SEKURIT

Saint-Gobain Sekurit India Limited Registered Office & Works : Pict No. 616, Village Kuruli, Pune-Nashik Road, Chakan, Dist, Pune - 410 501 Tel : 91-2135-676 400/01 Fax : 91-2135-676 444

October 28, 2021

BSE Limited Phiroze Jeejeebhoy Towers Dalal Street Fort Mumbai 400 001 Scrip Code No. 515043

Dear Sirs,

Sub: <u>Unaudited Financial Results for the quarter and half year ended September 30, 2021,</u> <u>after Limited Review</u>

We enclose the unaudited financial results of our Company for the quarter and half year ended September 30, 2021, after Limited Review, which has been approved and taken on record at a meeting of the Board of Directors of our Company held today at 1:00 p.m. IST and concluded at 2:45 p.m. IST.

We also enclose herewith the copy of the Limited Review Report for the quarter and half year ended September 30, 2021, of M/s. Kalyaniwalla & Mistry LLP, Auditors of the Company.

The financial results of the Company for the quarter and half year ended September 30, 2021, would be available on the website of the Company, www.sekuritindia.com. The publication of the financial results of the Company will be made in the newspapers accordingly.

Kindly take the same on record.

Thanking you,

Yours faithfully, For Saint-Gobain Sekurit India Limited

Girish T. Shajani Company Secretary Membership No. A 22547

Encl: As above.

Saint-Gobain Sekurit India Limited www.sekuritindia.com CIN : L26101MH1973PLC018367

KALYANIWALLA & MISTRY LLP

CHARTERED ACCOUNTANTS

REVIEW REPORT TO THE BOARD OF DIRECTORS SAINT-GOBAIN SEKURIT INDIA LIMITED

LIMITED REVIEW REPORT

- 1. We have reviewed the accompanying Statement of Unaudited Financial Results of *SAINT-GOBAIN SEKURIT INDIA LIMITED* ("the Company") for the quarter and half year ended September 30, 2021, together with the notes thereon, ("the Statement") attached herewith, being submitted by the Company pursuant to the requirements of Regulation 33 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, as amended, (initialled by us for identification). This Statement which is the responsibility of the Company's Management has been reviewed by the Audit Committee and approved by the Board of Directors at their respective meetings held on October 28, 2021, has been prepared in accordance with the recognition and measurement principles laid down in Indian Accounting Standard 34 'Interim Financial Reporting' ('Ind AS 34'), prescribed under Section 133 of the Companies Act, 2013 ("the Act") read with relevant Rules issued thereunder, as applicable and other accounting principles generally accepted in India. Our responsibility is to issue a report on the Statement based on our review.
- 2. We conducted our review of the Statement in accordance with the Standard on Review Engagements (SRE) 2410, "Review of Interim Financial Information Performed by the Independent Auditor of the Entity" issued by the Institute of Chartered Accountants of India. This Standard requires that we plan and perform the review to obtain moderate assurance as to whether the Statement is free of material misstatement. A review is limited primarily to inquiries of Company personnel and analytical procedures applied to financial data and thus provides less assurance than an audit. We have not performed an audit and accordingly, we do not express an audit opinion.
- 3. Based on our review conducted as above, nothing has come to our attention that causes us to believe that the accompanying Statement prepared in accordance with applicable accounting standards and other recognized accounting practices and policies has not disclosed the information required to be disclosed in terms of Regulation 33 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, as amended, including the manner in which it is to be disclosed, or that it contains any material misstatement

For KALYANIWALLA & MISTRY LLP CHARTERED ACCOUNTANTS

Firm Regn. No.: 104607W / W100166

Daraius Deuts during to Guide and the Construct of the Construction of the Constructio

Mumbai: October 28, 2021.

LLP IN : AAH - 3437 REGISTERED OFFICE : ESPLANADE HOUSE, 29, HAZARIMAL SOMANI MARG, FORT, MUMBAI 400 001 TEL.: (91) (22) 6158 6200, 6158 7200 FAX : (91) (22) 6158 6275

