

इरकॉन इन्टरनेशनल लिमिटेड

(भारत सरकार का उपक्रम)

IRCON INTERNATIONAL LIMITED

(A Govt. of India Undertaking)

An integrated Engineering and Construction Company

IRCON/SECY/STEX/124

29th May 2019

BSE Limited Listing Dept./ Dept of Corporate Services Phiroze Jeejeebhoy Towers Dalal Street Mumbai – 400 001 Scrip code / ID: 541956 / IRCON	National Stock Exchange of India Limited Listing Department Exchange Plaza, Plot no. C/I, G Block Bandra –Kurla Complex, Bandra (East) Mumbai – 400 051 Scrip Code: IRCON
---	---

Sub: Publication of Financial Results (Standalone & Consolidated) for the year ended 31st March 2019

Dear Sir/Madam,

Copy of audited financial results (Standalone & Consolidated) for the year ended 31st March 2019, approved by the Board at its meeting held on 28th May 2019 as published in the newspapers (in English and Hindi) are enclosed herewith for your information and record.

Please take note of above information on record.

Thanking you,

Yours faithfully,

For Ircon International Limited

(Ritu Arora)

Company Secretary & Compliance Officer
Membership No.: FCS 5270

IRCON INTERNATIONAL LIMITED

(A Govt. of India Undertaking)

CIN: L45203DL1976GOI008171, E-mail: info@ircon.org; Website: www.ircon.org

Registered Office: C-4, District Centre, Saket, New Delhi-110017

Tel: +91-11-29565666; Fax: +91-11-26522000/26854000

EXTRACT OF STANDALONE / CONSOLIDATED FINANCIAL RESULTS FOR THE QUARTER AND YEAR ENDED MARCH 31, 2019

Particulars	Standalone					Consolidated	
	Quarter ended 31 March 2019	Quarter ended 31 December 2018	Quarter ended 31 March 2018	Year ended 31 March 2019	Year ended 31 March 2018	Year ended 31 March 2019	Year ended 31 March 2018
	(Unaudited)	(Unaudited)	(Unaudited)	(Audited)	(Audited)	(Audited)	(Audited)
Total income from Operations	1,532.79	1,215.89	1,497.15	4,415.10	3,890.64	4,798.43	4,024.22
Net profit before tax	223.59	147.48	292.75	615.18	530.35	624.26	555.44
Net profit after tax	95.59	102.77	216.35	*444.68	387.90	450.07	408.66
Total comprehensive income	81.29	101.38	193.49	436.89	389.28	442.28	410.04
Equity share capital	94.05	94.05	94.05	94.05	94.05	94.05	94.05
Other Equity (Excluding Revaluation Reserve)				3,855.49	3,657.39	3,870.17	3,667.18
Earnings Per Share (not annualized)							
(Face Value of ₹10/- each)							
(a) Basic (in ₹)	10.16	10.93	21.92	47.28	39.70	47.85	41.83
(b) Diluted (in ₹)	10.16	10.93	21.92	47.28	39.70	47.85	41.83

* Net Profit after tax includes Rs. 50.89 crore for Income tax refund for earlier year's Assessments.

Notes:

- The above financial results were reviewed and recommended by the Audit Committee and approved by the Board of Directors at their meeting held on 28th May 2019 and have been audited by Statutory auditors of the company. The Statutory auditors have expressed an unmodified opinion.
- Figures of last quarter are balancing figures between audited figures in respect of the full financial year and the published year to date figures upto the third quarter of the relevant financial year.
- The above is an extract of the detailed format of the quarter / year ended March 31, 2019 financial results filed with the Stock Exchange under Regulation 33 of the SEBI (Listing and Other Disclosure Requirements) Regulations, 2015. The full format of the aforesaid financial results are available on the Stock Exchanges website of BSE (www.bseindia.com/corporates), NSE (www.nseindia.com/corporates) and Company's website at www.ircon.org.
- During the year ended on March 31, 2019 the Company has incorporated one wholly owned subsidiary - Ircon Vadodara Kim Expressway Limited.
- The BoD has recommended a Final Dividend of Rs. 10.825 per equity share on face value of Rs. 10/- per equity share for the financial year 2018-19, subject to the approval of the shareholders at the AGM. The total Dividend for the year is Rs. 21.545 per equity share.
- Results for the quarter and year ended March 31, 2019 are in compliance with the Indian Accounting Standards (Ind AS) as notified by the Ministry of Corporate Affairs.

