

A K DUBEY & CO
Chartered Accountants

Limited Review Report on Quarterly Unaudited Financial Results

Review Report to
The Board of Directors,
I. J. Finance Corporation Limited

We have reviewed the accompanying statement of unaudited financial results of J. J. Finance Corporation Limited (the 'Company') for the quarter ended 30th June, 2018 (the 'Statement'). This statement is the responsibility of the Company's Management and has been approved by the Board of Directors. Our responsibility is to issue a report on these financial statements based on our review.

We conducted our review in accordance with the Standard on Review Engagement (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 financial statements are 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.

Based on our review conducted as above, nothing has come to our attention that causes us to believe that the accompanying statement of unaudited financial results 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 including the manner in which it is to be disclosed, or that it contains any material misstatement.

For A K Dubey & Co.
Chartered Accountants
FRN: - 329518E

Nidhi Dubey

CA Nidhi Dubey
Mem. No. - 061263

Place: Kolkata
Date: 07th August, 2018.

J. J. FINANCE CORPORATION LIMITED

Registered Office: 3C Park Plaza, 71 Park Street, Kolkata - 700016
Tel : 033-22296000, E-mail : jjfc@jjauto.org, Website: www.jjfc.co.in, CIN : L65921WB1982PLC035092
STATEMENT OF UNAUDITED FINANCIAL RESULTS FOR THE QUARTER ENDED 30TH JUNE, 2018

₹ in lakh

Particulars	Quarter Ended			Year Ended
	Unaudited	Unaudited	Unaudited	Audited
1	30.06.2018	31.03.2018	30.06.2017	31.03.2018
I. Revenue from operations	18.28	14.22	12.15	116.61
II. Other Income	-	-	-	-
III. Total Revenue (I + II)	18.28	14.22	12.15	116.61
IV. Expenses:				
(1) Changes in Inventories of stock in trade	-	-	-	-
(2) Employee benefits expense	2.30	2.07	1.40	6.60
(3) Finance costs	-	-	-	-
(4) Depreciation & amortisation expense	0.21	0.21	0.21	0.83
(5) Other expenses	3.50	4.15	4.14	15.98
Total Expenses	6.01	6.43	5.75	23.41
V. Profit before exceptional and extraordinary items and tax (III - IV)	12.27	7.79	6.40	93.20
VI. Exceptional items	-	-	-	-
VII. Profit before extraordinary items and tax (V - VI)	12.27	7.79	6.40	93.20
VIII. Extraordinary items	-	-	-	-
IX. Profit before tax (VII - VIII)	12.27	7.79	6.40	93.20
X. Tax Expenses				
(1) Current Tax	2.40	1.77	1.60	18.07
(2) Deferred Tax	(0.01)	(0.05)	(0.68)	(0.83)
XI. Profit (Loss) for the period from continuing operations (VII-VIII)	9.88	6.07	5.48	75.96
XII. Profit/(Loss) from discontinuing operations	-	-	-	-
XIII. Tax expense of discontinuing operations	-	-	-	-
XIV. Profit/(loss) from Discontinuing operations(after tax) (XII-XIII)	-	-	-	-
XV. Profit(Loss) for the period (XI + XIV)	9.88	6.07	5.48	75.96
XVI. Earnings per equity share				
(1) Basic	0.35	0.21	0.19	2.69
(2) Diluted	0.35	0.21	0.19	2.69

Notes:

- 1) The above results have been reviewed and recommended by the Audit Committee and taken on record and approved at the meeting of the Board of Directors held on 07th August, 2018.
- 2) The Statutory Auditors of the Company have carried out the 'Limited Review' of the results.
- 3) The Previous Year's /Period's figures have been regrouped /rearranged/recasted wherever necessary.

Place : Kolkata
Date : 07th August, 2018

For and on behalf of the Board

Anil Jhunjhunwala
Director
DIN : 00128717

J. J. FINANCE CORPORATION LIMITED

Registered Office: 3C, Park Plaza, 71, Park Street, Kolkata - 700016

Tel: 033-22296000, Fax: 033-2229-1089,

E-mail: jfc@jauto.org, Website: www.jfc.co.in

CIN: L65921WB1982PLC035092

EXTRACT OF UN-AUDITED FINANCIAL RESULTS FOR THE QUARTER ENDED 30TH JUNE, 2018

(Rs.in Lakhs)

