9.	 Voting rights shall be reckoned on the paid-up 
value of the shares registered in the name of the 
Members / list of Beneficial Owners maintained by 
National Securities Depository Limited (“NSDL”) 
and CDSL (NSDL and CDSL collectively referred 
as “Depositories”) as on the cut-off date i.e., 
Monday, July 4, 2022 (“Cut-off date”).

10.	 A person, whose name is recorded in the Register 
of Members / list of Beneficial Owners maintained 
by the Depositories as on the Cut-off date only 
shall be entitled to avail the facility of remote 
e-voting or e-voting during the AGM.

11.	 Any person who becomes a Member of the 
Company after sending of Annual Report and 
holding shares as on the Cut-off date shall also 
follow the procedure stated herein.

	 A person who is not a Member as on the 
Cut-off date should treat this Notice for 
information purposes only.

12.	 In case of joint holders, only such joint holder who 
is higher in the order of names will be entitled to 
vote during the AGM.


288 Annual report 2021-22 

13.	 The Company has fixed Monday, July 4, 2022 
as the record date for determining entitlement 
of Members to receive dividend for the financial 
year ended March 31, 2022, if approved by the 
Members at the AGM.

14.	 If the dividend as recommended by the Board 
is approved at the AGM, payment of such 
dividend will be made on or before Wednesday, 
August 10, 2022 subject to deduction of tax at 
source, as applicable:

a.	 to all the Members in respect of shares held 
in physical form whose names appear in the 
Company’s Register of Members as on the 
Cut-off date; and

b.	 to all Beneficial Owners in respect of shares 
held in dematerialised form whose names 
appear in the list of Beneficial Owners 
furnished by Depositories as at the close of 
business hours on the Cut-off date.

15.	 Pursuant to Finance Act 2020, dividend income 
is taxable in the hands of shareholders w.e.f. 
April 1, 2020 and the Company is required to 
deduct tax at source from dividend paid to 
shareholders at the prescribed rates. For the 
prescribed rates for various categories, please 
refer the Finance Act, 2020 and the amendments 
thereof. The shareholders are requested to 
update their PAN with the Company / Registrar 
and Transfer Agents viz. Link Intime India Private 
Limited (“RTA”) (in case of shares held in physical 
form) and with the Depositories / Depository 
Participants  (“DPs”) (in case of shares held in 
demat form).

	 Resident shareholders:

For resident shareholders, who have provided PAN, 
tax shall be deducted at source under Section 194 
of the Income Tax Act, 1961 (“IT Act”) at 10% on 
the amount of dividend.

Tax shall be deducted at source at 20% wherein:

a.	 Shareholders do not have PAN / have not 
registered their valid PAN details in their  
demat account / with the Company / RTA.

b.	 Shareholders are classified as specified 
persons under Section 206AB.

		 No tax shall be deducted on the dividend 
payable to a resident individual if the total 
dividend to be received by the resident 
individual shareholders during FY23 does 
not exceed ` 5,000. In cases where dividend 
payable to a resident individual exceeds 
` 5,000 but the shareholder provides Form 
15G / Form 15H and meets all the required 

eligibility conditions, no tax will be deducted 
at source.

	 Apart from cases stated above, following 
categories of shareholders are exempt from tax 
deduction at source:

a.	 Life Insurance Corporation of India [clause (a) 
to 2nd proviso to Section 194]

b.	 General Insurance Corporation of India / 
The New India Assurance Company Limited 
/ United India Insurance Company Limited / 
The Oriental Insurance Company Limited / 
National Insurance Company Limited [clause 
(b) to 2nd proviso to Section 194]

c.	 Any other insurer in respect of any 
shares owned by it or in which it has full 
beneficial interest [clause (c) to 2nd proviso to 
Section 194]

d.	 Dividend income credited / paid to a “business 
trust”, as defined in clause (13A) of Section 
2, by a special purpose vehicle referred to in 
the explanation to clause (23FC) of Section 
10 [clause (d) to 2nd proviso to Section 194]

	 The following payees are also not subject to tax 
deducted at source in view of the provisions of 
Sections 196 and 197A of the IT Act and CBDT 
notification:

a.	 Government [Section 196(i)]

b.	 Reserve Bank of India [Section 196(ii)]

c.	 A corporation established by or under a 
Central Act which is, under any law for the 
time being in force, exempt from income-tax 
on its income [Section 196(iii)]

d.	 Mutual Fund [Section 196(iv)]

e.	 any person for, or on behalf of, the New 
Pension System Trust referred to in Section 
10(44) [sub-section 1E to Section 197A]

f.	 Category I or a Category II Alternative 
Investment Fund (registered with Securities 
and Exchange Board of India (“SEBI”) as per 
Section 115UB) as per notification 51/2015

Non-resident shareholders:

For a Foreign Portfolio Investor (“FPI”), taxes shall be 
deducted at source under Section 196D of the IT Act at 
20% (plus applicable surcharge and cess).