	Registered Office: Plot no. 6	orporate Identity No 16 & 617, Village K Tel: +91 2135 676	SEKURIT INDIA umber: L26101MH1 uruli, Pune-Nasik Ro 400/ 01 * Fax: +91 -gobain.com * Websi	973PLC018367 oud. Chakan, Pune - 2135 676 444		ra	
	STATEMENT OF UNAUDITED FINAL	INCIAL RESULTS	FOR THE QUARTE	RAND HALF YEA	R ENDED SEPTEM	IBER 30, 2021	
							(INR in Lakhs)
Sr.	Particulars	Quarter ended			Half Year Ended		Year ended
No.	-	September 30, 2021 (Unaudited)	June 30, 2021 (Unaudited)	September 30, 2020 (Unaudited)	September 30, 2021 (Unaudited)	September 30, 2020 (Unaudited)	Murch 31, 2021 (Audited)
1	Revenue from operations a) Gross Sales b) Other Operating Income	3,766.39 35,76	2,618.77 34.18	2,450.31 36.99	6.385 16 69.94	3.131.92 42.73	10.370 12
	Total Revenue from operations	3,802.15	2,652.95	2,487.30	6,455.10	3,174.65	10,488.89
2	Other Income Total Income (1+2)	118.63	99.54	80.71	218.17 6.673.27	327.70	487.63
5	total income (1+2)	3,920.78	2,152.49	2,568.01	0,073.27	3,502.35	10,976.52
4	Expenses a) Cost of Materials Consumed b) Purchase of Stock-in-Trade c) Changes in inventories of finished goods, work-in- progress and stock-in-trade	1.714.17 31.69 (32.10)	1.068.63 28.11 (15.59)	1,105.06 18.00 (70,51)	2,782,79 59,80 (47,69)	1.264 41 23 72 73 75	4,471 08 118.07 (64 78
	d) Employee benefits expense e) Finance Costs f) Depreciation and amortization expense g) Power and fuel expenses	298.12 6.15 112.98 295.78	285.85 10.52 117.02 228.57	340.40 6.91 127.92 236.98	583.97 16.67 230.00 524.35	597.59 31.22 266.37 313.07	1.360.45 49.97 537.20 931.54
	h) Other Expenses	742.13	551.45	516.12	1,293.58	1.003.60	2,062.25
_	Total Expenses	3,168.92	2,274.56	2,280.88	5,443.47	3,573.73	9,465.7
5	Profit / (Loss) Before Exceptional Item and Tax (3 - 4)	751.86	477.93	287.13	1,229.80	(71.38)	1,510.7.
6	Exceptional Gain (Refer Note 4)	2,789.99	477.93		2,789.99		
8	Profit / (Loss) before tax (5 - 6) Tax Expense a) Current Tax b) Deferred Tax Total tax expense	3,541.85 592.74 94.45 687.19	177.93 124.64 (0.99) 123.64	287.13 4.26 70.71 74.97	4,019.79 717.38 93.46 810.84	(71.38) 65.60 (97.78) (32.18)	1,510.73 453.23 (84.10 369.13
9	Profit for the period (5 - 6)	2,854.66	354.29	212.16	3,208.95	(39.20)	1,141.6
10	Other comprehensive income, net of income tax Items that will not be reclassified to Profit and Loss Remeasurement (losses)/gains on net defined benefit plans Income-tax relating to above	(3.92) 0.99	(2.49) 0.63	15.92 (4.01)	(6.41)	58.19 (14.65)	85.8 (21.6
	Total other comprehensive income, net of income tax	(2.93)	(1.86)	11.91	(4.80)	43.54	64.2
11 12 13	Total comprehensive income for the period (7 + 8) Paid-up equity share capital : (Face value INR 10 each) Reserves excluding revolution reserves	2,851.73 9,110.57	352.43 9,110.57	224.07 9,110.57	3,204.15 9,110.57	4.34 9,110.57	1,205.8 9,110.5 5.018.3
14	Earnings per share (of INR-10 each) (not annualised) Bosic: Diluted:	3.13 3.13	0.39 0.39	0.23 0.23	3.52 3.52	(0.04 (0.04)	

SAINT GODAIN

Notes: 1 The above Statement of Unaudited Financial Results (financial results) have been reviewed by the Audit Committee and approved by the Board of Directors at their respective meetings held on October 28, 2021. The Statutory auditors of the Company have carried out a finited review of the above financial results for the quarter and half year ended September 30. 2021 These financial results are prepared and published in accordance with Regulation 33 of the SEBI (Listing Obligation and Direlosure Requirements) Regulations. 2015. as amended financial results are prepared and published in accordance with Regulation 33 of the SEBI (Listing Obligation and Direlosure Requirements) Regulations. 30 of the Companies Act financial results are prepared and published under Section 133 of the SEBI (Listing Obligation and Direlosure Requirements) Regulations. 30 for Companies Act of the SEBI (Listing Obligation) and the SEBI (Listing Obligation) and Direlosure Requirements) Regulations. 30 for Companies Act of the SEBI (Listing Obligation) and the SEBI (Listing Obligation) and Direlosure Requirements) Regulations. 30 for Companies Act (Listing Obligation) and (Listing Obligation) and (Listing Obligation) and (Listing Obligation) and Direlosure Requirements) Regulations. 30 for the Companies Act (Listing Obligation) and (Listi