For and on behalf of Ircon International Limited

Sd/-

S.K. Chaudhary

Chairman & Managing Director

DIN No. 00515672

Place : New Delhi

Date : 28th May, 2019

Leading the way

Additional Business of **1** lac crore in 2018-19

Operating Profit for FY'19 grew by 26% YoY

Net Interest Income grew by 37.1% in Q4 FY'19

Retail Advances grew by 21.7% YoY

Domestic CASA ratio stood at 43.51% as on March'19

PCR improved to 74.50% in March'19

बड़े देश का BadaBank

AUDITED FINANCIAL RESULTS FOR THE QUARTER/YEAR ENDED 31st MARCH 2019 (STANDALONE & CONSOLIDATED)

Particulars	Standalone		Consolidated	
	Quarter Ended	Year Ended	Quarter Ended	Year Ended
	31.03.2019	31.03.2019	31.03.2019	31.03.2019

(₹ in Crores)

FICER, BANK

आर ई सी REC

असीमित ऊर्जा, अनन्त संभावनाएं
Endless energy. Infinite possibilities.

www.recindia.com

Follow us on:

मौसम	
तापमान	नई दिल्ली
अधिकतम-44.0 डि.से.	सूर्योदय- 5:25
न्यूनतम- 23.2 डि.से.	सूर्यास्त- 19:12

जनसत्ता, नई दिल्ली, 29 मई, 2019

शुभकामनाओं की दीवार पर बधाई हो बधाई

जनसत्ता संवाददाता
नई दिल्ली, 28 मई।

लोकसभा चुनाव के बाद मंगलवार को कर्नाट प्लेस में एक 'वॉल ऑफ ग्रिटिंग' तैयार की गई।

इस दीवार पर भाजपा नेताओं समेत आम जनता ने प्रधानमंत्री नरेंद्र मोदी को जीत के लिए बधाई दी। केंद्रीय मंत्री विजय गोयल ने यह पहल लोक अभियान के मंच तले की थी। इस मौके पर केंद्रीय मंत्री प्रकाश जावड़ेकर ने कहा कि यह

बधाई संदेश दीवार सबका साथ-सबका विकास के नारे को चरितार्थ करती है। गोयल ने कहा कि केजरीवाल अब दिल्ली की जनता को केवल नां देकर बहलाना चाहते हैं। लेकिन दिल्ली की जनता प्रधानमंत्री नरेंद्र मोदी के साथ है।

की एनटीए

गीसद की घूट

कॉलेज (सांघ्य) पांच पाठ्यक्रमों में, कालय दो पाठ्यक्रमों में, महाराजा तीन पाठ्यक्रमों में, मोती लाल नेहरू सात पाठ्यक्रमों में, मोती लाल नेहरू पाठ्यक्रमों में, राम लाल आनंद कॉलेज में, पीजीडीएवी कॉलेज 13 पाठ्यक्रमों में, कॉलेज (सांघ्य) छह पाठ्यक्रमों, तीन पाठ्यक्रमों में, राजधानी कॉलेज में, रामानुजन कॉलेज छह पाठ्यक्रमों में, 19 पाठ्यक्रमों में, शहीद भगत सांघ्य) पांच पाठ्यक्रमों में, श्याम लाल पाठ्यक्रमों में, श्याम लाल कॉलेज पाठ्यक्रमों में, सत्यवती कॉलेज 11 सत्यवती कॉलेज (सांघ्य) आठ वेंकटेश्वरा कॉलेज पांच पाठ्यक्रमों कॉलेज नौ पाठ्यक्रमों में, स्वामी तीन पाठ्यक्रमों में, जाकिर हुसैन पाठ्यक्रमों में और जाकिर हुसैन सांघ्य) 10 पाठ्यक्रमों में यह छूट दे

इस्कॉन इंटरनेशनल लिमिटेड

(भारत सरकार का उपक्रम)

CIN: L45203DL1976GOI008171, ई-मेल: info@ircon.org; वेबसाइट: www.ircon.org
रजिस्टर्ड कार्यालय: सी-4, डिस्ट्रिक्ट सेंटर, साकेत, नई दिल्ली-110017
फोन: +91-11-29565666; फैक्स: +91-11-26522000/26854000

