

LORDS ISHWAR HOTELS LIMITED

CIN : L55100GJ1985PLC008264

To,
BSE Limited
Department of Corporate Services,
Phiroze Jeejeebhoy Towers,
Dalal Street,
Mumbai – 400 001

14th August, 2021

Sub: Un-audited Financial Results & Limited Review Report under Regulation 33.
Scrip Code – 530065

Dear Sir/Madam,

In terms of Regulation 33 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 relating to Un-audited Financial Results for the Quarter ended 30th June, 2021, we are pleased to submit herewith the following:

1. Statement of Standalone Un-audited Financial Results approved by the Board of Directors of the Company for the Quarter ended 30th June, 2021 and
2. Limited Review Report issued by Independent Auditors of the Company on Un-audited Financial Results for the Quarter ended 30th June, 2021.

Kindly take the same on your record.

Thanking you,

Yours' faithfully,
For LORDS ISHWAR HOTELS LIMITED

Varsha
VARSHA RAJPUT
Company Secretary & Compliance Officer
Membership No.: A46994
Address: Sikkanagar Soc., C/o. Chatur Flour Mill,
Wadi Wadi, Alkapuri, Vadodara-390007

Encl.: As above.

LORDS ISHWAR HOTELS LIMITED

CIN : L55100GJ1985PLC008264

Statement of Standalone Unaudited Financial Results for the Quarter ended on 30th June, 2021

(Rs.in Lac)

S.N.	Particulars	Quarter Ended			Year Ended
		30.06.2021	31.03.2021	30.06.2020	31.03.2021
		(Unaudited)	(Audited)	(Unaudited)	(Audited)
I.	Revenue from Operations	83.03	107.13	23.35	310.93
II.	Other Income	0.00	0.01	0.58	0.63
III.	Total Revenue (I+II)	83.03	107.14	23.93	311.56
IV.	Expenses				
	Food and Beverages Consumed	3.19	10.53	0.76	20.68
	Purchase of Stock in trade	53.03	29.89	14.37	133.93
	Changes in Inventories of Stock in Trade	(10.08)	0.76	5.00	-8.89
	Employee benefits expense	13.22	23.28	11.41	62.42
	Finance Costs	-	-	-	-
	Depreciation and Amortisation expense	11.06	8.71	6.81	29.14
	Other operating and general Expense				
	Power and Fuel	8.28	6.58	2.20	18.75
	Other Expenses	20.72	28.51	15.73	91.84
	Total expenses	99.42	108.26	56.28	347.87
V.	Profit/(Loss) before exceptional items and tax(III-IV)	(16.39)	(1.12)	(32.35)	(36.31)
VI.	Exceptional Items	-	-	-	-
VII.	Profit/(Loss) before Tax (V-VI)	(16.39)	(1.12)	(32.35)	(36.31)
VIII.	Tax Expense:				
	(1) Current tax	-	-	-	-
	(2) Deferred tax	15.58	(2.95)	8.67	1.77
IX.	Net profit/(Loss) from continuing operations after tax (VII-VIII)	(31.97)	1.83	(41.02)	(38.08)
X.	Profit/(Loss) from discontinued operations	-	-	-	-
XI.	Tax Expense of discontinued operations	-	-	-	-
XII.	Net Profit/ (Loss) from discontinued operations	-	-	-	-
XIII.	Net Profit/(Loss) for the period (VII-VIII)	(31.97)	1.83	(41.02)	(38.08)
XIV.	Other Comprehensive Income (net of Tax)				
	(i) Items that will not be reclassified to Profit and Loss				
	Remeasurement of Defined Benefit Plan	-	-	-	-
	(ii) Items that will be reclassified to Profit and Loss				
	Impairment of Investment	-	-	45.00	-
XV.	Total Comprehensive Income	(31.97)	1.83	(86.02)	(38.08)
XVI.	Paid-up Equity Share Capital (Face Value of Rs.10/- each)	747.00	747.00	747.00	747.00
XVII.	Other Equity excluding Revaluation Reserves	-	-	-	(275.19)
XVIII.	Earnings per equity share:				
	(a) Basic	(0.43)	0.02	(0.55)	(0.51)
	(b) Diluted	(0.43)	0.02	(0.55)	(0.51)