For other non-resident shareholders, taxes are required 
to be deducted in accordance with the provisions of 
Section 195 of the IT Act, at the rates in force. As per 
the relevant provisions of the IT Act, the tax shall be 
deducted at the rate of 20% (plus applicable surcharge 
and cess) on the amount of dividend payable to them.


NOTICE

L&T Finance holdings 289

FPI and the non-resident shareholders have the option 
to be governed by the provisions of the Double Tax 
Avoidance Agreement (“DTAA”) between India and 
the country of tax residence of the shareholder, if they 
are more beneficial to them.

To avail benefit of rate of deduction of tax at source 
under DTAA, such FPI / non-resident shareholders will 
have to provide the following:

a.	 Self-attested copy of the PAN allotted by the 
Indian Income Tax authorities.

	 In case of non-availability of PAN, following details 
and documents to be furnished:

(i)	 name, e-mail address, contact number;
(ii)	 address in the country of which the deductee 

is a resident;
(iii)	 tax residency certificate;
(iv)	 Tax Identification Number of the deductee 

in the country or specified territory of his 
residence and in case no such number is 
available, then a unique number on the basis 
of which the deductee is identified by the 
Government of that country or the specified 
territory of which he claims to be a resident.

b.	 Tax residency certificate from the 
jurisdictional tax authorities confirming 
residential status which covers the period of 
FY23.

c.	 Declaration by the non-resident shareholder in 
prescribed Form 10F.

d.	 Self-declaration by the non-resident shareholder 
as to:

•	 Eligibility to claim tax treaty benefits based on 
the tax residential status of the shareholder, 
including having regard to the Principal 
Purpose Test (if any), introduced in the 
applicable tax treaty with India;

•	 No Permanent Establishment / fixed base in 
India in accordance with the applicable tax 
treaty;

•	 Shareholder being the beneficial owner of 
the dividend income to be received on the 
equity shares.

	 In case of non-resident shareholders, having 
permanent establishment in India, if they are 
classified as “specified person” as per the 
provisions of Section 206AB, tax will be deducted 
at a rate higher of:
i.	 twice the rate as per the provisions of IT Act; or
ii.	 twice the rate in force; or
iii.	 5%.

General:

In order to enable us to determine the appropriate tax 
rate at which tax has to be deducted at source under the 
respective provisions of the IT Act, we request resident 
shareholders, FPI and non-resident shareholders to 
upload the details and documents referred to in this 
Notice in the specified format and as applicable on 
the link https://linkintime.co.in/formsreg/submission-
of-form-15g-15h.html. No communication on the tax 
determination / deduction shall be entertained beyond 
11:59 p.m. on Monday, July 4, 2022.
Deduction of tax at a rate lower than statutory 
rate or no deduction of tax shall depend upon the 
completeness of the documents and the satisfactory 
review of the forms and the documents, submitted by 
resident shareholders, to the Company / RTA.
Please note that the Company is not obligated to 
apply the beneficial DTAA rates at the time of tax 
deduction / withholding on dividend amounts. 
Application of beneficial DTAA rate shall depend 
upon the completeness and satisfactory review of 
the documents submitted, by FPI / non-resident 
shareholders to the Company / RTA.
Tax deducted by the Company is final and the 
Company shall not refund / adjust the tax so deducted 
subsequently.
16.	 Members who still hold share certificate(s) 

in physical form are advised to dematerialize 
their shareholding to avail the benefits of 
dematerialisation, which includes easy liquidity 
since trading is permitted in dematerialised form 
only, electronic transfer, savings in stamp duty and 
elimination of any possibility of loss of documents. 
With effect from April 1, 2019, requests for 
transfer of securities are not permitted unless the 
securities are held in a dematerialised form with a 
depository. Further, with effect from January 24, 
2022, transmission or transposition of securities 
held in physical or dematerialised form can be 
effected only in dematerialised form.

