

September 3, 2020**To,**

**The Manager,
National Stock Exchange of India Ltd.**
Exchange Plaza, C-1, Block G,
Bandra Kurla Complex,
Bandra East, Mumbai-400051

**The Manager
BSE Limited**
Phiroze Jeejeebhoy Towers,
Dalal Street,
Mumbai – 400023

Scrip Code: SATIN**Scrip Code: 539404****Sub: Submission of copies of published Unaudited Financial Results**

Dear Sir/Madam,

In continuation to our letter dated September 2, 2020, we enclose the copies of the Unaudited Consolidated Financial Results for the quarter ended June 30, 2020 published on September 3, 2020 in Business Standard (English and Hindi).

We request you to take the same on record.

Thanking you,

Yours faithfully,

For Satin Creditcare Network Limited

**Adhish Swaroop
Company Secretary & Compliance Officer**

Encl.: as above

RattanIndia offloads solar assets to GIP for ₹1,670 cr

Sells entire solar project fleet of 306 Mw to US-based private equity firm

RATTANINDIA POWER PORTFOLIO

- **Amravati plant: 1,350 Mw** – debt restructuring concluded in December 2019

► **Goldman Sachs & Varde Partners took over ₹4,050 cr** of the total debt via AB Asset Restructuring Company

NOTED PROJECTS:

► 70 Mw in Bhadla solar power park in Rajasthan

► 54 Mw in Mansa, Punjab
- **Nashik plant: 1,350 Mw** – stressed asset, resolution plan under discussion

► **Solar power projects: 306 Mw** – sold to GIP at valuation of ₹1,670 crore

► 52 Mw in Uttar Pradesh

► 50 Mw in Pavgada solar power park in Karnataka

► 44 Mw in Katol, Maharashtra

‘We are like Netflix for live education’

In an interview with Samreen Ahmad & Bibhu Ranjan Mishra, **GAURAV MUNJAL**, co-founder and chief executive officer (CEO) of Unacademy, talks about how the pandemic has speeded up the process of the edu-tech firm to achieve \$1.45-billion valuation, and how the Bengaluru-based firm is trying to enter into news exam categories. Edited excerpts:

In six months, your company’s valuation has grown threefold. How did that happen?

Before the Covid-19 pandemic, our valuation in February 2020 was 10 times better than what it was in February 2019. We were the first firm to build a live class subscription product and get the best teachers on board from Delhi and Kota. During the pandemic, after people realised the importance of our product, they came on our platform and started using Unacademy. We have free classes and a subscription product. So, if you have a goal of craving an exam or even learning chess, we get you the best educators who teach you live. We are like Netflix for live education.

So, a lot of your growth’s credit can be given to Covid?
Yes, for speeding up things. If Covid was not there, we would have achieved the same goal 6-7 months later.

What’s next for unicorn Unacademy?
We want to launch a K-12 subscription for school students and want to expand in more exam categories and experiment with categories like chess. We are launching a new subscription called competitive programming under the brand CodeChef, which will help engineering students learn from the best programmers of the country. We would look at covering more products for preparing for more state and regional level examinations. We are not present in the judicial and law examinations. However, we will launch these two categories soon.

With K-12, you’ll have more competition from players like Byju’s and Vedantu. Any comment?
Our product is significantly better than

Mw at Bhadla in Rajasthan – which are India’s largest solar power parks.

The projects have 25 years of power-purchase agreements, of which 95 per cent have PPAs with NTPC and Solar Energy Corporation of India, said the group. Average tariff of RattanIndia solar projects is ₹4.50 per kilowatt hour.

“This transaction demonstrates RattanIndia group’s continued track record of developing high-quality infrastructure assets in energy space and creating value for all stakeholders. This makes RattanIndia a partner of choice for high-quality international investors like GE and GIP,” said Anjali Rattan Nashier, chairperson, RattanIndia Solar.

So, what are the new products that you’re planning to build?
There are several products in the R&D stage, which we will launch in the next two months. We have recently rolled out ‘Graphy’ that allows users to explore stories, ideas, books via video, audio, images. It is seeing an immense traction and we will scale it up further.

Any plans for inorganic expansion?
Not now. We have a lot on our plate. Our 18-month goal is to become cash flow positive.

Do you want to take the product beyond India?
We are not looking at it as of now, but yes, at some point, we may take the product abroad.

Your appetite for funds seems to have gone up. Is preparation for the next round is also underway?
We are adequately funded for the next one-and-half or two years. We are not looking for any more funds.

What kind of revenue brackets are you in now?
We are doing an annual run rate of \$120 million right now.

L&T will continue to build the future. Now, with even sharper focus.

Successfully completes divestment of its Electrical & Automation Business to Schneider Electric.

For growth, strong strategic calls are imperative, and the divestment of our Electrical & Automation business has been one such. It has also been a win-win for all concerned. While it has given the E&A business a better fit and opened vistas for new growth, it has given us the opportunity to unlock value for future growth, to consolidate, and sharpen our focus on our core areas of expertise: EPC Infrastructure &

Projects, Manufacturing & Defence, and Services. For over eight decades, we have been making the things that make India proud. We will continue to do so and, in the process, keep building the future!

We thank our partners **Shardul Amarchand Mangaldas Legal Advisors, Ernst & Young LLP and Arpwood Capital** who acted as our advisors for this transaction.

Schneider Electric India Pvt. Ltd. will be using the ‘L&T Electrical and Automation’ brand name for a specific transition period.

Registered Office: L&T House, N. M. Marg, Ballard Estate, Mumbai - 400 001. INDIA. | CIN: L99999MH1946PLC004768

www.Larsentoubro.com [in](#) /Larsen & Toubro [yt](#) /LarsenToubroGroup [fb](#) /LnTCampusEngage

ORIENTAL VENEER PRODUCTS LIMITED
CIN : L35100MH1991PLC060686

Regd. Office : Survey No. 49, Village Aghai, via Kalyan Railway Station, Thane-421 301
Corp. Office : 16, Mascarenhas Road, Mazgaon, Mumbai-400 010, Maharashtra, India.
Tel. No.: 022-61389400; Fax No.: 022-61389401
Website : www.ovpl.co.in E-mail : compliance.ovpl@gmail.com

NOTICE OF ANNUAL GENERAL MEETING AND E-VOTING

NOTICE is hereby given that the 29th Annual General Meeting (AGM) of the Members of Oriental Veneer Products Limited (‘the Company’) will be held on Thursday, September 24, 2020 at 01.30 p.m. Indian Standard Time (IST) through Video Conferencing (VC) / Other Audio-Visual Means (OAVM), to transact the business set out in the Notice of the AGM, forming part of the Annual Report for the financial year ended March 31, 2020.

