

SUPPLEMENTARY

Paper-17 CORPORATE FINANCIAL REPORTING (Syllabus - 2016)

(Applicable for both June 2020 & December 2020 Examination)

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA

(Statutory body under an Act of Parliament) www.icmai.in

Study Note - 1

ACCOUNTING STANDARDS

This Study Note includes

- 1.1 Generally Accepted Accounting Principles in India [As given in August 2019 Edition]
- 1.2 Overview of Accounting Standards [As given in August 2019 Edition]
- 1.3 International Financial Reporting Standards [As given in August 2019 Edition]
- 1.4 Applicability of Indian Accounting Standards [As given in August 2019 Edition]
- 1.5 Overview of Indian Accounting Standards (Ind AS) [Newly added Ind AS 40, Ind AS 115, Ind AS 116]

1.5 OVERVIEW OF INDIAN ACCOUNTING STANDARDS (Ind AS)

[Newly added Ind AS 40, Ind AS 115, Ind AS 116]

Ind AS 40 — Investment property

This standard prescribes accounting treatment of investment property and related disclosure.

Investment property is property (land or a building—or part of a building—or both) held (by the owner or by the lessee as a right-of-use asset) to earn rentals or for capital appreciation or both, and it is dealt in Ind AS 40.

It is different from owner-occupied property which is held [by the owner (Ind AS 16) or by the lessee as a right-ofuse asset (Ind AS 116)] for use in the production or supply of goods or services or for administrative purposes.

The following are examples of investment property:

- (a) land held for long-term capital appreciation rather than for short-term sale in the ordinary course of business.
- (b) land held for a currently undetermined future use. (If an entity has not determined that it will use the land as owner-occupied property or for short-term sale in the ordinary course of business, the land is regarded as held for capital appreciation.)
- (c) a building owned by the entity (or held by the entity under a finance lease) and leased out under one or more operating leases.
- (d) a building that is vacant but is held to be leased out under one or more operating leases.
- (e) property that is being constructed or developed for future use as investment property.

The following are examples of items that are not investment property and are therefore outside the scope of this Standard: (a) property intended for sale in the ordinary course of business or in the process of construction or development for such sale (see Ind AS 2, Inventories), for example, property acquired exclusively with a view to subsequent disposal in the near future or for development and resale. (b) owner-occupied property (see Ind AS 16), including (among other things) property held for future use as owner-occupied property, property held for future development and subsequent use as owner-occupied property, property occupied by employees (whether or not the employees pay rent at market rates) and owner-occupied property awaiting disposal. (c) property that is leased to another entity under a finance lease.

An owned investment property shall be measured initially at its cost. Transaction costs shall be included in the initial measurement.

An investment property held by a lessee as a right-of-use asset shall be measured initially at its cost in accordance with Ind AS 116.

An entity shall adopt as its accounting policy the cost model for subsequent measurement of all of its investment property.

This Standard requires all entities to measure the fair value of investment property, for the purpose of disclosure even though they are required to follow the cost model.

After initial recognition, an entity shall measure investment property in accordance with Ind AS 16's requirements for cost model, unless it is investment property classified as held for sale (or are included in a disposal group that is classified as held for sale) which shall be measured in accordance with Ind AS 105.

Ind AS 115 — Revenue from contracts with customers

This standard sets the principles about how to recognize revenue and to measure the amount at which revenue is recognized from contracts with customers.

Revenue is the consideration for satisfying performance obligation undertaken in the contract. Revenue is recognized as and when performance obligation is satisfied and it is measured at the amount of transaction price attributable to the satisfied performance obligation.

In an ordinary contract for sale of goods the performance obligation is satisfied when goods are transferred to the customer and revenue (Sale) is recognized at the (sale value) transaction price.

But there may be complications at different stages in revenue recognition and measurement. The different stages can be enumerated as below:

- I. Identifying the contract.
- II. Identifying performance obligation.
- III. Satisfaction of performance obligation.
- IV. Determination of and allocation of transaction price to performance obligation.

While stages I to III are for recognition of revenue stage IV is for its measurement.

An entity shall recognise revenue when (or as) the entity satisfies a performance obligation by transferring a promised good or service (ie an asset) to a customer. An asset is transferred when (or as) the customer obtains control of that asset.

When (or as) a performance obligation is satisfied, an entity shall recognise as revenue the amount of the transaction price that is allocated to that performance obligation.

The nature, timing and amount of consideration promised by a customer affect the estimate of the transaction price.

An entity shall allocate the transaction price to each performance obligation identified in the contract on a relative stand-alone selling price basis as per the standard, except for allocating discounts, and allocating variable consideration.

Ind AS 116 — Leases

Two entities are involved in a lease, lessee and lessor.

This Standard sets out for both the entities the principles for

- · the recognition,
- measurement,
- presentation and
- disclosure of leases,

so that users of financial statements may assess the effect of lease on financial position, financial performance and cash flows of the entities.

At inception of a contract, an entity shall assess whether the contract is, or contains, a lease. A contract is, or contains, a lease if the contract conveys the right to control the use of an identified asset for a period of time in exchange for consideration.

Classification of lease into operating lease and financial lease is made in lessor's accounts and not in lessee's accounts.

Lessee:

At the commencement date, a lessee shall measure the right-of-use asset at cost.

The cost of the right-of-use asset shall comprise:

- (i) the amount of the initial measurement of the lease liability
- (ii) any lease payments made at or before the commencement date, less any lease incentives received;
- (iii) any initial direct costs incurred by the lessee; and
- (iv) an estimate of costs to be incurred by the lessee in dismantling and removing the underlying asset, restoring the site on which it is located or restoring the underlying asset to the condition required by the terms and conditions of the lease, unless those costs are incurred to produce inventories. The lessee incurs the obligation for those costs either at the commencement date or as a consequence of having used the underlying asset during a particular period.

At the commencement date, a lessee shall measure the lease liability at the present value of the lease payments that are not paid at that date. The lease payments shall be discounted using the interest rate implicit in the lease, if that rate can be readily determined. If that rate cannot be readily determined, the lessee shall use the lessee's incremental borrowing rate.

At the commencement date, the lease payments included in the measurement of the lease liability comprise the following payments for the right to use the underlying asset during the lease term that are not paid at the commencement date:

- (i) fixed payments (including in-substance fixed payments as described in paragraph B42), less any lease incentives receivable;
- (ii) variable lease payments that depend on an index or a rate, initially measured using the index or rate as at the commencement date;
- (iii) amounts expected to be payable by the lessee under residual value guarantees;
- (iv) the exercise price of a purchase option if the lessee is reasonably certain to exercise that option; and
- (v) payments of penalties for terminating the lease, if the lease term reflects the lessee exercising an option to terminate the lease.

After the commencement date, a lessee shall measure the right-of-use asset applying a cost model, unless it applies the revaluation model as applied to the particular class of PPE.

To apply a cost model, a lessee shall measure the right-of-use asset at cost: (a) less any accumulated depreciation and any accumulated impairment losses; and (b) adjusted for any remeasurement of the lease liability specified.

After the commencement date, a lessee shall measure the lease liability by:

- (a) increasing the carrying amount to reflect interest on the lease liability;
- (b) reducing the carrying amount to reflect the lease payments made; and
- (c) remeasuring the carrying amount to reflect any reassessment or lease modifications.

A lessee shall either present in the balance sheet, or disclose in the notes:

- (a) right-of-use assets separately from other assets.
- (b) lease liabilities separately from other liabilities.

A lessee shall disclose information about its leases for which it is a lessee in a single note or separate section in its financial statements.

Lessor:

A lessor shall classify each of its leases as either an operating lease or a 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.

A lease is classified as an operating lease if it does not transfer substantially all the risks and rewards incidental to ownership of an underlying asset.

At the commencement date, a lessor shall recognise assets held under a finance lease in its balance sheet and present them as a receivable at an amount equal to the net investment in the lease.

The lessor shall use the interest rate implicit in the lease to measure the net investment in the lease.

At the commencement date, a manufacturer or dealer lessor shall recognise the following for each of its finance leases:

- (a) revenue being the fair value of the underlying asset,
- (b) the cost of sale being the cost, or carrying amount if different, of the underlying asset less the present value of the unguaranteed residual value; and
- (c) selling profit or loss (being the difference between revenue and the cost of sale) in accordance with its policy for outright sales to which Ind AS 115 applies.

A lessor shall recognise finance income over the lease term, based on a pattern reflecting a constant periodic rate of return on the lessor's net investment in the lease.

A lessor aims to allocate finance income over the lease term on a systematic and rational basis.

A lessor shall apply the derecognition and impairment requirements in Ind AS 109 to the net investment in the lease.

A lessor shall recognise lease payments from operating leases as income on either a straight-line basis or another systematic basis.

A lessor shall recognise costs, including depreciation, incurred in earning the lease income as an expense.

The depreciation policy for depreciable underlying assets subject to operating leases shall be consistent with the lessor's normal depreciation policy for similar assets. A lessor shall calculate depreciation in accordance with Ind AS 16 and Ind AS 38.

A lessor shall apply Ind AS 36 to determine whether an underlying asset subject to an operating lease is impaired and to account for any impairment loss identified.

A manufacturer or dealer lessor does not recognise any selling profit on entering into an operating lease because it is not the equivalent of a sale.

A lessor shall present underlying assets subject to operating leases in its balance sheet according to the nature of the underlying asset.

A lessor shall disclose the following amounts for the reporting period:

- (a) for finance leases:
 - (i) selling profit or loss;
 - (ii) finance income on the net investment in the lease; and
 - (iii) income relating to variable lease payments not included in the measurement of the net investment in the lease.
- (b) for operating leases, lease income, separately disclosing income relating to variable lease payments that do not depend on an index or a rate.

Study Note - 5

VALUATION, ACCOUNTING AND REPORTING OF FINANCIAL INSTRUMENTS AND OTHERS

This Study Note includes

- 5.1 Recognition & Valuation of Financial Instruments (Ind AS-32, Ind AS-107 & Ind AS-109) [As given in August 2019 Edition]
- 5.2 Goods and Services Tax (GST) Accounting [As given in August 2019 Edition]
- 5.3 NBFC Provisioning Norms and Accounting [Amended]
- 5.4 Valuation of Shares [Amended]
- 5.5 Valuation of Goodwill [As given in August 2019 Edition]

5.3 NBFC - PROVISIONING NORMS AND ACCOUNTING

[Amended]

Note: IND AS is applicable to NBFCs on and from 1.4.2018.

INTRODUCTION

The financial sector in any economy consists of several intermediaries, which include the banks, investment intermediaries (viz. mutual funds, hedge funds, pension funds etc.), risk transfer entities (i.e. the insurance companies), information and analysis providers (viz. rating agencies, financial advisers, etc.), investment banks, portfolio managers. All the above mentioned financial intermediaries, other than the banks, are broadly referred to as Non-Banking Financial Institutions.

Non-Banking Financial Companies (NBFCs), forms an integral part of Indian financial system, providing various financial services. In recent times, activities of NBFCs have undergone variety of changes through financial innovation. NBFC initially gets incorporated under Indian Companies Act, 2013 and later on obtains Certificate of Incorporation from RBI.