Inancial results are prepared and published in accordance with Regulation 33 of the SEBI (Listing Obligation and Disclosure Requirements) Regulations, 2015, as amended The financial results are prepared in accordance with the Indian Accounting Standards 34 "Interim Financial Reporting" (ad AS - 34), as prescribed under Section 133 of the Companies Act. 2013 and the relevant Rulet issued thereunder and other accounting principles generally accepted in India. 3 The Unaudited Statement of Cash Flows has been prepared under the indirect method as set out in Ind AS - 7 on the "Statement of Cash Flows" 4 During the quarter, the Company has transferred the learehold rights on land and building at its Bobarin (leasting of Direct) (accepted in Indian 32,50,000 lakibs. The profit on the transfer of these access (net of the expenses incurred for the transfer) submiting to DNR 2,789.99 lakibs thas been disclosed as an Exceptional Can in the financial results. 5 The Company is engaged in the business of "Automotive Class" which, in the context of Ind AS - 108 "Operating Segments" constitutes a single reportable business segment. 6 The Unaudited Statement of Assets and Labilities as at September 30, 2021 and Unaudited Statement of Cash Flows for half year ended September 30, 2021, is attached herewith as Anneaure 1 & Anneaure 2 respectively. 7 Previous period figures lave been regrouped/restated wherever considered necessary to conform to the current period classification.

For Saint-Gobain Sckurit India Limited

Shalshap

Venugopal Shanbhag Managing Director DIN 008588359

SEXUAT INDIA

408414

Pluce : Mumbai Date : October 28, 2021

Daraius Zarir Fraser

UNAUDITED STATEMENT OF ASSETS AND LIABILITIES AS AT SE	CPTEMBER 30, 2021	
	As at September	(INR in Lakhs) As at March 31,
Particulars	30, 2021	2021
	(Unaudited)	(Audited)
ASSETS		
Non-Current Assets	1,923.99	2,122.13
Property, Plant and Equipment Right of use Assets	75.55	84.82
Capital work-in-progress	32.60	11.56
ntangible Assets	1.37	1.59
inancial Assets		
(i) Other Financial Assets	12.87	13.21
(ii) Loans to employees	16.00	22.17
Deferred tax assets (Net)	89.12	180.96
ncome-tax Assets	55.91	55.91
Other Non-Current Assets	105.83	73.61
otal Non-Current Assets	2,313.24	2,505,90
Current Assets		
nventories	1,535.79	1,079.98
inancial Assets		
(i) Investments	12,108.09	10,329.97
(ii) Trade Receivables	2,437.64	2,657.39
(iii) Cash and Cash Equivalents	527.65	98.81
(iv) Other Financial Assets	36.92 21.93	89.95
(v) Loans to Employees Other Current Assets	113.69	18.92 62.41
Other Current Assets	16,781.71	14,337.44
Assets held for sale	-	209.09
Total Current Assets	16,781.71	14,546.53
TOTAL ASSETS	19,094.95	17,112.49
EQUITY AND LIABILITIES		
Equity		0.110.57
Equity share capital	9,110.57 7,311.40	9,110.57 5,018.32
Other Equity (Reserves and surplus) Total Equity	16,421.97	14,128.89
rotal Equity	10,121.57	1,120,05
Liabilities		
Non-Current Liabilities		
Financial liabilities		
(i) Lease Liabilities	64.03	72.19
(ii) Other Financial Liabilities	141.00	131.80
Provisions Employee benefit obligations	5.03 68.37	5.03 62.86
Total Non-Current Liabilities	278.43	271.87
Total Non-Current Entonnies	270.43	271.07
Current Liabilities		
Financial Liabilities		
(i) Borrowings	317.25	542.28
(ii) Trade Payables		
- Total outstanding dues of micro enterprises and small enterprises	82.05	82.13
- Total outstanding dues of creditors other than micro enterprises and small enterprises	1,347.12 15.92	1,121.43
(iii) Lease Liabilities (iv) Other financial liabilities	211.97	1
Other Current Liabilities	131.26	and the second se
Provisions	34.50	
Employee benefit obligations	7.19	14.23
Government Grants	1.07	
Current tax liabilities	246.22	
Total Current Liabilities	2,394.55	
Total Liabilities	2,672.98	
TOTAL EQUITY AND LIABILITIES	19,094.95	17,112.49

