

SURANA SOLAR LIMITED

(formerly Surana Ventures Limited)

ISO 9001 - 2008 Certified Company

Registered Office :

5th Floor, Surya Towers,
Sardar Patel Road,

Secunderabad - 500 003. Telangana, India

Tel : +91 40 27845119/27841198/44665700

Fax : +91-40-27848851/27818868

Website : www.surana.com

E.mail : surana@surana.com

CIN No.: L45200TG2006PLC051566

SSL/SECT/ 003 /2021-22

Date: 19th April, 2021

The Secretary, National Stock Exchange of India Ltd., Exchange Plaza, C-1, Block G, Bandra Kurla Complex, Bandra (E), Mumbai- 400 051 Scrip Code: SURANASOL	The Secretary, BSE Limited, Phiroze Jeejeebhoy Towers, Dalal Street, Mumbai- 400 001 Scrip Code: 533298
--	--

Dear Sir/Madam,

Sub: Submission of copies of Newspaper Publication of Notice of Board Meeting to be held on 05th May, 2021.

Pursuant to Regulations 30 and 47 of Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015, please find enclosed herewith a copy of Notice published in "Business Standard" (English) and "Nava Telangana" (Telugu) on April 19, 2021, for the Board Meeting scheduled to be held on Wednesday, May 05, 2021 inter alia, to consider and approve the Audited Financial Results for the 4th quarter and year ended March 31, 2021.

Kindly take the above on your record.

Thanking you,

Yours truly,
For Surana Solar Limited

Swapna

Swapna Gade
Company Secretary & Compliance Officer

Encl: As above

BEFORE THE COURT OF SPECIAL SUB. JUDGE - J, SALEM, M.C.O.P.No. 1058/2016

PUBLIC NOTICE Public notice is hereby given that the partnership heretofore subsisting between Mr. Arna Naveen Kumar and Mrs. Arna Bavani carrying on the business 1-8-22, Shop No.3, Flat No.301 Anantha Nilayam Apartments, Chikadapally, Hyderabad-20 under the name and style of 'King Press' Regd. No.324 of 2015 stands dissolved as w.e.f. 10-04-2021.

CHAITANYA GODAVARI GRAMEENA BANK (A Government undertaking sponsored by Union Bank of India) TENDER NOTICE

SURANA SOLAR LIMITED (CIN: L45200TG2006PLC051566) Regd Office: 5th Floor, Surya Towers, S.P Road, Secunderabad-03

STEEL EXCHANGE INDIA LTD (CIN: L74100AP1999PLC031191) Registered Office: #303, My Home Laxmi Nivas, Green Lands, Ameerpet Hyderabad - 500 016

Table with 4 columns: Name of Work, Estimated Amount (Rs.), Estimated (EMD) (Rs.), Period of Contract. Includes repainting of Runway and maintenance at Cochin International Airport.

AVANTEL LIMITED (CIN: L72200AP1990PLC111334) Regd. office: Plot No.47/P, Sy. No.141, APIC, Anandapuram Mandal, Gamberam Village, Visakhapatnam - 531 163, Andhra Pradesh.

DEMAND NOTICE Under Section 13(2) of the Securitisation And Reconstruction of Financial Assets And Enforcement of Security Interest Act, 2002 (the said Act), read with Rule 3 (1) of the Security Interest (Enforcement) Rules, 2002 (the said Rules).

STATE BANK OF INDIA Retail Assets Central Processing Centre - (18915) 2nd Floor, KKR Arje Complex, Kukatpally, Hyderabad - 500072

DEMAND NOTICE (Under Section 13(2) of Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interest Act 2002 with Rule 3 (1) of the Security Interest Enforcement Rules, 2002)

Fullerton GRIHASHAKTI FULLERTON INDIA HOME FINANCE COMPANY LIMITED Corporate Office: Floor 5 & 6, B-Wing, Supreme IT Park, Supreme City, Powai, Mumbai - 400076.

