
Manoj Pahwa 
Company Secretary 
A7812 

Thanking you, 
Yours faithfully 

Kindly take the same on your record and display the same on the website of your Stock 
Exchange. 

Symbol Type of Book Closure Date Record Date Purpose 
Security (both days inclusive) .. r 

From To 
BSE-515055 Equity 24/12/2020 30/12/2020 23/12/2020 Payment of 
NSE-ANANTRAJ- Dividend and 
EQ 35th AGM 

Pursuant to Section 91 of the Companies Act, 2013 and Regulation 42 of the SEBI (Listing 
Obligations and Disclosure Requirements) Regulations, 2015, the Register of Members and 
Share Transfer Books of the Company will remain closed from Thursday, December 24, 2020 to 
Wednesday, December 30, 2020 (both days inclusive) for taking record of the Members bf the 
Company for the purpose of 35th Annual General Meeting ("AGM") of the Company. Further, the 
members of the Company whose names appear on the Company's Register of Members as on 
Wednesday, December 23, 2020 would be entitled-to receive the dividend of Re. 0.08 pershare 
(i.e. 4% on Rs. 2/- fully paid up share) for financial year 2019-20. 

Dear Sir/Madam, 

Sub: Intimation of Book Closure pursuant to Regulation 42 of the SEBI (Listing Obligations and 
Disclosure Requirements) Regulations, 2015 

Scrip code: ANANTRAJ-EQ_ 

The Manager 
Listing Department 
BSE Limited, 
Phiroze Jee Jee Bhoy Towers, 
Dalal Street, Mumbai - 400001 

The Secretary, 
National Stock Exchange of India Limited, 
"Exchange Plaza", 5th Floor, 
Plot No. C/1, G-Block, Bandra·- Kurla Complex, 
Bandra (E), Mumbai-400051 

Scrip code: 515055 

November 27, 2020 ARL/CS/13068 

Anant Raj Limited 

(Formerly Anant Raj Industries Limited) 
CIN: L45400HR1985PLC021622 
Head Off: H-65, Connaught Circus, New Delhi-110 001 
Tel: 011-43034400, 23324127, 23323880 Fax: 011-43582879 
E-mail : info@anantrajlimited.com Website: www.anantrajlimited.com 
Regd. Office : CP-1, Sector-8, IMT Manesar, Haryana-122051 
Telefax: (0124) 4265817 

''• 

Anant Raj Limited 


transparent manner; 

Ms. Priya Jindal, Practicing Company Secretary, has been appointed to act as 
scrutinizer to scrutinize the e-voting process (including remote e-voting) and 
physical ballot process 111 respect of 3Y11 Annual General Meeting, in a fair and 

- 2. Appointment of Scrutinizer 

The 35th Annual General Meeting ("AGM") of the Company is to be held on 
Wednesday, December 30, 2020 at I 0:30 A.M. at its registered office situated at Plot 
No. CP-1, Sector-8, IMT Manesar, Gurugram, Haryana; 

1. 35th Annual General Meeting 

Pursuant to Regulation 30 read with Schedule III of SEBI (Listing Obligations and 
Disclosure Requirements) Regulations, 2015, we wish to inform that the Board of 
Directors of the Company in its meeting held today i.e. November 27, 2020, has, inter - 
alia, considered and approved the following:- 

Dear Sir/Madam, 

Ref: Regulation 30 of the SEBI (Listing Obligations and Disclosure Requirements) 
Regulations, 2015 

Subject: Outcome of the Board Meeting held on November 27, 2020 

Scrip code: NSE ANANTRAJ EQ Scrip code: ANANTRAJ 515055 

The Secretary, 
The National Stock Exchange of India 
Limited, 
"Exchange Plaza", 5th Floor, · 
Plot No. C/1, G-Block, Sandra - Kurla 
Complex, Bandra (E), Mumbai-400051 

The Manager 
Listing Department 
BSE Limited, 
Phiroze Jee Jee Bhoy Towers, 
Dalal Street, Mumbai - 40000 I 

November 27, 2020 ARL/CS/13067 

Anant Raj Limited 

(Formerly Anant Raj Industries Limited) 
CIN: L45400HR1985PLC021622 
Head Off: H-65, Connaught Circus, New Delhi-110 001 
Tel: 011-43034400, 23324127, 23323880 Fax: 011-43582879 
E-mail: info@anantrajlimited.com Website: www.anantrajlimited.com 
Regd. Office: CP-1, Sector-8, IMT Manesar, Haryana-122051 
Telefax: (0124) 4265817 

"· 

Anant Raj Limited 


- 
For Anant Raj Limited 

l1A.~ 

NlQJ~ 
Manoj Pahwa 
Company Secretary 
A7812 
Investors E-mail id: manojpahwa(ZiJpnantrajlimited.com 

Thanking You, 

This is for your kind information and records. 

The Company has availed e-voting services of National Securities Depository 
Limited (NSDL). 

The Company, pursuant to the provisions of Section 108 of the Companies Act, 2013 
read with Rule 20 the Companies (Management & Administration) Rules, 2014 (as 
amended) and Regulation 44 of the SEBl (Listing Obligations and Disclosure 
Requirements) Regulations, 20 I 5, has fixed Wednesday, December 23, 2020 as the 
cut-off date to determine the entitlement of the members, to cast their· vote 
(electronically or physically) on the all resolutions set forth in the Notice of the 35tli 
Annual General Meeting. 

5. Cut-off Date for e-voting 

The dividend, if approved by the shareholders of the Company, shall be paid within 
30 days from the date of declaration of dividend by the shareholders and as per the 
statutory time-lines and provisions. 

4. Dividend Payment Date 

Pursuant to Section 91 of the Companies Act, 2013 and Regulation 42 of SEBI 
"(Listing Obligations and Disclosure Requirements) Regulations, 2015, the Register 
of Members & Share Transfer Books of the Company shall remain closed from 
Thursday, December 24, 2020 to Wednesday, December 30, 2020 (both days 
inclusive) for the purpose of 35111 Annual General Meeting of the Company and 
determining the eligibility for the payment of dividend. Further, the members of the 
Company whose names appear on the Company's Register of Members as on 
Wednesday, December 23, 2020 ("Record Date") would be entitled to receive the 
dividend for the financial year 2019-20, 

3. Book Closure 


	BookClosure27112020.pdf (p.1)
	image_001.pdf (p.1)