In accordance with the circular issued by Ministry of Corporate Affairs dated May 05, 2020 read with circulars dated April 08, 2020 and April 13, 2020 (collectively referred to as ‘MCA Circulars’) and SEBI Circular dated May 12, 2020, the Notice of the AGM along with Annual Report has been sent in electronic mode on August 31, 2020, to the Members whose e-mail addresses are registered with the Company / RTA / Depository Participants.

Please note that this documents are uploaded on the website of the Company at www.ovpl.co.in, National Securities Depository Limited (‘NSDL’) at www.evoting.nsdl.com and the website of BSE Limited (‘BSE’) at www.bseindia.com.

Pursuant to Section 91 of the Companies Act, 2015 and SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, the Register of Members and the Share Transfer Books of the Company will be closed from Thursday, September 17, 2020 to Thursday, September 24, 2020 (both days inclusive) for the purpose of payment of dividend for the year ended March 31, 2020 and also for the AGM of the Company.

If final dividend on Equity Shares, as recommended by the Board, if declared at the AGM, will be paid on or after September 24, 2020 as under :
To all Beneficial Owners in respect of shares held in electronic form, as per details furnished by the Depositories for this purpose as at the end of the business hours on Wednesday, September 16, 2020.

To all Members in respect of shares held in physical form, whose names are on the Company’s Register of Members after giving effect to valid transmission and transposition requests lodged with the Company before the end of business hours on Wednesday, September 16, 2020.

Pursuant to Section 108 of the Act read with Rule 20 of the Companies (Management & Administration) Rules, 2014, Regulation 44 of the Listing Regulations and Secretarial Standard on General Meetings, each as amended, the Company is pleased to provide the facility of remote e-voting to its Members in respect of the Business to be transacted at the AGM. Additionally, the company is providing facility of voting through e-voting system during the AGM (‘e-voting’). The facility of casting votes by a member using remote e-voting system as well voting on the date of the AGM will be provided by NSDL.

1. The remote e-voting shall commence on Monday, September 21, 2020 (10.00 a.m. IST) and ends on Wednesday, September 23, 2020 (05.00 p.m. IST). The remote e-voting module shall be disabled by NSDL for e-voting thereafter. Once the vote on a resolution is cast by the Member, he / she shall not be allowed to change it subsequently.

2. The Members whose name is recorded in the Register of Members or in the Register of Beneficial Owners maintained by the Depositories as on the cut-off date viz. Friday, September 18, 2020 will be entitled to avail the facility of remote e-voting as well as e-voting in the AGM.

3. Any person who have acquires shares of the Company and becomes a Member of the Company after the dispatch of the Annual Report and holding shares as on the cut-off date may approach the Company or NSDL for issuance of the User ID and Password by sending a request at evoting@nsdl.co.in. However, if he / she is already registered with NSDL for remote e-voting then he / she can use his / her existing User ID and password for casting the vote.

4. The facility of e-voting during the AGM (‘e-voting’) can be availed by Members who have not already cast their vote by remote e-voting.

5. A Member can opt for only one mode of voting i.e. either through remote e-voting or e-voting system during the AGM (‘e-voting’).

6. If a Member casts votes by both modes, then voting done through e-voting shall prevail.

7. The detailed procedure for remote e-voting / e-voting at AGM is provided in the Notice of the 29th AGM. Mr. Shiv Hari Jalan, Practising Company Secretary, has been appointed as the Scrutinizer for conducting the e-voting in a fair and transparent manner.

The result shall be declared not later than 48 hours of from the conclusion of the AGM. The results declared along with the Scrutinizer’s Report shall be placed on the Company’s website www.ovpl.co.in and on the website of NSDL www.evoting.nsdl.com immediately after the result is declared. The Company shall simultaneously forward the results to BSE Limited, where the securities of the Company are listed.

In terms of MCA circular dated April 08, 2020, since the physical attendance of members has been disrupted with, the facility for appointment of proxies by the members will not be available at 29th AGM.

Shareholders, who would like to express their views / have questions may send their questions in advance mentioning their name Demat account number / folio number, email ID, mobile number at compliance.ovpl@gmail.com by September 20, 2020. The same will be replied by the company suitably.

Any grievance relating to e-voting, may be addressed to National Securities Depository Limited, Trade World, ‘A’ Wing, 4th Floor, Kamala Mills Compound, Senapati Bapat Marg, Lower Parel, Mumbai-400 013, E-mail : evoting@nsdl.co.in, Phone No. : (022) 2499 4600 / 1800-222-990.

For Oriental Veneer Products Limited
sd/-
Sonam Gupta
Company Secretary

Place : Mumbai
Date : August 31, 2020

SATIN CREDITCARE NETWORK LIMITED
CIN: L65991DL1990PLC041796

Regd. Office: 5th Floor, Kundan Bhawan, Azadpur Commercial Complex, Azadpur Delhi-110033
Corporate Office: Floor 1 & 3, Plot No -97, Sector-44, Gurugram, Haryana-122003, India.
Phone: 0124-4715400, Website: www.satincreditcare.com E-mail: secretarial@satincreditcare.com

Extract of Statement of Consolidated Unaudited Financial Results for the Quarter ended on June 30, 2020

(₹ In Lakhs except EPS)				
S. No.	Particulars	Quarter Ended June 30, 2020 Unaudited	Previous Year Ended March 31, 2020 Audited	Quarter Ended June 30, 2019 Unaudited
1	Total Income	31,055.27	1,50,343.19	35,315.50
2	Net Profit / (Loss) for the period (before Tax, Exceptional and/or Extraordinary items #)	1,715.40	21,162.64	6,431.83
3	Net Profit / (Loss) for the period before tax (after Exceptional and/or Extraordinary items #)	1,715.40	21,162.64	6,431.83
4	Net Profit / (Loss) for the period after tax (after Exceptional and/or Extraordinary items #)	1,276.48	15,497.26	4,085.75
5	Total Comprehensive Income for the period [Comprising Profit / (Loss) for the period (after tax) and Other Comprehensive Income (after tax)]	1,821.38	19,979.73	4,929.16
6	Equity Share Capital	—	5,171.27	—
7	Reserves (excluding Revaluation Reserve) as shown in the Audited Balance Sheet of the previous year	—	1,39,697.64	—
8	Earnings Per Share (₹10/- each) (for continuing and discontinued operations) -			
	1. Basic:	2.47	30.43	8.40
	2. Diluted:	2.47	30.27	8.17

- Exceptional and/or Extraordinary items adjusted in the Statement of Profit & Loss in accordance with Ind-AS Rules/AS Rules, Whichever is applicable.

