

BASF India Limited, Mumbai - 400 051, India

July 14, 2020

The Market Operations Department BSE Limited, Phiroze Jeejeebhoy Towers Dalal Street, Mumbai 400 001.

Name of the Company	: BASF INDIA LIMITED
Security Code No.	: 500042

Dear Sir/Madam,

Sub: Newspaper Advertisement- Notice to Shareholders for 76th Annual General Meeting to be held on 6th August, 2020

We enclose herewith the newspaper advertisement issued by the Company in connection with the 76th Annual General Meeting of the Company to be held on 6th August, 2020.

This is for your information and record.

Thanking You,

Yours faithfully, For BASF India Limited

Pradeep Chandan Director – Legal, General Counsel (South Asia) & Company Secretary Pankaj Bahl Manager- Company Secretarial

Encl: a.a.

cc: The National Stock Exchange of India Ltd. Exchange Plaza, Plot No.C/1, G Block Bandra – Kurla Complex Bandra (East), Mumbai – 400 051.

Registered Office BASF India Limited The Capital, 'A' Wing, 1204-C, 12th Floor, Plot No. C-70, 'G' Block, Bandra-Kurla Complex, Bandra (East), Mumbai - 400 051, India

Tel +91 22 6278 5600

CIN - L33112MH1943FLC003972

www.basf.com/in

Business at your finger tips

Stay on top of your investments. Track your portfolio in real-time.

Watch the industry and companies of your choice

Curated newsletters - Market View, Personal Finance, Today's Special, **BS Views**

21 years of archival data

Unlimited content access from all devices

BS premium digital at ₹1499/year

For details, SMS reachbs to 57575 or email order@bsmail.in

Coromandel Engineering **Company Limited** CIN: L74910TN1947PLC000343 egistered Office: Parry House, 5th Floor, 43, Moore Street, Chennai – 600001 Tel: +91 44 25301700, Email: investorservices@cec.murugappa.com Website : www.coromandelengg.com NOTICE OTICE is hereby given Pursuant to Regulat thereunder 29 read with Regulation 47 of SEBI (Listin bligations and Disclosure Requiremen Regulations 2015, that a meeting of the Boar of Directors of the Company will be held or Thursday July 23, 2020, by way of Video Conferencing or Other Audio Visual Means to nter alla consider and approve the Un-Aud inancial Results for the Quarter ended 30th June 2020. The above information will also be available in the Company's website link: http://www.coromandelengg.com and the website of the Stock Exchange viz. ttps://www.bseindia.com ndel Eng For Coro ring Company Limite C. Parvathi Nagara Company Secretar 13th July, 2020 . SOUND INVESTMENT COMPANY PRIVATE Mumbai 400020 PUBLIC NOTICE Ar. Biharilal Gopaldas Narang nember of the Society i.e. Forwar House Co-operative Housing Societ lumbai 400020 Ltd (Reg No. B-2892) situated at Plo No. 325-326 Wadala, Mumbai 400031 and holding Flat No. 11, Plo No. 326, Forward House, Buildin No.2 in the said Society and 5 lumbai 400020 shares of the Society of Rs. 50/- each vide Share Certificate No. 16 dated 21/09/1962 with share distinctive No from 751 to 800 died on 27-3-2020 and recorded in the managing committee meeting held of 07-05-2013. The Society has received an application fo nembership from the legal heir an Wife, Mrs. Hema Biharilal Narang, fo aforesaid transfer of flat and shares in her name. The Society hereby invite claims or objections from th neir or heirs or other claimant o claimants/objector or objectors to the transfer of the said shares of th deceased member in the capita property of the society within 14 days rom the publication of this notice, wit copies of documents and othe proofs in the support of his/her/the claim/objections for transfer of share and interest of the deceased member in the capital/property of the society If no such clams/objections are received within the period prescribed above, the Society will go ahead will he transfer of the Flat and shares in favour of Mrs. Hema Biharilal Naran as per the provisions in Bye-laws the Society Sd Hon. Secretary Forward House Co-operative Housing Society Ltd Plot No. 325-326 Wadala Mumbai-40003 Place - Mumbai Dated this 6th day of July, 2020 Date - 13-07-2020 PUBLIC NOTICE Notice is hereby given that By virtue of an Agreement for sale, duly registered with the sub-registrar of Assurance No 5 at Borivali. MSD. under Document Registration No BRL-5/3795/2020 Dated 17" day of June.2020 made an entered into at Mumbai between Mr Radheshyam Mangilal Chanal and (1) Mrs. Pooja Sohil Vora (2) Mrs. Tejal Bhavin Mehta. the vendor i.e. Mr. Radheshyam Mangilal Chanal has sold and transferred the said flat Chanal has sold and transferred the said fla premises and the purchaser herein has urchased and acquired residential flat or purchased and acquired residential flat or ownership basis i.e. flat No. 516. admeasuring 180 Sq. Ft. Carpet (16.75 Sq. Mirs. Carpet equivalent to 225Sq.ft Built -up area on Fifth floor of 'D' Wing in 'RAHUL ENCLAVE' situated at opp Anandibai kale college Saibaba Nagar. Borivali (WEST). Mumbai 400092.

Notice is hereby given that the Origin Agreement for sale, duly registered with the ub-registrar of Assurance No. 2 at Borival MSD. under Document Registration No. BR 2/262/2020 Dated 11th day of November 2016 made an entered into at Mumba etween M/s. SHUBH NAND and M Radheshvarn Mangilal Chanal of i.e. flat No 516, admeasuring 180 Sq. Ft. Carpet (16.75 Sq. Mtrs. Carpet) equivalent to 225 Sq.ft Built -up area on Fifth floor of 'D' Wing in RAHUL ENCLAVE' situated at opp Anandibai kale college. Saibaba Nagar Borivali (WEST), Mumbai -400092 is no raceable. If anyone finds or has the origina eement or having any claim thereo should be contact the undersigned within 15 days from the date of publication of this notice, failing which it shall be presumed that there is no claim of anyone in respec hereof and whatever claim, if any shall be eemed to be waived. Place: Mumba Date: 14.07.2020 Advocate Uday V Singh Office 2/E/3, Ashirwad Apartment Dhanjiwadi, Rani Sati Marg, Malad (E Mumbai - 400097 Mobile- 9869076919 BEFORE THE NATIONAL COMPANY LAW TRIBUNAL MUMBAI BENCH AT MUMBA C.P. (CAA)/900/MB/2020

C.A.(CAA)/3373/MB/2019 In the matter of the Companies Act, 2013 And

In the matter of Sections 230-232 and other applicable provisions of the Companies Act, 2013 and rules made

And In the matter of Scheme of Merger by Absorption of SOUND INVESTMENT COMPANY PRIVATE LIMITED (Sound or 'the First Petitioner Company'), KANVAI INVESTMENT COMPANY PRIVATE LIMITED (Kanval or 'the Second Petitione Company'), HORIZON INVESTMENT COMPANY PRIVATE LIMITED (Horizon or 'the third Petitioner Company'), SPARKK ORGANICS PRIVATE LIMITED (Sparkk or 'the fourth Petitioner Company), TEMPLE GARMENT MANUFACTURING COMPANY PRIVATE LIMITED (Temple or 'the fifth Petitioner Company), KAABIL TRADERS PRIVATE LIMITED (Kaabil or bhochth Detitioner Company) 'the sixth Petitioner Company') With

NEW INDIA EXPORTS PRIVATE LIMITED (New India, 'Transferee Company' or 'the seventh Petitioner Company').