Sl. No.	Particulars	Quarter ended 30.06.2018 Unaudited	Year ended 31.03.2018 Audited	Quarter ended 30.06.2017 Unaudited
1	Total income from operations	18.28	116.61	12.15
2	Net Profit/(Loss) for the period (before Tax, Exceptional and/or Extraordinary items)	12.27	93.20	6.40
3	Net Profit/(Loss) for the period before tax (after Exceptional and/or Extraordinary items)	12.27	93.20	6.40
4	Net Profit/(Loss) for the period after tax (after Exceptional and/or Extraordinary items)	9.88	75.96	5.48
5	Equity Share Capital	282.00	282.00	282.00
6	Reserves (excluding Revaluation Reserve) as shown in the Audited Balance Sheet of previous year	-	309.72	-
7	Earnings Per Share (of 10/- each) (for continuing and discontinued operations)-			
	1. Basic:	0.35	2.69	0.19
	2. Diluted:	0.35	2.69	0.19

Note:

The above is an extract of the detailed format of the Un-audited Financial Results for the quarter ended 30th June, 2018, filed with the Stock Exchanges under Regulation 33 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015. The full format of the Un-audited Financial Results are available on the websites of the CSE & BSE, where the shares of the Company are listed viz. www.cse-india.com & www.bseindia.com and are also available on the Company's website www.jfc.co.in.

For and on behalf of the Board
J. J. Finance Corporation Limited

Sd/-

Anil Jhunjunwala

Director,

(DIN:00128717)

Place : Kolkata

Date: 07th day of August, 2018

THE ECHO OF INDIA

DOES NOT STAND LIABLE TO ANY RESPONSIBILITY FOR THE CONTENTS OF ANY AND ALL ADVERTISEMENTS CARRIED IN THE PUBLICATION.

THAT MY CORRECT AND ACTUAL NAME BY SPELLING IS "AXMI NANDI" W/O AMULYA ANJAN NANDI & D/O RAI DHAN DAS. BUT MY VOTER IDENTITY CARD RECORD SHOWS XMI RANI NANDI. AS PER MY FIDAVIT BEFORE NOTARY PUBLIC BARRACKPORE ON 28 JUNE 2018, LAXMI NANDI W/O JULYA RANJAN NANDI & D/O RAI MOHAN DAS AND LAXMI RANI NANDI AND/OR NANDI KHI W/O AMULA ARE THE NAMES OF A SAME AND ONE IDENTICAL PERSON.

AFFIDAVIT

AHESH KUMAR SHAW, S/O DIPREET SHAW, RESIDENT 12 NO. LOCO LINE, PS. TI, DIST. PASCHIM DHAMAN, WEST BENGAL, DECLARE THAT I, AM THE PROPRIETOR OF M/S JOYMAA TRADERS, WHICH IS PREVIOUSLY I RUN MY BUSINESS AT 12 NO. LOCO LINE, TI, UNDER WARD NO. 70 HOLDING NO. 58/24N. BUT NOW I SHIFTED MY BUSINESS PLACE FROM THE ABOVE MENTIONED ADDRESS BALTORIA KALALI ROAD, TI, DIST- PASCHIM DHAMAN, UNDER WARD NO. 66 (NEW) 34 (OLD) HAVING HOLDING NO. 3/1 N. I WANT TO AVOID FUTURE COMPLICATION. I WANT TO PUT MY BUSINESS SENT BUSINESS PLACE AT HOLDING AND WARD NO. 70 TRADE LICENCE. AS PER MY FIDAVIT BEFORE THE JUDICIAL MAGISTRATE AT NSOL COURT ON 02 AUGUST 2018.

ক্ষমতায় এলেই মহিলা সংরক্ষণ বিল পাস করবে

নয়াদিল্লি, ৭ আগস্ট : ক্ষমতায় এলেই সংসদে মহিলা সংরক্ষণ বিল পাস করবে কংগ্রেস। বর্তমান সরকার যদি এই বিলটি সংসদে পেশ করে, তবে তাকে সমর্থন করবে তারা। মঙ্গলবার দিল্লির তালকোটরা স্টেডিয়ামে মহিলা অধিকার সম্মেলনের মঞ্চ থেকে

একথা ঘোষণা করলেন দলের সভাপতি রাহুল গান্ধি।

রাহুলের দাবি, সমাজে মহিলা ও পুরুষকে একই উচ্চতায় তুলে ধরতে কংগ্রেস যথাযথ চেষ্টা করবে।