(₹ In Lakhs)				
Brief of Standalone Unaudited Financial Results for the Quarter ended on June 30, 2020				
S. No.	Particulars	Quarter Ended June 30, 2020 Unaudited	Previous Year Ended March 31, 2020 Audited	Quarter Ended June 30, 2019 Unaudited
1	Total Income	28,952.30	1,40,090.41	33,292.65
2	Profit Before Tax	1,735.68	21,316.76	6,497.01
3	Profit After Tax	1,285.23	15,626.71	4,138.31

Notes:

1. The Company reports Standalone and Consolidated financial results on quarterly basis, pursuant to the requirement under Regulation 33 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 as amended read with circular dated July 05, 2016. The Standalone & Consolidated financial results are available on the website of the Company (i.e. www.satincreditcare.com) and on the websites of the Stock Exchange(s) (i.e. NSE-www.nseindia.com and BSE- www.bseindia.com).

2. The above is an extract of the detailed format of unaudited Standalone & Consolidated Financial Results filed with the Stock Exchanges under Regulation 33 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015.

3. Results for Quarter ended on June 30, 2020 are in compliance with Indian Accounting Standards (IND-AS) notified by the Ministry of Corporate Affairs.

4. The above results have been reviewed by the Audit Committee and approved by the Board of Directors of Satin Creditcare Network Limited (‘the Company’) at their meetings held on September 01, 2020 and September 02, 2020 respectively.

For Satin Creditcare Network Limited
sd/-
(H.P Singh)
Chairman Cum Managing Director
DIN No. 00333754

Place: Delhi
Dated: September 02, 2020

BLUE CHIP TEX INDUSTRIES LIMITED
CIN: L17100DN1965PLC005561

Registered Office: Plot No. 63-B, Danudyog Sahakar Sangh Ltd., Village Piparia, Silvassa, Dadra & Nagar Haveli – 396230
Corporate Office: Office no. 15/16/17, 1st floor, Maker Chambers III, Jarnmal Bajaj Road, Nariman Point, Mumbai – 400021
Email Id: bluechiptex@gmail.com, Website: www.bluechiptexindustrieslimited.com, Tel. No.: 022- 4353 0400

Notice of the 35th Annual General Meeting of the Company to be convened through Video Conferencing (VC) or Other Audio Visual Means (OAVM), Book Closure, Record Date and Remote E-Voting Information

NOTICE is hereby given that:

1. In compliance with the provisions of the Companies Act, 2013 and the requirements of the General Circular No. 20 / 2020 dated 5th May, 2020 issued by the Ministry of Corporate Affairs (hereinafter referred to as ‘MCA Circular’), the 35th Annual General Meeting (‘AGM’) of Blue Chip Tex Industries Limited (the Company) will be held through Video Conferencing (‘VC’) or Other Audio Visual Means (‘OAVM’) on **Tuesday, 29th September, 2020 at 12 noon** to transact the Ordinary and Special Businesses as set out in the Notice dated 19th August, 2020 convening the AGM. On account of COVID-19 Pandemic and consequent lockdown in several parts of the Nation, the said MCA Circular has allowed the Companies to conduct their AGM through VC or OAVM in the manner provided in General Circular No. 14 / 2020 dated 8th April, 2020 and General Circular No. 17 / 2020 dated 13th April, 2020 issued by MCA. **Accordingly in compliance with the requirements of the aforesaid MCA General Circulars, the Company is convening its 35th AGM through VC or OAVM, without the physical presence of the Members at a common venue.**

The said MCA Circular dated 5th May, 2020 and SEBI Circular No. SEBI/HO/CFD/CMD1/CIR/P/2020/79 dated 12th May, 2020 has granted relaxations to the Companies, with respect to printing and dispatching of physical copies of Annual Report to shareholders. In compliance with the relevant circulars, the Notice convening the 35th AGM and Annual Report 2019-20 have been sent on 1st September, 2020 to the shareholders whose email ids are registered with the Company / Registrar and Share Transfer Agent (RTA) / Depository Participants (DPs) as on cut-off date i.e. Friday, 28th August, 2020. Those shareholders of the Company whose email ids are not updated with the Company / RTA / DPs can avail soft copy of the 35th AGM Notice and Annual Report of the Company for the financial year 2019-20 by raising a request to the Company at bluechiptex@gmail.com. Alternatively, the Notice of 35th AGM and Annual Report 2019-20 will also be made available on the Company’s website i.e. www.bluechiptexindustrieslimited.com, on the website of CDSL i.e. www.evotingindia.com and on the website of BSE Limited i.e. www.bseindia.com.

For updating the email ids of the members, the Company had availed the facility of its Registrar and Share Transfer Agent for sending messages through sms service to those members whose mobile number were available with us, requesting them to update their email id(s) with the Company / RTA / DP.

Members are advised to register / update their e-mail address with their DPs in case of shares held in electronic form and to the Company and / or its RTA in case of shares held in physical form for receiving all communications, including Annual Report, Notices, Circulars etc. by email from the Company in future.

2. Pursuant to Section 91 of the Companies Act, 2013 and Regulation 42 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 (the Listing Regulations), the Register of Members and Share Transfer Books of the Company will remain closed from Tuesday, 22nd September, 2020 to Tuesday, 29th September, 2020 (both days inclusive) for the purpose of AGM and to ascertain the names of members who will be entitled to receive dividend on the equity shares of the Company for the financial year 2019-20, if approved by members at the AGM.

3. In terms of Section 108 of the Companies Act, 2013 read with Rule 20 of the Companies (Management and Administration) Rules, 2014, as amended and Regulation 44 of the Listing Regulations and Secretarial Standard on General Meetings (SS-2) issued by the Institute of Company Secretaries of India, the Company is pleased to offer its members the facility of ‘remote e-voting’ provided by the Central Depository Services (India) Limited (CDSL) to enable them to cast their vote by electronic means on all the resolutions as set out in the said Notice.

The details pursuant to provisions of the Companies Act, 2013 and the Rules framed thereunder are given below:

a. the business as set out in the Notice of AGM may be transacted by electronic means;

b. date and time of commencement of remote e-voting through electronic means: **Saturday, 26th September, 2020 at 9:00 a.m.;**

c. date and time of end of remote e-voting through electronic means: **Monday, 28th September, 2020 at 5:00 p.m.;**

d. the cut-off date for determining the eligibility to vote by remote e-voting or e-voting at the time of the AGM is: **Tuesday, 22nd September, 2020;**

e. voting through remote e-voting shall not be allowed beyond **5.00 p.m. on Monday, 28th September, 2020;**

f. any person, who acquires shares of the Company and becomes member of the Company after dispatch of the Notice of AGM and holding shares as of the cut-off i.e. Tuesday, 22nd September, 2020, may obtain the login ID and password by sending a request at helpdesk.evoting@cdslindia.com or bluechiptex@gmail.com. However, if any person is already registered with CDSL for e-voting then existing user ID and password can be used for casting vote;