LIMITED, a company incorporated under the provisions of the Companies Act, 1956 having its registered office at 401/405, Jolly Bhavan No.1, 10 New Marine Lines,First Petitioner Company/ Transferor Company

2. KANVAI INVESTMENT COMPANY PRIVATE LIMITED, a company incorporated under the provisions) of the Companies Act, 1956 having its registered office) at 401/405, Jolly Bhavan No.1, 10 New Marine Lines,) Second Petitioner Compa Transferor Company 3. HORIZON INVESTMENT COMPANY PRIVATE LIMITED, a company incorporated under the provisions) of the Companies Act, 1956 having its registered office) at 401/405, Jolly Bhavan No.1, 10 New Marine Lines,)...Third Petitioner Company/ Transferor Company 4. SPARKK ORGANICS PRIVATE LIMITED, a compa ncorporated under the provisions of the Companies Act, 1956 having its registered office at 401/405, Jolly Bhavan No.1, 10 New Marine Lines, Mumbai 400020 .Fourth Petitioner Company Transferor Company 5. TEMPLE GARMENT MANUFACTURING COMPANY PRIVATE LIMITED, a company incorporated under the provisions of the Companies Act, 1956 having its egistered office at 401/405, Jolly Bhavan No.1, 10 New)....Fifth Petitioner Company/ Marine Lines, Mumbai 400020 6. KAABIL TRADERS PRIVATE LIMITED, a company Transferor Company ncorporated under the provisions of the Companies Act, 1956 having its registered office at 401/405, Jolly). Bhavan No.1, 10 New Marine Lines, Mumbai 400020 ...Sixth Petitioner Company

Transferor Company NEW INDIA EXPORTS PRIVATE LIMITED, a company

ncorporated under the provisions of the Companies Act,) 1956 having its registered office at 401/405, Jolly)...Seventh Petitioner Company Bhavan No.1, 10 New Marine Lines, Mumbai 400020)Transferee Company

NOTICE OF PETITION

The Petition under Sections 230 to 232 of the Companies Act, 2013 for the sanction of Arrangement / Amalgamation embodied in the Scheme of Amalgamation of Sound vestment Company Private Limited, Kanvai Investment Company Private Limited Horizon Investment Company Private Limited, Sparkk Organics Private Limited, Tempe Garment Manufacturing Company Private Limited, Kaabil Traders Private Limited, the ransferor Companies with New India Exports Private Limited, the Transferee Company was presented by the Petitioner Company on 12th day of March, 2020 and was admitted by the Hon'ble Tribunal on 11th day of May, 2020 and fixed for hearing before the Hon'ble ribunal taking company matters on 24th day of July, 2020 in the forenoon or soon thereafter. Any one desirous of supporting or opposing the said petition should send Notice of his intention signed by him or his advocate not later than two days before the date fixed for the hearing of the Petition, to the Petitioner's Advocates Kanga and Company having office at: Readymoney Mansion, 43, Veer Nariman Road, Fort, Mumbal - 400 001, the grounds of opposition or a copy of affidavit shall be furnished with such notice. A copy of the Petition will be furnished by the Petitioner's Advocates to any person requiring the same o ayment of the prescribed charges for the same.

> FOR KANGA AND COMPANY (A.M. DESAI) PARTNER ADVOCATES FOR THE PETITIONERS Readymo ney Mansion, 43, Veer Nariman Ro Fort, Mumbai - 400 001.

> > 🗆 = BASF

We create chemistry

BASF India Limited

Regd. Office: The Capital, 'A' Wing, 1204-C, 12th Floor, Plot No.C-70, 'G' Block, Bandra Kuria Complex, Bandra (East), Mumbai - 400051 CIN: L33112MH1943FLC003972 Tel: +91 22 62785600 Website: www.basf.com/in Email: investor-grievance-india@basf.com

NOTICE

NOTICE is hereby given that the 76th Annual General Meeting (AGM) of the Members of the Company will be held on Thursday, 6th August, 2020 at 3.00 p.m. through Video Conferencing (VC)/ Other Audio Visual Means (OAVM), to transact the businesses as set out in the Notice convening the said Meeting and the Explanatory Statement thereto, in compliance with the provisions of the Companies Act, 2013 & Rules made thereunder and the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015 read with Circular Nos. 14/2020, 17/2020 and 20/2020 dated 8th April, 2020, 13th April, 2020 and 5th May, 2020 respectively, issued by the Ministry of Corporate Affairs and Circular No. SEBI/HO/CFD/CMD1/CIR/ P/2020/79 dated 12th May, 2020 issued by the Securities and Exchange Board

PUBLIC NOTICE

SMT. JAYASHREE MANOHAR GANGAL a Member of the the MANGLIK Co-operative Housing Society Ltd., having address at SHIVSADAN, PLOT NO. 42/52 ROAD NO. 17, SIDDHARTH NAGAR, GOREGAON (W), MUMBAI - 400 062 and holding flat/tenement No. 202 in the building of the society, died on 19/01/2020 without naking any nomination.

The Society hereby invites claims or objections from the heir or heirs or other claimants/objector or objectors to the transfer of the said shares and interest of the deceased Member in the capital/property of the Society within a period of 14 days from the publication of this notice, with copies of such documents and other proofs in support of his/her/their claims/objections for transfer of shares and interest of the support or inscherizineir claims/objections for transfer or shares and interest of the deceased Member in the capital/property of the Society. If no claims/objections are received within the period prescribed above, the Society shall be free to deal with the shares and interest of the deceased Member in the capital/property of the Society in such manner as is provided under the Bye-laws of the Society. The claims/objections, such manner as is provided under the bye-laws of the Society. The claims/objections, if any, received by the Society for transfer of shares and interest of the deceased Member in the capital/property of the Society shall be dealt with in the manner provided under the Bye-laws of the Society. A copy of the registered Bye-laws of the Society is available for inspection by the claimants/objectors, in the office of the Society/with the secretary of the Society between 4:00 P.M. to 6:00 P.M. every Friday from the date of publication of the notice till the date of expiry of its period. For and on behalf of Place Date

e: Mumbai	The MANCH IV Co. on Housing Coolets 14
: 14.07.2020	The MANGLIK Co-op. Housing Society Ltd. sd/-
	Hon, Secretary

CRISIL LIMITED CRISIL

Read. Office: CRISIL House, Central Avenue, nandani Business Park, Powai, Mumbai - 400 076 CIN: | 67120MH1987PI C042363 Tel.: 022-33423000; Fax: 022-33423001 Website: www.crisil.com; E-mail: investors@crisil.com

NOTICE NOTICE is hereby given, pursuant to Regulation 47(1) of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015, that the meeting of the Board of Directors of the Company will be held on Tuesday, July 21, 2020, to consider and approve the unaudited financial results for the second guarter ended June 30, 2020 and to consider the payment of Second Interim Dividend for the financial year ending December 31, 2020.

NOTICE is also hereby given that the Company has fixed Wednesday, August 5, 2020 as "record date" for the purpose of determining the eligibility of the members to the interim dividend, if declared at the Board Meeting.

Further details in connection with this notice are available on website of the Company at www.crisil.com and also on the websites of BSE Limited (www.bseindia.com) and National Stock Exchange of India Limited (www.nseindia.com).

For CRISIL Limited

An S&P Global Com

Minal Bhosale Company Secretary Place : Mumbai Date : July 14, 2020 ACS 12999

NELCO LIMITED CIN No.: L32200MH1940PLC003164 Registered Office: EL-6, Electronics Zone, MIDC, nelco Mahape, Navi Mumbai - 400 710. India. Tel. No.: +91 22 6791 8728, 6739 9100 Email: services@nelco.in | Website: ww

PUBLIC NOTICE - 77th ANNUAL GENERAL MEETING This is to inform that in view of the outbreak of the Covid-19 pandemic, the 77th Annua General Meeting ('AGM'/'Meeting') of Nelco Limited ('the Company') will be convene hrough two-way Video Conferencing ('VC') facility / other audio visual means ('OAVM') in compliance with the applicable provisions of the Companies Act. 2013 and the rules mad hereunder, read with General Circulars dated 8th April 2020, 13th April 2020 and 5th May 2020 issued by the Ministry of Corporate Affairs ('MCA Circulars') and Circular dated 12" May 2020 issued by the Securities and Exchange Board of India ('SEBI Circular').

The 77th AGM of the Members of the Company will be held at 3:30 p.m. (IST) on Thursday, 13th August 2020 through VC facility / OAVM provided by the National Securities Depositories Limited ('NSDL') to transact the businesses as set out in the Notice onvening the AGM.

The e-copy of the Integrated Annual Report of the Company for the Financial Year 2019-20 along with the Notice of the AGM, Financial Statements and other Statutory Reports will be available on the website of the Company at www.nelco.in and on the website of NSDL a www.evoting.nsdl.com. Additionally, the Notice of AGM along with the Integrated Annua Report 2019-20 will also be available on the websites of the stock exchanges on which the

securities of the Company are listed i.e. at <u>www.nseindia.com</u> and <u>www.bseindia.com</u>. Members can attend and participate in the AGM through the VC facility / OAVM ONLY, the letails of which will be provided by the Company in the Notice of the Meeting. Accordingly lease note that no provision has been made to attend and participate in the 77" AGM o the Company in person to ensure compliance with the directives issued by the government uthorities with respect to Covid-19. Members attending the Meeting through VC facility OAVM shall be counted for the purpose of reckoning the quorum under Section 103 of the panies Act. 2013.