একইসঙ্গে আরএসএস-বিজেপিকে কটাক্ষ করে রাহুল বলেন, শুধুমাত্র

পুরুষরাই দেশ চালাবে, এটাই হল আরএসএস-বিজেপির আদর্শ। মোদী সরকার মহিলাদের মর্যাদা দেয় না। তাই দেশে একটার পর একটা ধর্ষণের ঘটনা ঘটলেও চুপ করে থাকেন প্রধানমন্ত্রী। কংগ্রেস সভাপতির দাবি, গত চার বছরে যত নির্যাতন হয়েছে মহিলাদের

উপর আগের ৭০ বছরে তা হয়নি। মঙ্গলবার দিল্লির তালকোটরা স্টেডিয়ামে মহিলা অধিকার সম্মেলনে বক্তব্য রাখছিলেন রাহুল গান্ধি। সেখানেই কটাক্ষ ছুড়ে দিয়ে রাহুল বলেন, 'পরিস্থিতি এমন জায়গায় পৌঁছেছে যে, দেশের মানুষকে

PUBLIC NOTICE

Notice is given on behalf of my client M/s. Shree Construction represented by its Proprietor Sri. Asitabh Kumar Singh, son of Sri. Biswanath Singh, of 17 RN Shah Road, P.O & P.S- Rishra, District- Hooghly, Pin- 712248, that my client is the Developer and having the absolute right, title and interest of the Flat being No-2b, 2nd Floor, Backside admeasuring about 695 sq. ft, situated at Holding No- 89/240, Bangur Park 13th Lane, under ward No- 11, within the ambit of Rishra Municipality as more particularly describe in the schedule below which is held my above clients and they decided to sale the said flat.

Therefore any person(s) having any claim in respect of the above referred Flat or part thereof by way sale, exchange, mortgage, charge, gift, maintenance, development, inheritance, possession, lease, tenancy, sub-tenancy, lien, license, hypothecation, transfer of title or beneficial interest under any trust right of prescription or pre-emption under any Agreement or other disposition or under any decree, order or Award or otherwise claiming, howsoever, are hereby requested to make the same known in writing together with supporting documents to the undersigned at Anand Jha & Co 3A Garstin Place 7th floor, Kolkata- 700001, West Bengal, within a period of 7 days (both date inclusive) of the publication hereof failing which claim of such person(S) will be deemed to have been waived and/or abandoned.

SCHEDULE

ALL THAT the Flat being No- 2B, on the Second Floor, Back Side admeasuring about 695 sq. ft including 25% super built up area, which contains Two Bed Room, One Dining Room, One Bathroom, One Kitchen and One Verandha, lying at Mouza- Rishra, J.L. No- 27, R.S.Dag No- 3751, 3752 & 3753 under R.S.Khatian No- 3178/4 (old) 3178/2 (new) under holding No- 89/240, Bangur Park 13th ward No- 11 of Rishra Municipality, P.O & P.S- Rishra, Dist- Hooghly within the jurisdiction of A.D.S.R.O Sreerampur.

Dated this day of August 2018
Place: Kolkata

PUBLIC NOTICE

Notice is given on behalf of my client M/s. Shree Construction represented by its Proprietor Sri. Asitabh Kumar Singh, son of Sri. Biswanath Singh, of 17 RN Shah Road, P.O & P.S- Rishra, District- Hooghly, Pin- 712248, that my client is the Developer and having the absolute right, title and interest of the Flat being No-2b, 2nd Floor, Backside admeasuring about 695 sq. ft, situated at Holding No- 89/240, Bangur Park 13th Lane, under ward No- 11, within the ambit of Rishra Municipality as more particularly describe in the schedule below which is held my above clients and they decided to sale the said flat.

Therefore any person(s) having any claim in respect of the above referred Flat or part thereof by way sale, exchange, mortgage, charge, gift, maintenance, development, inheritance, possession, lease, tenancy, sub-tenancy, lien, license, hypothecation, transfer of title or beneficial interest under any trust right of prescription or pre-emption under any Agreement or other disposition or under any decree, order or Award or otherwise claiming, howsoever, are hereby requested to make the same known in writing together with supporting documents to the undersigned at Anand Jha & Co 3A Garstin Place 7th floor, Kolkata- 700001, West Bengal, within a period of 7 days (both date inclusive) of the publication hereof failing which claim of such person(S) will be deemed to have been waived and/or abandoned.