g. Members may note that: (i) the remote e-voting module shall be disabled by CDSL at 5.00 p.m. on Monday, 28th September, 2020 and once the vote on a resolution is cast by the member, the member shall not be allowed to change it subsequently; (ii) Since the 35th AGM will be convened through VC / OAVM, the facility for voting through physical ballot paper will not be made available, however members may cast their vote through e-voting which will be made available at the time of the AGM; (iii) the members who have cast their vote by remote e-voting prior to the AGM may also attend the AGM through VC / OAVM but shall not cast their vote again; (iv) a person whose name is recorded in the register of members or in the register of beneficial owners maintained by the depositories as on the cut-off date only shall be entitled to avail facility of remote e-voting as well as e-voting at the time of AGM; and

h. For the process and manner of remote e-voting, members may go through the instructions in the Notice convening the AGM and in case of any queries or issues regarding e-voting, members may refer the Frequently Asked Questions (‘FAQ’) and e-voting manual available at www.evotingindia.com in under help section or write an email to helpdesk.evoting@cdslindia.com. Members having any grievance connected with remote e-voting or e-voting at the time of AGM may contact Mr. Rakesh Dalvi, Manager, CDSL, by writing to him at A Wing, 25th Floor, Marathon Futurex, Mafatal Mill Compounds, N.M.Joshi Marg, Lower Parel (East), Mumbai – 400013 or contact at 022-23058542.

4. Members who are holding shares in physical form or whose email addresses are not registered with the Company can cast their vote through remote e-voting or through the e-voting at the time of the meeting in the manner and following the instructions as mentioned in the Notes section of the Notice dated 19th August, 2020 convening the 35th AGM or refer the Public Notice appeared in English language newspaper viz. Business Standard and in Gujarati language newspaper viz. Western Times on Thursday, 20th August, 2020.

By order of the Board of Directors
For Blue Chip Tex Industries Limited
sd/-
Bhumit M. Dharod
Company Secretary

Place: Mumbai
Date: 2nd September, 2020

पारिवारिक फर्मों का प्रदर्शन बेहतर

रक्षात्मक रणनीति से इन कंपनियों को अच्छा प्रदर्शन करने में मदद मिली

ऐश्ली कुटिन्हो
मुंबई, 2 सितंबर

वैश्विक तौर पर परिवार के स्वामित्व वाली कंपनियों ने कोविड-19 महामारी के बावजूद गैर-पारिरिक स्वामित्व वाले समूहों के मुकाबले बेहतर प्रदर्शन किया है। अपनी औसत से ज्यादा रक्षात्मक रणनीति से इन कंपनियों को तुलनात्मक तौर पर अच्छा प्रदर्शन करने में मदद मिली। इन व्यवसायों ने वर्ष के पहले 6 महीनों में गैर-पारिवारिक स्वामित्व वाली कंपनियों के मुकाबले करीब 3 प्रतिशत तक अच्छा प्रदर्शन किया। क्रेडिट सुइस द्वारा जारी ‘द फैमिली 1000: पोस्ट द पेंडेमिक’ रिपोर्ट में यह जानकारी दी गई है। क्रेडिट सुइस ने 260 से ज्यादा कंपनियों पर सर्वे कराया है। बेहतर प्रदर्शन 6.2 और 5.1 प्रतिशत के साथ यूरोप और एशिया-प्रशांत (जापान को छोड़कर) में मजबूत था। जापान में पारिवारिक स्वामित्व वाली कंपनियों ने इस अवधि के दौरान गैर-पारिवारिक स्वामित्व वाली प्रतिस्पर्धी कंपनियों के प्रदर्शन को 30.1 प्रतिशत तक मात दी।

क्रेडिट सुइस इंडिया के प्रबंध निदेशक एवं कंट्री सीईओ फिहिर दोशी ने कहा, ‘परिवार के स्वामित्व वाली कंपनियों (वे भी शामिल हैं

	कुल मिलाकर रिटर्न (फीसदी)	
	2006 के बाद स सालाना औसत	2020 में जनवरी से जून
वैश्विक	3.7	3.0
यूरोप	4.7	6.2
उत्तर अमेरिका	2.6	6.7
एशिया प्रशांत (जापान को छोड़कर)	5.0	5.1
जापान	9.2	30.1
ईएमईए	3.5	0.5
लैटिन अमेरिका	3.7	-5.9
स्रोत : क्रेडिट सुइस रिसर्च, थॉमसन रॉयटर्स डेटास्ट्रीम		

जो हमारे प्रॉपराइटी डेटाबेस में भारत से हैं) ने वृद्धि और मुनाफे में सुधार के संकेत दिए हैं और मौजूदा कोविड-19 महामारी का मुकाबला किया है।’

हालांकि सर्वे में संकेत दिया गया है कि इन व्यवसायों के जल्द सामान्य स्थिति में लौटने की संभावना नहीं है। 145 पारिवारिक स्वामित्व वाली कंपनियों में से सिर्फ 40 कंपनियां 12 महीने के अंदर राजस्व और मुनाफे को लेकर कोविड से पहले जैसी स्थिति में आ सकती हैं।

पारिवारिक स्वामित्व वाली कंपनियों ने गैर- पारिवारिक स्वामित्व वाली कंपनियों की तुलना में अपने स्टॉक को छुट्टी पर भेजने का सहारा कम (46 प्रतिशत बनाम 55 प्रतिशत) लिया। सहायक कार्यक्रम यूरोप या अमेरिका के बजाय एशिया में ज्यादा केंद्रित रहे। रिपोर्ट में कहा गया है कि यह इन क्षेत्रों में सरकार-प्रायोजित सहायक कार्यक्रमों की अच्छी उपलब्धता को दर्शाता है।

गैर-पारिवारिक स्वामित्व

वाली कंपनियों की तुलना में पारिवारिक स्वामित्व वाली कंपनियों में औसत तौर पर बेहतर ईएसजी की संभावना रही है। इस संपूर्ण श्रेष्ठ प्रदर्शन को पिछले चार वर्षों में मजबूती मिली है। पारिवारिक स्वामित्व वाली कंपनियां कोविड-19 महामारी की शुरुआत के बाद से सोशल पॉलिसी पर ज्यादा केंद्रित रही हैं, उन्होंने मानवाधिकार जैसे कारकों पर गैर-पारिवारिक स्वामित्व वाली कंपनियों को पीछे छोड़ा है।

ब्रोकरेज के दीर्घावधि विश्लेषण से पता चलता है कि पारिवारिक स्वामित्व वाली कंपनियों की ‘अल्फा क्रेडेंशियल’ गैर-पारिवारिक स्वामित्व वाली कंपनियों के मुकाबले मजबूत बनी हुई है। 1,000 से ज्यादा सूचीबद्ध पारिवारिक या संस्थापक-स्वामित्व वाली कंपनियों के डेटाबेस वर्ष 2006 से करीब 370 आधार अंक के सालाना औसत अल्फा के आधार पर तैयार किए गए हैं। इसके कारणों में शानदार राजस्व वृद्धि और नकदी प्रवाह प्रतिफल शामिल हैं। पारिवारिक स्वामित्व वाली कंपनियों द्वारा हासिल राजस्व वृद्धि दूसरी कंपनियों के मुकाबले 200 आधार अंक तक ज्यादा रही है। इन कंपनियों के मुनाफे में रहने की संभावना भी ज्यादा बनी हुई है।