17.	 Members holding shares in dematerialised form 
are requested to update with their respective 
DPs, their bank account details (account number, 
9 digit MICR and 11 digit IFSC), e-mail address 
and mobile number. Members holding shares 
in physical form may communicate details to 
the Company / RTA before the Cut-off date, by 
quoting the folio no. and attaching a scanned 
copy of the cancelled cheque leaf of their bank 
account and a self-attested scanned copy of the 
PAN card.

18.	 Members can avail of the facility of nomination 
in respect of shares held by them pursuant to the 
provisions of Section 72 of the Act.


290 Annual report 2021-22 

19.	 Additional information of Directors seeking 
appointment / re-appointment at the ensuing 
AGM, as required under Regulation 36(3) of the 
SEBI Listing Regulations and Clause 1.2.5 of the 
SS-2, is annexed to the Notice.

20.	 In line with MCA Circulars and circulars issued by 
SEBI, the Notice calling the AGM along with the 
Annual Report for FY22 (“Annual Report”) is being 
sent through electronic mode to those Members 
whose e-mail addresses are registered with the 
Company / Depositories. A Member can request 
for a physical copy of the Annual Report by sending 
an e-mail to the Company at igrc@ltfs.com. 
Members may note that the Annual Report will 
also be available on the website of the Company at 
https://www.Itfs.com/investors.html, the website 
of the stock exchanges i.e., BSE Limited and 
National Stock Exchange of India Limited at 
www.bseindia.com and www.nseindia.com 
respectively. The Notice is also disseminated on 
the website of CDSL (agency providing the remote 
e-voting facility and e-voting during the AGM) at 
www.evotingindia.com.

	 For the purpose of receiving the Notice of 
the AGM and the Annual Report through 
electronic mode in case the e-mail address is not 
registered with the respective DPs / Company 
/ RTA, Members may register the e-mail 
addresses by sending e-mail to the Company at 
igrc@ltfs.com. Please provide the below mentioned 
details in e-mail:

•	 For Members holding shares in physical form: 
folio no., name of shareholder, scanned copy 
of the share certificate, PAN (self-attested 
scanned copy of PAN card).

•	 For Members holding shares in dematerialised 
form: DP ID & Client ID, name of the 
shareholder and PAN.

	 Members who have not yet registered their 
e-mail addresses are requested to register the 
same with their DPs in case the shares are held in 
dematerialised form and with Company / RTA in 
case the shares are held in physical form.

21.	 All the documents referred in the Notice are 
available for inspection electronically from the date 
of dispatch of Notice till Monday, July 11, 2022. 
Members seeking to inspect such documents 
are requested to write to the Company at 
igrc@ltfs.com. Alternatively, all the documents are 
available for inspection at the Registered Office 

of the Company on any working day, between 
11:00 a.m. (IST) to 1:00 p.m. (IST).

22.	 Investor Grievance Redressal: The Company 
has designated an exclusive e-mail address i.e., 
igrc@ltfs.com to enable the investors to register 
their complaints / send correspondence, if any.

23.	 Webcast: The Company is providing the facility of 
live webcast of proceedings of the AGM. Members 
who are entitled to participate in the AGM can 
view the proceedings of AGM by logging on the 
website of CDSL at www.evotingindia.com using 
the login credentials.

24.	 Unclaimed Dividends: Pursuant to the 
provisions of Sections 124 and 125 of the Act 
read with the Investor Education and Protection 
Fund (Accounting, Audit, Transfer and Refund) 
Rules, 2016, dividends which remain unclaimed / 
unpaid for a period of 7 years are required to be 
transferred to Investor Education and Protection 
Fund.

	 The Company requests the Members to claim 
the unclaimed dividends within the prescribed 
period. The details of the unclaimed dividends 
are available on the website of the Company at 
https://www.ltfs.com/investors.html and Ministry 
of Corporate Affairs at www.iepf.gov.in. Members 
can contact the RTA for claiming the unclaimed 
dividends standing to the credit in their account.

25.	 Note for Preference Shareholders: A Member 
holding preference shares is entitled to attend the 
AGM through VC / OAVM and vote during the 
AGM subject to the applicable provisions of the 
Act.