The Notice of the AGM along with the Integrated Annual Report 2019-20 will be sen The Notice of the Adm along with the integrated Annual Report 2019-20 will be semi electronically only to those Members whose e-mail addresses are registered with the Company / Registrar & Transfer Agent ('Registrar') / Depositories. As per the MCA Circulars and the SEBI Circular, no physical copies of the Notice of AGM and Integrated Annual Report will be sent to any Member. Members who have not yet registered their email addresses are requested to follow the process mentioned below, before 5:00 p.m (IST) on Saturday, 25th July 2020, for registering their e-mail addresses to receive the Notice of the AGM and Integrated Annual Report electronically and to receive login ID and

Corrigendum

e-NIT No: 07/ City (BB) of 2020-21 of The Executive Engineer-I, City Division, PWD for security guarding of BANGLA BHAVAN, New Delhi are invited from bonafide bidders. Bid submission closing date (online) extended upto 18.07.2020 at 18.00 hrs. Tender ID: 2020_PWD_287173_1. Other details may be seen from the website: http://etender.wb.nic.in & http://wbpwd.in. Sd/-

> Executive Engineer-I City Division, PWD

PUBLIC NOTICE Shrimati Mehrunnisa M. N. Shaikh a membe of the Goregaon Motilal Nagar No. 2 Al Safa Co-operative Housing Society Ltd., having address at Chawi No. 330 Motilal Nagar II Goregaon (West), Mumbai and holding fla tenement No 330/2639 in the building of the society, died on 30/12/2000 without makin any nomination. The society hereby invites ms or objections from the heir or heirs o other claimants/ objector or objectors to the transfer of the said shares and interest of the deceased member in the capital/ property of the society within a period of 14 days from the publication of this notice, with copies of such documents and other proofs in support of his her/their claims/ objections for transfer of shares and interest of the deceased member n the capital/ property of the society. If n claims/ objections are received within the period prescribed above, the society shall be free to deal with the shares and interest of the ased member in the capital/ property of the society in such manner as is provided under the bye-laws of the society. The claims objections, if any, received by the society for transfer of shares and interest of the deceased member in the capital/ property of the society shall be dealt with in the manner provide under the bye-laws of the society. A copy of the registered bye-laws of the society is available for inspection by the claimants/ objectors, in the office of the society/ with the cretary of the society between 10:00 A.M. to 05:00 P.M. from the date of publication of th notice till the date of expiry of its period. For and on behalf of The Goregaon Motilal Nagar No. 2 AL SAFA Co-operative Housing Society Ltd.Co-op. Housing Society Ltd.

Place: Mumbai

Date: 14/07/2020

MAHIM, MUMBAI. Branch MOHAMEDDIN MANSION, 57 LADY JAMSHEDJI ROAD, MUMBAI - 400016 Tel No : 022-24453999 Date:-10/07/2020

POSSESSION NOTICE

POSSESSION NOTICE [See Rule 8(1)] [For Immovable Property] Whereas The undersigned being the Authorized officer of the Central Bank of India, Mohameddin Mansion,57 Lady Jamshedi Road, Mahim, Mumbai 400016,the Securitization and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002 and in exercise of powers conferred under section 13(12) read with rule 9 of the Security Interest (Enforcement) Rules,2002 issued Demand Notice dated 02/03/2020 calling upon borrower Mrs. Manisha Sunil Alzende & Mr. Sunil Peter Alzende Collection to repay the amount mentioned & Mr. Sunil Peter Alzende Collection to repay the amount mentioned in the notice being Rs. 14,19,108.54 within 60 days from the date of receipt of the said notice with further interest from 29/02/2020 plus cost.

The borrower having failed to repay the amount, notice is hereby given to the borrower and the public in general that the undersigned has taken symbolic/physical possession of the property described herein below in exercise of powers conferred on them under section 13(4) of

below in exercise of powers conterred on them under section 13(4) of the said Act read with rule 9 on this 101H day of July of the year 2020. The borrower in particular and the public in general in hereby cautioned not to deal with the property and any dealings with the property will be subject to the charge of the Central Bank of India for an amount of *Rs.* 14,19,108.54 (Outstanding Balance as on 29/02/2020) and erest and other charges thereon. Description of Immovable Property:-

Equitable Mortgage:-

Sd/

Hon. Secretary

Flat No 402, Fourth Floor, E-Wing, Shree Balaji Paradise, Survey No 14, Hissa No 8, Village: NandivliTarfeAmbernath, Kalyan East, Tal: Kalyan, Dist: Thane 421306. Admeasuring area: - 605 sq. ft. Evaluated Price of Asset: - Rs.17,39,375/-Sd/-Date: - 10/07/2020 Mumbai 400075 Authorised Officer Central Bank of India P(2C2)/9 batter 12⁻⁻ May, 2020 issued by the Securities and Exchange Board of India. Members will be able to attend and participate in the ensuing AGM through VC/OAVM and the facility of appointment of proxy will not be available. Members attending the AGM through VC/OAVM will be counted for the purpose of reckoning the quorum under Section 103 of the Companies Act, 2013.

The Notice of the 76th AGM along with the Annual Report for the financial year ended 31st March, 2020 have been sent in electronic form to all those Members whose email addresses are registered with the Company/ Depository Participants on 11th July, 2020, in compliance with the said circulars. The aforementioned documents are also available on the Company's website i.e. www.basf.com/in and on the website of the Stock Exchanges i.e. BSE Limited & The National Stock Exchange of India Limited at www.bseindia.com & www.nseindia.com respectively and also on the website of National Securities Depository Limited (NSDL) at <u>www.evoting.nsdl.com</u>. Members are requested to note that the physical copies of the aforesaid documents will not be made available to them by the Company.

NOTICE is also hereby given that pursuant to the provisions 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 Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015, the Company is pleased to provide remote e voting facility to the Members to cast their votes electronically on all the resolutions set forth in the Notice convening the said Meeting. The Company has engaged the services of NSDL to provide the remote e-voting facility. Mr. Hemant Shetye, Partner of HS Associates, Practicing Company Secretary, has been appointed as the Scrutinizer to scrutinize the e-voting process in a fair and transparent manner. The remote e-voting period shall commence on Monday, 3rd August, 2020 (9.00 a.m. IST) and shall end on Wednesday, 5th August, 2020 (5.00 p.m. IST). During this period, Members of the Company, holding shares in physical or dematerialized form as the case may be, as on 30th July, 2020, being the cut-off date for the purpose of voting, may cast their votes electronically. The remote e-voting will not be allowed beyond 5.00 p.m. IST on Wednesday, 5th August, 2020 and the e-voting module will be disabled by NSDL thereafter. Persons who have acquired the equity shares of the Company after mailing the Annual Report and are Members as on 30th July, 2020, may send a request for obtaining their User ID and Password to evoting@nsdl.co.in or csg-unit@tsrdarashaw.com or contact TSR barashaw Consultants Private Limited (formerly TSR Darashaw Limited) (hereinafter referred as TSR Darashaw) on 022-66568484 Extr. 411/412/ 413. The facility of e-voting will also be made available at the AGM and Members attending the AGM through VC/OAVM, who have not cast their vote by remote e-voting, will be able to vote at the AGM. A Member who has cast his/her vote using the remote e-voting facility shall be entitled to attend the AGM of the Company but shall not be entitled to vote on the resolutions at the AGM. In Company but shall not be entitled to vote on the resolutions at the AGM. In case of any queries regarding e-voting, you may refer to the 'Frequently Asked Questions' (FAQs) and 'e-voting user manual' available in the 'Downloads' Section of NSDL's e-voting website <u>www.evoting.nsdl.com</u>. You may also contact NSDL via e-mail at <u>evoting@nsdl.co.in</u> or on their toll free no. 1800-222-990 or contact Ms. Kshama Ghole, TSR Darashaw, 6, H. M. Patrawala Industrial Estate, Near Famous Studio, 20, Dr. E. Moses Road, Mahalaxmi (West), Mumbai- 400011 via e-mail at <u>csg-unit@tsrdarashaw.com</u> or on tel no. 022-66568484 Extn. 411/412/413.

Members of the Company holding shares in physical form or who have not registered/ updated their e-mail addresses with the Company/ Depositories, are requested to send the following documents/ information via e-mail to investor-grievance-india@basf.com or evoting@nsdl.co.in inorder to register/ update their e-mail addresses and to obtain user id & password to cast their vote through remote e-voting or e-voting at the AGM: Name registered in the records of the Company;

-Do Id & Client Id, Client Master Copy or Consolidated Account Statement (For shares held in demat form);

-Folio No., Share Certificate (For shares held in physical form); -E-mail id and mobile number;

-Self-attested scanned copies of PAN & Aadhaar.