Daraiu s Zarir Fraser

Shartshap SERURI $\overset{}{\otimes}$

SAINT-GOBAIN SAINT-GOBAIN SEKURIT INDIA LIMITED

A	n	n	e	x	u	re	2

Particulars	Period ended September 30, 2021		(INR in Lakhs) Period ended September 30, 2020	
Cash Flow from Operating Activities:				
Profit before Taxation	4,019.79		(71.38	
Adjusted for :		266.27		
Depreciation and Amortisation Expense	230.00	266.37		
Gain on Exceptional Item	(2,789.99)	(20 (0)		
Unrealised Loss / (Gain) on Forex Revaluation (Net) Loss on sale / write off of assets (Net)	0.75	(20.68)		
ncome from Government Grant	11.09			
Gain) / Loss on Sale of Investments	(4.65) (123.12)	(4.64) (263.99)		
Changes in Fair Value of Investments at fair value through Profit or Loss	(42.67)	113.29		
Provision no longer required Written back	(43.04)	(0.12)		
Provision / (Reversal of Provision) for Doubtful Debts	(45:64)	4.30		
Interest Expense	7.23	31.22		
Other Expense / (Income)	-	(58.19)		
	(2,754.40		67.56	
Operating Profit before Working Capital Changes	1,265.39		(3.82	
Changes in Working Capital				
(Increase) / Decrease in Other Financial Assets	56.53	(6.81)		
(Increase) / Decrease in Inventories	(455.81)	166.05		
(Increase) / Decrease in Trade Receivables	219.37	528.44		
(Increase) / Decrease in Other Current Assets	(51.28)	1.60		
(Increase) / Decrease in Other Non Current Assets	27.47	0.38		
Increase i (Decrease) in Trade Payables	268.30	140.33		
Increase / (Decrease) in Provisions and Employee Benefit Obligations	(7.93)	(54.36)		
Increase / (Decrease) in Other Financial Liabilities	72.31	54.97		
Increase / (Decrease) in Other Current Liabilities	(578.51)	21.82		
Increase / (Decrease) in Provision	(1.24)	· · · ·	0.52.42	
Cash Generated From Operations	(450.8) 814.5		852.42	
Income Taxes Paid	(501.1)		(22.70	
NET CASH GENERATED FROM / (USED IN) OPERATING ACTIVITIES (A)	313.4		825.91	
CASH FLOW FROM INVESTING ACTIVITIES:				
Payments for Property, Plant and Equipment and Intangible Assets	(112.20)	(33.40)		
Proceeds from sale of Property Plant and Equipment	2,990.20	(33.40)		
Payment for Purchase of Investments	(10,875.46)	(5,362.88)		
Proceeds from Sale of Investments	9,263.12	4,733.72		
	1,265.6		(662.56	
NET CASH GENERATED FROM / (USED IN) INVESTING ACTIVITIES (B)	1,265.6		(662.50	
CASH FLOW FROM FINANCING ACTIVITIES:				
Borrowing from bank	317.25	238.45		
Dividend Paid (including TDS)	(911.06)	250.45		
Repayment of borrowings from bank	(542.28)	(202.18)		
Interest Paid	(4.03)	(31.22)		
Interest paid on Lease Liability	(3.20)	(0.25)		
Principal payment of Lease Liability	(6.88)	(8.32)		
NET CASH (USED IN) / GENERATED FROM FINANCING ACTIVITIES (C)	(1,150.2)	0)	(3.52	
NET INCREASE / (DECREASE) IN CASH AND CASH EQUIVALENTS (A)+(B)+(C)	428.8	4	159.83	
Cash and cash equivalents (Opening Balance)	98.8		39.6	
Cash and cash equivalents (Closing Balance)	527.6		199.40	
NET INCREASE / (DECREASE) IN CASH AND CASH EQUIVALENTS	428.8		159.8	

Daraius Zarir Fraser

Shartshap SEXURIT No.