


Ref :SEC:152

Date : 3.5.2019

General Manager – Corporate Services
BSE Ltd.
Floor 25, P J Towers
Dalal Street
MUMBAI - 400 001

Manager Listing
National Stock Exchange of India Limited
Exchange Plaza, Bandra-Kurla Complex
Bandra (East)
MUMBAI – 400 051

General Manager
The Calcutta Stock Exchange Ltd.
7, Lyons Range
KOLKATA - 700 001

Scrip Code: 505854 (BSE)/ TRF (NSE)/ 10030045 (CSE)

Dear Sir(s)/Madam,

Sub : Notice published in newspapers under Investor Education and Protection Fund Rules

Please find enclosed the clippings of newspaper notice issued by the Company pursuant to the provisions of the Companies Act, 2013 read with Investor Education and Protection Fund Authority (Accounting, Audit, Transfer and Refund) Rules, 2016 notified by the Ministry of Corporate Affairs and subsequent amendment notified on February 28, 2017 ('the Rules').

Thanking you,

Yours faithfully,
For TRF LIMITED

(Subhashish Datta)
Company Secretary

Encl: As above

CIN:L74210JH1962PLC000700

11, Station Road, Burmahmines, Jamshedpur-831 007 INDIA
Tel. +91 657 3046500, 3046598, Fax +91 657 2345732, website www.trf.co.in
A TATA Enterprise


Registered Office: 11, Station Road Burmamines, Jamshedpur-831007, India
Tel No: +91-657 3046326, Fax No: +91 657 2345732,
Email: comp_sec@trf.co.in Website: www.trf.co.in
CIN: L74210JH1962PLC000700

NOTICE

Transfer of Equity Shares of the Company to Investor Education and Protection Fund (IEPF)

This Notice is published pursuant to the applicable provisions of the Companies Act, 2013 read with the Investor Education and Protection Fund Authority (Accounting, Audit Transfer and Refund) Rules, 2016 which have come into force from 7th September, 2016 and subsequent amendment notified on February 28, 2017 ("the Rules").

The Rules, amongst other matters, contain provisions for transfer of unpaid or unclaimed dividend to IEPF and transfer of shares, in respect of which dividend remains unpaid or unclaimed for seven consecutive years or more to IEPF Account.

The Company has sent individual communication to the concerned shareholders at their registered address whose dividend(s) remain unclaimed and whose share(s) are liable to be transferred to IEPF Account under the Rules for taking appropriate action(s) vide letter dated 25th April, 2019. The Company has also uploaded complete details of the concerned shareholders whose share(s) are due for transfer to IEPF Account on its website at www.trf.co.in. Shareholders are requested to verify the details of their unclaimed dividend(s) and the share(s) liable to be transferred to the IEPF Account.

Shareholders are, therefore, requested to claim the unencashed dividend by returning the duly signed request form, which has been sent to the respective registered addresses along with the letter dated 25th April, 2019, to TSR Darashaw Limited, the Registrar and Transfer Agents of the Company, on or before 31st August, 2019.

In the event the Company does not receive valid claim from the concerned shareholder(s) by 31st August, 2019, the Company will proceed to transfer the shares to the account of IEPF Authority.

Shareholders may note that both the unclaimed/unpaid dividend and the shares transferred to the IEPF including all benefits accruing on such shares, if any, can be claimed back by them from IEPF Authority by making an application in the prescribed Form IEPF-5 online and sending the physical copy of the same, duly signed (as per the specimen signature recorded with the Company), along with requisite documents enumerated in Form IEPF-5.

The concerned shareholders, holding shares in physical form and whose shares are liable to be transferred to IEPF, may note that the Company would be issuing duplicate share certificate(s), held by them for the purpose of transfer of shares to the IEPF account as per the Rules. Please also note that on issue of such duplicate share certificate(s), the original share certificate(s) which stand registered in their name will be deemed cancelled and non-negotiable. In case shares are held in demat form and are liable to be transferred to IEPF, the Company shall inform the depository by way of corporate action for transfer to the account of the IEPF Authority.

