
VERONICA PRODUCTION LIMITED (Fomerly Known as JAGRAN pRODUCTION LIMITED)
CIN : L22130GI79q0PLCOL4S67

l-Vmyawadi Main Road, Swami Vivekanand Road, eO Roshni Dept Store, Rajkot, G| 360002 INstatement of stmdalone umuditea nesuh ror trre eu-artol-ri ,uo-y"*
"rded

september 30, 2016

Applicable in the case ofconsolidated results.

ANNEXURE I

For VERONICA PRoDUcTIoN I.IMITED

(Director)

DIN; 01401610

Note:

lil".t,il:,',::'X:fl",:ffi|;l:'rtllT;|H:.:.;|#:l::;[i"::'3;f,,;1,':'Jtob,isitions&Disc,osuresRequi,ements],2015havebeenreviewedbythe2) Previous period figures have been regroupeed or rearranged, wherever necessary.

:1,',HffJ:j;]:'i',lJi".HH#:"'v""' enaea soitr s"pt",u.r, zoro
"."

,ru;ect to 'unaudited Report, by statutory auditor or the company as per ristins
4) segment Reporting as required by As - 17 is not applicable as the company operater in one singre primary business segament.

Oatet0gltU20t6
Plac€: Rajtot

Part I

Paticulas

Rs in

3 months
ended

30.09.2016

U"""dtt"d

- ,561t

Preceding
3 months ended

30.M.2076

3 months
ended in the

previous yea
30.09.2m5

Yeil to date
figues for

lment period
ended

30.09.2m6

Yea to date
figues for
Previous

Yeil ended
30.09.2015

Yea to date
figues for the
previous yeu

ended
31,o3.2m6

1. Income froE Operations
h) Net Sal6/In@me 6om Operatioro (Net of excise duty)
b) Other Opoating Income
total income from Operations (net)

Unaudited Unaudited Unaudited Unaudited Audited

574.45 607-64 1069.83 2227-521.12 0.00 3.56 1.12 3.56

1073.39
7.507-9.) 578.m tu2.76.. EXDeUSeS 2235.O2

b) Pwchase of sttrk-in-trade 0.00 0.00 0.00 0 0.00
c) Changes in inventoriei oiGiiii-go-df
work-in-progrcss md stock-in-trade

236.24 300.89 517_0s 537.1,3 967.A5 1.9 .86

0.00 0.00 0.00 0.00 0 0.00
e)Depreiation and morEatioi

6.88 15.29 8.30 22.-17 1,3.45 40.357.23 7.23 11..72 1.4.46 14.45 28.91

:f)Other experes(Any item exceding 10% of the total

T"[;:;';";Hlsl5gtrI3s9P9,"r,,,'r.b."h. try) 17.35 14.45 n.98 31.80 ,6.96 68.19
l. hofit/ (Loss) from operationi bGre .ft,"

267.70 337.86

7.N

559.05

7A.%

605.56 1032.71 zt36.3t
md exceptional items (1-2)

i. Otler Income
-9.80

-2.80 40.68

Profit/ (Loss) from ordinary activiF". l,of* 0.00 0.00

r8.96

0.00 0 0.00
)xceptional items (3 + 4)
;. Finance Costs

-9.80 7.W -2.80 40.68

Lrofit/ (Loss) from ordinaryictiviE" ,ra 0.55 1.33

17.63

0.55 1.68 3.18
rxceptional items (S - 6)

l. Exceptioml Items
-9.80 6.45 .3.35 39.00 95..53

lProfit / llnssl 0.00 0.00 0 0.00

95.53
-9.80 6.45 77.63 -3.35 39.00

) Defferred Tu 0 0.00 5.00 0.00 10 27.M
0 0-00 0.00 0.00 0 0.00

2. Extraordinary items
-9.80 6.$ 72.67 -3.35 29.00 68.53

0 0.00 0.00 0.00 0 0.00
[4. Share ofProfir

-9.80 6.45 t2.63 .3J5 29.M 68.53
5. Minoritv Tnterp(tr

0 0.00 0.00 0.00 0 0.00

0.00
0 0.00 0.00 0.00 0^v. rllr r ruq./ tLUsD, drer riles, mnority intefest and shile of profit

/ (loss) of associates (13 + 14 + r5t +

(Face Value of the Shue Re.1,/l

-9.80 6.45 12.63 -335 29.00 58.53

7728.79 7128.79 7128.79 7128-79 7128-79 7728.79
ptevious accoutine vearffi 0.00 0.00 0.00 0.00 0 209-15
of Re.l/- each) (not amualised)j

b) Diluted 0.00 0.00 0.02 0.00 0.04 0.01
19.ii Eunings per Shar" 1ufte. ox hu-d i^u*

0.00 0.00 0.02 0.00 0.04 0.01
(of' Be.1/- each) :

0.00

b) Diluted
ie accompmying note to the Financial Results

0.00 0.00 0.02 0.00 0.04 0.0.t

0.00 o.02 0.00 0.04 0.01

lolleu:33eld
9l0z/ttl6,:ate,o

sarlllqel-I pup qasse Jo]uarualEls palPp[osrroJ Jo asEJ aql rII aIqE4JddV*

s+assp luaJrnJ ralDo-
saruE^pe puE suPol ural-troqs (a)

qualE^mba qsP, pue qsEJ (p)
salqElraJar apP{ (r)

sauolua^ul (q)
quauqsa^ur luarml (P)

slassE luorm) z

saruE^pu puu suEoJ uJal-8uo.I (a)
(1au) qasse xeq pauayaq (p)

quau4saaur lua.rmc_uop (c)

+ uoppp[osuoJ uo nIMpooD (q)
qassu paxg (e)

s+assE +uaJJn>_uoN.I

saElLrqeJ[luarrnr raql6(c)
salqeled aperg (q)

s8ura,lolroq ur,ra1-Uor{S (u)

_
saPglqeg uual-3uol rarp6 (r)

(lau) saqr[qen xs+ pa.r.rayaq (q)
s8ur,uor,roq u.r01_Buo1 (e)

snydms pue saarasay (q)
plrder areqg (u)

rPtE.I ul.su

(s1uug uuq1,raq16) sapudruo3 ro; saFJIIquI.I puu qassy Io luaualplg

XI:NNXIINNV