वीडियोकॉन के लिए एयरटेल के पूर्व सीएफओ गुप्ता के परिवार की बोली

देव चटर्जी और सुरजीत दासगुप्ता

मुंबई, 2 सितंबर

भारती समूह के वाइस चेयरमैन एवं भारती इन्फ्राटेल के कार्यकारी चेयरमैन अखिल गुप्ता परिवार के स्वामित्व वाली कंपनी ने वीडियोकॉन इंडस्ट्रीज के लिए बोली लगाई है। वीडियोकॉन इंडस्ट्रीज मौजूदा समय में चूक के मामले के बाद दिवालिया सुनवाई का सामना कर रही है।

करीब 18 वर्षों तक भारती एयरटेल के लिए काम कर चुके गुप्ता ने इसकी पुष्टि कर दी है कि उनके बेटे अनुभव ने अवंती इन्वेस्टफिन प्राइवेट लिमिटेड के जरिये वीडियोकॉन के लिए बोली लगाई है। हालांकि उन्होंने किसी तरह का विवरण देने से इनकार कर दिया। गुप्ता के बेटे अनुभव गुप्ता की शादी केकेआर इंडिया के मुखिया संजय नायर की बेटी अद्यैत से हुई है।

एक बैंकिंग अधिकारी ने कहा कि कंपनी के लिए यह पेशकश आज लेनदारों की समिति (सीओसी) के समक्ष की गई और ऋणदाताओं द्वारा अभी कोई निर्णय नहीं लिया गया है। वीडियोकॉन प्रवर्तक वेणुगोपाल ध्रुत द्वारा आईबीसी की धारा 12ए के तहत दिए गए प्रस्ताव पर भी बैटक में चर्चा हुई थी। इस घटनाक्रम से

अखिल गुप्ता, वाइस चेयरमैन, भारती समूह

अवत एक अधिकारी ने कहा, ‘बैंकर महामारी समाप्त हो जाने के बाद कई अन्य ऑफर आने की उम्मीद कर रहे हैं और उन्होंने अभी कोई अंतिम निर्णय नहीं लिया है।’ भारती एयरटेल की सफलता का श्रेय हासिल करने वाले गुप्ता इस दूरसंचार कंपनी के अरबपति प्रवर्तक सुनील मित्तल के नजदीकी विश्वस्त थे।

उद्योग के जानकारों का कहना है कि गुप्ता दूरसंचार क्षेत्र में अग्रणी रहे हैं, क्योंकि उन्होंने एरिक्सन और आईबीएम के साथ नेटवर्क और आईटी की आउटसोर्सिंग शुरू की। इससे भारती एयरटेल के लिए पूंजीगत खर्च में कमी आई।

जॉबकार्पो डॉटकॉम के अनुसार, अनुभव गुप्ता परिवार के स्वामित्व वाली अन्य कंपनियों में भी निदेशक हैं जिनमें स्ववायर यट

बीएस बातचीत

महामारी बढ़ी या टीके में विलंब हुआ तो बाजार गिरेगा

एचडीएफसी सिक्वोटीटीज के प्रबंध निदेशक एवं मुख्य कार्याधिकारी धीरज रेली का कहना है कि दुनिचाभर के बाजार कोविड के बाद वृद्धि के पटरी पर लौटने का इंतजार कर रहे हैं और मौजूदा तथा संभावित नकारात्मक घटनाक्रम को नजरअंदाज कर रहे हैं। उन्होंने **ऐश्ली कुटिन्हो** के साथ बातचीत में कहा कि कमजोर अमेरिकी डॉलर से भारत के व्यापार और चालू खाते की स्थिति सुधारने के साथ साथ एफपीआई प्रवाह बढ़ाने में भी मदद मिल सकती है। पेश हैं बातचीत के मुख्य अंश:

मार्च में गिरावट के बाद अप्रैल से सुधार आया। क्या आप बाजार में हुई तेज वापसी को लेकर आश्चर्यचकित हैं?

हालांकि हमें बाजार के शुरूआती झटके से उबरने का अनुमान था, लेकिन जिस तेजी से इसमें सुधार देखा गया, उसने हमें आश्चर्यचकित किया है। केंद्रीय बैंकों द्वारा आसान मौद्रिक नीतियों पर अमल और सरकार द्वारा अपनाए गए वित्तीय राहत उपायों से कुछ हद तक आर्थिक वृद्धि पर कोविड-19 के नकारात्मक प्रभाव को भरपाई में मदद मिली है। दुनियाभर के बाजार कोविड के बाद वृद्धि बहाली की संभावना देख रहे हैं और अभी से ही उस परिदृश्य को धुना रहे हैं। इस प्रक्रिया में, मौजूदा और संभावित नकारात्मक घटनाक्रम की अनदेखी हो रही है। यदि कोरोना वैक्सीन की खोज में अक्टूबर के बाद भी विलंब होता है या कोविड-19 महामारी फिर से गहराई है तो हम बाजार में बड़ी गिरावट देख सकते हैं।

ताजा जीडीपी आंकड़ों पर आपका क्या नजरिया है?
जून तिमाही के जीडीपी आंकड़े सालाना आधार पर -23.9 के साथ अनुमान के मुकाबले बेहद खराब रहे हैं। बार बार लोकडाउन का भी इन आंकड़ों पर प्रभाव पड़ा है। आरबीआई के पास वृद्धि को बढ़ाने के लिए सीमित उपाय रह गए हैं और अगर राजकोपीय उपायों के जरिये खपत बढ़ाने की जिम्मेदारी सरकार पर है। रोजगार में गिरावट और ज्यादा बचत की प्रवृत्ति की वजह से मांग घटी है और यह वित्त वर्ष 2021 के शेष समय के लिए एक बड़ी चिंता हो सकती है। अर्थव्यवस्था को मजबूत बनाने के लिए मौद्रिक और वित्तीय उपाय अब तक नाकाफी साबित हुए हैं। नीति निर्माताओं के लिए कुछ नया सोचना बदलाव लाने के लिए जरूरी है।

आय वृद्धि की संभावना कमजोर बनी हुई है, और क्या निवेशकों को लगता है कि उन्हें वित्त

कोल इंडिया का कर पूर्व लाभ 60 फीसदी घटा

अमृता पिल्लई
मुंबई, 2 सितंबर

कोयले की मांग प्रभावित होने के कारण कोल इंडिया का कर पूर्व लाभ 60 फीसदी घट गया जबकि परिचालन राजस्व में सालाना आधार पर 26 फीसदी की गिरावट आई। अप्रैल-जून की अवधि में कोल इंडिया का एकीकृत कर पूर्व लाभ 2,800.13 करोड़ रुपये रहा, जो पिछले साल की समान अवधि के