DEMAND NOTICE UNDER THE PROVISIONS OF THE SECURITIZATION AND RECONSTRUCTION OF FINANCIAL ASSETS AND ENFORCEMENT OF SECURITY INTEREST ACT, 2002 ("the Act") AND THE SECURITY INTEREST (ENFORCEMENT) RULES, 2002 ("the Rules")

Table with 3 columns: Sr. No., Name of the Borrower / Co-Borrowers Property Holders as the case may be, Date of Demand Notice u/s 13(2) & Total Outstanding. Includes loan details for K Puyalparaj, Koyalakar Rajesh, and Koyalakar Anand.

Table with 3 columns: Sr. No., Name of the Borrower / Co-Borrowers Property Holders as the case may be, Date of Demand Notice u/s 13(2) & Total Outstanding. Includes loan details for Raghuvver Reddy, Archna Potha, and Syed Mashtan Babula.

Table with 3 columns: Sr. No., Name of the Borrower / Co-Borrowers Property Holders as the case may be, Date of Demand Notice u/s 13(2) & Total Outstanding. Includes loan details for Devansh Agarwal, Meena Agarwal, and Jiva Steels Private Limited.

Table with 3 columns: Sr. No., Name of the Borrower / Co-Borrowers Property Holders as the case may be, Date of Demand Notice u/s 13(2) & Total Outstanding. Includes loan details for Mohammed Aqeel, Zakaria Begum, and A To Z Tent House.

Table with 3 columns: Sr. No., Name of the Borrower / Co-Borrowers Property Holders as the case may be, Date of Demand Notice u/s 13(2) & Total Outstanding. Includes loan details for Yakkani Unnisa, Mahim Majed, and Hakim Majed.

Table with 3 columns: Sr. No., Name of the Borrower / Co-Borrowers Property Holders as the case may be, Date of Demand Notice u/s 13(2) & Total Outstanding. Includes loan details for D Raj Kumar, Deshapage Sarala, and D Shakhuntala.

Table with 3 columns: Sr. No., Name of the Borrower / Co-Borrowers Property Holders as the case may be, Date of Demand Notice u/s 13(2) & Total Outstanding. Includes loan details for Ramesh Karri, Karri Buleeswari, and Karri Ramaiah.

Table with 3 columns: Sr. No., Name of the Borrower / Co-Borrowers Property Holders as the case may be, Date of Demand Notice u/s 13(2) & Total Outstanding. Includes loan details for Korangi Jyothirmai, Korangi Leela Sri Sai Charan, and Cheryala Sany.

Table with 3 columns: Sr. No., Name of the Borrower / Co-Borrowers Property Holders as the case may be, Date of Demand Notice u/s 13(2) & Total Outstanding. Includes loan details for Syed Abar, Syed Yusuf, and Syed Yousuf.

Table with 3 columns: Sr. No., Name of the Borrower / Co-Borrowers Property Holders as the case may be, Date of Demand Notice u/s 13(2) & Total Outstanding. Includes loan details for Jakkappa Nagesh, J Devakamma, and J Lingeshwar.

Table with 3 columns: Sr. No., Name of the Borrower / Co-Borrowers Property Holders as the case may be, Date of Demand Notice u/s 13(2) & Total Outstanding. Includes loan details for G M Srinivas, Gandham Saisandhya, and Akshaya Services.

Table with 3 columns: Sr. No., Name of the Borrower / Co-Borrowers Property Holders as the case may be, Date of Demand Notice u/s 13(2) & Total Outstanding. Includes loan details for Ravi Kumar, G Chaitanya, and Anushapur Village.

Table with 3 columns: Sr. No., Name of the Borrower / Co-Borrowers Property Holders as the case may be, Date of Demand Notice u/s 13(2) & Total Outstanding. Includes loan details for Mekala Varalaxmi, Sri Renuka Packages, and Mamilipally Swapnarao.

Fullerton India Home Finance Company Limited

ఎన్సీ ఎన్టీల ప్రత్యేక నిధి పక్కదారి!

క్యూరి ఫార్వర్డ్ చేయకుండా దాటవేత

- కాగితాలమీదనే కేటాయింపులు
- రూ. 70వేల కోట్లు ఇతర పనులకే..?