The detailed instructions for joining the AGM through VC/OAVM and casting the vote through remote e-voting c-voting at the AGM are provided in the Notice of the AGM. Members are requested to carefully go through the same.

Place: Mumbai	For BASF India Limited
Date: 14 th July, 2020	Sd/
5-1	PRADEEP CHANDAN

P CHANDAN Director - Legal, General Counsel (South Asia) & Company Secretary

Date: 13" July 2020

password for remote e-voting.		
I. For Members who hold Shares in Electronic form:		
a) Visit the link <u>https://green.tsrdarashaw.com/green/events/login/ne</u>		
b) Enter the DP ID & Client ID, PAN details and captcha code.		
c) System will verify the Client ID and PAN details.		
d) On successful verification, system will allow you to enter your e-mail address and mobile number.		
e) Enter your e-mail address and mobile number.		
 The system will then confirm the e-mail address for the limited purpose of service of the Annual Report for FY20. 		
II. For Members who hold shares in Physical form:		
a) Visit the link https://green.tsrdarashaw.com/green/events/login/ne"		
b) Enter the physical Folio Number, PAN details and captcha code.		
c) In the event the PAN details are not available on record, Member to enter one of the share certificate's number.		
d) System will verify the Folio Number and PAN details or the share certificate number.		
e) On successful verification, system will allow you to enter your e-mail address and mobile number.		
f) Enter your e-mail address and mobile number.		
g) If PAN details are not available, the system will prompt the Member to upload a self- attested copy of the PAN card.		
 h) The system will then confirm the e-mail address for the limited purpose of service of the Annual Report for FY20. 		
For permanent registration of their e-mail address, Members holding shares in demat form are requested to update the same with their Depository Participants ('DPs') and to the Registrar in case the Members are holding shares in physical form.		
The Company is pleased to provide remote e-Voting facility ('remote e-Voting') of NSDL to all its Members to cast their votes on all resolutions set out in the Notice of the AGM. Additionally, the Company shall also provide the facility of voting through remote e-Voting system during the Meeting. Detailed procedure for remote e-Voting before the AGM /		
remote e-Voting during the AGM will be provided in the Notice.		
Updation of bank account details:		
Members who have not updated their bank account details for receiving the dividends directly in their bank accounts through Electronic Clearing Service or any other means may follow the below instructions:		
Physical Send a scanned copy of the following documents to the Registrar of the Holding Company, TSR Darashaw Consultants Private Limited, at csg- kyc@tsrdarashaw.com latest by Saturday, 25 th July 2020:		
 a) a signed request letter mentioning your name, folio number, complete address and following details relating to bank account in which the dividend is 		
to be received:		
 Name and Branch of Bank and Bank Account type; 		
 Bank Account Number & Type allotted by your bank after implementation of Core Banking Solutions; 		
iii) 11 digit IFSC Code.		
b) self-attested scanned copy of cancelled cheque bearing the name of the Member or first holder, in case shares are held jointly;		
 c) self-attested scanned copy of the PAN Card; and d) self-attested scanned copy of any dog mant (such as Andhers Card, Driving) 		
 d) self-attested scanned copy of any document (such as Aadhaar Card, Driving License, Election Identity Card, Passport) in support of the address of the Member as registered with the Company 		
Demat Members holding shares in demat form are requested to update their bank Holding account details with their respective DPs.		
In view of the outbreak of Covid-19, in case of non-availability of the bank details of any		
Member, the Company shall dispatch the dividend warrant / cheque by post to such Member, upon normalisation of postal services and other activities.		
Pursuant to the Finance Act, 2020, dividend income will be taxable in the hands of the		
Members w.e.f. 1 st April 2020 and the Company is required to deduct tax at source ('TDS')		
from dividend paid to the Members at prescribed rates in the Income Tax Act, 1961 ('the IT		
Act'). In general, to enable compliance with TDS requirements, Members are requested to		
complete and / or update their Residential Status, PAN, Category as per the IT Act with		
their DPs or in case shares are held in physical form with the Company / Registrar by sending documents through email by Saturday, 25 th July 2020. The detailed process of the same is available on the website of the Company at https://www.nelco.in/pdf/disclosure-		
of-events/tax-deduction-18jun20.pdf		
For Neico Limited Sd/- Place · Navi Mumbai Girish V Kirkinde		
riace : navi multipal tarish V Kirkinda		

Company Secretary & Head- Legal

नाशिक

ਸੰਕई तरूण 🕰 भारत www.mahamtb.com

शेतकरी बांधवांना चिंतामुक्त व समृद्ध करण्यासाठी शासन कटिबद्ध : कृषिमंत्री दादाजी भुसे

बागलाण तालुक्यातील खते व बियाणे पुरवठ्याची माहिती घेत पिकांची केली पाहणी

मालेगाव, दि. १३ (प्रतिनिधी) : '' 'बाळासाहेब ठाकरे स्मार्ट योजने'द्वारे शेतकऱ्यांना सबसिडी देऊन त्यांना पाठबळ दिले जाणार आहे. त्यामूळे फार्मर प्रोड्यूसर कंपनीने बागलाण तालुक्यातील जास्तीत जास्त शेतकऱ्यांना सोबत घेऊन काम करावे. प्रोड्यूसर कंपनी, गटशेती अशा पद्धतीने काम करणारे शेतकरी व त्यांच्या कंपन्यांच्या मागे शासन खंबीरपणे उभे असून शेतकरी बांधवांना चिंतामुक्त व समृद्ध करण्यासाठी शासन कटिबद्ध आहे,'' मत राज्याचे कृषी तथा माजी सैनिक कल्याणमंत्री दादाजी भूसे यांनी व्यक्त केले. बागलाण येथील पंचायत समिती सभागृहात आयोजित बैठकीत

यावेळी भुसे यांनी बागलाण तालुक्यातील खते व बियाणे पुरवठ्याची माहिती घेत पिकांची पाहणी केली. तसेच सीताफळ लागवड, शेतीशाळेचे उदघाटन ਕ इमोमेक्टीन वाटपाचा कार्यक्रमही संपन्न झाला. यावेळी आ. दिलीप बोरसे, तहसीलदार जितेंद्र इंगळे जिल्हा अधीक्षक कृषी अधिकारी संजीव पडवळ, उपविभागीय कृषी अधिकारी दिलीप देवरे, पंचायत समितीच्या सभापती

जास्त शेतकऱ्यांनी एकत्र यावे, गटशेती करावी, तसेच फार्मर प्रोड्युसर कंपनीच्या माध्यतातून विकासाकडे वाटचाल करावी,' असे आवाहनही मंत्री भूसे यांनी केले. नाशिक जिल्हा बँकेला सुमारे ८७० कोटींचा निधी कर्जमुक्ती योजनेच्या अनुषंगाने वर्ग करण्यात आलेला आहे व याच निधीतून शेतकऱ्यांना पीककर्जाचा पुरवठा करण्याचे निर्देशही जिल्हा बँकांना देण्यात आल्याने 'महात्मा जोतिबा फूले कर्जमुक्ती योजने'ला आता गती मिळेल. तसेच मका पिकावरील लष्करी अळीचा प्रादर्भाव रोखण्यासाठी कृषी विभाग सक्षम असून, तशा उपाय योजना राबविण्यासाठी कृषी विभागाला सूचना देण्यात आल्याचे मंत्री भुसे यांनी सांगितले.