PROCEDURE FOR REMOTE E-VOTING, ATTENDING 
THE AGM AND E-VOTING DURING THE AGM:

The voting period begins on Friday, July 8, 2022 from 
9:30 a.m. (IST) and ends on Sunday, July 10, 2022 at 
5:00 p.m. (IST). During this period, Members of the 
Company, holding shares either in physical form or in 
dematerialised form, as on the Cut-off date, may cast 
their vote electronically. The e-voting module shall be 
disabled by CDSL for voting thereafter and the same 
will be enabled during the AGM for the Members who 
have not casted their vote through remote e-voting.

The Members who have casted their vote by remote 
e-voting prior to the AGM may also attend / participate 
in the AGM through VC / OAVM but shall not be 
entitled to cast their vote again.


NOTICE

L&T Finance holdings 291

A. 1.	 �Procedure and instructions for individual 
Members holding shares in dematerialised 
form:

Type of 
Members

Login Method

Individual 
Members 
holding 
securities in 
dematerialised 
form with 
NSDL

1)	 If the user is already registered 
for NSDL IDeAS facility, 
please visit the e-services 
website of NSDL. The URL 
for using the e-services is 
https://eservices.nsdl.com 
Once the home page of 
e-services is launched, the user 
can click on the “Beneficial 
Owner” icon under “Login” 
which is available under 
“IDeAS” section. A new 
screen will open. The user 
will have to enter the User 
ID and password. After 
successful authentication, 
the user will be able to see 
e-voting services. Click on 
“Access  to e-voting” under 
e-voting services and the user 
will be  able to see e-voting 
page. Click on company 
name or name of the ESP and 
the user will be re-directed 
to ESP website for casting 
vote during the remote 
e-voting period or joining 
meeting through VC / OAVM 
& voting during the AGM.

2)	 If the user is not registered 
for IDeAS e-Services, option 
to register is available at 
https://eservices.nsdl.com.  
Select “Register Online for 
IDeAS Portal”  or  click   at 
https://eservices.nsdl.com/
SecureWeb/IdeasDirectReg.
jsp

3)	 Visit the e-voting website of 
NSDL. Open web browser 
by typing the following URL: 
https://www.evoting.nsdl.
com/ either on a personal 
computer or on a mobile. 
Once the home page of 
e-voting system is launched, 
click on the icon “Login” 
which is available under 
‘Shareholder / Member’ 
section. A new screen will 
open. User will have to enter 
User ID (i.e. sixteen digit

Type of 
Members

Login Method

Individual 
Members 
holding 
securities in 
dematerialised 
form with CDSL

1)	 Users opting for CDSL’s Easi 
/ Easiest facility, can login 
through their existing User 
ID and password. Option will 
be made available to reach 
e-voting page without any 
further authentication. The 
URLs for users to login to 
Easi / Easiest are https://web.
cdslindia.com/myeasi/home/
login or www.cdslindia.com 
and click on “Login” icon and 
select “New System Myeasi”.

2)	 After successful login, the Easi 
/ Easiest user will be able to 
see the e-voting Menu. On 
clicking the e-voting menu, 
the user will be able to see his 
/ her holdings along with links 
of the respective e-voting 
service provider (“ESP”) i.e., 
CDSL as per information 
provided by the Company. 
Additionally, links are available 
with the  ESPs, so that the user 
can visit the ESPs site directly.

3)	 If the user is not registered for 
Easi / Easiest facility, option to 
register is available at  https://
web.cdslindia.com/myeasi./
Registration/ EasiRegistrat

4)	 Alternatively, the user can 
directly access e-voting page 
by providing  DP ID & Client ID 
and PAN from a link  available 
on https://evoting.cdslindia.
com/Evoting/EvotingLogin. 
The system will authenticate 
the user by sending OTP on 
the registered mobile no. 
& e-mail ID as recorded in  
the demat account. After 
successful authentication, the 
user will  be able to see the 
e-voting option where the 
e-voting is in progress and 
also directly access the system 
of all ESPs.


292 Annual report 2021-22 

Type of 
Members

Login Method

	 demat account number 
of NSDL), password / OTP 
and a verification code as 
shown on the screen. After 
successful authentication,  
user will be redirected to 
NSDL site wherein you can 
see e-voting page. Click on 
company name or ESP name 
and user will be redirected to 
the website  of ESP for casting 
vote during the remote 
e-voting period or joining the 
AGM through VC / OAVM 
& voting during the AGM.