Revival

Lords
INN
Exhilarating Hospitality
The Eco - Aware Hotel
ISO : 9001 : 2015 Certified

Regd. Office : Hotel Revival, Near Sayaji Garden, Kalaghoda Chowk, University Road, Baroda - 390002. Gujarat. INDIA
Tel. : +91-265-2793545 E-mail : accountsrevival@gmail.com
E-mail : info@lordsishwar.com, Website : www.lordsishwar.com

LORDS ISHWAR HOTELS LIMITED

CIN : L55100GJ1985PLC008264

Notes:

- 1 The above results, after being reviewed by the Audit Committee, were approved and taken on record by the Board of Directors in their meeting held on 14th August, 2021.
- 2 The unaudited financial results for the quarter ended on 30th June, 2021 are reviewed by the Statutory Auditors of the Company.
- 3 The above financial results have been prepared in accordance with Indian Accounting Standards ("Ind As") as notified under section 133 of the Companies Act, 2013, read together with the Companies (Indian Accounting Standards) Rules, 2015 (amended).
- 4 The business for the first quarter has been highly impacted on account of the second wave of COVID-19. The Company witnessed softer revenues due to the partial or complete lockdowns imposed during the quarter in several states. There has been increased vaccination drive by the Government and the Company continues to closely monitor the situation.

The Company has also assessed the possible impact of COVID-19 in preparation of the standalone financial results, including but not limited to its assessment of liquidity and going concern assumption, recoverable values of its financial and non-financial assets and impact on revenues and costs. The Company has considered internal and external sources of information and has performed sensitivity analysis on the assumptions used and based on current estimates, expects to recover the carrying amount of these assets. The impact of Covid-19 may be different from that estimated as at the date of approval of these standalone financial results and the Company will continue to closely monitor any material changes to future economic conditions.

The management has secured additional financing for the next 12 months to prevent disruption of the operating cash flows and to enable the Company meet its debts and obligations as they fall due. Accordingly, the financial results of the Company have been prepared on a going concern basis.

- 5 The company has only one segment of activity namely "Hotelier".
- 6 Previous periods figures have been regrouped /rearranged, wherever necessary.

FOR LORDS ISHWAR HOTELS LIMITED

PUSHPENDRA BANSAL
Managing Director
DIN: 00086343

Place: Mumbai
Date : 14th August, 2021

K. K. HARYANI & CO.

Chartered Accountants

D/205-206, 2nd Floor R K Casta,
Bh. Patel Super Market, Station Road,
Bharuch. 392 001. (M) : 94261 12030
Phone : (O) (02642) 260794, 220794
Email : kishor_haryani@rediffmail.com

Limited Review Report

To,
The Board of Directors
LORDS ISHWAR HOTELS LIMITED

We have reviewed the accompanying Statement of Standalone Unaudited Financial Results of **LORDS ISHWAR HOTELS LIMITED** ("the Company") for the quarter ended on 30th June, 2021 ("the Statement") being submitted by the Company pursuant to the requirement of Regulation 33 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015.

This statement is the responsibility of the Company's Management and has been approved by the Board of Directors, has been prepared in accordance with the recognition and measurement principle laid down in the Indian Accounting Standards 34 "interim financial reporting", prescribed under Section 133 of the Companies Act, 2013 read with relevant rules issued there under and other accounting principles generally accepted in India. 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 procedure 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, as amended, including the manner in which it is to be disclosed, or that it contains any material misstatement.

We draw attention to Note No. 4 to the financial results, which describe the possible effect of uncertainties relating to COVID-19 pandemic on the Company's financial performance as assessed by the management.

Our conclusion is not modified in respect of the above matter.

For K. K. HARYANI & CO.
Chartered Accountants
FRN: 121950W

CA KISHOR K. HARYANI
(Proprietor)

Membership No.: 110780
ICAI UDIN: 21110780AAAAMC1761

Date: 14.08.2021
Place: Mumbai