इंदुबाई ठोमसे, उपसभापती अहिरे ठोंबरे व कानोजी वर्गातील शेतकरी प्रशिक्षण उपस्थित होते. भुसे म्हणाले,''शेतकऱ्यांनी पिकविलेला माल, प्रक्रिया केलेला माल तसेच हा माल ग्राहकांपर्यंत काम फार्मर प्रोड्युसर कंपनीच्या माध्यमातून उभे केले जाणार

आहे. 'बाळासाहेब ठाकरे स्मार्ट योजने'द्वारे शेतकऱ्यांना सबसिडी देण्यात येईल. त्यामूळे जास्तीत

चांगल्याच वाढल्या

मात्र,

निधी

येवल्यात दहा पाझर तलावांमध्ये सोडली पाच लाख मत्स्यबीजे **येवला, दि. १३ (प्रतिनिधी):** ममदापूर, देवदरी, कोळगाव, खरवंडी, अंगूलगाव आदी गावातील दहा पाझर तलावांत तब्बल ४

पोहोचविण्याचे

लाख, ८० हजार मत्स्यबीजे सोडण्यात आली आहेत. या मत्स्यबीजांच्या माध्यमातून गेल्या चार ते पाच वर्षांपासून तालूक्यातील दीडशेहन अधिक बेरोजगार युवकांना हक्काचा रोजगार रोजगार मिळत आहे. पंचायत समितीचे सभापती प्रवीण गायकवाड यांनी गेल्या पाच वर्षांपासून पूर्व भागात मत्स्यबीजांचा उपक्रम हाती घेतला आहे. या भागातील वनवासी बांधवांना हे बीज हैदराबाद येथून उपलब्ध केले असून गायकवाड यांच्या हस्ते देवदरी येथे मत्स्यबीज सोडण्यात आले. याप्रसंगी सरपंच दशरथ मोरे, पोलीस पाटील भास्कर दाणे, ज्ञानेश्वर मोरे, बहिरू मोरे, विट्ठल हंबरे, भाऊसाहेब गोदावरे, बाळू मोरे उपस्थित होते.

वनवासी बांधवांबरोबर इतरांनी मत्स्यव्यवसाय केल्यास चांगल्या पद्धतीने फायदा मिळू शकतो. तालुक्यामध्ये मोठ्या संख्येने शेततळी आहेत. यातसूद्धा शेतकरी बांधव जोडधंदा म्हणून हा व्यवसाय करू शकतात.

> –प्रवीण गायकवाड, सभापती, पंचायत समिती,येवला

प्राद्वारे सूचना देण्यात येते की, कंपनीच्या सदस्यांची ७६ वी वार्षिक सर्वसाधारण सभा (एजीएम) कंपनी कायदा, २०१३च्या तरतुदींचे आणि त्याअंतर्गत बनविलेल्या नियमांचे आणि कॉर्पोरेट व्यवहार मंत्रालयाद्वारे पारित अनुक्रमे ८ एप्रिल, २०२०, १३ एप्रिल, २०२० आणि ५ मे, २०२० रोजी पारित करण्यात आलेल्या परिपत्रक क्र. १४/२०२०, १७/२०२० आणि २०/२०२० आणि सिक्युरिटीज ॲण्ड एक्सचेंज बोर्ड ऑफ इंडिया द्वारे पारित दि. १२ मे, २०२० रोजीच्या परिपत्रक ५, सेबी/एचओ/सीएफडी/सीएमडी१/सीआयआर/पी/२०२०/७९ सह व ॲण्ड एक्सचेंज बोर्ड ऑफ इंडिया (सुचीबद्धता दायित्वे आणि प्रकटीकरण आवश्यकता) नियमन, २०१५ चे पालन करून सदर सभेची सूचना देण्याकरिता दिलेल्या सूचनेमध्ये नमूद केलेला यवसाय आणि त्यावरील स्पष्टीकरणात्मक विधान करण्याकरिता गरूवार दि. ६ ऑगस्ट, २०२० रोजी दु. ३.०० वाजता व्हिडिओ कॉन्फरान्सिंग (व्हीसी) किंवा इतर दूक श्राव्य माध्यमाद्वारे (ओएव्हीएम) घेण्यात येणार आहे. सदस्यांना आणामी सभेमध्ये व्हीसी/ओएव्हीएम द्वारे उपस्थित राहता येईल आणि भाग घेता येईल आणि प्रॉक्झी नेमण्याची सूविधा उपलब्ध असणार नाही. एजीएमला व्हीसी/ओएव्हीएमद्वारे उपस्थित राहणाऱ्या सदस्यांची कंपनी कायदा, २०१३ च्या कलम १०३ अन्वये गणसंख्या निश्चित करण्याकरिता गणना केली जाईल. ३१ मार्च. २०२० रोजी संपलेल्या वित्तीय वर्षाकरिता वार्षिक अहवालासह ७६ व्या एजीएमर्च सूचना सदर परिपत्रकाचे पालन करताना ज्या सदस्यांचे ईमेल पत्ते कंपनीच्या रजिस्ट्रार आणि भाग हस्तांतरण एजन्ट/डिपॉझिटरी पार्टिसिपन्ट्स यांच्याकडे नोंदणीकृत आहेत त्यांना दि. ११ जुलै, २०२० रोजी ईलेक्ट्रॉनिक पद्धतीने पाठविण्यात आले आहेत. उपरोल्लेखित प्रपत्रे कंपनीर्च वेबसाईट म्हणजेच www.basf.com/in आणि स्टॉक एक्सचेंज म्हणजेच बीएसई लिमिटेड आणि दि नॅशनल स्टॉक एक्सचेंज ऑफ इंडिया लिमिटेडची वेबसाईट अनुक्रमे www.bseindia. com आणि www.nseindia.com आणि नॅशनल सिक्युरिटीज डिपॉझिटरी लिमिटेड (NSDL) वी वेबसाईट www.evoting.nsdl.com वर देखील उपलब्ध आहेत. सदस्यांनी नोंद घ्यावी की उपरोल्लेखित प्रपत्रांच्या प्रत्यक्ष प्रती त्यांना कंपनीद्वारे उपलब्ध करून देण्यात येणार नाहीत. याद्वारे अशीही सूचना देण्यात येते की, कंपन्यांच्या (व्यवस्थापन आणि प्रशासन) नियमन २०१४ च्या नियम २०, सुधारणा केल्यानुसार आणि सिक्युरिटीज ॲण्ड एक्सचेंज बोर्ड ऑफ इंडिया (सुचीबद्धता दायित्वे आणि प्रकटीकरण आवश्यकता) नियमन, २०१५ च्या नियमन . ४४ सह वाचावयाच्या कंपनी कायदा, २०१३ च्या कलम १०८ च्या तरतुर्दीनुसार, सदर सभा आयोजनाच्या सूचनेमध्ये नमूद केलेल्या सर्व ठरावांवर इलेक्ट्रॉनिक पद्धतीने मतदान करण्याकरिता सदस्योंना रिमोट ईं-मतदान सुविधा प्रदान करताना कंपनीस आनंद होत आहे. कंपनीने रिमोट ई-मतदान सुविधा प्रदान करण्याकरिता नॅशनल सिक्युरिटीज डिपॉ झिटरी लिमिटेड (एनएसडीएल) यांची सेवा प्राप्त केली आहे. ई-मतदान प्रक्रिया योग्य आणि गरदर्शक पद्धतीने छाननी करण्याकरिता श्री. हेमंत शेट्ये, एचएस असोसिएट्सचे भागिदार प्रॅक्टिसिंग कंपनी सेक्रेटरी, यांची नेमणूक करण्यात आली आहे. रिमोट ई-मतदान कालावधी सोमवार दि. ३ ऑगस्ट, २०२० रोजी (स. ९.०० भा.प्र.वे.) सुरू होईल आणि बुधवार, दि. ऑगस्ट, २०२० रोजी (सायं. ५.०० भा.प्र.वे.) समाप्त होईल. या कालावधीदरम्यान, ततदानाच्या कारणास्तव शेवटचा दिनांक म्हणून दि. ३० जुलै, २०२० रोजी नुसार प्रत्यक्ष किंवा डिमटेरिअलाईइड स्वरूपात, ज्या स्वरूपात असतील तसे, भाग धारण केलेले कंपनीचे सदस्य त्यांचे मत इलेक्ट्रॉनिकली देऊ शकतात. रिमोट ई-मतदान बुधवार दि. ५ ऑगस्ट, २०२० रोजी सायं. ५.०० भाप्रवे नंतर करता येणार नाही आणि ई-मतदान मोड्यूल एनएसडीएलद्वारे यानंतर बंद करण्यात येईल. वार्षिक अहवाल पाठविल्यानंतर सम भाग घेतलेले आणि १२ जुलै, २०१९ रोजी कंपनीचे सदस्य असलेल्या व्यक्ती त्यांचा युजर आयडी आणि पासवर्ड विण्याकरिता evoting@nsdl.co.in किंवा csg-unit@tsrdarashaw.com येथे विनंती १।ठवावी किंवा टीएसआर दाराशॉ कन्सल्टन्ट्स प्रायव्हेट लिमिटेड (पूर्वीची टीएसआर दाराशॉ लिमिटेड) (यापश्चात टीएसआर दाराशॉ म्हणून उल्लेखित) यांना ०२२-६६५६८४८४ विस्तार ४११/४१२/४१३ येथे संपर्क करावा. ई-मतदानाची सुविधा एजीएममध्ये देखील उपलब्ध करून दिली जाईल आणि व्हीसी/ओएव्हीएम द्वारे एजीएमला उपस्थित असणारे सदस्य किंवा त्यांचे प्रतिनिधी, ज्यांनी त्यांचे मत रिमोट ई-मतदानाद्वारे दिलेले नाही, ते एजीएम मध्ये मतदान करू शकतील. रिमोट ई-मतदान सुविधा वापरून त्याचे/तिचे मत दिलेले सदस्य कंपनीच्या एजीएमला उपस्थित राहू शकतात परंतु, एजीएममध्ये ठरावावर मतदान करू शकणार नाहीत. ई-मतदानासंबंधातील कोणतेही प्रश्न असल्यास, तुम्ही एनएसडीएलची ई-मतदान वेबसाईट www.evoting.nsdl.com च्या 'डाऊनलोड' विभागामध्ये उपलब्ध असलेल्या 'सतत विचारले जात असलेले प्रश्न' (FAQs) आणि 'ई-मतदान युजर मॅन्यूअल' चा संदर्भ घेऊ शकता. तुम्ही एनएसडीएलला evoting@nsdl.co.in येथे ईमेलद्वारे किंवा त्यांचा टोल फ्री क्र. १८००-२२२-९९० वर संपर्क साधू शकता किंवा श्रीमती क्षमा घोळे, टीएसआर दाराशॉ, ६-१०, एच. एम. पत्रावाला इंडस्ट्रीयल इस्टेट, फेमस स्टुडिओ जवळ, २०, डॉ. ई. मोझेस रोड महालक्ष्मी (पश्चिम), मुंबई-४०००११ यांना csg-unit@tsrdarashaw.com येथे ईमेलद्वारे किंवा दूरध्वनी क्र. ०२२-६६५६८४८४ विस्तार ४११/४१२/४१३ येथे संपर्क साधावा. कंपनीचें सदस्य ज्यांच्याकडे प्रत्यक्ष स्वरूपात भाग आहेत किंवा ज्यांनी त्यांचे ई-मेल पत्ते कंपनी/डिपॉझिटर्सकडे नोंदविलेले /अद्ययावत केलेले नाहीत त्यांनी त्यांचे ई-मेल पत्ते नोंदणीकृत/अद्ययावत कवण्याकरिता आणि रिमोट ई-मतदान किंवा एजीएममध्ये ई-मतदान करण्याकरिता युजर आयडी आणि पासवर्ड मिळविण्याकरिता खाली कागदपत्रे/माहिती investor-grievance-india@basf.com किंवा evoting@nsdl.co.in यांना ई-मेलद्वारे पाठवावेः कंपनीच्या नोंदीमध्ये नोंदविलेले नाव डीपी आयडी आणि क्लायंट आयडी, क्लायन्ट मास्टर कॉपी किंवा एकत्रित लेखा विवरण पत्र (डिमॅट स्वरूपात असलेल्या भागांकरिता) फोलिओ क्र., भाग प्रमाणपत्र (प्रत्यक्ष स्वरुपात असलेल्या भागांकरिता) ई-मेल आयडी आणि मोबाईल क्रमांक पॅन आणि आधारच्या स्वयं-साक्षांकित स्कॅन प्रती व्हीसी/ओएव्हीएमद्वारे एजीएममध्ये भाग घेण्याकरिता आणि रिमोट ई-मतदानाद्वारे मतदान/एजीएममध्ये ई-मतदान करण्याकरिता विस्तृत सूचना एजीएमच्या सूचनेमध्ये दिल्या जातील. त्या काळजीपूर्वक वाचण्याची सदस्यांना विनंती आहे. बीएएसएफ इंडिया लिमिटेड करित सही/ ठिकाण : मुंबई प्रदीप चंदन