Individual 
Members  
(holding 
securities 
in 
dematerialised 
form) logging 
in through 
their 
DPs

User can also login using the 
login credentials of demat 
account through the user’s DP 
registered with NSDL / CDSL for 
e-voting facility.  After successful 
login, user will be able to see 
e-voting option. Once user clicks 
on the  e-voting  option, the user 
will be redirected to NSDL / CDSL 
Depository site after successful 
authentication, wherein user can 
see e-voting feature. Click on 
company name or name of the ESP 
and user will be redirected to ESP 
website for casting vote during 
the remote e-voting period or for 
joining the AGM through VC / 
OAVM & voting during the AGM.

2.	� Procedure and instructions for non-individual 
Members holding shares in dematerialised form 
and Members holding shares in physical form:

(i)	 The user should log on to the e-voting website 
www.evotingindia.com.

(ii)	 Click on “Shareholders”.

(iii)	 Now enter the User ID

	 a.	 For CDSL: 16 digits beneficiary ID

	 b.	 For NSDL: 8 character DP ID followed by  
8 digits Client ID

	 c.	 Members holding shares in physical form 
should enter folio no. registered with the 
Company.

(iv)	 Next: Enter the image verification as displayed and 
Click on “Login”.

(v)	 If you are holding shares in dematerialised form 
and had logged on to www.evotingindia.com 
and voted on an earlier resolution of any other 
company, then your existing password is to be 
used.

(vi)	 If you are a first time user follow the steps given 
below:

For Members holding shares in 
dematerialised form and physical form

PAN •	 Enter your 10 digit alpha-numeric 
PAN issued by Income Tax 
Department.

•	 Members who have not updated 
their PAN with the Company / 
DP are requested to contact the 
Company through e-mail on igrc@
ltfs.com.

Dividend 
bank 
details 
or date 
of birth 
(DOB)

•	 Enter the dividend bank details or 
DOB (in dd/mm/yyyy format) as 
recorded in the demat account or 
in the Company records in order to 
login.

•	 If both the details are not recorded 
with the depository or Company, 
please enter the member ID / folio 
no. in the dividend bank details 
field by following the instructions.

(vii)	 After entering these details appropriately, click on 
“SUBMIT” tab.

(viii)	 Members holding shares in physical form will 
then directly reach the Company selection screen. 
However, Members holding shares in dematerialised 
form will now reach “Password Creation” menu 
wherein they are required to mandatorily enter 
their login password in the new password field. 
Kindly note that this password is to be also used 
by the demat holders for voting for resolutions 
of any other company on which they are eligible 
to vote, provided that the said company opts for 
e-voting through CDSL platform. It is strongly 
recommended not to share your password with 
any other person and take utmost care to keep 
your password confidential.

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


NOTICE

L&T Finance holdings 293

(x)	 Click on Electronic Voting Sequence Number 
(“EVSN”) of “L&T Finance Holdings Limited”.

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

(xii)	 Click on the “RESOLUTIONS FILE LINK” if you wish 
to view the details of the Resolution.

(xiii)	 After selecting the resolution you have decided to 
vote on, click on “SUBMIT”. A confirmation box 
will be displayed. If you wish to confirm your vote, 
click on “OK”, else to change your vote, click on 
“CANCEL” and modify your vote.

(xiv)	 Once you “CONFIRM” your vote on the resolution, 
you will not be allowed to modify your vote.

(xv)	 You can also take a print of the votes cast by 
clicking on “Click here to print” option on the 
voting page.

(xvi)	 If a demat account holder has forgotten the login 
password then enter the User ID and the image 
verification code and click on Forgot Password & 
enter the details as prompted by the system.

(xvii)	Note for non - individual Members and custodians:

	 •	 Non-individual Members (i.e. other than 
individuals, HUF, NRI etc.) and custodians are 
required to log onto www.evotingindia.com 
and register themselves as Corporates.

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

	 •	 After receiving the login details, a compliance 
user should be created using the admin login 
and password. The compliance user would 
be able to link the account(s) for which they 
wish to vote on.

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

	 •	 A scanned copy of the Board resolution and 
Power of Attorney (POA) which they have 
issued in favour of the custodian, if any, 
should be uploaded in PDF format in the 
system for the scrutinizer to verify the same.

	 •	 Alternatively, non-individual Members 
are required to send the relevant Board 
resolution / authority letter etc. together 
with attested specimen signature of 
the duly authorized signatory who are 
authorized to vote, to the scrutinizer and to 
the Company, if the aforesaid documents 
are not uploaded on the CDSL e-voting 
system, for scrutinizer to verify the same.