ఎస్. వెంకన్న

దళితలకు ప్రత్యేకంగా నిధులు కేటాయించి వారి అభివృద్ధికి పాటుపడతూనూ ముందూ వచ్చే ముఖ్యమంత్రి చెబుతున్నారు. కానీ, పరిస్థితి అందుకు భిన్నంగా ఉన్నదన్న చర్చ జరుగుతున్నది.

ఎన్సీ, ఎన్టీల సృష్టణలో పాటుపడిన ఫండ్ (ఎన్సీఎఫ్) ని ఎన్సీ, ఎన్టీల ప్రత్యేక పథకాల కోసం ఖర్చు చేయాల్సి ఉంటుంది. కానీ.. వారి కోసం ఖర్చు చేస్తున్నది నామమాత్రమేనని, ఆ నిధులను దారిమళ్లిస్తున్నారన్న విమర్శలు వెల్లువెత్తుతున్నాయి.

రోడ్లు, నీటి ప్రాజెక్టులు, ఇతర అభివృద్ధి కార్యక్రమాలలో దళితల వాటా ఉంటుంది కదా అని సర్కారు నమ్మబులుతున్నది. ఈ అభివృద్ధి కూడా దళితల అభివృద్ధిని అభికారులు చెబుతున్నారు. దీనిపై దళితసంఘాలు మండిపడుతున్నాయి.

ఆరోగ్య రాష్ట్ర బడ్జెట్ను చూస్తే.. ఎన్సీఎఫ్ కింద రాష్ట్ర ప్రభుత్వం 1.09 లక్షల కోట్లు కేటాయించగా అందులో రూ. 57,100కోట్లనే మంజూరు చేసింది. అందులో కూడా రూ. 47,685.52 కోట్లనే ఖర్చు చేసింది మూడు లక్షలకు లెక్కలు చెబుతున్నాయి. మిగతా రూ. 97,586 కోట్లకు పైగా నిధులను ఇతర పనులకు ప్రభుత్వం మళ్లింపినట్లు తెలుస్తోంది. ఇదిగోవన ప్రాజెక్టులు, రోడ్ల నిర్మాణానికి పెట్టిన ఖర్చులను కూడా ఎన్సీఎఫ్ ఖాతాలోనే చూపించడం గమనార్హం.

క్యూరి ఫార్వర్డ్ చేయకుండా..
ప్రస్తుతం రాష్ట్ర జనాభాలో ఎన్సీలు 16శాతం, ఎన్టీలు 10శాతంగా ఉన్నారు. జనాభా వాటాను అనుసరించి రాష్ట్ర బడ్జెట్లో ఎన్సీ, ఎన్టీలకు ప్రత్యేక నిధిని కేటాయిస్తున్నారు. సబ్ప్లాన్ ప్రకారం ఆ ఏడాదిలో ఖర్చు చేయలేకపోతే తర్వాత

ఏడాదికి నిధులను క్యూరి ఫార్వర్డ్ చేయాలి. గడిచిన ఆరోగ్యంలో ఒక్క ఏడాది కూడా ఈ నిధులు మిగిలిన దాఖలాలు లేవని రాష్ట్ర ప్రభుత్వం చెబుతున్నది. క్యూరి ఫార్వర్డ్ చేయాలి వస్తుందనే కారణంతో నూటికి నూరు శాతం ఖర్చు చేసినట్లు చూపిస్తున్నదన్న విమర్శలు ఉన్నాయి.

అన్నింటిలో వారున్నారుంటూ..
ఎన్సీ ఎన్టీల ప్రత్యేక నిధిని ఆ తరగతులకే నిర్దేశించిన పథకాలకు ఖర్చు చేయాలని నిబంధన ఉన్నది. కానీ.. అందరికీ అమలవుతున్న సాధారణ పథకాలనే చూపి, అందులో ఎన్సీ, ఎన్టీల వాటాకూడా ఉందంటూ రాష్ట్ర ప్రభుత్వం లెక్కలేస్తున్నది. 'లైతుబిమ్మ, లైతుబిమ్మా, ఆరోగ్యశ్రీ, కళ్యాణలక్ష్మి, ఉచితవిద్యుత్, ఆనందా పెన్షన్లు.. ఇలా అన్నింటా ఎన్సీ, ఎన్టీ లబ్ధిదారులు ఉన్నారా కదా? అందుకే వాళ్ల కోటా నుంచి ఖర్చు చేస్తున్నాం' అంటూ రాష్ట్ర అధికారి ప్రతి ఏడాది ఎన్సీ, ఎన్టీ ఫండ్ మానిటరింగ్ కమిటీ సమావేశంలో చెబుతున్నది. ఎన్సీఎఫ్ నిధులను ప్రతి ఏడాది