संचालक-कायदेशीर, सामान्य सल्ला (दक्षिण आशिया)

आणि कंपनी सचिव

मनमाडचा वाली कोण?

मनमाड नगर परिषदेला मुख्याधिकाऱ्यांची प्रतीक्षा

मनमाड, दि. १३ (प्रतिनिधी): मनमाड येथे रोज मोठ्या संख्येने कोरोनाचे रुग्ण आढळत असताना मनमाडच्या नगर परिषदेला मात्र मुख्याधिकारी नाही निर्णय घेण्यासाठी जबाबदार अधिकारी नसल्याने शहराचा

कारभार रामभरोसे झाला आहे. मुख्याधिकारी डॉ. दिलीप मेनकर यांची शासनाने तडकाफडकी सिन्नर येथे बदली केली. लगेचच डॉ. मेनकर यांनी सिन्नर येथील पदभार स्वीकारला. मात्र अद्यापही मनमाड शहरासाठी मुख्याधिकाऱ्यांची करण्यात आलेली नाही. नियुक्ती मुख्याधिकाऱ्याशिवाय शहराचा कारभार चालत आहे.

'राजर्षी शाहू महाराज

पॉलिटेक्निक'मध्ये

वृक्षारोपण

संचलित राजर्षी शाहू महाराज

तंत्रनिकेतनमध्ये १ ते ७ जुलै या

हरित सप्ताहाचे औचित्य साधून

वृक्षारोपणाचे आयोजन केले.

सदर इमारतीच्या आवारात

वृक्षांचे 'सोशल डिस्टन्स' राखून

वृक्षारोपण केले. तंत्रनिकेतनचे

प्राचार्य डॉ. डी. बी. उफाडे

यांच्या मार्गदर्शनाखाली विविध

रोपे लावण्यात आली व त्यांचे

संवर्धन करण्याची जबाबदारी

देण्यात आली. सदर उपक्रमाचे

संस्थेचे अध्यक्ष डॉ. तुषार

शेवाळे, सरचिटणीस नीलिमा

पवार, चिटणीस डॉ. सुनील

ढिकले, सभापती माणिक

बोरस्ते, उपसभापती राघो नाना

अहिरे, शिक्षणाधिकारी डॉ. एन.

'ऑनलाईन थुंकीमुक्त

भारत अभियान

एस.पाटील यांनी कौतुक केले.

आवारात

महाविद्यालयाच्या

नाशिक : म. वि. प्र.

नगर परिषद • मनमाड •

व्यक्ती यांना कुठल्याही प्रकारच्या मार्गदर्शनाची सोय नसल्याचे चित्र सध्या मनमाड येथे दिसून येत आहे. अशा परिस्थितीत नगर परिषदेमार्फत एखादा हेल्पलाईन नंबर देणे गरजेचे आहे, जेणेकरून संबंधित रुग्णालय, तेथील डॉक्टर यांची माहिती समजू शकेल, अशी मागणी नागरिक व्यक्त

क रत आहे. शहरांमध्ये गंभीर परिस्थिती झालेल्या रुग्णांना लावण्यासाठी व्हेंटिलेटरदेखील नसल्याचे बोलले जात आहे. रेल्वे दवाखाना अधिग्रहित करण्याच्या चर्चांना उधाण आले होते. पण, अद्यापपर्यंत कुठल्याही हालचाली झाल्याचे दिसत नाही. रोज रुग्ण वाढत असताना शहरात सोय नाही व निर्णय घेण्यास जबाबदार अधिकारी नाही, अशा द्हेरी कात्रीत मनमाडकर मुख्याधिकारी द्यावा, रुग्ण व त्यांच्या संपर्कात आलेल्या सापडले आहेत.

कोविड सेंटरच्या व्यवस्थेबद्दल

अनेक रुग्णांच्या व नातेवाईकांच्या

आहेत.