(xviii)	 In case you have any queries or issues regarding 
e-voting, you may refer the Frequently Asked 
Questions (“FAQs”) and e-voting manual available 
at www.evotingindia.com, under help section or 
write an e-mail to helpdesk.evoting@cdslindia.com 
or call 022-2305 8738 and 022-2305 8542 / 43.

(xix)	 All grievances connected with the e-voting 
facility may be addressed to Mr. Rakesh Dalvi, 
Manager, Central Depository Services (India) 
Limited, A Wing, 25th  Floor, Marathon Futurex, 
Mafatlal Mill Compounds, N M Joshi Marg, 
Lower Parel (East), Mumbai - 400 013 or send an 
e-mail to helpdesk.evoting@cdslindia.com or call 
022-2305 8542 / 43.

B.	� Procedure and instructions for Members 
attending the AGM through VC / OAVM:

(i)	 Members will be able to attend the AGM 
through VC / OAVM or view the live webcast of 
AGM through the facility provided by CDSL at 
www.evotingindia.com by using their remote 
e-voting login credentials and selecting the EVSN 
for the Company’s AGM.

(ii)	 Members are encouraged to join the AGM 
through laptops / iPads for better experience.

(iii)	 Members connecting through mobile devices or 
tablets or laptop connecting via mobile hotspot 
may experience loss of audio / video due to 
fluctuation in the network.

	 Members are requested to use an internet facility 
with a good bandwidth to avoid facing any 
disturbance during the AGM.

(iv)	 Members who would like to express their views 
or ask questions during the AGM may register 
themselves as a speaker by sending their request 
from their registered e-mail address mentioning  
their name, DP ID and Client ID / folio no., PAN,  
mobile number along with their queries at  
igrc@ltfs.com from Tuesday, July 5, 2022 from 
9:30 a.m. (IST) to Thursday, July 7, 2022 till  


294 Annual report 2021-22 

5:00 p.m. (IST). Those Members who have 
registered themselves as a speaker will be allowed 
to express their views / ask questions during 
the AGM. The Company reserves the right to 
restrict the number of speakers depending on the 
availability of time for the AGM.

C.	 Procedure and instructions for Members for 
e-voting during the AGM:

(i)	 The procedure to be followed for e-voting on the 
day of the AGM will be the same as mentioned 
above for remote e-voting.

(ii)	 Only those Members, who are present at the AGM 
through VC / OAVM and have not casted their 
vote on the resolutions through remote e-voting 
and are otherwise not barred from doing so, shall 
be eligible to vote through e-voting during the 
AGM.

(iii)	 If any votes are cast by the Members through 
the e-voting facility available during the AGM 
and if the said Members have not participated in 
the AGM through VC / OAVM facility, then the 
votes cast by such Members shall be considered 
invalid as the facility of e-voting during the AGM 
is available only to the Members attending the 
AGM.

(iv)	 Members who need any technical assistance 
before or during the AGM, can contact 
Mr. Rakesh Dalvi, Manager, Central Depository 
Services (India)  Limited, A-Wing, 25th Floor, 
Marathon Futurex, Mafatlal Mill Compounds, N M 
Joshi Marg, Lower Parel (East), Mumbai - 400 013 or 
send an e-mail to helpdesk.evoting@cdslindia.com  
or call 022-2305 8542 / 43.

Declaration of Results:

1)	 The scrutinizer shall, immediately after the 
conclusion of voting at the AGM, first count the 
votes cast during the AGM, thereafter unblock the 
votes cast through remote e-voting and submit, 
not later than two days of conclusion of the AGM, 

a consolidated scrutinizer’s report of the total votes 
cast in favour or against, if any, to the Chairperson 
of the Company or the person authorized by him, 
who shall countersign the same.

2)	 Based on the scrutinizer’s report, the Company will 
submit within two working days of the conclusion 
of the AGM to the stock exchanges, details of the 
voting results as required under Regulation 44(3) 
of the SEBI Listing Regulations.

3)	 The results declared along with the scrutinizer’s 
report, will be hosted on the website of the 
Company at https://www.ltfs.com and on 
the website of CDSL at www.cdslindia.com  
immediately after the declaration of the result by 
the Chairperson or a person authorised by him in 
writing and communicated to the stock exchanges.

