

Reliance Infrastructure Limited Reliance Centre Santa Cruz (E) Mumbai 400055

CIN: L75100MH1929PLC001530

Tel: +91 22 4303 1000 Fax: +91 22 4303 8662 www.rinfra.com

June 06, 2020

BSE Limited

Phiroze Jeejeebhoy Towers Dalal Street Mumbai 400 001

BSE Scrip Code: 500390

National Stock Exchange of India Ltd

Exchange Plaza, C-1, Block G Bandra-Kurla Complex, Bandra (East) Mumbai 400 051

NSE Symbol: RELINFRA

Dear Sir(s),

Sub.: Half - yearly disclosure on Related Party Transactions

In terms of Regulation 23(9) of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015, we enclose herewith details of Related Party Transactions on a consolidated basis, in accordance with the applicable accounting standards for the half-year ended March 31, 2020.

Thanking you

Yours faithfully,
For Reliance Infrastructure Limited

Paresh Rathod Company Secretary

Encl.: As Above


Reliance Infrastructure Limited

Related Party Disclosure in terms of Regulation 23(9) of SEBI Listing Regulations for the Half Year ended March 31, 2020

a) List of Related Parties where transactions have taken place during the half year ended March 31, 2020:

/: \	Accoriotes	Police of Power Limited (up to January 00, 2020)				
(i) Associates		Reliance Power Limited (up to January 09, 2020)				
	(including	Rosa Power Supply Company Limited (up to January 09, 2020)				
	Subsidiaries of	Sasan Power Limited (up to January 09, 2020)				
	Associates)	Vidarbha Industries Power Limited (up to January 09, 2020)				
		Samalkot Power Limited (up to January 09, 2020)				
		Rajasthan Sun Technique Energy Private Limited (up to January 09, 2020)				
	Dhursur Solar Power Private Limited (up to January 09, 2020)					
		Reliance Power Holding (FZC) (up to January 09, 2020)				
		Reliance Naval and Engineering Limited				
(ii)	(ii) Joint Venture Utility Powertech Limited					
(iii)	(iii) Investing Party Reliance Project Ventures and Management Private Limited					
(iv)	Persons having	Shri Anil D Ambani				
	control over					
	investing party					
(v)	Enterprises	Reliance General Insurance Company Limited (RGI)				
	over which	Reliance Capital Limited (RCap)				
	person	Reliance Securities Limited (RSL)				
	described in (iv)	Reliance Big Entertainment Private Limited (RBEPL)				
	has control /	Reliance Assets Reconstruction Company Limited (RARCL)				
	significant	Unlimit IOT Private Limited (UIPL)				
	influence	Reliance Health Insurance Limited (RHIL)				
		Reliance Home Finance Limited (RHL)				
		Reliance Commercial Finance Limited (RCFL)				
		Reliance Nippon Life Insurance Company Limited (RNLICL)				
		Reliance Transport and Travels Private Limited (RTTPL)				
		Reliance Broadcast Network Limited (RBNL)				
		Reliance Wealth Management Limited (RWML)				
		Reliance Power Limited (RePL) (w.e.f. January 09, 2020)				
		Rosa Power Supply Company Limited (ROSA) (w.e.f. January 09, 2020)				
		Sasan Power Limited (SPL) (w.e.f. January 09, 2020)				
		Vidarbha Industries Power Limited (VIPL) (w.e.f. January 09, 2020)				
		Chitrangi Power Private Limited (CPPL) (w.e.f. January 09, 2020)				
		Samalkot Power Limited (SaPoL) (w.e.f. January 09, 2020)				
		Rajasthan Sun Technique Energy Private Limited (RSTEPL) (w.e.f. January 09, 2020)				
	1					


	Dhursur Solar Power Private Limited (DSPPL) (w.e.f. January 09					
		Reliance Power Holding (FZC) (w.e.f. January 09, 2020)				
		Reliance Communications Limited (RCom)				
		Globalcom IDC Limited (GIL)				
	Reliance Corporate Advisory Services Limited (RCASL)					
(vi)	(vi) Key Shri Punit Garg - Executive Director and Chief Executive Officer					
Management Shri Sridhar Narasimhan - Chief Financial Officer Personnel Shri Paresh Rathod - Company Secretary		Shri Sridhar Narasimhan - Chief Financial Officer				
		Shri Paresh Rathod - Company Secretary				
	(KMP) and their	Shri Anmol Ambani - Son of Shri Anil D Ambani				
	relatives	Ms. Shruti Garg - Daughter of Shri Punit Garg				

b) Details of transactions during half year ended March 31, 2020 on Consolidated Basis:

(Amount Rs. in Crore)

Sr. No.	Particulars	Investing	Enterprises	KMP	Total
		party,	over which		
		Associates	person		
		and Joint	described in		
		Ventures	a(iv) above has		
			significant		
(0)	Incomo		influence		
(a)	Income		2.39		2.20
(i)	Sale of Electricity	32.02	2.39		2.39 32.02
(ii)	Income of EPC,Contracts and Elastimould		-		
(iii)	Other Income including income from Investment property	0.69	22.18		22.87
(iv)	Interest earned	19.53	19.98		39.51
(v)	Provision written back	-	5.15		5.15
(vi)	Dividend Received	1.58	-		1.58
(b)	Expenses				
(i)	Purchase of Power and Materials	122.31	131.11		253.42
(ii)	Receiving of Services	4.09	10.44		14.53
(iii)	Interest Paid	0.75	12.35		13.10
(iv)	Remuneration			6.71	6.71
(v)	Sitting fees			0.01	0.01
(c)	Balance Sheet Items				
(i)	ICD Given to	9.01	-		9.01
(ii)	ICD Refund by	297.96	-		297.96
(iii)	ICD Taken/Assigned	12.81	184.62		197.43
(iv)	ICD return/Assigned	190.00	200.15		390.15
(vi)	Sale of Assets			3.30	3.30
(d)	Guarantees and collateral				
(i)	Guarantees and collateral provided	905.90	-	-	905.90
	earlier now surrendered				
(ii)	Guarantees and collateral provided	-	160.50	-	160.50