

August 16, 2021

BSE Limited
Department of Corporate Services
Floor 25, P. J. Towers,
Dalal Street,
Mumbai-400 001.

National Stock Exchange of India Limited
Listing Department
Registered Office: "Exchange Plaza",
C-1, Block G, Bandra Kurla Complex,
Bandra (E), Mumbai – 400 051.

Scrip Code: 532051

Scrip Code: SWELECTES

Dear Sir / Madam,

Sub: Submission of Clippings of Newspaper publication of financial results

As required under Regulation 33 read with Regulation 47 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations 2015, the Unaudited Standalone and Consolidated Financial Results of the Company for the Quarter ended 30.6.2021 were approved at the Board Meeting held on 13.8.2021 and published in all editions of Business Line and The Hindu Tamil Thisai (Vernacular) on 14.08.2021.

The copies of the above newspaper publications are being enclosed.

We request you to kindly take on record the above compliance.

Thanking you,

Yours faithfully,

For SWELECT ENERGY SYSTEMS LIMITED

RAJAMANICKA M
SATHISHKUMAR
Digitally signed by
RAJAMANICKAM
SATHISHKUMAR
Date: 2021.08.16
18:10:38 +05'30'

R.Sathishkumar

Company Secretary & Compliance Officer

Encl.: as above

These players have combed these valuations as have shown us a new way approaching the customer whether it is about delivering something that resonates the new age consumer or it delivering a traditional ice in a new and direct ion to the customer.

bers in our sector, public policy, technology and business will provide an added thrust to Mobikwik's strategic direction." It maybe recalled segment level across all three segments and has seen a revenue growth (CAGR) of 37 per cent in the last two years (FY19-21).

to 94.2 per cent a year ago. The combined ratio was 123.36 per cent for the first quarter of the fiscal versus 112.16 per cent a year ago.

	
CIN: L99999MH1962G0I012398 30th June, 2021	
(₹ in Lakhs)	
Quarter ended 30-06-2021 Unaudited	Year ended 31-03-2021 Audited
5233.48	117737.77
5211.95	29011.43
211.95	24011.43
188.00	17663.07
488.52	18704.84
3732.79	23732.79
0.08	7.44
0.08	7.44

the Board of Directors in its directors of the company. This (Listing Standards) Rules, 2015 other recognised accounting ended 30th June, 2021 filed and Disclosure Requirements) websites of Stock Exchanges www.moil.nic.in). /to make them comparable. For MOIL LIMITED Sd/- M. P. Chaudhari Man-cum-Managing Director DIN : 05339308

		SWELECT ENERGY SYSTEMS LIMITED CIN: L93090TN1994PLC028578 Registered & Corporate Office : 'SWELECT HOUSE', No.5, Sir P.S. Sivasamy Salai, Mylapore, Chennai - 600 004. Tel. +91 44 24993266 Fax : +91 44 24995179 Email : cg.rd@swelectes.com Website : www.swelectes.com			
EXTRACT OF THE STATEMENT OF UNAUDITED CONSOLIDATED FINANCIAL RESULTS FOR THE QUARTER ENDED 30 JUNE 2021					
(₹ in lakhs-Except Earnings per Share)					
Sl. No.	Particulars	Quarter ended			Year ended
		30 June 2021	31 March 2021	30 June 2020	31 March 2021
		Unaudited	Unaudited	Unaudited	Audited
1	Revenue from operations	5,228.75	7,855.20	6,324.48	25,253.61
2	Other Income	593.96	369.22	1,054.66	2,985.18
3	Total Income (1+2)	5,822.71	8,224.42	7,379.14	28,238.79
4	Net Profit / (Loss) for the period (before tax, Exceptional and/or Extraordinary items)	(324.24)	348.67	1,187.49	3,441.98
5	Net Profit / (Loss) for the period before tax (after Exceptional and/or Extraordinary items)	(324.24)	(342.33)	1,187.49	2,750.98
6	Net Profit / (Loss) for the period after tax (after Exceptional and/or Extraordinary items)	(358.29)	(446.94)	1,144.50	2,603.59
7	Total Comprehensive Income for the period [Comprising Profit/(Loss) for the period (after tax) and other Comprehensive Income (after tax)]	(256.21)	(647.22)	1,158.67	2,428.22
8	Equity Share Capital	1,515.88	1,515.88	1,515.88	1,515.88
9	Reserves (Other Equity) (excluding revaluation reserve)	-	-	-	72,372.42
10	Earnings Per Share (of Rs. 10/- each) :				
	for continuing operations				
	Basic :	(2.36)	(2.95)	7.55	17.18
	Diluted :	(2.36)	(2.95)	7.55	17.18

Notes :