The shareholders may further note that the details uploaded by the Company on its website should be regarded and shall be deemed adequate notice in respect of issue of the duplicate share certificate(s) by the Company for the purpose of transfer of shares to IEPF pursuant to the Rules. Please note that no claim shall lie against the Company in respect of unclaimed dividend amount and equity shares transferred to the IEPF.

In case the shareholders have any queries on the subject matter, they may contact our Company's Registrar and Transfer Agents, TSR Darashaw Limited, Unit: TRF Limited, 6-10, Haji Moosa Patrawala Industrial Estate, 20, Dr. E. Moses Road, Mahalaxmi, Mumbai-40011, E-mail: csg-unit@tsrdarashaw.com; Phone: 022-6656 8484 Fax: 022-6656 8494, website i.e. www.tsrdarashaw.com

May 2, 2019
Jamshedpur

For TRF Limited
Subhashish Datta
Company Secretary

पंजीकृत कार्यालय : 11, स्टेशन रोड, बर्मागाँव, जमशेदपुर - 831007

फोन : +91-657 3046326, फैक्स : 91 657 2345732,

ईमेल : comp_sec@trf.co.in, वेबसाइट : www.trf.co.in

CIN: L74210JH1962PLC000700

सूचना

कंपनी के इक्विटी शेयरों का निवेशक शिक्षा एवं संरक्षण कोष (IEPF) में अंतरण

यह सूचना कंपनी अधिनियम 2013 सहपठित निवेशक शिक्षा एवं संरक्षण कोष प्राधिकार (लेखा, अंकेक्षण अंतरण एवं वापसी) नियम - 2016, जो 7 सितंबर 2016 से लागू हुए हैं और बाद में 28 फरवरी 2017 को संशोधित रूप (नियम / "The Rules") के लागू योग्य प्रावधानों के अनुरूप प्रकाशित किया जा रहा है।

इन नियमों में, अन्य मामलों के साथ, IEPF को भुगतान नहीं किए गए या दावा नहीं किए गए लाभांश और शेयरों के अंतरण का प्रावधान भी सम्मिलित है, जिसके संबंध में IEPF के खाते में लगातार सात 7 वर्षों तक अथवा इससे अधिक समय से भुगतान अथवा दावा नहीं किया गया है।

संबंधित शेयरधारकों को कंपनी ने दिनांक 25 अप्रैल 2019 के पत्र के माध्यम से उचित कार्रवाई (ओं) हेतु उनके निबंधित पते पर व्यक्तिगत रूप से सूचना प्रेषित की है जिनके लाभांश का दावा नहीं किया गया है तथा नियमों के अन्तर्गत जिनके शेयर (रों) को IEPF में अन्तरित किये जाने हैं। कंपनी ने संबंधित शेयरधारकों, जिनके शेयर (रों) को IEPF में अन्तरित किया जाना है, की पूरी विस्तृत जानकारी अपने वेबसाइट www.trf.co.in पर भी उपलब्ध करवाया है। शेयरधारकों से निवेदन है कि वे अपने बिना दावा के लाभांश (शों) तथा IEPF में अन्तरित किए जाने वाले शेयर (रों) के संबंध में विवरण सत्यापित कर लें।

इसलिए, शेयरधारकों से निवेदन है कि वे विविध हस्ताक्षरित अनुरोध फॉर्म को टीएसआर दरशाव लिमिटेड, कंपनी के रजिस्ट्रार और ट्रांसफर एजेंटों को 31 अगस्त 2019 तक या उससे पहले वापस भेजकर बिना भुगतान किए गए लाभांश का दावा करें जिसे 25 अप्रैल 2019 के पत्र के साथ संबंधित पंजीकृत पते पर भेजा गया है।