7,011 करोड़ रुपये के मुकाबले 60 फीसदी कम है। कंपनी का परिचालन राजस्व इस अवधि में 26 फीसदी घटकर 18,486.77 करोड़ रुपये रह गया। तिमाही का शुद्ध लाभ 2,077.51 करोड़ रुपये रहा, जो पिछले साल की समान अवधि के मुकाबले 55 फीसदी कम है। कंपनी की वित्तीय लागत 182.9 करोड़ रुपये रही, जो पिछले साल की समान अवधि की 16.57 करोड़ रुपये की लागत से काफी ज्यादा है।

कंपनी की अन्य आय घटककर 785.06 करोड़ रुपये रह गई, जो पिछले साल की समान अवधि में 7,150.27 करोड़ रुपये रही थी।

जून तिमाही में बिजली की कमजोर मांग और औद्योगिक गतिविधियों में नरमी का कोयले के वॉल्यूम पर असर पड़ा। तिमाही में कोयले का कुल उठाव 12.04 करोड़ टन रहा, जो पिछले साल की समान अवधि से 22 फीसदी कम है।

रतनइंडिया ने 1,670 करोड़ रुपये में बेचा सोलर पोर्टफोलियो

श्रेया जय

नई दिल्ली, 2 सितंबर

रतनइंडिया समूह ने 306 मेगावॉट की अपनी पूरी सोलर पावर परियोजना ग्लोबल इन्फ्रास्ट्रक्चर पार्टनर्स को बेच दी, जो अक्षय ऊर्जा व बुनियादी ढांचा क्षेत्र में सबसे बड़ी प्राइवेट इक्विटी फर्मों में से एक है। यह सौदा 1,670 करोड़ रुपये में हुआ। रतनइंडिया ने एक

बयान में यह जानकारी दी। इस सौदे के साथ रतनइंडिया के पास अब दो पावर प्लांट अमरावती थर्मल पावर प्लांट (1,350 मेगावॉट) और नासिक थर्मल पावर प्लांट (1,330 मेगावॉट) रह गए हैं। अमरावती प्लांट का कर्ज पुनर्गठन दिसंबर

2019 में हुआ है और नासिक प्लांट दबाव वाली परिसंपति है।

समूह की सोलर परिसंपतियों में 297 मेगावॉट की ग्राउंड माउंटेड परियोजना, कर्नाटक के पावागढ़ में 50 मेगावॉट की परियोजना और राजस्थान में 70 मेगावॉट की परियोजना शामिल है।

इन परियोजनाओं का 25 साल के लिए बिजली खरीद समझौता है। 95 फीसदी बिजली के लिए करार एनटीपीसी और सोलर एनर्जी कॉर्पोरेशन ऑफ इंडिया के साथ है। रतनइंडिया की सोलर परियोजनाओं का औसत टेरिफ 4.50 रुपये प्रति किलोवॉट है। समूह ने एक बयान में ये बातें कही। रतनइंडिया सोलर की चेयरपर्सन अंजलि रतन नासिर ने

<div>SATIN CREDITCARE NETWORK LIMITED</div> <div> <div></div> <div> <p>CIN: L65991DL1990PLC041796</p> <p>Regd. Office: 5th Floor, Kundan Bhawan, Azadpur Commercial Complex, Azadpur, Delhi-110033</p> <p>Corporate Office: Floor 1 & 3, Plot No-97, Sector-44, Gurugram, Haryana-122003, India.</p> <p>Phone: 0124-4715400, Website: www.satincreditcare.com E-mail: secretarial@satincreditcare.com</p> </div> </div>				
<div>Extract of Statement of Consolidated Unaudited Financial Results for the Quarter ended on June 30, 2020</div> <div>(₹ In Lakhs except EPS)</div>				
S. No.	Particulars	Quarter Ended June 30, 2020	Previous Year Ended March 31, 2020	Quarter Ended June 30, 2019
		Unaudited	Audited	Unaudited
1	Total Income	31,055.27	1,50,343.19	35,315.50
2	Net Profit / (Loss) for the period (before Tax, Exceptional and/or Extraordinary items #)	1,715.40	21,162.64	6,431.83
3	Net Profit / (Loss) for the period before tax (after Exceptional and/or Extraordinary items #)	1,715.40	21,162.64	6,431.83
4	Net Profit / (Loss) for the period after tax (after Exceptional and/or Extraordinary items #)	1,276.48	15,497.26	4,085.75
5	Total Comprehensive Income for the period [Comprising Profit / (Loss) for the period (after tax) and Other Comprehensive Income (after tax)]	1,821.38	19,979.73	4,929.16
6	Equity Share Capital	—	5,171.27	—
7	Reserves (excluding Revaluation Reserve) as shown in the Audited Balance Sheet of the previous year	—	1,39,697.64	—
8	Earnings Per Share (₹10/- each) (for continuing and discontinued operations) -			
	1. Basic:	2.47	30.43	8.40
	2. Diluted:	2.47	30.27	8.17
# - Exceptional and/or Extraordinary items adjusted in the Statement of Profit & Loss in accordance with Ind-AS Rules/AS Rules, Whichever is applicable.				
<div>(₹ In Lakhs)</div> <div>Brief of Standalone Unaudited Financial Results for the Quarter ended on June 30, 2020</div>				
S. No.	Particulars	Quarter Ended June 30, 2020	Previous Year Ended March 31, 2020	Quarter Ended June 30, 2019
		Unaudited	Audited	Unaudited
1	Total Income	28,952.30	1,40,090.41	33,292.65
2	Profit Before Tax	1,735.68	21,316.76	6,497.01
3	Profit After Tax	1,285.23	15,626.71	4,138.31
Notes: <ol style="list-style-type: none">The Company reports Standalone and Consolidated financial results on quarterly basis, pursuant to the requirement under Regulation 33 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 as amended read with circular dated July 05, 2016. The Standalone & Consolidated financial results are available on the website of the Company (i.e. www.satincreditcare.com) and on the websites of the Stock Exchange(s) (i.e. NSE-www.nseindia.com and BSE-www.bseindia.com). The above is an extract of the detailed format of unaudited Standalone & Consolidated Financial Results filed with the Stock Exchanges under Regulation 33 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015. Results for Quarter ended on June 30, 2020 are in compliance with Indian Accounting Standards (IND-AS) notified by the Ministry of Corporate Affairs. The above results have been reviewed by the Audit Committee and approved by the Board of Directors of Satin Creditcare Network Limited ("the Company") at their meetings held on September 01, 2020 and September 02, 2020 respectively.				
<div>For Satin Creditcare Network Limited</div> <div> <div></div> <div> <p>Sd/-</p> <p>(HP Singh)</p> <p>Chairman Cum Managing Director</p> <p>DIN No. 00333754</p> </div> </div>				
<div>Place: Delhi</div> <div>Dated: September 02, 2020</div>				