- The Standalone and Consolidated unaudited financial results for the quarter ended 30 June 2021 have been reviewed by the Audit Committee and approved by the Board of Directors at its meeting held on 13 August 2021. The Statutory auditors of the Company have conducted a "Limited Review" of the unaudited Standalone and Consolidated financial results for the Quarter ended 30 June 2021.
- The figures for the quarter ended 31 March 2021 are the balancing figures between the audited figures in respect of the year ended 31 March 2021 and the period to date unaudited figures upto the nine months ended 31 December 2020.
- Key numbers of the Standalone results :

Particulars	Quarter ended			Year ended
	30 June 2021	31 March 2021	30 June 2020	31 March 2021
	Unaudited	Unaudited	Unaudited	Audited
(1) Revenue from Operations	2,604.22	8,670.27	4,854.02	18,453.22
(2) Other Income	784.51	531.14	1,083.48	3,279.04
(3) Total Income (1) + (2)	3,388.73	9,201.41	5,937.50	21,732.26
(4) Profit/(Loss) before tax	(372.80)	(61.95)	1,191.76	2,431.15
(5) Profit/(Loss) after tax	(372.80)	(61.95)	1,191.76	2,431.15

(4) The above is an extract of the Standalone and Consolidated Financial Results for the quarter ended 30.06.2021, filed with the Stock Exchanges under Regulation 33 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015. The full format of Financial Results are available on the Stock Exchange websites : www.nseindia.com, www.bseindia.com and on the Company's website www.swelectes.com.

For and on behalf of the Board
R. Chellappan
Managing Director
DIN : 00016958

Place : Coimbatore
Date : 13 August 2021

ED
: 0422-2245461

COFFEE DAY ENTERPRISES LTD.
Registered and Corporate Office: 23/2, Coffee Day Square,
Vittal Mallu Road, Bangalore 560 001, Karnataka, India.

RAJAMANICKA Digitally signed by
M RAJAMANICKAM
SATHISHKUM SATHISHKUMAR
AR Date: 2021.08.16
18:12:03 +05'30'

சட்டம் மூலம் தொகுப்புகள் மரத்தை மூலம் தொழில்சார் டட்ட நிலங்களை யன்படுத்துவது

ாது.

o take note n exclusive d all means al, internet, catch up TV other rights or multiple ncing from

Term

1 August 2021 - petuity

whatsoever. any of the ignment or 1 writing to 021, within tion will be deemed to

tal Towers, 400 021.

பினனர், எதிரக கடசுத தலைவர ஃக.பழனி ஆட்சயால மதாடங்கய துட்டங்களைதான சாமி செய்தியாளர்களிடம் கூறியதாவது: தேர் இவர்கள் மீண்டும் தொடங்கிவைக்கின்றனர். தலின்போது 505-க்கும் மேற்பட்ட, நடைமுறைப் இவ்வாறு கே.பழனிசாமி கூறினார்.

ஸ்வெலக்ட் எனர்ஜி சிஸ்டம்ஸ் லிமிடெட்
CIN: L93090TN1994PLC028578
பதிவு & கழக அலுவலகம் : 'ஸ்வெலக்ட் இல்வம்', என்.5, சர் P.S. சிவசாமி சாலை, மயிலாப்பூர், சென்னை - 600 004. தொலைபேசி : +91 44 24993266 தொலைநகல் : +91 44 24995179
மின்னஞ்சல் : cg.ird@swelectes.com இணையதளம் : www.swelectes.com

30 ஜூன் 2021-ல் முடிந்த காலாண்டிற்கான தணிக்கை செய்யப்படாத தொகுக்கப்பட்ட நிதிநிலை அறிக்கை முடிவுகளின் சாரம்

(ரூ. லட்சத்தில் - பங்கொன்றுக்கு ஈட்டிய தொகை தவிர)

வ.எண்	விவரங்கள்	முடிந்த காலாண்டு		முடிந்த ஆண்டு	
		30 ஜூன் 2021	31 மார்ச் 2021	30 ஜூன் 2020	31 மார்ச் 2021
1	செயல்பாடுகள் மூலம் வருவாய்	5,228.75	7,855.20	6,324.48	25,253.61
2	இதர வருமானம்	593.96	369.22	1,054.66	2,985.18
3	மொத்த வருமானம் (1+2)	5,822.71	8,224.42	7,379.14	28,238.79
4	நிகர லாபம்/நஷ்டம் இக்காலகட்டத்தில் (வரி, விதிவிலக்கான மற்றும்/அல்லது அசாதாரண இனங்களுக்கு முன்)	(324.24)	348.67	1,187.49	3,441.98
5	நிகர லாபம்/நஷ்டம் இக்காலகட்டத்தில் வரிக்கு முன் (விதிவிலக்கான மற்றும்/அல்லது அசாதாரண இனங்களுக்கு பின்)	(324.24)	(342.33)	1,187.49	2,750.98
6	நிகர லாபம்/நஷ்டம் இக்காலகட்டத்தில் வரிக்கு பின் (விதிவிலக்கான மற்றும்/அல்லது அசாதாரண இனங்களுக்கு பின்)	(358.29)	(446.94)	1,144.50	2,603.59
7	மொத்த விரிவான வருமானம் இக்காலகட்டத்தில் இக்காலத்திற்கான லாபம்/நஷ்டம் (வரிக்குப்பின்) மற்றும் இதர விரிவான வருமானத்தை (வரிக்குப்பின்) உள்ளடக்கியது	(256.21)	(647.22)	1,158.67	2,428.22
8	சமயங்கு மூலதனம்	1,515.88	1,515.88	1,515.88	1,515.88
9	இருப்புகள் (பிற சமயங்கு) (மறுமதிப்பீடு இருப்பு தவிர)	-	-	-	72,372.42
10	பங்கொன்றுக்கு ஈட்டிய வருமானம் (ரூ.10/- ஒன்றுக்கு) : தொடரும் செயல்பாடுகளுக்கு அடிப்படையில் : குன்றிய :	(2.36)	(2.95)	7.55	17.18
		(2.36)	(2.95)	7.55	17.18