2014 నుంచి 2020 వరకు ఎన్సీ, ఎన్టీలకోసం కేటాయింపులు, ఖర్చుల వివరాలు..	ఎన్సీ, ఎన్టీల ఫండ్ 2014-2020 (కోట్లలో)
కేటాయింపిన మొత్తం	-69,429
వారి కోసం ఖర్చు చేసింది	-40,039
ఇతర పనులకు మళ్లించింది	-29,440

ప్రభుత్వం కేటాయించింది. ఇందులో ఎన్సీ డిపార్టుమెంట్ ఆధ్వర్యంలో అమలయ్యే దళితలకు మూడెకరాల భూ పంపిణీ, స్వయం ఉపాధి, రెసిడెన్షియల్ పాఠశాలలు, ప్రత్యేక స్కూల్స్, పోస్టుమెట్రిక్ స్కూల్స్ పిల్లలు, ఉచిత విద్యుత్, స్మిల్ డెవలప్మెంట్, ఆటోసీటీ పరిహారం వంటి పథకాలకు రూ. 11 వేల కోట్లు ఖర్చు చేసింది. రాష్ట్రం ఏర్పాటు తర్వాత ప్రభుత్వం కోట్లాది ఎన్సీ, ఎన్టీ గురుకులాలను ఏర్పాటు చేసింది.

ప్రస్తుత విద్యాసంవత్సరం నుంచి ఎన్సీ, ఎన్టీ గురుకులాల కొన్ని అదనంగా అందుబాటులోకి వచ్చాయి. వీటి కోసం ఖర్చు చేసిన నిధులను కూడా సృష్టణ డెవలప్మెంట్ ఫండ్ కింద ప్రభుత్వం లెక్కకట్టింది. ఇది సరికాదన్న విమర్శలు లేకపోలేదు. వీటిని, మైనార్టీల మందిరిగానే ఎన్సీ ఎన్టీలకు గురుకులాల ఏర్పాటు చేశారని, ఇందుకోసం చేసిన ఖర్చును ప్రత్యేక ఫండ్ లెక్కల్లో చూపేటట్లమేలనీ సంఘాలు ప్రతిస్పృస్తున్నాయి.

ఎన్సీ, ఎన్టీల కోసమే సృష్టణ కేటాయింపిన నిధులను ఆ వర్గాల అభివృద్ధి కోసం ఖర్చు చేయకుండా ఇతర వాటికి మళ్లిస్తున్నారంటూ ఆరు నెలలకోసారి జరిగే మానిటరింగ్ కమిటీ సమావేశాల్లో అభ్యంతరాలు వ్యక్తమవుతూనే ఉన్నాయి. అయినా ప్రభుత్వ వైఖరిలో ఎలాంటి మార్పు లేదు..

సబ్ప్లాన్ చట్టం మార్చడంకాకాదు మిర్చి..
ప్రతి పద్దెండ్ల ఎన్సీ, ఎన్టీ ప్రత్యేకాభివృద్ధికి జాబితా దామాషా ప్రకారం కేటాయింపును నిధుల బడ్జెట్ కేటాయింపులు కాగితాలకు పరిమితమవుతున్నాయి. ఖర్చులో అంతలేని నిర్ణయం, వివక్ష కానరావచ్చు. ఏడేడల్లో ఎన్సీ ప్రత్యేకాభివృద్ధికి రూ. 85,913 కోట్లు నిధులు కేటాయించగా కేవలం రూ. 57,100 కోట్లను మాత్రమే విడుదల చేసింది. అందులో ఖర్చు చేసింది రూ. 47,685 కోట్లు మాత్రమే. ఇదిగోవన, డ్రాస్టిఫైడ్ రంగాలకు, మూసినది అభివృద్ధికి తదితర దళితదళాల అభివృద్ధి పనులకు ఎన్సీల నిధులు దారిమళ్లిస్తున్నారు. ఆ సబ్ప్లాన్ చట్టం మార్చడంకాకాదు మిర్చి..