कंपनी समाचार 3

हॉस्पिटैलिटीज भी शामिल है जो होटल, कैम्पिंग साइट्स और आवास सुविधा मुहैया कराने जैसे व्यवसायों से जुड़ी हुई है। इसके अलावा वह इन्वरजन मैनेजमेंट सर्विसेज में भी निदेशक के तौर पर शामिल हैं।

भारतीय ऋणदाताओं ने वीडियोकॉन इंडस्ट्रीज पर 59,000 करोड़ रुपये बकाया होने का दावा किया है। एक समय भारत की सबसे बड़ी होम अप्लायंसेज कंपनी रही वीडियोकॉन ने वायरलेस टेलीफोनी उद्योग में भी अपना हाथ आजमाया था, लेकिन सर्वोच्च न्यायालय द्वारा लाइसेंस रद्द कर दिए जाने के बाद कंपनी को 10,000 करोड़ रुपये का नुकसान उठाना पड़ा था।

अनेपे ताजा प्रस्ताव में, वीडियोकॉन प्रवर्तकों ने कहा है कि वर्ष 1984 से (जब वीडियोकॉन ने अपना व्यवसाय शुरू किया) दिसंबर 2016 तक, यानी करीब तीन दशकों में वीडियोकॉन समूह कभी डिफॉल्टर नहीं रहा और ऐसे सफल उपादों में प्रतिस्पर्ध करने में सफल रहा जो चीन निर्मित थे और उन्हें भारतीय बाजारों में खपाया गया था। लेकिन 2012 मे आए सर्वोच्च न्यायालय के निर्णय से पूरे समूह की वित्तीय स्थिति प्रभावित हुई और उसके बाद से उस पर दबाव बना हुआ था।

हैप्पिएस्ट माइंड्स का आईपीओ 7 सितंबर से

साई ईश्वर
मुंबई, 2 सितंबर

हैप्पिएस्ट माइंड्स का आरंभिक सार्वजनिक निर्गम 7 सितंबर को खुलेगा और कोविड-19 महामारी के कारण हुए राष्ट्रव्यापी लॉकडाउन के बाद यह फट्ठ्यापी लॉकडाउन होगी। बेंगलूर मुख्यालय वाली कंपनी ने इसका कीमत दायरा 165-166 रुपये प्रति शेयर तय किया है और लॉट साइज 90 शेयर्स का है। यह आईपीओ आम लोगों के लिए 9 सितंबर तक खुला रहेगा जबकि एंकर निवेशकों के लिए पेशकश 4 सितंबर को खुलेगा।

प्रस्तावित आईपीओ में 110 करोड़ रुपये के नए शेयर होंगे और 3.52 करोड़ शेयर ऑफ़एस के तहत होंगे, जो कंपनी के चेयरमैन अशोक सूटा और प्राइवेट इक्विटी निवेशक जेपी मॉर्गन सीएमडीबी-2 बेच रहे हैं। जेपी मॉर्गन इससे पूरी तरह निकल जाएगी और इस तरह से कंपनी में उसकी 19.4 फीसदी हिस्सेदारी बिक जाएगी।

प्रबंधन ने कहा कि आईपीओ से मिलने वाली रकम का इस्तेमाल कार्यशील पूंजी की जरूरतें पूरी करने में होगा जबकि बैलेंस शीट में मौजूद नकद शेप को अधिग्रहण समेत रणनीतिक पहल के लिए अलग रखा जाएगा।