குறிப்புகள் :

(1) 30 ஜூன் 2021-ல் முடிந்த காலாண்டுக்கான தணிக்கை செய்யப்படாத தனித்துள்ள மற்றும் தொகுக்கப்பட்ட நிதிநிலை முடிவுகள் தணிக்கை குழுவால் ஆய்வு செய்யப்பட்டு மற்றும் இயக்குநர் குழுவால் 13 ஆகஸ்டு 2021 அன்று நடைபெற்ற கூட்டத்தில் ஒப்புதல் அளிக்கப்பட்டது. 30 ஜூன் 2021 ல் நினைவுகூற வலாண்டிற்கான தணிக்கையாகாத தனித்துள்ள மற்றும் தொகுக்கப்பட்ட நிதிநிலை முடிவுகள் நிறுவன தணிக்கையாளர்களால் "குறைந்த பட்ச" ஆய்வுக்கு உட்படுத்தப்பட்டுள்ளது.

(2) 31 மார்ச் 2021-ல் முடிவடைந்த காலாண்டின் இலக்கங்கள் 31 மார்ச் 2021 முடிந்த நிதியாண்டின் தணிக்கை செய்யப்பட்ட இலக்கங்களுக்கும், 31 டிசம்பர் 2020ல் முடிவடைந்த ஒன்பது மாதங்களுக்கான வெளியிடப்பட்ட தேதி வரையிலான தணிக்கை செய்யப்படாத இலக்கங்களுக்கும் இடையே முறையே சமன் செய்யப்பட்ட இலக்கங்களாகும்.

(3) தனித்துள்ள முடிவுகளின் முக்கிய எண்கள் :

விவரங்கள்	முடிந்த காலாண்டு		முடிந்த ஆண்டு	
	30 ஜூன் 2021	31 மார்ச் 2021	30 ஜூன் 2020	31 மார்ச் 2021
(1) செயல்பாடுகள் மூலம் வருவாய்	2,604.22	8,670.27	4,854.02	18,453.22
(2) இதர வருமானம்	784.51	531.14	1,083.48	3,279.04
(3) மொத்த வருமானம் (1) + (2)	3,388.73	9,201.41	5,937.50	21,732.26
(4) வரிக்கு முன் லாபம்/நஷ்டம்	(372.80)	(81.95)	1,191.76	2,431.15
(5) வரிக்கு பின் லாபம்/நஷ்டம்	(372.80)	(81.95)	1,191.76	2,431.15

(4) மேற்கண்டவை SEBI-ன் (பட்டியலிடல் கட்டமைகள் மற்றும் வெளிப்படுத்தல் தேவைகள்) விதிகள் 2015-ன் படி விதி 33-ன் கீழ் பங்குசந்தைகளில் தாக்கல் செய்யப்பட்டுள்ள 30.06.2021-ல் முடிந்த காலாண்டிற்கான தனித்துள்ள மற்றும் தொகுக்கப்பட்ட நிதிநிலை முடிவுகளின் சாரம் மேலே குறிப்பிடப்பட்டுள்ளது. நிதிநிலை முடிவுகளின் முழு வடிவம் பங்குசந்தையின் இணையதளங்களான www.bseindia.com, www.nseindia.com மற்றும் கம்பெனியின் இணையதளமான www.swelectes.com-ல் கிடைக்கப்பெறும்.

குழுமத்திற்காக மற்றும் அதன் சார்பில்

இடம் : கோயம்புத்தூர்
தேதி : 13 ஆகஸ்டு 2021

இராம. செல்வப்பன்
நிர்வாக இயக்குநர்
DIN : 00016958

CH-X

RAJAMANICKA Digitally signed by
M RAJAMANICKAM
SATHISHKUMAR
SATHISHKUMAR Date: 2021.08.16
R 18:12:28 +05'30'