NON-BANKING FINANCIAL COMPANY (NBFC) - CONCEPT

- Non-Banking Finance Company (NBFC) is a financial institution which does not meet the legal definition of bank but carries the similar activities to that of bank like lending and making investments i.e. such an institution does not hold a banking license.
- As per Sec. 45I(f) of RBI Act, 1934, a non-banking financial company" means:
 - (i) a financial institution which is a company;
 - (ii) a non-banking institution which is a company and which has as its principal business the receiving of deposits, under any scheme or arrangement or in any other manner, or lending in any manner;
 - (iii) such other non-banking institution or class of such institutions, as the Bank may, with the previous approval of the Central Government and by notification in the Official Gazette, specify.
- A Non-Banking Financial Company (NBFC) is a company registered under the Companies Act, 2013 which is engaged in the business of:
 - ✓ loans and advances.
 - acquisition of shares/stocks/bonds/debentures/securities issued by Government or local authority or other marketable securities of a like nature.

CORPORATE FINANCIAL REPORTING

- ✓ leasing,
- √ hire-purchase,
- ✓ insurance business,
- ✓ chit business.

However, such a company but does not include any institution whose principal business is that of:

- ✓ agriculture activity,
- ✓ industrial activity,
- ✓ purchase or sale of any goods (other than securities), or providing any services, and
- ✓ sale/ purchase/ construction of immovable property.
- Moreover, a non-banking institution which is a company and has principal business of receiving deposits, under any scheme or arrangement, in one lump sum or in installments, by way of contributions or in any other manner, is also a non-banking financial company (called a **Residuary non-banking company**).

CLASSIFICATION OF NON- BANKING FIANNCIAL COMPANIES (NBFCs)

NBFCs can be classified on the following bases:

[A] On the basis of Liability Structure

On the basis of liability structure, the NBFCs can be divided into two categories: NBFCs accepting public deposits (referred to as NBFCs-D), and NBFCs not raising public deposits (referred to as NBFCs-ND).

- Deposit taking NBFCs (referred to as NBFCs-D): These NBFCs are subject to the requirements of Capital
 adequacy norms, Liquid assets maintenance norms, Exposure norms (including restrictions on exposure to
 investments in land, building and unquoted shares), Asset Liability Management (ALM) discipline and reporting
 requirements.
- 2. Non-Deposit taking NBFCs (referred to as NBFCs-ND): Till 2006 NBFCs-ND were subject to minimal regulations. However, since 2007, NBFCs-ND with assets of ₹ 100 crores and above are being classified as Systemically Important Non-Deposit taking NBFCs (NBFCs-ND-SI).

Presently, in the light of the overall increase in the growth of the NBFC sector, the threshold for defining systemic significance for NBFCs-ND (non-deposit taking NBFCs) has been revised. Accordingly, the NBFCs-ND-SI will henceforth be those NBFCs-ND which have asset size of ₹500 crore and above as per the last audited balance sheet.

Thus, now the NBFCs-ND shall be categorized into two broad categories in accordance with the revised threshold limit for systemic significance:

- NBFCs-ND (those with assets of less than ₹ 500 crore) and
- NBFCs-ND-SI (those with assets of ₹ 500 crore and above).

The prudential regulations, such as capital adequacy requirements and exposure norms along with reporting requirements, have been made applicable to the NBFCs-ND-SIs. The ALM reporting and disclosure norms have also been made applicable to them at different points of time.

NB: NBFCs that are part of a corporate group or are floated by a common set of promoters will not be viewed on a standalone basis. The total assets of NBFCs in a group including deposit taking NBFCs, if any, will be aggregated to determine if such consolidation falls within the asset sizes of the above two categories i.e. NBFCs-ND and NBFCs-ND-SI. For this purpose, Statutory Auditors would be required to certify the asset size of all the NBFCs in the Group.

[B] On the basis of nature of primary activities performed

On this basis, the NBFCs can be classified into the following categories:

- 1. **Asset Finance company** is a company which carries on as its principal business the financing of physical assets supporting productive/economic and general purpose assets.
- 2. **Leasing company** is a company which carries on as its principal business, the business of leasing of equipments or the financing of such activity.
- 3. **Investment company** means any company which carries on as its principle business the acquisition of securities.
- 4. **Loan company** means any company which is a financial institution carrying on as its principal business the providing of finance whether by making loans or advances or otherwise for any activity other than its own but does not include an Asset Finance Company.
- 5. **Infrastructure finance company** is a company which carries on as its principle business, the financing of the acquisition or construction of infrastructure facilities of various kinds.
- 6. **Infrastructure Debt Fund** is a company registered as NBFC to facilitate the flow of long term debt into infrastructure projects.
- 7. **Venture capital company** means any company which carries on as its principle business the providing of start-up capital to new business ventures.
- 8. **NBFC-Factor** is a non-deposit taking NBFC engaged in the principal business of factoring.
- 9. **NBFC- Non-Operative Financial Holding Company (NOFHC)** is financial institution through which promoter / promoter groups will be permitted to set up a new bank .It's a wholly-owned Non-Operative Financial Holding Company (NOFHC) which will hold the bank as well as all other financial services companies regulated by RBI or other financial sector regulators, to the extent permissible under the applicable regulatory prescriptions.

REGULATORY APPROACH FOR NBFCs

NBFCs-ND Regulatory Approach (Asset size < ₹ 500 Crore):

The regulatory approach in respect of NBFCs-ND with an asset size of less than ₹ 500 crore will be as under:

- (i) No Regulations for No Deposits and No Customer Interface: They shall not be subjected to any regulation either prudential or conduct of business regulations if they have not accessed any public funds and do not have a customer interface.
- (ii) Conduct of business regulations if have Customer Interface: Those having customer interface will be subjected only to conduct of business regulations if they are not accessing public funds.
- (iii) Prudential Regulations for Public Deposits: Those accepting public funds will be subjected to only limited prudential regulations if they have no customer interface.
- (iv) Both Regulations for Deposits and Customer Interface: Where both public funds are accepted and customer interface exist, such companies will be subjected both to limited prudential regulations and conduct of business regulations.
- (v) Compulsory Compliance of Sec. 45-IA: Irrespective of whichever category the NBFC falls in, registration under Section 45 IA of the RBI Act will be mandatory.
- NBFCs-ND Regulatory Approach (Asset size > ₹ 500 Crores):

All NBFCs-ND with assets of ₹ 500 crores and above shall have to comply with prudential regulations as applicable to NBFCs-ND-SI even if they have not accessed public funds.

However, the NBFCs-ND having assets size of ₹500 crores and more shall comply with conduct of business regulations only if customer interface exists.

MANDATORY REQUIREMENTS OF MINIUM NET OWNED FUND BY NBFC:

- In terms of Section 45 IA of the RBI Act, 1934, no NBFC can commence or carry on business of a non-banking financial institution without having a Net Owned Funds (NOF) of ₹ 25 lakhs.
- Thereafter, the requirement of NOF has been increased to ₹200 lakhs for all new companies w.e.f. April 21. 1999 vide RBI Notification No. DNBS.132 CGM (VSNM) 99 dated April 21, 1999.
- But now all NBFCs are compulsorily required to attain a minimum Net Owned Fund of ₹ 2 crore by the end of March 2017 as per the milestones given below:
 - ✓ ₹ 1 crore by the end of March 2016
 - ✓ ₹ 2 crore by the end of March 2017
- Consequently, the companies that were already in existence even before April 21. 1999 have to attain the
 above minimum NOF in addition to the new companies applying for grant of COR to commence business of
 an NBFC on and after November 10, 2014.
- In other words, it shall be mandatory for all NBFCs to attain a minimum NOF of NOF of ₹ 100 lakh by the end of March 2016 and ₹ 200 lakh by the end of March 2017.

NB: All NBFCs, the NOF of which currently falls below ₹ 200 lakh shall submit a statutory auditor's certificate certifying compliance to the revised levels at the end of each of the two financial years as given above.

If any NBFC fails to achieve the prescribed ceiling within the stipulated time period, the Bank will initiate the process for cancellation of COR against such NBFCs.

GETTING RATING TO ACCEPT OR RENEW PUBLIC DEPOSITS FOR NBFC:

In accordance with the revised regulatory framework for NBFCs, all unrated Asset Finance Company (AFC) had to get an investment grade by March 31, 2016 otherwise they would not be allowed to renew existing or accept fresh deposits thereafter. Moreover, the limit for acceptance of deposits for rated AFCs has also been reduced from 4 times to 1.5 times of NOF.

Meanwhile i.e. till March 31, 2016, the unrated AFCs or those with a sub-investment grade rating can only renew existing deposits on maturity but not allowed to accept fresh deposits till they obtain an investment grade rating.

Earlier to this amendment, the unrated AFC having NOF of ₹ 25 lakh or more and maintaining capital adequacy ratio of not less than 15% were allowed to accept or renew public deposits 1.5 times of its NOF subject to ₹10 crore as per extant NBFCs Acceptance of Public Deposit (Reserve Bank) Directions, 1998.

PRUDENTIAL NORMS FOR NBFCs

The Reserve Bank of India has issued detailed directions on prudential norms, vide

- ✓ Non-Banking Financial (Deposit Accepting or Holding) Companies Prudential Norms (Reserve Bank) Directions, 2007,
- ✓ Non-Systemically Important Non-Banking Financial (Non-Deposit Accepting or Holding) Companies Prudential Norms (Reserve Bank) Directions, 2015 and
- ✓ Systemically Important Non-Banking Financial (Non-Deposit Accepting or Holding) Companies Prudential Norms (Reserve Bank) Directions, 2015. Applicable regulations vary based on the deposit acceptance or systemic importance of the NBFC.

The directions inter alia, prescribe guidelines on income recognition, asset classification and provisioning requirements applicable to NBFCs, exposure norms, disclosures in the balance sheet, requirement of capital adequacy, restrictions on investments in land and building and unquoted shares, loan to value (LTV) ratio for NBFCs predominantly engaged in business of lending against gold jewellery, besides others. Deposit accepting NBFCs have also to comply with the statutory liquidity requirements.

Enhanced prudential regulations shall be made applicable to NBFCs wherever public funds are accepted and conduct of business regulations will be made applicable wherever customer interface is involved.

The term 'Public Funds' includes:

- (a) Funds raised directly or indirectly through public deposits;
- (b) Commercial papers;
- (c) Debentures;
- (d) Inter-corporate deposits; and
- (e) Bank finance.

However, the term Public Funds does not includes funds raised by issue of instruments compulsorily convertible into equity shares within a period not exceeding 5 years from the date of issue.

APPLICATION OF PRUDENTIAL REGULATION FOR NBFCs

Prudential Regulations for NBFCs-ND (Assets size < ₹ 500 crores):

The NBFCs-ND with asset size of less than ₹ 500 crores shall be:

- (A) Exempted from the requirement of maintaining CRAR;
- (B) Exempted from complying with Credit Concentration Norms: and
- (C) Maintain a leverage ratio (Total Outside Liabilities Owned Funds) of 7 to link Asset Growth with the Capital.
- Prudential Regulations for NBFCs-ND-SI (Asset size > ₹ 500 Crore) and all NBFCs-D:

Tier 1 Capital:

All NBFCs-ND which have an asset size of ₹ 500 crore and above and all NBFCs-D shall maintain minimum Tier 1 Capital of 10%. The compliance to the revised Tier 1 capital will be phased in as follows:

- \checkmark 8.5% by end of March 2016.
- \checkmark 10% by end of March 2017.