ఎండలు పెరుగుతున్నాయ్

- పిప్పల్లరిలో 42.2 డిగ్రీల ఎండ
- వచ్చే రెండ్రోజులు రెండు నుంచి మూడు డిగ్రీలు అధికం

నవ తెలంగాణ బ్యూరో - హైదరాబాద్
వరుసగా 15 రోజులుగా చల్లబడిన వాతావరణం మళ్లీ క్రమంగా వేడితుకుతున్నది. దీంతో క్రమంగా ఎండలు, ఉష్ణం పెరుగుతున్నాయి. ఆదిరాజు జిల్లా పిప్పల్లరిలో అత్యధికంగా 42.2 డిగ్రీల సెల్సియస్ ఉష్ణోగ్రత కొరకైంది. కెరనూల్(కోడం టీమ్ అసిఫాబాద్) 42.1, ఇస్కాపల్లి(నిజామాబాద్) 41.7, సిర్సూర్(కోమంబిం అసిఫాబాద్) 41.7, ఎండవల్లి(జగిత్యాల)లో 41.6 డిగ్రీల సెల్సియస్ వ్యాప్తం వరకే పూట ఉష్ణోగ్రతలు సమాధియ్యాయి. వచ్చే రెండు, మూడు రోజుల్లో సాధారణ ఉష్ణోగ్రతల కంటే రెండు నుంచి డిగ్రీలు అధికంగా నమోదయ్యే అవకాశం ఉందని హైదరాబాద్ వాతావరణ కేంద్రం ప్రకటించింది. వచ్చే మూడు రోజుల్లో రాష్ట్రంలో ఒకటి, రెండు ప్రదేశాల్లో తేలికపాటి జల్లులు పడే అవకాశం ఉంది. ఆదివారం నాడు రంగారెడ్డి జిల్లా యాచారం మండలం గునగల్లో 2.3 సెంటీమీటర్ల వర్షం కురిసింది. మంచాల మండలం బోడకొండలో 1.5, హయత్నగర్ మండలం హస్తినాపురంలో 1.48, ఇల్లూంపట్లం మండలం ఎలిమినేషన్లో 1.33 సెంటీమీటర్ల వ్యాప్తం వాన పడింది.

వైఎస్ షర్మిల టీకా విరమణ

నవ తెలంగాణ బ్యూరో - హైదరాబాద్
ఉద్యోగాల భర్తీ కోసం చేపట్టిన 72 గంటల డిక్షన్ రిపంప్ర నాయకత్వంలో కొడుకు చేతుల మీదుగా షర్మిల ఆదివారం డిక్షన్ విరమించారు. ఈ సందర్భంగా నిరుద్యోగ అమరుల కుటుంబ సభ్యులను అమె ఓదార్చారు. ఉద్యోగాల భర్తీ ప్రభుత్వం నోటిఫికేషన్లు ఇచ్చే వరకు ఆందోళన కొనసాగుతుందని అమె స్పష్టం చేశారు. అంతే కాకుండా ఈ విషయపై సోమవారం నుంచి అన్ని జిల్లా కేంద్రాల్లో రిలే నిరాహార దీక్షలు చేపట్టనున్నట్లు చెప్పారు.