Important notice to shareholders holding shares in 
physical form (“physical shareholders”):

SEBI has vide its circular No. SEBI/HO/MIRSD/MIRSD_
RTAMB/P /CIR/2021/655 dated November 3, 2021 read 
with clarificatory Circular No. SEBI/HO/MIRSD/MIRSD_
RTAMB/P/CIR/2021/687 dated December 14, 2021, 
introduced common and simplified norms for processing 
investor’s service requests by RTAs and norms for 
furnishing PAN, KYC details and nomination. In view of 
the same, physical shareholders are requested to submit 
their PAN, full KYC details (postal address with PIN, 
mobile number, e-mail address, bank details, signature) 
and nomination details in Form ISR-1 at the earliest. 
Non-availability of any of the aforesaid documents 
/ details with the Company / RTA on or after April 1, 
2023 will result in freezing of the physical shareholders’ 
folios pursuant to the aforesaid SEBI circular.

Physical shareholders are requested to dematerialise 
their shareholding at the earliest. Any investor service 
requests including transfer / transmission requests shall 
be processed in dematerialised form only. Request for 
dematerialisation can be submitted to the RTA of the 
Company.


NOTICE

L&T Finance holdings 295

EXPLANATORY STATEMENT PURSUANT TO PROVISIONS OF SECTION 102 OF THE COMPANIES ACT, 2013 
FORMING PART OF THE NOTICE DATED APRIL 29, 2022.

The following Explanatory Statement relating to the accompanying Notice sets out all material facts in respect of 
the resolution:

ITEM NO. 5:

The Board at its Meeting held on December 23, 2021 has approved, subject to the approval of the shareholders of 
the Company and other requisite regulatory and statutory authorities, the proposal of sale of 100% of the paid-up 
share capital of L&T Investment Management Limited (“LTIML”), a wholly-owned subsidiary of the Company and 
the asset manager of L&T Mutual Fund (‘‘the Fund”) to HSBC Asset Management (India) Private Limited (“HSBC 
AMC”) (“Proposed Transaction”) and the execution, delivery and performance of the transaction documents in 
relation thereto including the transfer agreement, subject to the terms set out therein, including completion of 
conditions precedent.

The Company, LTIML, L&T Mutual Fund Trustee Limited, HSBC Securities and Capital Markets (India) Private 
Limited, HSBC AMC and individuals constituting the board of trustees of HSBC Mutual Fund (“HSBC Board of 
Trustees”) have executed a transfer agreement dated December 23, 2021 (“Transfer Agreement”), inter alia, for 
the Proposed Transaction, which is subject to receipt of requisite approvals. Simultaneously with the sale, the 
schemes managed by LTIML will be managed by HSBC AMC, HSBC Board of Trustees will be appointed as the 
trustee of the schemes of the Fund, and certain schemes of the Fund will be merged and consolidated with HSBC 
schemes in accordance with the SEBI (Mutual Funds), Regulations, 1996 (as amended from time to time).

The aggregate purchase consideration is INR equivalent of USD 425 million, subject to adjustments as set out 
in the definitive documents. Further, the Proposed Transaction is subject to completion of customary condition 
precedents.

In this regard, the Company has also made intimations to the stock exchanges where the Company has listed its 
shares.

As per Section 180(1)(a) of the Companies Act, 2013, a special resolution of the members of the company is 
required to sell, lease or otherwise dispose of the whole or substantially the whole of the undertaking of the 
company (i.e., in which the investment of the company exceeds 20% of its net worth as per the audited balance 
sheet of the preceding financial year or an undertaking which generates 20% of the total income of the company 
during the previous financial year).

Since the total income of LTIML during the previous financial year, exceeds 20% of the total income of the 
Company on a standalone basis, a special resolution of the Members is being sought for approval of the Proposed 
Transaction.

The Board is of the opinion that the aforementioned proposal is in the best interest of the Company and accordingly 
recommends the special resolution set forth in Item No. 5 of the Notice for approval of the Members.

None of the Directors, Key Managerial Personnel and their relatives, other than to the extent of their shareholding 
in the Company, are concerned / interested, financially or otherwise, in the above resolution.


296 Annual report 2021-22 

Additional information of Director seeking re-appointment / appointment at the Fourteenth Annual 
General Meeting pursuant to SS-2 and SEBI Listing Regulations:
Name of the Director Dinanath Dubhashi

(DIN: 03545900)
Date of Birth/(Age) May 31, 1966 (56 years)

Qualifications B. E. (Mechanical) and Post Graduate from IIM, Bangalore

Date of first appointment 
on the Board

April 14, 2016. Re-appointed as the Managing Director & Chief Executive Officer 
w.e.f. April 14, 2021 to April 13, 2026.