ASSET CLASSIFICATION FOR NBFCs

Every non-banking financial company shall, after taking into account the degree of well defined credit weaknesses and extent of dependence on collateral security for realisation, classify its lease/hire purchase assets, loans and advances and any other forms of credit into the following classes, namely:

- (i) Standard assets:
- (ii) Sub-standard assets:
- (iii) Doubtful assets; and
- (iv) Loss assets.

Standard Asset:

Standard Asset means the asset in respect of which, no default in repayment of principal or payment of interest is perceived and which does not disclose any problem nor carry more than normal risk attached to the business.

Sub-standard Asset:

• As per the "Non-Systemically Important Non-Banking Financial (Non-Deposit Accepting or Holding) Companies Prudential Norms (Reserve Bank) Directions, 2015, a Sub-standard asset means:

CORPORATE FINANCIAL REPORTING

- a) an asset which has been classified as non-performing asset for a period not exceeding 18 months;
- (b) an asset where the terms of the agreement regarding interest and/ or principal have been renegotiated or rescheduled or restructured after commencement of operations, until the expiry of one year of satisfactory performance under the renegotiated or rescheduled or restructured terms: Provided that the classification of infrastructure loan as a sub-standard asset shall be in accordance with the provisions of paragraph 27 of these Directions.

NB: The class of assets referred to above shall not be upgraded merely as a result of rescheduling, unless it satisfies the conditions required for the upgradation.

- As per the "Systemically Important Non-Banking Financial (Non-Deposit Accepting or Holding) Companies Prudential Norms (Reserve Bank) Directions, 2015", a Sub-standard asset means:
 - (a) an asset which has been classified as non-performing asset for a period not exceeding 18 months;

Provided that the period 'not exceeding 18 months' stipulated in this sub-clause shall be 'not exceeding 16 months' for the financial year ending March 31, 2016; 'not exceeding 14 months' for the financial year ending March 31, 2017; and 'not exceeding 12 months' for the financial year ending March 31, 2018 and thereafter.

(b) an asset where the terms of the agreement regarding interest and / or principal have been renegotiated or rescheduled or restructured after commencement of operations, until the expiry of one year of satisfactory performance under the renegotiated or rescheduled or restructured terms: Provided that the classification of infrastructure loan as a sub-standard asset shall be in accordance with the provisions of paragraph 27 of these Directions.

Doubtful Asset:

- As per the "Non-systemically Important Non-Banking Financial (Non-Deposit Accepting or Holding) Companies Prudential Norms (Reserve Bank) Directions, 2015", a Doubtful asset means:
 - (a) a term loan, or (b) a lease asset, or (c) a hire purchase asset, or (d) any other asset, which remains a substandard asset for a period exceeding 18 months.
- As per the "Systemically Important Non-Banking Financial (Non-Deposit Accepting or Holding) Companies Prudential Norms (Reserve Bank) Directions, 2015", a Doubtful asset means:
 - (a) a term loan, or (b) a lease asset, or (c) a hire purchase asset, or (d) any other asset, which remains a sub-standard asset for a period 'exceeding 18 months' for the financial year ended March 31, 2015; 'exceeding 16 months' for the financial year ending March 31, 2017 and 'exceeding 12 months' for the financial year ending March 31, 2018 and thereafter.

Loss Asset:

- As per the "Non-systemically Important Non-Banking Financial (Non-Deposit Accepting or Holding) Companies Prudential Norms (Reserve Bank) Directions, 2015", a Loss asset means:
 - (a) an asset which has been identified as loss asset by the non-banking financial company or its internal or external auditor or by the Reserve Bank of India during the inspection of the non-banking financial company, to the extent it is not written off by the non-banking financial company; and
 - (b) an asset which is adversely affected by a potential threat of non-recoverability due to either erosion in the value of security or non-availability of security or due to any fraudulent act or omission on the part of the borrower.
- As per the "Systemically Important Non-Banking Financial (Non-Deposit Accepting or Holding) Companies Prudential Norms (Reserve Bank) Directions, 2015", a Loss asset means:
 - (a) an asset which has been identified as loss asset by the non-banking financial company or its internal or external auditor or by the Reserve Bank of India during the inspection of the non-banking financial company, to the extent it is not written off by the non-banking financial company; and

(b) an asset which is adversely affected by a potential threat of non-recoverability due to either erosion in the value of security or non availability of security or due to any fraudulent act or omission on the part of the borrower.

Non-performing Asset:

- As per the "Non-systemically Important Non-Banking Financial (Non-Deposit Accepting or Holding) Companies
 Prudential Norms (Reserve Bank) Directions, 2015", a non-performing asset (NPA) means:
 - (a) an asset, in respect of which, interest has remained overdue for a period of six months or more;
 - (b) a term loan inclusive of unpaid interest, when the instalment is overdue for a period of six months or more or on which interest amount remained overdue for a period of six months or more;
 - (c) a demand or call loan, which remained overdue for a period of six months or more from the date of demand or call or on which interest amount remained overdue for a period of six months or more;
 - (d) a bill which remains overdue for a period of six months or more;
 - (e) the interest in respect of a debt or the income on receivables under the head 'other current assets' in the nature of short term loans/ advances, which facility remained overdue for a period of six months or more;
 - (f) any dues on account of sale of assets or services rendered or reimbursement of expenses incurred, which remained overdue for a period of six months or more;
 - (g) the lease rental and hire purchase instalment, which has become overdue for a period of twelve months or more:
 - (h) in respect of loans, advances and other credit facilities (including bills purchased and discounted), the balance outstanding under the credit facilities (including accrued interest) made available to the same borrower/ beneficiary when any of the above credit facilities becomes non-performing asset:

Provided that in the case of lease and hire purchase transactions, a non-banking financial company may classify each such account on the basis of its record of recovery.

- As per the "Systemically Important Non-Banking Financial (Non-Deposit Accepting or Holding) Companies Prudential Norms (Reserve Bank) Directions, 2015", a non-performing asset (NPA) means:
 - (i) an asset, in respect of which, interest has remained overdue for a period of six months or more;
 - (ii) a term loan inclusive of unpaid interest, when the instalment is overdue for a period of six months or more or on which interest amount remained overdue for a period of six months or more;
 - (iii) a demand or call loan, which remained overdue for a period of six months or more from the date of demand or call or on which interest amount remained overdue for a period of six months or more;
 - (iv) a bill which remains overdue for a period of six months or more;
 - (v) the interest in respect of a debt or the income on receivables under the head 'other current assets' in the nature of short term loans/advances, which facility remained overdue for a period of six months or more;
 - (vi) any dues on account of sale of assets or services rendered or reimbursement of expenses incurred, which remained overdue for a period of six months or more; Provided that the period of 'six months or more' stipulated in sub-clauses (a) to (f) shall be 'five months or more' for the financial year ending March 31, 2016; 'four months or more' for the financial year ending March 31, 2017 and 'three months or more', for the financial year ending March 31, 2018 and thereafter.
 - (vii) the lease rental and hire purchase instalment, which has become overdue for a period of twelve months or more;

Provided that the period of 'twelve months or more' stipulated in this sub-clause shall be 'nine months or more' for the financial year ending March 31, 2016; 'six months or more' for the financial year ending March 31, 2017; and 'three months or more' for the financial year ending March 31, 2018 and thereafter.

(viii) in respect of loans, advances and other credit facilities (including bills purchased and discounted), the balance outstanding under the credit facilities (including accrued interest) made available to the same borrower/beneficiary when any of the above credit facilities becomes non-performing asset:

Provided that in the case of lease and hire purchase transactions, a non-banking financial company may classify each such account on the basis of its record of recovery.

HORMONISATION OF ASSET CLASSIFICATION FOR NBFCs

In the interest of harmonisation, the asset classification norms for NBFCs-ND-SI and NBFCs-D are being brought in line with that of banks, in a phased manner, as provided below:

(1) Non-Performing Asset (NPA):

- (A) Lease Rental and Hire-Purchase Assets:
- (i) Overdue for 9 Months as on 31st March 2016: Lease Rental and Hire-Purchase Assets shall become NPA if they become overdue for 9 months (currently 12 months) for the financial year ending March 31,2016;
- (ii) Overdue for 6 Months as on 31st March 2017: Lease Rental and Hire-Purchase Assets shall become NPA if overdue for 6 months for the financial year ending March 31. 2017; and
- (iii) Overdue for 3 Months as on 31st March 2018 and Onwards:

Lease Rental and Hire-Purchase Assets shall become NPA if overdue for 3 months for the financial year ending March 31, 2018 and thereafter.

- (B) Assets other than 'Lease Rental and Hire-Purchase Assets':
- (i) Overdue for 5 Months as on 31st March 2016: Assets other than Lease Rental and Hire-Purchase Assets shall become NPA if they become overdue for 5 months for the financial year ending March 31, 2016;
- (ii) Overdue for 4 Months as on 31st March 2017: Assets other than Lease Rental and Hire-Purchase Assets shall become NPA if overdue for 4 months for the financial year ending March 31. 2017; and
- (iii) Overdue for 3 Months as on 31st March 2018 and Onwards: Assets other than Lease Rental and Hire-Purchase Assets shall become NPA if overdue for 3 months for the financial year ending March 31, 2018 and thereafter.

(2) Sub-Standard Assets:

For all loan and hire-purchase and lease assets, sub-standard asset would mean:

- (i) NPA upto 16 Months on 31/03/2016: An asset that has been classified as NPA for a period not exceeding 16 months (currently 18 months) for the financial year ending March 31, 2016;
- (ii) NPA upto 14 Months on 31/03/2017: An asset that has been classified as NPA for a period not exceeding 14 months for the financial year ending March 31, 2017; and
- (iii) NPA upto 12 Months on 31/03/2018: An asset that has been classified as NPA for a period not exceeding 12 months for the financial year ending March 31, 2018 and thereafter.

(3) Doubtful Asset

For all loan and hire-purchase and lease assets, doubtful asset would mean:

- (i) Sub-Standard Asset for 16 Months on March 31, 2016: An asset that has remained sub-standard for a period exceeding 16 months (currently 18 months) for the financial year ending March 31, 2016
- (ii) Sub-Standard Asset for 14 Months on March 31, 2017: An asset that has remained sub-standard for a period exceeding 14 months for the financial year ending March 31, 2017; and

(iii) Sub-Standard Asset for 12 Months on March 31, 2018 and thereafter: An asset that has remained substandard for a period exceeding 12 months for the financial year ending March 31, 2018 and thereafter.

ACCOUNTING GUIDELINES FOR NBFCs

The issues related to accounting include Income Recognition criteria, Accounting of Investments, asset classification and provisioning requirements. These hav been provided in details in the RBI Directions, namely "Non-Systemically Important Non-Banking Financial (Non-Deposit Accepting or Holding) Companies Prudential Norms (Reserve Bank) Directions, 2015" and "Systemically Important Non-Banking Financial (Non-Deposit Accepting or Holding) Companies Prudential Norms (Reserve Bank) Directions, 2015".

RBI has prescribed that Income recognition should be based on recognised accounting principles, however Accounting Standards and Guidance Notes issued by the Institute of Chartered Accountants of India (referred to in these Directions as "ICAI" shall be followed in so far as they are not inconsistent with any of these Directions.