<div><div></div><div>विकास डब्ल्यूएसपी लिमिटेड</div></div>
<div> <div> <div>सीआईएन: L24139MH1988PLC030300</div> <div>पंजीकृत कार्यालय: रेवेन रोड, सिविली, हरियाणा-127046, भारत</div> <div>कारपोरेट कार्यालय: बी-86/87, उद्योग विहार, रिको, इंदरजीअल एरिया, श्री गंगानगर, राजस्थान-335002</div> <div>वेबसाइट: www.vikaswsp Ltd.in</div> <div>ई-मेल आईडी: csgunjanvikaswsp Ltd1984@gmail.com</div> <div>टेलि: 91(154) 2494512/2494552; फ़ैक्स: 31(154) 2494361/2475376</div> </div> <div> <div>वार्षिक साधारण बैठक</div> <div>एल्फ़ द्वारा सूचना प्रदान की जाती है कि विकास डब्ल्यूएसपी लिमिटेड के सदस्यों की 32वीं वार्षिक साधारण बैठक सोमवार, 28 सितम्बर, 2020 को प्रातः 11:बजे विंडियो कॉन्फ़रेंस (वीसी)/अन्य आडियो विड्युअल माध्यम (ओवीएएम) द्वारा कारपोरेट कार्य मंत्रालय (एससी) द्वारा जारी साधारण परिषद संख्या 14/2020 दिनांकित अप्रैल 08, 2020, 17/2020 दिनांकित अप्रैल 13, 2020 तथा 20/2020 दिनांकित मई 05, 2020 एवं सिक्वोसिटीज एक्सचेंज बोर्ड इंडिया (सीबी) द्वारा जारी अन्य लागू परिषदों जिन्हे संयुक्त रूप से संदर्भित किया गया है (प्रायोगिक परिषद) के अनुसार उपरोक्त एजीएम की सूचना में वर्णित व्यवसाय निष्पादित करने हेतु आयोजित की जानी तय की गई है। सभी सदस्य वीसी/ओपीएम द्वारा एजीएम में भाग ले सकेंगे अथवा (https://instavote.linkintime.co.in) पर लाईव वेब कार्ट देख सकेंगे।</div> </div> </div>
<div> <div>कम्पनी ने एजीएम की सूचना तथा 2019-20 की वार्षिक रिपोर्ट कम्पनी के उन सभी सदस्यों को जिनके ई-मेल पते कम्पनी/डिपार्जटरीज भागीदार/कम्पनी के रजिस्ट्रार एण्ड शेयर हस्तान्तरण एजेंट के पास पंजीकृत को इलेक्ट्रानिकली डाक द्वारा 21, सितम्बर 2020 को पूरा कर लिया है। ये काजागत कम्पनी की वेबसाइट www.vikaswsp Ltd.in तथा स्टॉक एक्सचेंजों की वेबसाइट बीएसई लिमिटेड www.bseindia.com पर से क्रमशः तथा लिंक इन टाइन इंडिया प्राइवेट लिमिटेड की वेबसाइट https://instavote.linkintime.co.in पर डाउनलोड के लिए उपलब्ध की जा सकती है।</div> </div>
<div> <div>इलेक्ट्रानिक माध्यम द्वारा वोटिंग</div> <div>कम्पनीज अधिनियम 2013 की धारा 108 तथा कम्पनीज (प्रबन्धन एवं प्रशासन) नियमन, 2014 तथा सेबी (सूची दायित्वों एवं प्रकटीकरण आवश्यकताओं) के विनियमन 2015, के विनियमन 44 के प्रावधानों के अनुसरण में, कम्पनी अपने सभी सदस्यों को एजीएम सूचना में निर्धारित सभी प्रस्तावों पर केफिनटैक द्वारा प्रदान की जाने वाली ई-वोटिंग सेवाओं के माध्यम से एजीएम (रिमोट ई-वोटिंग) स्थान के अलावा इलेक्ट्रानिक रूप से अपने वोटों का उपयोग करने की सुविधा प्रदान करा रही है। इस उद्देश्य के लिए विस्तारित प्रक्रिया एजीएम की सूचना के अनुरोधों तथा साथ में लिंक इन टाइन इंडिया प्राइवेट लिमिटेड की वेबसाइट i.e. https://instavote.linkintime.co.in में है। सभी सदस्यों को सूचित किया जाता है कि रु.</div> </div>
<div> <div>(क) रिमोट ई-वोटिंग अवधि शुक्रवार, 25 सितम्बर 2020 को (प्रातः 10:00 बजे आईएसटी) पर प्रारम्भ होगी।</div> <div>(ख) रिमोट ई-वोटिंग अवधि रविवार, 27 सितम्बर 2020 को (सांयः 05:00 बजे आईएसटी) पर समाप्त होगी।</div> </div>
<div> <div>(ग) इलेक्ट्रानिक माध्यम द्वारा अथवा एजीएम में वोटिंग करने की पात्रता निर्धारित करने की कटा ऑफ़ तिथि सोमवार 21 सितम्बर, 2020 है।</div> </div>
<div> <div>(घ) कोई व्यक्ति जो 21, सितम्बर, 2020 के बाद को कम्पनी का सदस्य बना हो तथा कोई ऑफ़ तिथि यानि 21 सितम्बर, 2020 को शेयरों को धारित करता हो, ई-वोटिंग के जरिये वूज़र आईडी तथा पासवर्ड प्राप्त करने की प्रक्रिया का पालन कर सकते है जैसा कि एजीएम की सूचना के में दिया गया है।</div> </div>
<div> <div>(ङ) सदस्यगण नोट करें कि (i) रिमोट ई-वोटिंग के लिए वोटिंग मापांक लिंक इन टाईन इंडिया प्राइवेट लिमिटेड द्वारा रविवार सितम्बर 27, 2020 (5:00) के बाद निरस्त कर दिया जायेगा तथा सदस्य द्वारा प्रस्ताव पर एक बार वोट देने पर उसे बाद में बदलने की अनुमति नहीं होगी (ii) जिन सदस्यों एजीएम से पहले रिमोट ई-वोटिंग अपना वोट दे दिया जो, एजीएम में उपस्थित हो सकते हैं, लेकिन फिर से वोट देने के लीिए अधिकृत नहीं होंगे (iii) एक व्यक्ति, जिसका कट ऑफ़ तिथि को डिपार्जटरीज द्वारा बनाये गये सदस्यों की पंजीका/लाभदाई स्वामी की सूची में अंकित होगा, केवल वहीं रिमोट ई-वोटिंग के साथ एजीएम में वोटिंग करने की सुविधा प्राप्त करने का हकदार होगा</div> </div>
<div> <div>(च) यदि आपके पास ई-वोटिंग के बारे में कोई प्रश्न अथवा समस्या है, तो आप लिंक इन टाइन इंडिया प्राइवेट लिमिटेड को enotices@linkintime.co.in अथवा टोल फ्री नं. 022-49186000 पर सम्पर्क कर सकते है अथवा श्री गुनज कुमार वर्ण के ई-मेल csgunjanvikaswsp Ltd1984@gmail.com दूरभाष 0154 2494319 पर ईजीएम के दिन ई-वोटिंग सुविधा को सचन्चित किसी भी शिकायत के लिए सम्पर्क कर सकते हैं।</div> </div>
<div> <div>एजीएम में वीसी/ओपीएम द्वारा शामिल होने की प्रक्रिया</div> <div>कम्पनी अपने सदस्यों को एजीएम में भाग लेने के लिए वीसी/ओपीएम की सुविधा प्रदान करारहेगी। ई-वोटिंग के लिए प्रयोग की जाने वाली लागईन साथ-साथ में वीसी/ओपीएम द्वारा एजीएम में भाग लेने के लिए प्रयोग की जा सकती है। एजीएम में भाग लेने की प्रक्रिया एजीएम की सूचना में वर्णित की गई है। सदस्यगण उसी को https://instavote.linkintime.co.in पर "AGM Video Conference" को क्लिक कर पहुँच सकते हैं।</div> </div>
<div> <div>(छ) सदस्यों से अनुरोध है कि अपने प्रश्न, यदि कोई हों, ईमेल द्वारा बैठक से दस दिन अग्रिम csgunjanvikaswsp Ltd1984@gmail.com पर भेजें ताकि सूचना बैठक में उपलब्ध करवाई जा सके।</div> </div>
<div> <div>ई-मतदान और परिणाम घोषणा के लिए संवीक्षक</div> <div>कंपनी ने रिमोट ई-मतदान प्रक्रिया निष्पक्ष और पारदर्शी तरीके से कराने के लिए श्री विवेक शर्मा (एम.नं. 56155 और सीपी नं. 20906), मालिक, S VIVEK & Associates, अन्ध्यासस्त कंपनी सचिव, को संवीक्षक के रूप में कार्य करने के लिए नियुक्त किया है। संकल्पों के परिणाम कंपनी की बैठक समाप्त होने से 48 घंटों के अंदर घोषित किए जायेंगे। संवीक्षक की रिपोर्ट के साथ घोषित परिणाम कंपनी की वेबसाइट www.vikaswsp Ltd.in और सेवा प्रदाता की वेबसाइट https://instavote.linkintime.co.in पर उपलब्ध किए जायेंगे और ये बैठक समाप्त होने से 48 घंटों के अंदर बीएसई लिमिटेड को भी संसूचित किए जायेंगे। सदस्यों से अनुरोध है कि वे एजीएम की सूचना में वर्णित सभी नोट्स को सावधानी पूर्वक विश्लेषक एजीएम में भाग लेने के लिए अनुरोधों, रिमोट ई-वोटिंग द्वारा वोट देने के तरीके अथवा एजीएम के दौरान इस्तरदा पोल को पढ़ें।</div> </div>
<div> <div>कृते विकास डब्ल्यूएसपी. लिमिटेड</div> <div> <div></div> <div> <p>हस्ता,</p> <p>(बकरंर दास अग्रवाल)</p> <p>प्रबंध निदेशक</p> </div> </div> </div>
<div> <div>स्थान : श्री</div></div>