ऐसे मामलों में यदि कंपनी को 31 अगस्त 2019 तक संबंधित शेयरधारक (कों) से वैध दावा प्राप्त नहीं होता है, तो वैसे शेयरों को कंपनी द्वारा बिना किसी अग्रिम सूचना के IEPF प्राधिकरण के खाते में अन्तरित कर दिया जाएगा।

शेयरधारकों का ध्यान इस तथ्य की ओर आकर्षित किया जाता है कि बिना दावे के लाभांश (शों) तथा इक्विटी शेयर (रों) जिन्हें IEPF में अन्तरित कर दिया गया है, जिसमें उन शेयरों पर अर्जित सभी लाभ भी शामिल हैं, यदि हो तो, उसके लिए निर्धारित IEPF-5 फॉर्म भरकर ऑनलाइन आवेदन देकर दावे किए गए जा सकते हैं, विधिवत भरे गए फॉर्म के समर्पण के साथ, शेयरधारकों को उनकी प्रतिलिपि लेने की आवश्यकता होगी तथा फार्म IEPF -5 में विनिर्देशित आवश्यक दस्तावेजों के साथ भौतिक प्रतिलिपि पर हस्ताक्षर करके (कंपनी के पास दर्ज नमूना हस्ताक्षर के अनुसार) इसे प्रेषित करना होगा।

संबंधित शेयरधारकों, जिनके पास शेयर भौतिक प्रारूप में हैं, और जिनके शेयर IEPF में अंतरण किये जाने योग्य हैं, कृपया ध्यान दें कि कंपनी डुप्लिकेट शेयर प्रमाणपत्र पत्रों को जारी करेगी और कथित शेयरों का IEPF में अंतरण कर दिया जाएगा। ऐसे डुप्लिकेट शेयर प्रमाण पत्र पत्रों के जारी होने पर, शेयरधारकों के नाम मूल शेयर प्रमाण पत्र (पत्रों) जिनका निबंधन शेयरधारक के नाम से है—निरस्त समझे जाएंगे। जहां शेयर डीमैट प्रारूप में धारित है और वे IEPF में अंतरण के योग्य हैं—कंपनी जमाकर्ताओं को कॉर्पोरेट कार्रवाई के रूप में उपयुक्त निर्देश इस प्रकार देगी कि जमाकर्ता कथित शेयरों को IEPF प्राधिकार के डीमैट खाते में अंतरण कर सके।

शेयरधारक आगे ध्यान दें कि कंपनी द्वारा इसके वेबसाइट पर अपलोड किए गए विवरणों को माना जाना चाहिए और इसे नियमों के अनुरूप IEPF में शेयरों के अंतरण के उद्देश्य से कंपनी द्वारा डुप्लिकेट शेयर सर्टिफिकेट जारी करने के संबंध में पर्याप्त नोटिस समझा जाएगा। कृपया ध्यान दें कि IEPF में अन्तरित दावा नहीं किए गए लाभांश राशि और इक्विटी शेयरों के संबंध में कंपनी के खिलाफ कोई दावा नहीं किया जाएगा।

इस विषय पर किसी अन्य जानकारी के लिए शेयरधारकों से निवेदन है कि वे हमारे कंपनी के रजिस्ट्रार एवं ट्रांसफर एजेंट, टीएसआर दाराशाव लिमिटेड से संपर्क करें। यूनिट: टीआरएफ लिमिटेड, 6-10 हाजी मूसा पटरावाला, इंडस्ट्रीयल इस्टेट, 20, डॉ. ई. मोजेस रोड, महालक्ष्मी, मुंबई-400 011
ईमेल: csg-unit@tsrdarashaw.com; फोन : 022-6656 8484 फैक्स: 022-6656 8494
वेबसाइट: www.tsrdarashaw.com

कृते टीआरएफ लिमिटेड
शुभाशीष दत्ता
कंपनी सचिव