Income Recognition

- The income recognition of NBFCs, irrespective of their categorisation, shall be based on recognised accounting principles.
- Income including interest/ discount/ hire charges/ lease rentals or any other charges on NPA shall be recognised only when it is actually realised. Any such income recognised before the asset became non-performing and remaining unrealised shall be reversed.
- Income like interest /discount /any other charges on NPAs shall be recognised only when actually realised, RBI also requires that income recognised before asset becoming NPA should be reversed in the financial year in which such asset becomes NPA.
- The NBFCs are required to recognise income from dividends on shares of corporate bodies and units of mutual funds on cash basis, unless the company has declared the dividend in AGM and right of the company to receive the same has been established, in such cases, it can be recognized on accrual basis.
- Income from bonds and debentures of corporate bodies and from government securities/bonds may be taken into account on accrual basis provided it is paid regularly and is not in arrears.
- Income on securities of corporate bodies or public sector undertakings may be taken into account on accrual basis provided the payment of interest and repayment of the security has been guaranteed by Central Government.

Principles for accounting of Investments

- Investing is one of the core activities of NBFCs, hence RBI requires the Board of Directors to Frame investment policy of the company and implement the same.
- The investments in securities shall be classified into current and long term, at the time of making each investment;
- The Board of the company should include in the investment policy the criteria for classification of investments into current and long-term.
- The investments need to be classified into current or long term at the time of making each investment.
- There can be no inter-class transfer of investments on ad hoc basis later on. Inter class transfer, if warranted, should be done at the beginning of half year, on April 1 or October 1, and with the approval of the Board.
- The investments shall be transferred scrip-wise, from current to long-term or vice-versa, at book value or market value, whichever is lower;
- The depreciation, if any, in each scrip shall be fully provided for and appreciation, if any, shall be ignored. Moreover, the depreciation in one scrip shall not be set off against appreciation in another scrip, at the time of such inter-class transfer, even in respect of the scrips of the same category.

Valuation of Investments

- The directions also specifies various valuation guidelines in respect of Quoted and Unquoted current investments leaving the Long term Investments to be valued as per ICAI Accounting Standards.
 - It requires **Quoted current investments** to be grouped into specified categories, viz. (i) equity shares, (ii) preference shares, (iii) debentures and bonds, (iv) Government securities including treasury bills, (v) units of mutual fund, and (vi) others.
- The valuation of each specified category is to be done at aggregate cost or aggregate market value whichever is lower. For this purpose, the investments in each category shall be considered scrip-wise and the cost and market value aggregated for all investments in each category. If the aggregate market value for the category is less than the aggregate cost for that category, the net depreciation shall be provided for or charged to the profit and loss account. If the aggregate market value for the category exceeds the aggregate cost for the category, the net appreciation shall be ignored. Depreciation in one category of investments shall not be set off against appreciation in another category.
- Unquoted equity shares in the nature of current investments shall be valued at cost or break-up value, whichever is lower. However, the RBI Directions has prescribed that fair value for the break-up value of the shares may be replaced, if considered necessary. "Breakup value" means the equity capital and reserves as reduced by intangible assets and revaluation reserves, divided by the number of equity shares of the investee company. Where the balance sheet of the investee company is not available for two years, such shares shall be valued at one rupee only.
- Unquoted preference shares in the nature of current investments shall be valued at cost or face value, whichever is lower.
- Investments in unquoted Government securities or Government guaranteed bonds shall be valued at carrying
 cost.
- Unquoted investments in the units of mutual funds in the nature of current investments shall be valued at the net asset value declared by the mutual fund in respect of each particular scheme.
- Commercial papers shall be valued at carrying cost.
- A long term investment shall be valued in accordance with the Accounting Standard issued by ICAI.
- Explanation: **Unquoted debentures** shall be treated as term loans or other type of credit facilities depending upon the tenure of such debentures for the purpose of income recognition and asset classification.

Transactions in Government Securities

Every non-banking financial company shall undertake transactions in Government securities through its CSGL account or its demat account: Provided that no non-banking financial company shall undertake any transaction in government security in physical form through any broker.

Preparation of Balance Sheet and Profit and Loss Account

- Every non-banking financial company shall prepare its balance sheet and profit and loss account as on March 31 every year. Whenever a non-banking financial company intends to extend the date of its balance sheet as per provisions of the Companies Act, it should take prior approval of the Reserve Bank of India before approaching the Registrar of Companies for this purpose.
- Further, even in cases where the Bank and the Registrar of Companies grant extension of time, the non-banking financial company shall furnish to the Bank a proforma balance sheet (unaudited) as on March 31 of the year and the statutory returns due on the said date. Every non-banking financial company shall finalise its balance sheet within a period of 3 months from the date to which it pertains.

• Every non-banking financial company shall append to its balance sheet prescribed under the Companies Act, 2013, the particulars in the schedule as set out in Division III of Schedule III.

Disclosures in the Balance Sheet

- The directions specify certain disclosure requirements in the balance sheet.
- Disclosure of provisions created without netting them from the income or against the value of assets. The provisions shall be distinctly indicated under separate heads of account as (i) Provisions for bad and doubtful debts; and (ii) Provisions for depreciation in investments.
- Provisions shall not be appropriated from the general provisions and loss reserves held. Provisions shall be debited to the profit and loss account.
- The excess of provisions, if any, held under the heads general provisions and loss reserves may be written back without making adjustment against the provisions.
- Every non-banking financial company shall append to its balance sheet prescribed under the Companies Act, 2013, the particulars in the schedule as set out in Division III of Schedule III.
- The following disclosure requirements are applicable only to systemically important (Asset Size more than Rs. 500 crores) non-deposit taking non-banking financial company:
 - Capital to Risk Assets Ratio (CRAR);
 - ✓ Exposure to real estate sector, both direct and indirect; and
 - ✓ Maturity pattern of assets and liabilities."

The formats for the above disclosures are also specified by RBI.

Ministry of Corporate Affairs vide Notification dated 11 October 2018 made amendments in Schedule III
inserting Division III for NBFC whose financial statements are drawn up in compliance of the Companies
(Indian Accounting Standards) Rule, 2015.

Division III provides a format of the Balance Sheet and Statement of Profit and Loss and sets out the minimum requirements of disclosure.

 Balance sheet items are to be classified as Financial and Non-financial and are allowed to be arranged in order of liquidity. Specific disclosure is required for derivative financial instruments and subordinated liabilities.
 Separate disclosure is required for Receivables which have significant increase in Credit Risk and that are Credit Impaired. Receivables and Loans are classified as follows:

Receivables shall be sub-classified as:

- (a) Receivables considered good Secured;
- (b) Receivables considered good Unsecured;
- (c) Receivables which have significant increase in Credit Risk; and
- (d) Receivables credit impaired

A break up of the total loans should also be disclosed as:

- (a) Secured by tangible assets
- (b) Secured by intangible assets
- (c) Covered by Bank/ Government Guarantee
- (d) Unsecured

An NBFC shall disclose the following in the Notes under the head 'Loans':

CORPORATE FINANCIAL REPORTING

- (i) Bills purchased and bills discounted
- (ii) Loans repayable on demand
- (iii) Term Loans
- (iv) Leasing
- (v) Factoring
- (vi) Others
- NBFCs are specially required to disclose Statutory Reserve in Other Reserve as part of Other Equity. Additional disclosure should be made for the conditions or restrictions for distribution from Statutory Reserve.
- Items of Revenue from Operations and Other Comprehensive Income are to be disclosed on the face of the statement of profit and loss instead of as parts of notes. In addition to disclosure of all material items in financial statements, a note for every item of Other Income or Other Expenditure should be given if it exceeds 1% of the total income.

The format of Balance Sheet and Statement of Profit and Loss of the NBFC as per Division III is shown below.

Part I: Balance sheet

Assets

Financial assets

- (a) Cash and cash equivalents
- (b) Bank Balance other than included in (a) above
- (c) Derivative financial instruments
- (d) Receivables
 - (I) Trade Receivables
 - (II) Other Receivables
- (e) Loans
- (f) Investments
- (g) Other Financial assets (to be specified)

Non-financial assets

- (a) Inventories
- (b) Current Tax Assets (Net)
- (c) Deferred Tax Assets (Net)
- (d) Investment Property
- (e) Biological assets other than bearer plants
- (f) Property, Plant and Equipment
- (g) Capital work-in-progress
- (h) Intangible assets under development
- (i) Goodwill
- (j) Other Intangible assets

(k) Other non-financial assets (to be specified)

Total Assets

Liabilities and Equity

Liabilities

Financial Liabilities

- (a) Derivative financial instruments
- (b) Payables
 - (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
 - (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
- (c) Debt Securities
- (d) Borrowings (Other than Debt Securities)
- (e) Deposits
- (f) Subordinated Liabilities
- (g) Other financial liabilities (to be specified)

Non-financial Liabilities

- (a) Current tax liabilities (Net)
- (b) Provisions
- (c) Deferred tax liabilities (Net)
- (d) Other non-financial liabilities (to be specified)

EQUITY

- (a) Equity Share capital
- (b) Other Equity

Total Liabilities and Equity

PART II - STATEMENT OF PROFIT AND LOSS

Revenue from operations

(i) Interest Income

CORPORATE FINANCIAL REPORTING

- (ii) Dividend Income
- (iii) Rental Income
- (iv) Fees and commission Income
- (v) Net gain on fair value changes
- (vi) Net gain on derecognition of financial instruments under amortised cost category
- (vii) Sale of products (including Excise Duty)
- (viii) Sale of services
- (ix) Others (to be specified)
- (I) Total Revenue from operations
- (II) Other Income (to be specified)
- (III) Total Income (I+II)

Expenses

- (i) Finance Costs
- (ii) Fees and commission expense
- (iii) Net loss on fair value changes
- (iv) Net loss on derecognition of financial instruments under amortised cost category
- (v) Impairment on financial instruments
- (vi) Cost of materials consumed 32
- (vii) Purchases of Stock -in -trade
- (viii) Changes in Inventories of finished goods, stock -in trade and work -in progress
- (ix) Employee Benefits Expenses
- (x) Depreciation, amortization and impairment
- (xi) Others expenses (to be specified)
- (IV) Total Expenses (IV)
- (V) Profit / (loss) before exceptional items and tax (III IV)
- (VI) Exceptional items
- (VII) Profit/(loss) before tax (V -VI)
- (VIII) Tax Expense:
 - (1) Current Tax
 - (2) Deferred Tax
- (IX) Profit / (loss) for the period from continuing operations (VI I -VIII)
- (X) Profit/(loss) from discontinued operations
- (XI) Tax Expense of discontinued operations
- (XII) Profit/(loss) from discontinued operations(After tax) (X-XI)

(XIII) Profit/(loss) for the period (IX+XII)

(XIV) Other Comprehensive Income

- (A) (i) Items that will not be reclassified to profit or loss (specify items and amounts)
 - (ii) Income tax relating to items that will not be reclassified to profit or loss

Subtotal (A)

- (B) (i) Items that will be reclassified to profit or loss (specify items and amounts)
 - (ii) Income tax relating to items that will be reclassified to profit or loss

Subtotal (B)

Other Comprehensive Income (A + B)

(XV) Total Comprehensive Income for the period (XIII+XIV) (Comprising Profit (Loss) and other Comprehensive Income for the period)