SCHEDULE

ALL THAT the Flat being No- 2B, on the Second Floor, Back Side admeasuring about 695 sq. ft including 25% super built up area, which contains Two Bed Room, One Dining Room, One Bathroom, One Kitchen and One Verandha, lying at Mouza- Rishra, J.L. No- 27, R.S.Dag No- 3751, 3752 & 3753 under R.S.Khatian No- 3178/4 (old) 3178/2 (new) under holding No- 89/240, Bangur Park 13th ward No- 11 of Rishra Municipality, P.O & P.S- Rishra, Dist- Hooghly within the jurisdiction of A.D.S.R.O Sreerampur.

Dated this day of August 2018
Place: Kolkata

জে. জে. ফিন্যান্স কর্পোরেশন লিমিটেড

CIN:L65921WB1982PLC035092

রেজি অফিস: ৩সি, পার্ক প্লাজা, ৭১, পার্ক স্ট্রিট, কলকাতা-৭০০০১৬

ফোন: (০৩৩) ২২২৯-৬০০০, ফ্যাক্স: (০৩৩) ২২২৯-১০৮৯

ওয়েবসাইট: www.jjfc.co.in

E-mail: jjfc@jjauto.org

৩০শে জুন, ২০১৮ তারিখে সমাপ্ত ত্রৈমাসিকের অনির্ধারিত আর্থিক ফলাফলের একক বিবরণী

বিবরণ	শ্রুতি		
	সমাপ্ত ত্রৈমাসিক ৩০.০৬.২০১৮ অনির্ধারিত	সমাপ্ত বছর ৩১.০৬.২০১৮ নির্ধারিত	সমাপ্ত ত্রৈমাসিক ৩০.০৬.২০১৭ অনির্ধারিত
১. মোট কাজের থেকে আয়	১৮.২৮	১১৬.৬১	১২.১৫
২. নিট লাভ/(ক্ষতি) সময়কালীন (কর এবং ব্যতিক্রমী বিষয়ের পূর্বে)	১২.২৭	৯৩.২০	৬.৪০
৩. নিট লাভ/(ক্ষতি) সময়কালীন করের পূর্বে (ব্যতিক্রমী বিষয়ের পরে)	১২.২৭	৯৩.২০	৬.৪০
৪. নিট লাভ/(ক্ষতি) সময়কালীন করের পরে (ব্যতিক্রমী বিষয়ের পরে)	৯.৮৮	৭৫.৯৬	৫.৮৮
৫. ইকুইটি শেয়ার মূলধন	২৮২.০০	২৮২.০০	২৮২.০০
৬. সংরক্ষণ (গুনমূল্যায়ন ব্যতীত সংরক্ষণ) নির্ধারিত পূর্ববর্তী বছরের ব্যালেন্সশিট অনুসারে	-	০০৯.৭২	-
৭. ইকুইটি শেয়ার প্রতি আয় (প্রতিটির মূল্য ₹ ১০/-)	-মূল (₹)	০.৩৫	২.৬৯
	-মিশ্র (₹)	০.৩৫	০.১৯

সংগ:

৩১শে জুন, ২০১৮ তারিখে সমাপ্ত ত্রৈমাসিকের অনির্ধারিত আর্থিক ফলাফলের বিবরণী সের্বি (ক্ষেত্রীয় নয়) ও স্বাধীনভাবে বিবরণী) রেজলেশন, ২০১৫-এর রেজলেশন ৩০-এর অধীনে শংক এফসিইলিভে দাখিল করা ত্রৈমাসিক অনির্ধারিত ফলাফলের বিশদ বিবরণী সারাংশ হল উপরিউক্ত আর্থিক ফলাফল। ত্রৈমাসিক অনির্ধারিত আর্থিক ফলাফলের বিস্তারিত সম্পূর্ণ আশের বয়ান শংক এফসিইলিভে ওয়েবসাইটে বা কোম্পানির ওয়েবসাইটে পাওয়া যাবে।

সিএসই লিমিটেড : www.cse-india.com

বিএসই লিমিটেড : www.bseindia.com

কোম্পানির ওয়েবসাইট : www.jjfc.co.in

এনপিআর ফিন্যান্স লিমিটেড

CIN :-L65921WB1989PLC047091

স্থানাঃ কলকাতা

তারিখঃ ০৭ আগস্ট, ২০১৮

জে জে ফিন্যান্স কর্পোরেশন লিমিটেড-পরিচালক পর্ষদের পক্ষে

স্বাঃ/- অমল খুনুনওয়াল

ডিপেন্ডেন্ট (সি.নং: ০০১২৮৭১৭)