Remuneration As approved by the Members of the Company at the AGM held on July 28, 
2021.(1)

Experience / brief profile 
/ nature of expertise in 
specific functional areas

With a rich experience of over three decades, Dinanath Dubhashi has worked 
in multiple domains of Financial Services such as Retail & Infrastructure lending, 
Rural Finance, Corporate Banking, Cash Management, Credit Ratings, Insurance 
and Wealth Management.
He has been associated with LTFH since 2007 and has been instrumental in 
scaling up the retail business operations manifold, across customer segments and 
geographies. During his tenure as MD & CEO since 2016, LTFH has achieved several 
market leading positions in Farm Equipment Finance, Two-Wheeler Finance, Micro 
Loans and Renewable Power Finance.
The strategy roadmap defined under his leadership has transformed LTFH into an 
organisation focussed on delivering sustainable returns through decisive strategic 
choices. The increase in retail proportion of loan book under his leadership, to 
51% in FY22, has been built on the foundations of distinctive digital and analytics-
based offering and a robust risk management framework.
As a part of his professional journey, he has also been associated with organisations 
such as BNP Paribas, CARE Ratings and SBI Capital Markets in various capacities.
He has been co-chairing the FICCI Committee on NBFCs since 2018 and is also on 
the Board of the Finance Industry Development Council (FIDC). 

Terms and conditions 
of appointment/                   
re-appointment

Re-appointed as the Managing Director & Chief Executive Officer on the terms 
and conditions as approved by the Members at the AGM held on July 28, 2021.

Directorships held 
in other companies 
(excluding foreign 
companies) as on  
April 29, 2022

1.	 L&T Finance Limited
2.	 L&T Infra Credit Limited (formerly known as L&T Infra Debt Fund Limited)
3.	 L&T Investment Management Limited
4.	 L&T Infra Investment Partners Advisory Private Limited
5.	 Finance Industry Development Council

Memberships /
Chairpersonship of 
committees across 
companies as on April 
29, 2022  (only statutory 
committees as required  
to be constituted under 
the Act considered)

A.	Audit Committee
1.	L&T Finance Limited
2.	L&T Infra Credit Limited (formerly known as L&T Infra Debt Fund Limited)
B.	Nomination and Remuneration Committee
1.	L&T Finance Limited
2.	L&T Infra Credit Limited (formerly known as L&T Infra Debt Fund Limited)
C.	Corporate Social Responsibility and ESG Committee
1.	L&T Finance Holdings Limited
2.	L&T Infra Credit Limited (formerly known as L&T Infra Debt Fund Limited)(C)

3.	L&T Investment Management Limited


NOTICE

L&T Finance holdings 297

D. Corporate Social Responsibility Committee
1.	L&T Infra Investment Partners Advisory Private Limited
E.	Stakeholders Relationship Committee
1.	L&T Finance Limited(C)

2.	L&T Infra Credit Limited (formerly known as L&T Infra Debt Fund Limited)(C)

Listed entities from which
the Director has resigned 
in the past three years

Nil

In case of independent 
directors, the skills and 
capabilities required for 
the role and the manner 
in which the proposed 
person meets such 
requirements

N.A.

Shareholding in the 
Company (equity) 
including shareholding  
as a beneficial owner

2,30,975 shares (0.0093%)

Relationship with other 
Directors / Manager / Key 
Managerial Personnel

None

Number of Board 
Meetings attended  
during FY22

All meetings (i.e., eleven out of eleven meetings)

(1)    For details pertaining to the remuneration last drawn, please refer the Board’s Report
(C)	 Chairperson

By Order of the Board of Directors 
For L&T Finance Holdings Limited

Apurva Rathod 
Company Secretary 

ACS 18314

Date: April 29, 2022 
Place: Mumbai


Registered Office:

L&T Finance Holdings Limited

Brindavan, Plot No. 177, C.S.T. Road

Kalina, Santacruz (East)

Mumbai - 400 098, Maharashtra, India

Phone: +91 22 6212 5000

Fax: +91 22 6212 5553

www.ltfs.com

igrc@ltfs.com

CIN:L67120MH2008PLC181833

© L&T Finance Holdings Limited 2022