(XVI) Earnings per equity share (for continuing operations)

- Basic (₹)
- Diluted (₹)

(XVII) Earnings per equity share (for discontinued operations)

- Basic (₹)
- Diluted (₹)

(XVIII) Earnings per equity share (for continuing and discontinued operations)

- Basic (₹)
- Diluted (₹)

PROVISION REQUIREMENTS FOR NBFCs

[A] Provision against sub-standard assets, doubtful assets and loss assets

Every NBFC shall, after taking into account the time lag between an account becoming non-performing, its recognition as such, the realisation of the security and the erosion over time in the value of security charged, make provision against sub-standard assets, doubtful assets and loss assets as provided hereunder:

1. On loans, advances and other credit facilities including bills purchased and discounted

Loss Assets	The entire asset shall be written off. If the assets are permitted to remain in the books for any reason, 100% of the outstanding should be provided for;		
Doubtful Assets	(a) 100% provision to the extent to which the advance is not covered by the realisable value of the security to which the non-banking financial company has a valid recourse shall be made. The realisable value is to be estimated on a realistic basis;		
	(b) In addition to item (a) above, depending upon the period for which the asset has remained doubtful, provision to the extent of 20% to 50% of the secured portion (i.e. Estimated realisable value of the outstanding) shall be made on the following basis:		
	Period for which the asset has been considered as doubtful:	Per cent of provision	
	- Up to one year	20	
	- One to three years	30	
	- More than three years	50	
Sub-standard assets	A general provision of 10 per cent of total outstanding shall be made	de	

2. On Lease and Hire Purchase assets

As per the RBI Directions, the provisioning requirements in respect of hire purchase and leased assets shall be as under:

• In respect of hire purchase assets, the total dues (overdue and future instalments taken together) as reduced by: (a) the finance charges not credited to the profit and loss account and carried forward as unmatured finance charges; and (b) the depreciated value of the underlying asset, shall be provided for.

Explanation: For the purpose of this paragraph, (1) the depreciated value of the asset shall be notionally computed as the original cost of the asset to be reduced by depreciation at the rate of twenty per cent per annum on a straight line method; and (2) in the case of second hand asset, the original cost shall be the actual cost incurred for acquisition of such second hand asset.

 Additional provision for hire purchase and leased assets: In respect of such assets, additional provision shall be made as under:

(a)	Where hire charges or lease rentals are overdue upto 12 months	Nil	
(b)	Where hire charges or lease rentals are overdue for more than 12 months but upto 24 months	10 per cent of the net book value	
(c)	Where hire charges or lease rentals are overdue for more than 24 months but upto 36 months	40 per cent of the net book value	
(d)	Where hire charges or lease rentals are overdue for more than 36 months but upto 48 months	70 per cent of the net book value	
(e)	Where hire charges or lease rentals are overdue for more than 48 months	100 per cent of the net book value	

• On expiry of a period of 12 months after the due date of the last instalment of hire purchase/ leased asset, the entire net book value shall be fully provided for.

Notes:

- 1. The amount of caution money/ margin money or security deposits kept by the borrower with the non-banking financial company in pursuance of the hire purchase agreement may be deducted against the provisions stipulated under clause (i) above, if not already taken into account while arriving at the equated monthly instalments under the agreement. The value of any other security available in pursuance to the hire purchase agreement may be deducted only against the provisions stipulated under clause (ii) above.
- 2. The amount of security deposits kept by the borrower with the non-banking financial company in pursuance to the lease agreement together with the value of any other security available in pursuance to the lease agreement may be deducted only against the provisions stipulated under clause (ii) above.
- 3. It is clarified that income recognition on and provisioning against NPAs are two different aspects of prudential norms and provisions as per the norms are required to be made on NPAs on total outstanding balances including the depreciated book value of the leased asset under reference after adjusting the balance, if any, in the lease adjustment account. The fact that income on an NPA has not been recognised cannot be taken as reason for not making provision.
- 4. An asset which has been renegotiated or rescheduled as referred to in paragraph (2) (1) (xxv) (b) of these Directions shall be a sub-standard asset or continue to remain in the same category in which it was prior to its renegotiation or reschedulement as a doubtful asset or a loss asset as the case may be. Necessary provision is required to be made as applicable to such asset till it is upgraded.
- 5. The balance sheet to be prepared by the NBFC may be in accordance with the provisions contained in subparagraph (2) of paragraph 11.

- 6. All financial leases written on or after April 1, 2001 attract the provisioning requirements as applicable to hire purchase assets.
- 7. In case of NBFC-MFIs, if the advance covered by Credit Risk Guarantee Fund Trust for Low Income Housing (CRGFTLIH) guarantee becomes non-performing, no provision need be made towards the guaranteed portion. The amount outstanding in excess of the guaranteed portion should be provided for as per the extant guidelines on provisioning for non-performing advances.

[B] Provision against Standard Assets

- As per the "Non-systemically Important Non-Banking Financial (Non-Deposit Accepting or Holding) Companies Prudential Norms (Reserve Bank) Directions, 2015", every Non-Banking Financial Company shall make provision for standard assets at 0.25 percent of the outstanding, which shall not be reckoned for arriving at net NPAs.
- As per the "Systemically Important Non-Banking Financial (Non-Deposit Accepting or Holding) Companies Prudential Norms (Reserve Bank) Directions, 2015", every Non-Banking Financial Company shall make provisions for standard assets at 0.25 per cent by the end of March 2015; 0.30 per cent by the end of March 2016; 0.35 per cent by the end of March 2017 and 0.40 per cent by the end of March 2018 and thereafter, of the outstanding, which shall not be reckoned for arriving at net NPAs. Thus, the provision for standard assets for NBFCs-ND-SI and for all NBFCs-D has now been increased to 0.40% (at present 0.25%). The compliance to the revised norm will be phased in as given below:
 - \checkmark 0.30% by the end of March 2016
 - \checkmark 0.35% by the end of March 2017
 - \checkmark 0.40% by the end of March 2018
- The provision towards standard assets need not be netted from gross advances but shall be shown separately as 'Contingent Provisions against Standard Assets' in the balance sheet.

Illustration 1:

While closing its books of accounts on 31stMarch, a NBFC has its advances classified as follows -

Particulars	₹ Lakhs	Particulars	₹ Lakhs
Standard Assets	8,400	Unsecured Portion of Doubtful Debts	87
Sub-Standard Assets	910	Loss Assets	24
Secured Portions of Doubtful Debts:			
- Up to one year	160		
- One year to three years	70		
- more than three years	20		

Calculate the amount of provision which must be made against the advances.

Solution:

Particulars	Loan (₹ Lakhs)	Provision (%)	Provision (₹ Lakhs)
Standard Assets	8,400	0.40	33.6
Sub- Standard Assets	910	10%	91
Secured Portions of Doubtful Debts:			
- Up to one year	160	20%	32
- 1 year to 2 years	70	30%	21

CORPORATE FINANCIAL REPORTING

- more than three years	20	50%	10
Unsecured Portions of Doubtful Assets	87	100%	87
Loss Assets	24	100%	24
Total			298.6

Note: Percentage of provision for Standard Asset is 0.25 as per Non-Banking Financial Company - Non Systemically Important Non-Deposit taking Company.

Illustration 2:

While closing its books of account on March 31st of a financial year, a Non-banking Finance company has its advances classified as follows:

Particulars	₹Lakhs
Standard Assets	16,800
Sub- Standard Assets	1,340
Secured Positions of Doubtful Debts:	
- Up to one year	320
- one year to three years	90
- more than three years	30
Unsecured Portions of Doubtful debts	97
Loss Assets	48

Calculate the amount of provision which must be made against the advances.

Solution:

Particulars	Loan (₹ Lakhs)	Provision (%)	Provision (₹ Lakhs)
Standard Assets	16,800	0.40	67.2
Sub- Standard Assets	1,340	10%	134
Secured Portion of Doubtful Debts:			
- Up to one year	320	20%	64
- 1 year to 2 years	90	30%	27
- more than 3 years	30	50%	15
Unsecured Portion of Doubtful debts	97	100%	97
Loss Assets	48	100%	48
Total			452.4

Illustration 3:

While closing its books of accounts on 31st March, a NBFC has its advances classified as follows:

Particulars	₹ Lakhs
Standard Assets	10,000
Sub- Standard Assets	1,000

Secured Positions of Doubtful Debts:	
- Up to one year	160
- one year to three years	70
- more than three years	20
Unsecured Portions of Doubtful debts	90
Loss Assets	30

Calculate the amount of provision which must be made against the advances.

Solution:

Particulars	Loan (₹ Lakhs)	Provision (%)	Provision (₹Lakhs)
Standard Assets	10,000	0.40	40
Sub- Standard Assets	1,000	10%	100
Secured Portions of Doubtful Debts:			
- Up to one year	160	20%	32
- 1 year to 2 years	70	30%	21
- more than three years	20	50%	10
Unsecured Portions of Doubtful Assets	90	100%	90
Loss Assets	30	100%	30
Total			325

Illustration 4:

Samvedan Ltd. is a non-banking finance company. It accepts public deposit and also deals in the hire purchase business. It provides you with the following information regarding major hire purchase deals as on 31.3.14. few machines were sold on hire-purchase basis. The hp price was set as ₹100 lakhs as against cash price of ₹80 lakhs. The amount was payable as ₹80 lakhs down payment and balance in 5 equal installments. The Hire-vendor collected first installment as on 31.3.15, but could not collect the second installment which was due on 31.3.16. the company was finalizing accounts for the year ending 31.3.16. till 15.5.16, the date on which the Board of Directors signed the accounts, the second installment was not collected. Presume IRR to be 10.42%.

Required:

- (a) What should be the principal outstanding on 1.4.15? Should the company recognise finance charge for the year 2015-16 as income?
 - (ii) What should be the net book value of assets as on 31.3.16 so far Samvedan Ltd. is concerned as per NBFC prudential norms requirement for provisioning?
 - (iii) What should be the amount of provision to be made as per prudential norms for NBFC laid down by RBI?

Solution:

(i) Since, the hire-purchaser paid the first installment due of 31.3.15, the notional principal outstanding on 01.04.2015 was ₹ 50.25 lakhs. [WN: 1]

CORPORATE FINANCIAL REPORTING

- (ii) In the year ended 31.3.16, the installment due of ₹ 16 lakhs has not been received. However, it was due on 31.3.16 i.e. on the Balance Sheet date, and therefore, it will be classified as Standard Asset. Samvedan Ltd. will recognise ₹ 5.24 lakhs as interest income included in that due installment as this should be treated as finance charge.
- (iii) The net book value of the assets as on 31.3.2015

Particulars	₹ Lakhs
Overdue installment	16
Installments not due (₹ 16 lakhs x 3)	48
	64
Less: Finance charge not matured and not credited to P/L A/c [4.11+2.88+1.52]	(8.51)
	55.49
Less: Provision as per NBFC prudential norms	7.49
.: Net Book Value of assets for Samvedan Ltd.	48.00

(iii) Amount of Provision

Particulars	₹ Lakhs
Overdue installment	16
Installments not due (₹ 16 lakhs x 3)	48
	64
Less: Finance charge not matured and not credited to P/L A/c [4.11+2.88+1.52]	(8.51)
	55.49
Less: Depreciated value (Cash Price Less Depreciation for 2 years on SLM @ 20%)	48
Provision as per NBFC prudential norms	7.49

Since, the installment of $\stackrel{?}{\stackrel{?}{$\sim}}$ 16 lakhs not paid, was due on 31.03.2016 only, the asset is classified as standard asset. Therefore, no additional provision has been made for it.