सेंटरविषयी कोणतीही माहिती मिळण्याची

सोय करण्यात आलेली नाही. नगर परिषदेने

पुढाकार घेऊन हेल्पलाईन सुरू करून ही

माहिती सर्व नागरिकांना द्यावी. संबंधित

कोविड

तक्रारी

- पद्मावती धात्रक, नगराध्यक्षार

शेतकऱ्यांसाठी निधी देताना अटी-शर्ती घालून संचालकांचे हात बांधले

प्रेस रूग्णालय सेवकांसाठी राखीव ठेवण्याची मागणी

नाशिक, दि. 9३ प्रेस हॉस्पिटलमध्ये कोरोना **(प्रतिनिधी):** नाशिक रोड सेंटर सुरू करण्याची मागणी राजकीय पक्षांनी केली आहे. भागात गेल्या आठवड्याभरात अडीचशेहन अधिक बाधित डॉक्टर, नर्स, सफाई सेवकांसह आढळले असून रुग्णांची संख्या सुमारे ६० जणांचा स्टाफ प्रेस हॉस्पिटलमध्ये सेवा देत आहे. वेगाने वाढत आहे. त्यामुळे प्रेसच्या हॉस्पिटलमध्ये कोरोना कोरोना रुग्णांसाठी आवश्यक सेंटर करण्याची मागणी होत ऑक्सिजन सिलिंडर बेड, आहे. दरम्यान, प्रेस कामगार हे आदी पायाभूत सुविधा आता पासपोर्ट, चेक, मुद्रांक, चलनी येथे नाहीत. या हॉस्पिटलमध्ये नोटाछपाईचे अतिमहत्त्वाचे काम कामगार कुटुंबीयांसह नियमित करुन देशसेवा देत आहेत. या लाभ घेतात. ही सुविधा काढून हॉस्पिटलमूळे आरोग्याची हमी घेतली तर अन्याय झाल्यासारखे असल्याने ते जोमाने काम करत होईल, असे कामगारांचे म्हणणे आहे. २०१२ कामगारांना

पासून

इन

मनमाड ज्येष्ठ नागरिक संघा'च्यावतीने पत्रकाराचा सन्मान

हॉस्पिटलची

आहेत. त्यामुळे हे हॉस्पिटल प्रेस कामगारांसाठी राखीव ठेवावे, असे मत प्रेस मजदूर संघाचे सरचिटणीस जगदीश गोडसे यांनी व्यक्त केले. नाशिक रोडला नवीन बिटको हॉस्पिटलमध्ये ५००

रुग्णांसाठी कोरोना सेंटरची स्विधा करण्यात आली आहे. नाशिक : 'प्लेज फॉर मात्र, रुग्णवाढीचा वेग पाहता लाईफ', 'राष्ट्रीय सेवा योजना' तीही अपुरी पडू शकते. जेल रोडच्या सिटी आर्केडमध्ये आणि 'बीवायके कॉलेज ऑफ कॉमर्स' यांच्या संयुक्त विद्यमाने कोरोना सेंटर सूरु झाले. 'ऑनलाईन थुंकीमुक्त भारत

जिल्हा बँकेला ८७० कोटींचा निधी

नाशिक १३(प्रतिनिधी): महिन्यांपासून 'महात्मा फुले शेतकरी कर्जमाफी योजने'चा रखडलेला ८७० कोटींचा निधी आर्थिक अडचणीत अखेर सापडलेल्या जिल्हा मध्यवर्ती सहकारी बँकेला मिळाला आहे. हा निधी जिल्हा बँकेला झाला असला तरी, प्राप्त शासनाने निधी खर्चाबाबत मात्र काही अटी व शर्ती घालून दिल्या आहेत. त्यानूसारच प्राप्त निधीतून केवळ पात्र असणाऱ्या प्रेस शेतकऱ्यांना कर्जपुरवठा होणार पॅनेल आहे. त्यामुळे हा निधी सुविधा मर्जीनुसार वाटता येणार देण्यात आली. त्याअंतर्गत नसल्याने निधीच्या प्रतीक्षेत जिल्ह्यातील ६२ खासगी असलेल्या संचालकांची मात्र हॉस्पिटलमध्ये प्रेस कामगार घोर निराशा झाली आहे.

उपचार घेऊ शकतात. सध्या कोरोनाच्या पार्श्वभूमीवर हॉस्पिटलमध्ये फक्त ओपीडी जिल्हा बँकेच्या प्रशासनाने ३१ मार्चपूर्वी कर्जमाफीची चालू आहे. आजी माजी रक्कम बँकेला मिळावी, यासाठी प्रेस कामगार, अधिकारी, प्रेसची सुरक्षा सांभाळणारे पाठपूरावा केला. मात्र, प्रत्यक्षात ३१ मार्च उलटूनही सीआयएसफचे जवान असे नाशिक जिल्ह्यात कर्जमाफीची रक्षम मिळू शकली नाही. 'लॉकडाऊन' पार्श्वभूमीवर

काम करण्यास प्रेरणा मिळाल्याचे सांगितले. बब्बू

शेख,ज्येष्ठ महिला पत्रकार स्वाती गुजराथी, संदीप

देशपांडे यांनी पत्रकारांच्यावतीने परस्काराला उत्तर

दिले. कार्यक्रमात 'ज्येष्ठ नागरिक संघा'च्यावतीने

कोरोना काळात केलेल्या कामगिरीबद्दल ज्येष्ठ

नागरिक संघाचे अध्यक्ष संतोष बाकलीवाल

यांचादेखील सन्मान करण्यात आला. कार्यक्रम

यशस्वी करण्यासाठी 'ज्येष्ठ नागरिक संघा'चे सचिव

सोमनाथ चिंचोरे. बाळासाहेब चौरसिया. दिलीप

आव्हाड, स्वाती मगर, शशी पुरंदरे, खोटरे यांनी

दि. चार नासिक जिल्हा मध्यवर्ती सहकारी

> राज्यातील शेतकऱ्यांना दिलासा ८७० कोटी रुपये वर्ग केले. देण्यासाठी राज्य शासनाने ३१ या योजनेत कर्जमाफीची रक्कम मार्च रोजी जाहीर झालेल्या वर्ग झाल्यानंतर संचालकांच्या दुसऱ्या यादीतील शेतकऱ्यांच्या अपेक्षा खात्यात कर्जमाफीची रक्कम होत्या जमा केली होती. मात्र, उर्वरित वितरणाबाबत शासनाने दिलेल्या रक्कम बँकेला प्राप्त झाली नव्हती. अटी व शर्तीमूळे संचालकांच्या खरीप हंगाम सुरू झाला. मात्र, अपेक्षांवर पाणी फिरले. जिल्हा बँकेकडे पुरेसा निधी नसल्याने बँक संचालक मंडळ बरखास्त कर्ज वितरण बंद झाले होते. असून त्यावर सुनावणी सुरू असल्याने संचालक मंडळावर यामुळे जिल्ह्यातील शेतकरी बरखास्तीची टांगती तलवार अडचणीत सापडला होता. असे असतानाही बँक प्रशासनाचा आहे. त्यामुळे सहकार विभागाने शेतकऱ्यांसाठी निधी देताना शासनाकडे पाठपुरावा सुरू होता. अखेर राज्य शासनाने अटी, शर्ती घालून संचालकांचे जिल्हा बँकेला कर्जमाफीचे हात बांधले आहेत.

> जिल्हा बँकेला कर्जमाफीचा ८७० कोटींचा निधी प्राप्त झाला आहे. या निधीतून अडचणीत सापडलेल्या शेतकऱ्यांना पीककर्जाचे वितरण केले जाणार आहे. निधी वितरणाबाबत शासनाने अटी व शर्ती घालून दिलेल्या आहेत. त्याचे

ते बोलत होते.

अभियान' मोहीम राबविण्यात आली. सरकारने सार्वजनिक ठिकाणी थूंकण्यावर बंदी घातली असून सार्वजनिक ठिकाणी थुंकल्यामुळे काय परिणाम होतात, हा संदेश अभियानाच्या माध्यमातून लोकांपर्यंत पोहोचवला. प्रसंगी या अभियानातर्फे जनजागृतीपर व्हिडिओ लिंकच्या माध्यमातून जनतेपर्यंत पोहोचण्यात आला. या व्हिडिओवर आधारित काही प्रश्नोत्तरे विचारण्यात आली होती. ज्यांनी बरोबर उत्तरे दिली त्यांना ऑनलाईन सहभाग प्रमाणपत्र देण्यात आले. या अभियानाप्रसंगी कार्यक्रम अधिकारी म्हणून डॉ. एच. पी. वंगरवार, टोबॅको कंट्रोल लीडर गंधार देशपांडे, सोशल मीडिया लीडर ऋषिकेश देशपांडे यांनी कामकाज पाहिले. या अभियानांतर्गत आतापर्यंत दोन सहभाग घेतला आहे.

