

TANFAC INDUSTRIES LIMITED

CIN : L24117TN1972PLC006271

REGD. OFFICE: 14 SIPCOT INDUSTRIAL COMPLEX, CUDDALORE – 607 005, TAMIL NADU

Website: www.tanfacs.com - Email : invreln.tanfacs@adityabirla.com - Telephone : +91 4142 239001-5 - Fax : + 91 4142 239008


EXTRACT OF STANDALONE UNAUDITED FINANCIAL RESULTS FOR THE PERIOD ENDED 31ST DECEMBER, 2020

(₹ in lakhs)

Sl. No.	Particulars	Quarter ended 31.12.2020	Quarter ended 30.09.2020	Quarter ended 31.12.2019	Nine Months ended 31.12.2020	Nine Months ended 31.12.2019	Year ended 31.03.2020
		Unaudited	Unaudited	Unaudited	Unaudited	Unaudited	Audited
1.	Total income operations (net)	4,731.20	3,436.93	3,883.79	10,949.05	13,362.98	16,596.70
2.	Net Profit / (Loss) for the period (before tax, exceptional items)	1,420.94	677.36	511.24	2,497.72	1,901.08	2,162.30
3.	Net Profit / (Loss) for the period before tax (after exceptional items)	1,420.94	677.36	511.24	2,497.72	1,901.08	2,162.30
4.	Net profit / (Loss) for the period after tax	1,020.37	474.42	384.62	1,752.95	1,332.91	1,697.43
5.	Total Comprehensive Income for the period (Comprising Profit / (Loss) for the period (after tax) and other Comprehensive Income (after tax)	1,020.37	483.11	384.62	1,761.64	1,350.05	1,728.44
6.	Paid Up Equity Share Capital (Face Value of Rs.10/-)	997.50	997.50	997.50	997.50	997.50	997.50
7.	Earnings Per Share (of ₹ 10/- each)						
	Basic	10.23	4.76	3.86	17.57	13.36	17.02
	Diluted	10.23	4.76	3.86	17.57	13.36	17.02

NOTES: The above is an extract of the detailed format of Unaudited Financial Results filed with BSE Limited, under Regulation 33 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015.

The full format of the Unaudited Financial Results are available on the BSE Limited website viz., www.bseindia.com and the Company's website, viz., www.tanfacs.com