Workings:

It is necessary to segregate the installments into principal outstanding and interest components by using IRR @10.42%

Time	Opening outstanding amount (a)	Cash flow (b)	Interest @ 10.42% (c) = (a) × 10.42%	Principal repayment (d) = (b) – (c)	Closing outstanding (e) = (a) – (d)
31.3.14	_	60	_	_	60
31.3.15	60	16	6.25	9.75	50.25
31.3.16	50.25	16	5.24	10.76	39.49
31.3.17	39.49	16	4.11	11.89	27.6
31.3.18	27.6	16	2.88	13.12	14.48
31.3.19	14.48	16	1.52	14.48	0

5.4 VALUATION OF SHARES

[Amended]

INTRODUCTION

A share is the smallest unit of ownership of acompany. It happens to be one of the sources by which a company raises funds from the market. The value of a share does not remain static over its life-time. Rather it changes over the period due to various circumstances. Thus, knowing the value of share at a particular point of time is of great importance.

PURPOSE OF SHARE VALUATION

The shares of a company are required to be valued for various purposes. Some of the most important purposes include the following:

- 1. For selling shares of a shareholder to a purchaser (which are not quoted in the stock exchange)
- 2. For acquiring a block of shares which may or may not give the holder thereof a controlling interest in the company.
- 3. To shares by employees of the company where the retention of such shares is limited to the period of their employment.
- 4. To formulate schemes of merger and acquisition.
- 5. To acquire interest of dissenting shareholders under a scheme of reconstruction.
- 6. For granting loans on the basis of security of shares
- 7. To compensate shareholders on the acquisition of their shares by the government under a scheme of nationalization.
- 8. For conversion of securities, say preference shares into equity shares.
- 9. Toresolveadeadlockinthemanagementofacompanyonthebasisofthecontrollingblockofsharesgiven to either of the parties.

FACTORS AFFECTING VALUATION OF SHARES

The different factors that affect the valuation of shares are:

- 1. Nature of the industry to which the company belongs
- 2. The companies past performance
- 3. Economic conditions of the country
- 4. Other political and economic factors (e.g., possibility of nationalization, excise duty on goods produced, etc.)
- 5. Demand and supply of shares
- 6. Income yielding capacity of the company
- 7. The availability of sufficient assets over liabilities
- 8. Proportion of liabilities and capital
- 9. Rate of proposed dividend and past profit of the company
- 10. Yield of other related shares of the Stock Exchange.

METHODS OF SHARE VALUATION

There are three basic methods of valuing shares. They are as follows:

1. Asset-backing or Intrinsic Value Method.

- 2. Yield-basis or Earning Capacity Method.
- 3. Fair Value Method or Dual Method.

A. Asset-Backing Method:

Since the valuation is made on the basis of the assets of the company, it is known as Asset-Basis or Asset-Backing Method. At the same time, the shares are valued on the basis of real internal value of the assets of the company and that is why the method is also termed Intrinsic Value Method or Real Value Basis Method.

This method may be made either:

- (i) On a going concern basis; or
- (ii) On Break-up value basis.

In case of the former, the utility of the assets is to be considered for the purpose of arriving at the value of the assets, but, in the case of the latter, the realizable value of the assets is to be taken. Under this method, value of the net assets of the company is to be determined first. Thereafter, the net assets are to be divided by the number of shares in order to find out the value of each share. At the same time, value of goodwill (at its market value), investment (non-trading assets) are to be added to net assets. Similarly, if there are any preference shares, those are also to be deducted with their arrear dividends from the net assets.

Net Assets or the Funds Available for Equity Shareholders are ascertained as under:

- (a) Ascertain the total market value of fixed assets and current assets;
- (b) Compute the value of goodwill (as per the required method);
- (c) Ascertain the total market value of non-trading assets (like investment) which are to be added;
- (d) All fictitious assets (viz, Preliminary Expenses, Discount on issue of Shares/Debentures, Debit-Balance of P&L A/c etc.) must be excluded;
- (e) Deduct the total amount of Current Liabilities, Amount of Debentures with arrear interest, "if any, Preference Share Capital with arrear dividend, if any.
- (f) The balance left is called the Net Assets or Funds Available for Equity Shareholders. The following chart will make the above principle clear:

Computation of Net Assets			
Particulars ₹			
Net Assets			
Fixed Assets (Market Value)		XXX	
Investments (Market Value)		XXX	
Current Assets (Market Value)		XXX	
Goodwill if any (Market Value)		XXX	
		XXXX	
Less:			
Current Liabilities	XXX		
Debentures	XXX		
Preference Share Capital (with arrear dividend)	XXX	XXXX	
Net Assets/Funds Available for Equity Shareholders		XXXX	
		XXXX	

$$\therefore \ \, \text{Intrinsic Value of each Share} = \frac{\text{Funds Available for Equity Shareholder's}}{\text{Number of Equity Shares}}$$

Alternatively:

Net Assets = Equity Share Capital + Other Equity +/- Profit/Loss on Revaluation

Applicability of the Method

- The permanent investors determine the value of shares under this method at the time of purchasing the shares;
- (ii) The method is particularly applicable when the shares are valued at the time of Amalgamation, Absorption and Liquidation of companies; and
- (iii) This method is also applicable when shares are acquired for control motives.

B. Yield-Basis Method:

Yield is the effective rate of return on investments which is invested by the investors. It is always expressed in terms of percentage. Since the valuation of shares is made on the basis of Yield, it is called Yield-Basis Method.

Under Yield-Basis method, valuation of shares is made on either of the following basis:

- (i) Profit Basis; or (ii) Dividend Basis.
- (i) Under Profit Basis: Under this method, at first, profit should be ascertained on the basis of past average profit; thereafter, capitalized value of profit is to be determined on the basis of normal rate of return, and, the same (capitalized value of profit) is divided by the number of shares in order to find out the value of each share.

The following steps are followed for the purpose of valuation:

$$\therefore$$
 Capitalised Value of Profit = $\frac{\text{Profit}^1}{\text{Normal rate of Return}} \times 100$

Value of each Equity Share =
$$\frac{\text{Capitalised Value of Profit}}{\text{Number of Shares}}$$

Or, Value of each Equity Share =
$$\frac{Profit}{Normal rate of Return \times Number of Equity Shares} \times 100$$

- (ii) Under Dividend Basis: Valuation of shares may be made either (a) on the basis of total amount of dividend, or (b) on the basis of percentage or rate of dividend:
 - (a) on the basis of Total Value of Dividend:

Capitalised Value of Profit =
$$\frac{\text{Dividend Profit, i.e. Total amount of Dividend}}{\text{Normal Rate of Return, i.e. Yield}} \times 100$$

$$\therefore$$
 Value of each Equity Share = $\frac{\text{Capitalised Value of Profit}}{\text{Number of Equity Shares}}$

Or, Value of each Equity Shate =
$$\frac{\text{Divisible Profit } \times 100}{\text{Normal Rate of Return } \times \text{ No. of Equity Shares}}$$

(b) On the basis of percentage or Rate of Dividend:

Value of each Equity Share =
$$\frac{\text{Rate of Dividend}}{\text{Normal Rate of Return}} \times \text{Paid-up Value of each Equity Share}$$

When the Rate of Dividend is not given

Rate of Dividend =
$$\frac{\text{Profit}}{\text{Equity Share Capital (Paid-up)}} \times 100$$

Whether Profit Basis or Dividend Basis method is to be followed for ascertaining the value of shares depends on the shares that are held by the respective share holders. In other words, the share holders holding minimum number of shares (i.e., minority holding) may determine the value of shares on dividend basis in order satisfy the rate of dividend which is recommended by the Board of Directors, i.e. such shareholders have no such power to control the affairs of the company.

On the contrary, the shareholders holding maximum number of shares (i.e., majority holding) have got more controlling rights over the affairs of the company including the recommendation for the rate of dividend among others. Under the circumstances, valuation of shares should be made on profit basis. In short, Profit Basis should be followed in the case of Majority Holding, and Dividend Basis should be followed in the case of Minority Holding.

C. Fair Value Method:

There are some valuers who do not accept either the Intrinsic Value or the Yield Value for ascertaining the value of shares. They prescribe the Fair Value Method which happens to be the arithmetic mean of Intrinsic Value Method and Yield Value Method. The same provides a better indication about the value of shares than the earlier two methods.

$$\therefore \text{ Fair Value} = \frac{\text{Intrinsic Value} + \text{Yield Value}}{2}$$

WORKED OUT PROBLEMS

Illustration 5:

The following abridged Balance Sheet as on 31st March, 2017 pertains to S Ltd.

Liabilities	₹in lakhs	Assets	₹in lakhs
Share Capital:		Goodwill, at cost	420
180 lakh Equity shares of ₹10 each, fully paid up	1,800	Other Fixed Assets	11,166
90 lakh Equity shares of ₹10 each, ₹8 paid up	720	Current Assets	2,910
150 lakh Equity shares of ₹5 each, fully paid-up	750	Loans and Advances	933
Reserves and Surplus	5,457		
Secured Loans	4,500		
Current Liabilities	1,242		
Provisions	960		
	15,429		15,429

You are required to calculate the following for each one of three categories of equity shares appearing in the above mentioned Balance Sheet:

- (i) Intrinsic value on the basis of book values of Assets and Liabilities including goodwill;
- (ii) Value per share on the basis of dividend yield.

Normalrateofdividendintheconcernedindustryis 15%, where as Glorious Ltd. has been paying 20% dividend for the last four years and is expected to maintain it in the next few years; and

(iii) Value per share on the basis of EPS.

For the year ended 31st March, 2017 the company has earned ₹1,371 lakh as profit after tax, which can be

considered to be normal for the company. Average EPS for a fully paid share of ₹10 of a Company in the same industry is ₹2.

Solution:

(A) Calculation of Intrinsic value [Based on book value]

(7,7) Calcolation of minimistry aloog [20000 on 2000]	₹
Goodwill	420
Fixed Assets	11,166
Current Assets	2,910
Loan Advances	933
Total	15,429
Less: Provision	960
Current liabilities	1,242
Secured loans	4,500
Net Assets available for Equity share holder	8,727
Add: Notional calls [90x2]	180
Total Assets	8,907
÷ Equity share capital [1,800 + 900 + 750)	3,450
Intrinsic value per Rupee	2.58
Paid up value ₹10 x 2.58 =	25.8
Paid up value ₹8 x 2.58 =	20.64
Paid up value ₹5 x 2.58 =	12.90

(B) Dividend Yield =
$$\frac{\text{Dividend Rate}}{\text{Normal rate of Return}} \times \text{Paid up Share Capital}$$

Paid up value 10 =
$$\frac{20\%}{15\%}$$
 × 10 = ₹ 13.33

Paid up value 8 =
$$\frac{20\%}{15\%}$$
 × 8 = ₹ 10.67

Paid up value 5 =
$$\frac{20\%}{15\%}$$
 × 5 = ₹ 6.67

(C) Earning per Rupee of Share Capital =
$$\frac{\text{Earning after tax}}{\text{Paid up Share Capital}}$$

= $\frac{1,371}{3,270}$ = 0.419

Earning per fully paid shares of ₹10 = 0.419 × ₹4.19

Earning per share of ₹10 each, ₹8 paid-up = ₹0.419×8 = ₹3.35

Earning per share of ₹5, fully paid-up = ₹0.419 × 5= ₹2.10

Value of fully paid share of ₹10 = ₹ $\frac{4.19}{2}$ ×10 = ₹20.95

Value of share of ₹10, ₹8 paid-up = ₹ $\frac{4.19}{2}$ ×10 = ₹ 16.75

Value of fully paid-up share of ₹5 = ₹ $\frac{4.19}{2}$ ×10 = ₹ 10.50.