31 मार्च, 2019 को समाप्त तिमाही और वर्ष के लिए एकल/समेकित वित्तीय परिणाम का सार

विवरण	एकल					समेकित	
	31 मार्च 2019 को समाप्त तिमाही (अनअंकेक्षित)	31 दिसम्बर 2018 को समाप्त तिमाही (अनअंकेक्षित)	31 मार्च 2018 को समाप्त तिमाही (अनअंकेक्षित)	31 मार्च 2019 को समाप्त वर्ष (अंकेक्षित)	31 मार्च 2018 को समाप्त वर्ष (अंकेक्षित)	31 मार्च 2019 को समाप्त वर्ष (अंकेक्षित)	31 मार्च 2018 को समाप्त वर्ष (अंकेक्षित)
संचालन से कुल आय	1,532.79	1,215.89	1,497.15	4,415.10	3,890.64	4,798.43	4,024.22
कर पूर्व शुद्ध लाभ	223.59	147.48	292.75	615.18	530.35	624.26	555.44
कर पश्चात् शुद्ध लाभ	95.59	102.77	216.35	*444.68	387.90	450.07	408.66
कुल व्यापक आय	81.29	101.38	193.49	436.89	389.28	442.28	410.04
इक्विटी शेयर पूंजी	94.05	94.05	94.05	94.05	94.05	94.05	94.05
अन्य इक्विटी (पुनर्मूल्यांकन रिजर्व को छोड़कर)				3,855.49	3,657.39	3,870.17	3,667.18
आय प्रति शेयर (एन्युअलाइज्ड नहीं)							
(अंकित मूल्य ₹10/- प्रत्येक)							
(अ) मौलिक (₹)	10.16	10.93	21.92	47.28	39.70	47.85	41.83
(ब) डाइल्यूटेड (₹)	10.16	10.93	21.92	47.28	39.70	47.85	41.83

* कर पश्चात् शुद्ध लाभ में पिछले वर्षों के आकलन के लिए आयकर रिफंड के रु. 50.89 करोड़ शामिल हैं।
नोट

- उपरोक्त वित्तीय परिणामों की समीक्षा और सिफारिश ऑडिट कमेटी द्वारा की गई और 28 मई, 2019 को आयोजित बैठक में निदेशक मंडल द्वारा अनुमोदित और कंपनी के सांविधिक लेखा परीक्षकों द्वारा लेखा परीक्षित की गई है। सांविधिक लेखा परीक्षकों ने एक असंशोधित राय व्यक्त की है।
- अंतिम तिमाही के आंकड़े संबंधित पूर्ण वित्तीय वर्ष और प्रकाशित वर्ष की तीसरी तिमाही तक के आंकड़ों की शेष राशि है।
- 31 मार्च, 2019 को समाप्त तिमाही/वर्ष के उपरोक्त विवरण सेबी (सूचीकरण बाध्यताएं एवं अन्य प्रकटीकरण आवश्यकताएं) विनियम, 2015 के विनियम 33 के तहत शेयर बाजारों में वित्तीय परिणामों के विस्तृत प्रारूप का सार है। इन वित्तीय परिणामों का पूर्ण प्रारूप बीएसई के स्टॉक एक्सचेंज वेबसाइट (www.bseindia.com/corporates), एनएसई (www.nseindia.com/corporates) और कंपनी की वेबसाइट www.ircon.org पर उपलब्ध है।
- 31 मार्च, 2019 को समाप्त हुए वर्ष के दौरान कंपनी ने एक पूर्ण स्वामित्व वाली सहायक कंपनी - इस्कॉन वडोदरा किम एक्सप्रेसवे लिमिटेड को निगमित किया है।
- बोर्ड ऑफ डायरेक्टर ने वित्त वर्ष 2018-19 के लिये रुपये 10.825 प्रति इक्विटी शेयर अंकित मूल्य रुपये 10/- प्रति इक्विटी शेयर अंतिम लाभांश की सिफारिश की है। जो एजीएम में शेयरधारकों के अनुमोदन के अधीन है। वर्ष के लिए कुल लाभांश रुपये 21,545 प्रति इक्विटी शेयर है।
- 31 मार्च, 2019 को समाप्त तिमाही और वर्ष के लिए परिणाम कॉर्पोरेट मामलों के मंत्रालय द्वारा अधिसूचित भारतीय लेखा मानकों (Ind AS) के अनुरूप है।

इस्कॉन इंटरनेशनल लिमिटेड के लिए एवं ओर से
हस्ता/—
एस. के. चौधरी
चेयरमैन व प्रबंध निदेशक
डीन नं. 00515672

स्थान : नई दिल्ली
दिनांक : 28 मई, 2019

मानसभा

मिंडा कोर्पोरेशन लिमिटेड

SPARK MINDA

Powered by Passion