व्यापारी, सहा हजार जण ओपीडीचा केल्याने ते नुकतेच बंद झाले. लाभ घेत आहेत. फारसे उपयोगात नसलेल्या

मनमाड, दि. **१३ (प्रतिनिधी):** मनमाड शहरात

कोरोना संक्रमण काळात स्वतःचा जीव धोक्यात

घालन केलेल्या वार्तांकनाबद्दल मनमाड शहर ज्येष्ठ

नागरिक संघाच्यावतीने गुरुद्वाराचे प्रबंधक बाबा

रहिवाशांनी विरोध

काटेकोरपणे पालन केले जाईल. केदा आहेर, अध्यक्ष, जिल्हा बँक

लासलगाव बाजार समिती सुरू

लासलगाव, दि. १३ (प्रतिनिधी): लासलगाव बाजार समितीच्या परिसरात मागील आठवड्यात कोरोनाबाधित रुग्ण आढल्यामूळे बाजार समितीच्या आवारातील सर्व शेतमालाचे लिलाव बंद करण्यात आले होते.आठ दिवस कडकडीत 'लॉकडाऊन' केल्यानंतर सोमवारपासून सर्व शेतीमालाचे लिलाव पुन्हा सुरू करण्यात आले असल्यांची माहिती बाजार समितीच्या सभापती सुवर्णा जगताप यांनी दिली.

दि. ६ ते ११ जुलैपर्यंत मार्केट यार्डमध्ये आठ दिवस कडकडीत 'लॉकडाऊन' पाळण्यात आला. या बंद काळात कोट्यवधी रुपयांची उलाढाल ठप्प झाली होती. आठ दिवसांच्या बंदनंतर सोमवारी लिलाव पुन्हा सुरू करण्यात आले. बाजार समिती आवारात येणाऱ्या प्रत्येक घटकाने मास्क, सॅनिटायझर आणि 'सोशल डिस्टन्सिंग'चे काटेकोरपणे पालन करून लिलाव सुरू करण्यात आले आहेत.

सोमवारी बाजार समितीच्या आवारात १२०० वाहनांतून सुमारे १७,८०० क्विंटल उन्हाळ कांद्याची आवक होऊन बाजार भाव कमीत कमी ४०० रुपये, जास्तीत जास्त ९७० रुपये, तर सरदारी ७५० रुपये प्रतिक्विंटल भाव मिळाला.

रणजीत सिंग यांच्या हस्ते सन्मानपत्र व मानाचा शिरोपा देऊन पत्रकारांना सन्मानित करण्यात आले. कार्यक्रमाचे प्रास्ताविक गुरदीपसिंग कांत यांनी केले. यावेळी ज्येष्ठ नागरिक संघाचे अध्यक्ष संतोष बाकलीवाल यांनी पत्रकारांचे कौतक करून ''पत्रकार सातत्याने ज्येष्ठ नागरिक संघाला सहकार्य करत असतात असेच सहकार्य पूढील काळातदेखील करावे,'' अशी अपेक्षा व्यक्त केली. गुरुद्वाराचे प्रबंधक बाबा रणजीत सिंग यांच्या हस्ते हर्षद गद्रे, नरहरी उंबरे, सतीश परदेशी, अशोक बिद्री, नरेश गुजराथी, संदीप देशपांडे, सतीश शेकदार, गिरीश जोशी, बब्बू शेख, उपाली परदेशी, आमीन शेख व इतर पत्रकारांचा सन्मान करण्यात हजारांहून अधिक नागरिकांनी आला. गुरुजितसिंग कांत यांनी पत्रकारांचा गौरव करून पत्रकारांमुळेच समाजाला कोरोना विरोधात

(प्रतिनिधी): जिल्ह्यात सुमारे वापरासाठी असलेल्या तीन ३९ मेगावॅट सौरऊर्जा स्थापित किलोवॅट व १० किलोवॅटपर्यंत क्षमता असून, 'मुख्यमंत्री सौर सौरऊर्जावापरासाठी देण्यात कृषी' योजनेंतर्गत पाच प्रकल्प येणाऱ्या विशेष सवलतीच्या सुरू झाले असून सोलर नेटमीटर धोरणाविषयी माहिती विचारली, वीजकनेक्शन त्वरित देण्यात तर सूरेश वाघ यांनी शासनाच्या सौर कृषिपंप योजनेच्या प्रगती व येतील, असे आश्वासन राज्य वीज वितरण कंपनीचे अधीक्षक यशस्वितेबद्दल माहिती विचारली. अभियंता प्रवीण दरोली यांनी रावसाहेब रकीबे व उदय येवले दिले. यांनी औद्योगिक ग्राहकांना देण्यात 'ग्रीन एनर्जी फोरम

येणाऱ्या सवलती सौरऊर्जा नाशिक' तर्फे आयोजित वापरानंतर बंद करण्यात येते, वेबिनारमध्ये ते बोलत होते. त्याबद्दल विचारणा केली व विद्युत निरीक्षक दाखल्याची याप्रसंगी राज्य शासनाचे इमारतीच्या अट शिथील करण्याची मागणी छतावरील सौरऊर्जा प्रकल्पविषयक केली. सर्वांच्या प्रश्नांना अधीक्षक धोरण, नेटमीटर कनेक्शनसाठी अभियंता प्रवीण दरोली यांनी ऑनलाईन अर्ज प्रक्रिया सविस्तर याबाबत माहिती देण्यात आली. कार्यक्रमात सौरऊर्जा ग्राहक वीज वितरण कंपनीचे माजी व उद्योजक मोठ्या संख्येने मुख्य अभियंता अरविंद गडाख सहभागी झाले होते.

माहिती

दिली.

स्वा.सावरकरांना 'भारतरत्न' द्यावा भगूरवासीयांची मागणी ; १५०० वाहनांवर लावले 'भारतरत्न सावरकर' स्टिकर नाशिक, दि. अथांग समुद्रात मारलेल्या ٩३

सावरकर

ते

(प्रतिनिधी): भगूरपुत्र स्वातंत्र्यवीर सावरकर समूहाच्यावतीने स्वा. सावरकरांनी फ्रान्सच्या मार्सेलिस बंदरात जहाजातून मारलेल्या साहसी उडीला ११० वर्षं पूर्ण झाल्याबद्दल भगूरपुत्र सावरकरांना 'भारतरत्न' 'स्वा. किताब मिळवून देण्यासाठी शहरातील १५०० वाहनांना 'भारतरत्न सावरकर' हे स्टिकर लावून जयघोष करण्यात आला. यावेळी छ. शिवाजी महाराज व स्वा. सावरकर यांच्या मूर्तीस अनुक्रमे संभाजी देशमुख, संदेश बुरके यांच्या आहोत.'' हस्ते पुष्पहार अर्पण करुन सूरूवात करण्यात आली. ''सावरकरांचे यावेळी बोलताना मनोज

कुवर यांनी सांगितले की,

परिश्रम घेतले.

इतिहासच जनतेसमोर यांना 'भारतरत्न' देण्याची मागणी देत येऊ नव्हते. खूप जूनी आहे. देशाच्या अनेक जसजसा जनतेस इतिहास भागातून मागणी झालेली आहे. समजायला लागला, तसतशी परंत्, आता या मागणीची पूनश्च स्वातंत्र्यवीरांची महती सर्वांना सूरुवात स्वा. सावरकर यांनी जाणवायला लागली आहे. जेथे क्रांतीची ज्योत पेटवली अजूनही स्वा. सावरकर यांना त्या भगूरमधून प्रज्वलित करत 'भारतरत्न' जाहीर करण्यात

पुढे म्हणाले की, कार्यकर्त्यांना चीड आणणारी वैचारिक गोष्ट असल्याची विरोधक गेल्या कित्येक यावेळी मांडण्यात वर्षांपासून स्वा. सावरकरांचा त्यामूळेच

जगप्रसिद्ध उडीस ११० वर्षं पूर्ण होत असल्याने सर्व सावरकर भक्तांनी एक प्रचंड हंकार भरला आहे,'' असे यावेळी कुंवर म्हणाले. स्वातंत्र्यवीर सावरकर यांचे छायाचित्र असलेले व 'भारतरत्न' अशी अक्षरे असलेले स्टिकर्स यापूढे प्रत्येक वाहन प्रत्येक घरावर लावण्यात येणार असल्याचे ते म्हणाले

यावेळी मनोज कुवर, योगेश बुरके, प्रमोद आंबेकर, प्रशांत लोया, भूषण कापसे, सूनील जोरे, दादासाहेब देशमुख, सुरेश सूर्यवंशी, संदेश येत नाही, ही सर्व हिंदुत्ववादी बुरके, केतन कुवर, संभाजी देशमुख, प्रवीण वाघ, निलेश भूमिका आली. हासे, पवन कुवर, रामदास गाढवे आदी उपस्थित होते. स्वातंत्र्यवीरांनी

दिनांक : १४ जुलै, २०२०

आता