Illustration 6:

The following is the Balance Sheet (as on 31st December, 2017) of N Ltd.:

Liabilities	₹ in Lakh	Assets	₹ in Lakh
Equity Share Capital:		Fixed Assets:	
80,000 Equity shares of ₹10 each fully paid up	8,00,000	Goodwill	1,00,000
50,000 Equity shares of ₹10 each 8 paid up	4,00,000	Plant and Machinery	8,00,000
36,000 Equity shares of ₹5 each fully paid up	1,80,000	Land and Building	10,00,000
30,000 Equity shares of ₹5 each 4 paid-up	1,20,000	Furniture and Fixtures	1,00,000
		Vehicles	2,00,000
Other Equity:		Investments	3,00,000
General reserve	1,40,000	Current Assets:	
Profit and Loss account	3,50,000	Stock	2,10,000
Non-current liabilities:			
3,00010% Preference shares of ₹100 each fully paid	3,00,000		
12% debentures	2,00,000	Debtors	1,95,000
15% Term Loan	1,50,000	Prepaid Expenses	40,000
Deposits	1,00,000	Advances	45,000
Current Liabilities:		Cash and Bank balance	2,00,000
Bank Loan	50,000		
Creditors	1,50,000		
Outstanding expenses	20,000		
Provision for tax	2,00,000		
Accrued Preference Dividend	30,000		
	31,90,000		3190,000

Additional Information:

- (1) In 2013 a new machinery costing ₹50,000 was purchased, but wrongly charged to revenue (no rectification has yet been made for the same).
- (2) Stock is overvalued by ₹10,000 in 2016. Debtors are to be reduced by ₹5,000 in 2017, some old furniture (Book value ₹10,000) was disposed of fort ₹6,000.
- (3) Fixed assets are worth 5 per cent more than their actual book value. Depreciation on appreciated value of Fixed assets except machinery is not to be considered for valuation of goodwill.
- (4) Of the investment 20 per cent is trading and the balance is non-trading. All trade investments are to be valued at 20 per cent below cost. Trade investment were purchased on 1st January, 2017. 50 per cent of the non-trade investments were acquired on 1st January, 2016 and the rest on January, 2017. A uniform rate of dividend of 10 percent is earned on all investments.
- (5) Expected increase in expenditure without commensurate increase in selling price ₹20,000.
- (6) Research and Development expenses anticipated in future ₹30,000 per annum.
- (7) In a similar business a normal return on capital employed is 10%.

₹

(8) Profit (after tax) are as follows:

In 2015 — ₹2,10,000, in 2016 — ₹1,90,000 and in 2017 — ₹2,00,000.

(9) Current income tax rate is 50%, expected income tax rate will be 40%. From the above, ascertain the intrinsic value for different categories of Equity shares. For this purpose goodwill may be taken as 3 years purchase of super profits. Depreciation is charged on machinery @10% on reducing system.

Solution:

Computation of Value of Shares:

Value of Net Assets (As computed for Goodwill)	17,72,073
Value of Goodwill [Refer W.N.3]	1,10,406
Non-trade investments	2,40,000
Net Assets available for Equity Shareholders	21,22,479
Computation of Number of Equivalent Equity Shares:	
Equity shares	No. of Equivalent Shares
80,000 shares + 50,000 shares = 1,30,000 shares of ₹10 each 1,30,000 x 10	1,30,000
36,000 shares + 30,000 shares = 66,000 shares of ₹5 each 66,000 x $\frac{5}{10}$	33,000
Total Equivalent Equity Shares of ₹10 each	1,63,000

Calculation of intrinsic value of different categories of Equity Shares of N Ltd.

Value of Net Assets = ₹ 21.22.479

Net assets available to deemed fully paid-up Equity Shareholders

- = Net Assets as computed above + Notional Cash from partly paid-up shares
- =₹ 21,22,479 + (50,000 x 2 + 30,000 x 1)
- = ₹ 21,22,479 + 1,00,000 + 30,000
- = ₹ 22.53.479

Computation of intrinsic value per share*

- (i) Value of ₹10 fully paid Equity Share = $\frac{22,53,479}{1,63,000}$ = ₹13.82 per share(approx).
- (ii) Value of ₹8 paid-up Equity Share = 13.82 2 = ₹11.82 per share(approx.)
- (iii) Value of ₹5 fully paid-up Equity Share = 13.21 x $\frac{5}{10}$ = ₹6.91 per share(approx.)
- (iv) Value of ₹4 paid-up Equity Share = 6.91 1 = ₹5.91 per share(approx.)

Working Notes:

1. Calculation of Average Capital Employed

Fixed Assets:		
Plant and Machinery (including ₹36,450 for a Machine charged in 2013)		8,36,450
Land and Building		10,00,000
Furniture & Fixtures (1,00,000 - 4,000)		96,000
Vehicles		2,00,000
		21,32,450
Add: Appreciation @ 5%		1,06.623
		22,39,073
		48,000
Trade Investment (3,00,000 × $\frac{20}{100}$) × $\frac{80}{100}$		40,000
Current Assets:		
Stock		2,10,000
Debtors (1,95,000-5,000)		1,90,000
Prepaid Expenses		40,000
Advances		45,000
Cash & Bank Balance		2,00,000
Loss Containe Lieutilities		29,72,073
Less : Outside Liabilities: Accrued Preference Dividend*	30,000	
3,000 10% Preference shares of ₹100 each fully paid*	3,00,000	
12% Debentures	2,00,000	
15% Term Loan	1,50,000	
Deposits	1,00,000	
Bank Loan	50,000	
Creditors	1,50,000	
Outstanding Expenses	20,000	
Provision for Tax	2,00,000	12,00,000
Capital employed at the end of the year i.e. Net Assets		17,72,073
Less: 1 of the current year's Accounting Profit after Tax:		
Profit before Tax#	3,80,950	
Less : Tax 40% of ₹3,80,950	1,52,380	
	2.28,570	
50% of ₹2,28,570		1,14,285
Average capital employed		16,57,788

* Preference Share Capital and accrued preference dividend are liabilities.

2. Future Maintainable Profits Statement of Average Profit

Particulars	2015	2016	2017
Profit after Tax	2,10,000	1,90,000	2,00,000
Profit before Tax (PAT $\times \frac{1}{0.50}$)	4,20,000	3,80,000	4,00,000
Add: Capital expenditure charged to revenue	_	50,000	_
Less : Depreciation of the Machinery	5,000	(4,500)	(4,050)
Dividend on Non-Trade Investments	(12,000)	(24,000)	(24,000)
Over-valuation of closing stock	-	(10,000)	_
Add: Overvaluation of opening stock	-	-	10,000
Add: Loss on sale of furniture	-	-	-
(Presumed to be extra ordinary items)	-	-	4,000
Less: Provision for debtors			(5,000)
	4,53,000	3,41,500	3,80,950
Total profit for the three years		11,75,450	
Average Profit = $\frac{11,75,450}{3}$		3,91,817	
Less: Depreciation @ 10% on increase in the value of machinery			
$8,36,450 \times \frac{5}{100} \times \frac{10}{100} = ₹41,823 \times \frac{10}{100}$ i.e.	4,182		
Expected increase in expenditure	20,000		
Annual R & D Expenses anticipated in future	30,000	54,182	
Future Maintainable profit before tax		3,37,635	
Less: Tax @ 40% of 3,37,635		1,35,054	
Future Maintainable Profit After Tax		2,02,581	

3. Computation of Goodwill

	₹
Future Maintainable Profit After Tax	2,02,581
Less: Normal Profit (10% of ₹16,57,788)	1,65,779
Super Profit	36,802
Value of Goodwill = Super Profit × No. of years' purchase = ₹3,802 × 3	1,10,406

Illustration 7.

Following is the Balance Sheet of Z Ltd. as on 31st March, 2017:

Liabilities	₹ in Lakh	Assets	₹ in Lakh
1,00,000 Equity Shares of ₹10 each	10,00,000	Preliminary expenses	5,00,000
10,000 12% Preference Shares of ₹100 each	10,00,000	Goodwill	15,00,000
General Reserve	6,00,000	Buildings Plant	10,00,000
Profit and Loss Account	4,00,000	Investment in 10% Stock	4,80,000
15% Debentures	10,00,000	Stock	6,00,000
Creditors	8,00,000	Stock-in - trade	4,00,000
		Debtors	2,20,000
		Cash	1,00,000
	48,00,000		48,00,000

Additional information are given below:

- (a) Nominal value of investment is ₹5,00,000 and its market value is ₹5,20,000.
- **(b)** Following assets are revalued:

(i)	Building	₹32,00,000
(ii)	Plant	₹18,00,000
(iii)	Stock-in-trade	₹4,50,000
(iv)	Debtors	₹3,60,000

- (a) Average profit before tax of the company is ₹12,00,000 and 12.50% of the profit is transferred to general reserve, rate of taxation being 50%.
- (b) Normal dividend expected on equity shares is 8% while fair return on closing capital employed is 10%.
- (c) Goodwill may be valued at three year's purchase of super profits.
- (d) Ascertain the value of each equity share under fair value method.

Solution:

1.	Calculation of Capital Employed		₹
	Assets:		
	Buildings		32,00,000
	Plant		18,00,000
	Stock		4,50,000
	Debtors		3,60,000
	Cash		1,00,000
			59,10,000
	Less: Liabilities:		
	Creditors	8,00,000	
	10,000 12% Preference Shares of ₹100 each	10,00,000	
	Debentures	10,00,000	28,00,000
	TOTAL CAPITAL EMPLOYED		31,10,000

2. Calculation of Actual Profit

Average Profit before Tax (given)	12,00,000
Less: Income from Investment (5,00,000 × 10%)	50,000
	11,50,000
Less: Income Tax @ 50%	5,75,000
Preference dividend	1,20,000
Actual Profit	4,55,000

3. Profit for Equity Shareholders

Actual Profit (as calculated above)	4,55,000
Less: Transfer to Reserve @ 12.50%	(56,875)
Profit available to Equity Shareholders.	3,98,125

4. Normal Profit

10% of Capital Employed

5. Super Profit = Actual Profit - Normal Profit

7. Net Assets for Equity Shareholders

Value per share (Based on Intrinsic Value Method)

$$= \frac{₹ 40,82,000}{1,00,000 \text{ Shares}} = ₹40.22$$

Value per share (Based on Yield Method)

Yield on Equity Share =
$$\frac{\text{Profit for Equity Shareholdes}}{\text{Equity Share Capital}} \times 100$$

$$= \frac{3,98,125}{10.00,000} \times 100 = 39.81\%$$

Value per share =
$$\frac{38.31}{8}$$
 × 10 = ₹49.77

Value of Equity Share Under Fair Value Method

=
$$\frac{\text{Intrusic value + yield value}}{2}$$
 = $\frac{40.22 + 49.77}{2}$ = ₹ 44/36 (approx).

Illustration 8.

The Balance Sheet of Q Limited as on 31.12.2017 is as follows:

Liabilities	₹ in Lakh	Assets	₹ in Lakh
1,00,000 Equity shares of ₹10 each fully paid-up	10	Goodwill	5
1,00,000 equity shares of ₹6 each fully paid-up	6	Fixed Assets	15
Reserves & Surplus	2	Other Tangible Assets	5
Liabilities	10	Intangible Assets	
		(Market Value)	3
		Misc. Expenditure to the extent	
	28		28

Fixed assets are worth ₹24 lakhs. Other tangible assets are valued at ₹3 lakhs. The company is expected to settle the disputed bonus claim of ₹1 lakh, not provided for in the accounts. Goodwill appearing in the Balance Sheet is purchased goodwill. It is considered reasonable to increase the value of goodwill by an amount equal to average of the book value and a valuation made at 3 years purchase of average super profit for the last 4 years.

After tax profits and dividend rates were as follows:

Year	PAT (in lakhs) %	Dividend
2014	3.00	11
2015	3.50	12
2016	4.00	13
2017	4.10	14

Normal expectation in the industry to which the company belongs to is 10%. Kamalesh holds 20,000 equity shares of ₹10 each fully paid up and 10,000 equity shares of ₹4 each fully paid up. He wants to sell away his holdings.

- (i) Determine the break-up value and market value of both kinds of shares.
- (ii) What should be the fair value of shares, if controlling interest is being sold?

Note: Make necessary assumptions, wherever required.

Solution:

(i) Break up value of ₹1 of share capital = Net assets available for shareholder

Total share capital

Breakup value of ₹10 paid up share = 2.07 × 10 = ₹18.10

Breakup value of ₹ 6 paid up share = 2.07 × 6 = ₹10.86

Market value of shares

Average dividend =
$$\frac{11\% + 12\% + 13\% + 14\%}{4} = 12.5\%$$

Market value of ₹ 10 paid up share = $\frac{12.5\%}{10\%} \times 10 = ₹12.50$

Market value of ₹ 6 paid up share = $\frac{12.5\%}{10\%}$ × 4 = ₹7.50

(ii) Breakup value of share will remain as before even if the controlling interest is being sold. But the market value of share will be different as the controlling interest would enable the declaration of dividend upto the limit of disposable profit.

Market value of shares:

Fort ₹10 paid up share =
$$\frac{21.25\%}{10\%} \times 10 = ₹21.25$$

For ₹6 paid up share =
$$\frac{21.25\%}{10\%} \times 10 \times 6 = 12.75$$

For value of shares =
$$\frac{\text{Break up value} + \text{Market value}}{2}$$

Fair value of ₹10 paid up share =
$$\frac{18.10 + 21.25}{2}$$
 = 19.68

Fair value of ₹ 6 paid up share =
$$\frac{18.10 + 12.75}{2}$$
 = 11.81

Working Notes:

	Particulars		
1	Calculation of average capital employed		
	Fixed assets		24.00
	Other tangible assets		3.00
	Intangible assets		3.00
	Less: Liabilities	10	30.00
	Bonus	1	(11.00)
	Net assets (excluding goodwill/Closing capital employed)		19.00
	Less: ½ of profits [½ (4.10 - 1.0 (i.e. Disputed Bonus)]		(1.55)
	Average Capital Employed		<u>17.45</u>
2.	Calculation of average super profit for 4 years		
	Average profit = $\frac{1}{4}$ [3+3.5+4+4.1 - 1.0(i.e. Bonus)] = $\frac{1}{4}$ × 13.60		3.400
	Less: Normal Profit 10% of ₹17.45 lakhs		(1.745)
	Super Profit		<u>1.655</u>
3.	Calculation of goodwill [See Assumption below]		
	3 years' purchase of average super profit		
	= 3 ×1.655 = ₹4.965 lakhs		
	Increase in value of goodwill = ½ (Book value + 3 years super profit)		
	= ½ (5+ 4.965) = ₹4.9825 lakhs		
	Net assets as valued in W.N. 1 including book value of goodwill Add: Goodwill as per		19.00
	the balance sheet	5.00	
	Add: Increase in goodwill (rounded off)	<u>4.98</u>	<u>9.98</u>
	Net Assets available for shareholders.		<u>28.98</u>

Note: Tax effect on disputed bonus and corporate dividend tax has been ignored.

Assumption: Goodwill has been calculated on the basis of average capital employed. Alternatively it may be calculated on the basis of closing capital employed. Accordingly, the closing capital employed will be ₹19lakhs, super profit will be ₹1.5 lakhs, increase in the value of goodwill will be ₹4.75 lakhs and net assets available for shareholders will be ₹28.75 lakhs. In such a case, the break-up value of ₹1 of share capital will be ₹1.80(instead of 1.81)

Illustration 9:

The following is the Balance Sheet of K Ltd. as on 31st March, 2018:

Balance Sheet

Liabilities	₹ in Lakh	Assets	₹ in Lakh
3,00,000 Equity shares of ₹10 each fully		Goodwill	3,00,000
paid 12.5%	30,00,000	Building	20,00,000
Redeemable preference shares of ₹100		Plant & Machinery	22,00,000
each fully paid	19,00,000	Furniture	10,00,000
General Reserve	15,00,000	Investments	16,00,000
Profit & Loss A/c	3,00,000	Stock	12,00,000
Secured Loan	10,00,000	Debtors	20,00,000
Creditors	30,00,000	Bank Balance	4,00,000
	1,07,00,000		1,07,00,000

Additional Information:

- (i) Fixed assets are worth 20% more than book value. Stock is overvalued by ₹1,00,000. Debtors are to be reduced by ₹40,000. Trade investments, which constitute 10% of the total investments are to be valued at 10% below cost.
- (ii) Trade investments were purchased on 1.4.2017. 50% of non-trade investments were purchased on 1.4.2016 and the rest on 1.4.2017. Non-trade investments yielded 15% return on cost.
- (iii) In2016-2017Furniture with a bookvalue of ₹1,00,000 was sold for ₹50,000. This loss should be treated as non-recurring or extraordinary item for the purpose of calculating adjusted average profit.
- (iv) In2015-2016new machinery costing ₹2,00,000 was purchased, but wrongly charged to revenue. This amount should be adjusted taking depreciation at 10% on reducing value method.
- (v) Return on capital employed is 20% in similar business.
- (vi) Goodwill is to be valued at two years purchase of super profits based on simple average profits of last four years.

Profits of last four years are as under:

Year	Amount (in ₹)
2014-2015	13,00,000
2015-2016	14,00,000
2016-2017	16,00,000
2017-2018	18,00,000

- (vii) It is assumed that preference dividend has been paid till date.
- (viii) Depreciation on the overall increased value of assets (worth 20% more than book value) need not be considered. Depreciation on the additional value of only plant and machinery to be considered taking depreciation at 10% on reducing value method while calculating average adjusted profit.

Find out the intrinsic value of the equity share. Ignore income tax and dividend tax.

Solution:

1. Calculation of Goodwill

(i) Capital Employed

	₹	₹
Fixed assets:		
Building	20,00,000	
Plant and machinery (₹22,00,000 + ₹1,45,800)	23,45,800	
Furniture	10,00,000	
	53,45,800	
Add: 20% Appreciation	<u>10,69,160</u>	
	64,14,960	
Trade investments (₹16,00,000 x 10% x 90%)	1,44,000	
Debtors (₹20,00,000 - ₹40,000)	19,60,000	
Stock (₹12,00,000 - ₹1,00,000)	11,00,000	
Bank Balance	<u>4,00,000</u>	1,00,18,960
Less: Outside liabilities:		
Redeemable preference shares of ₹100 each fully paid	19,00,000	
Secured Loan	10,00,000	
Creditors	30,00,000	(59,00,000)
Capital employed		<u>41,18,960</u>

(ii) Future Maintainable Profit

Calculation of Average Adjusted Profit

	2014-2015	2015-2016	2016-2017	2017- 2018
	₹	₹	₹	₹
Profit	13,00,000	14,00,000	16,00,000	18,00,000
Add: Capital Expenditure of Machinery charged to revenue		2,00,000		
Loss on sale of furniture			50,000	
	13,00,000	16,00,000	16,50,000	18,00,000
Less: Depreciation on machinery		(20,000)	(18,000)	(16,200)
Income from non-trade investments (W.N.2)			(1,08,000)	(2,16,000)
Reduction in the value of stock				(1,00,000)
Bad debts				(40,000)
Adjusted Profit	13,00,000	15,80,000	15,24,000	14,27,800
Total adjusted profit for four years				58,31,800
Average profit (₹ 58,31,800/4)				14,57,950
Less: Depreciation at 10% on Additional Value of Machinery				
(22,00,000 + 1,45,800) × 20% × 10%				(46,916)
Average Adjusted Profit				14,11,034

CORPORATE FINANCIAL REPORTING

- (iii) Normal Profit 20% on Capital Employed, i.e. 20% on ₹41,18,960 = 823792
- (iv) Super Profit = Average Adjusted profit-Normal profit
 - = ₹14,11,034 ₹8,23,792 = ₹5,87,242
- (v) Goodwill
 - = 2 years purchase of super profit
 - = ₹5,87,242 × 2 = ₹11,74,484
- 2. Trade investments = ₹16,00,000 × 10% × 90% = ₹ 1,44,000

Non-trade investment = ₹ 16,00,000 - ₹ 1,60,000 = ₹ 14,40,000

Non-trade investment purchased on 1.4.2014 = 50% of ₹ 14,40,000 = ₹ 7,20,000

Non-trade investment purchased on 1.4.2015 = ₹ 14,40,000 - ₹7,20,000 = ₹7,20,000

Income from non-trade investment:

In the year 2014-2015 : $7,20,000 \times 15\% = ₹1,08,000$

In the year 2015-2016 : $7,20,000 \times 15\% = ₹1,08,000$

7,20,000 x 15% = ₹ 1,08,000

= ₹ 2,16,000

Calculation of Intrinsic Value of Equity Shares of K Ltd.

Net Assets available for Equity Shareholders.

	(₹)	(₹)	(₹)
Goodwill (W.N.1)			11,74,484
Sundry fixed assets			64,14,960
Trade and non-trade investments			15,84,000
(1,44,000 + 14,40,000)			
Debtors			19,60,000
Stock			11,00,000
Bank balance			4,00,000
Total Assets			1,26,33,444
Less: Outside liabilities			
Redeemable preference shares of ₹100 each fully paid	19,00,000		
Secured loan	10,00,000		
Creditors	30,00,000	59,00,000	
			(59,00,000)
Net assets available for equity shareholders			67,33,444

 $\mbox{Value of a equity shares} = \frac{\mbox{Net Assets Available to Equity Shareholders}}{\mbox{Number of Equity Shares}}$

$$=\frac{₹67,33,444}{3,00,000}$$
 =₹22.44 (approx)