విలువలకు తిలోదకాలు

నవ తెలంగాణ బ్యూరో - హైదరాబాద్
రాజ్యాంగం ప్రకారం నడుచుకుంటున్న ప్రమాణం చేసి అధికారం చేపడుతున్న పాలకులు ఆ విలువలతో పాటు డాక్టర్ బాబాసాహెబ్ అంబేద్కర్ ఆశయాలు కూడా తిలోదకాలిస్తున్నారని సీఐటియా రాష్ట్ర ప్రధాన కార్యదర్శి ఎం.సాయిబాబు విమర్శించారు. భూమి, పరిశ్రమలు, లౌకికత్వం విషయంలో ఆయన చేసిన విలువైన సూచనలను పెడచెవిని పెట్టి ముందుకెళ్తున్నారని ఆందోళన తెలిపారు. అందరి డ్రాక్టర్లు విద్య వైద్యం మారినాయన అనేదన వ్యక్తం చేశారు. హైదరాబాద్లోని సుందరయ్య విజ్ఞాన కేంద్రంలో తెలంగాణ మున్సిపల్ వర్కర్స్, ఎంప్లాయియీస్ యూనియన్ ఆధ్వర్యంలో 'రాజ్యాంగం-సామాజిక న్యాయం- మున్సిపల్ కార్మికుల స్థితిగతులు' అనే అంశంపై రాష్ట్రవ్యాప్తం సెమినార్ను ఆదివారం నిర్వహించారు. ఆయానియన్ రాష్ట్ర అధ్యక్షులు ఖమ్మత్ అలీ అధ్యక్షతన జరిగిన ఈ కార్యక్రమంలో ఎం.సాయిబాబు మాట్లాడుతూ.. అణగారిన వర్గాల కోసం, సమ్మిన్ సెన్సాతం కోసం పనిచేసిన గొప్ప వ్యక్తి అంబేద్కర్ అన్నారు. రాజ్యాంగంలో అమలులోకి వచ్చినప్పటి నుంచి నేటి వరకు అంబేద్కర్ ఆలోచనలను పాలకులు సరైన రీతిలో ఆచరించలేదని విమర్శించారు. పరిశ్రమలు, భూమి ప్రభుత్వ అజమానిలో ఉండాలని, పాలనలో మతంపై జీక్యం లేకుండా లౌకికత్వం పాటించాలంటూ అంబేద్కర్ చెప్పిన విషయాన్ని గుర్తుచేశారు. నేడు కేంద్రంలో అధికారంలో ఉన్న బీజేపీ రాష్ట్రాల హక్కులను హరించేస్తున్నారన్నారు. దళితులు, మహిళలపై దాడులు తీవ్రమయ్యాయని ఉదాహరణలో వివరించారు.

క్యాన్సర్, ఎయిడ్స్ వ్యాధుల కంటే ప్రమాదకరమైనది కులం : స్ట్రైట్ కేవీఎస్ రాష్ట్ర ప్రధాన కార్యదర్శి స్ట్రైట్ జిల్లా మాట్లాడుతూ మన దేశంలో క్యాన్సర్, ఎయిడ్స్ వ్యాధులకంటే ప్రమాదకర జబ్బుగా కులం మారించని ఎమ్మర్షన్లు ఉన్నాయి. కార్మికవర్గం ఇక్కడ కాకుండా అది ముంద్య కంపెనీ అడ్డుపడుతున్నదన్నారు. సమాజంలోని అంతరాలకు మనుష్యులే కారణమని దాన్ని అంబేద్కర్ తగలబెట్టారన్నారు. విద్య, వైద్య రంగాలను జాతీయం

కరోనాను ఆరోగ్యశ్రీలో చేర్చండి

సీఎం కేసీఆర్ కు ఎంపీ కోమటిరెడ్డి వెంకటరెడ్డి లేఖ
నవ తెలంగాణ బ్యూరో - హైదరాబాద్ గతంలో అసెంబ్లీలో ఇచ్చిన హామీలకు కోవిడ్ను ఆరోగ్యశ్రీ చేర్చాలని ఎంపీ కోమటిరెడ్డి వెంకటరెడ్డి

చేయాలని అంబేద్కర్ చెబితే వాటిని ప్రయత్నం చేస్తున్నారని, ఆ వ్యవస్థలను శాసనసభ వారి పాలకులుగా మారుతున్నారని విమర్శించారు.

హక్కులను కాపాడుకోవాలి : జె.వెంకటేశ్
తెలంగాణ మున్సిపల్ వర్కర్స్, ఎంప్లాయియీస్ యూనియన్ రాష్ట్ర ఉపాధ్యక్షులు జె.వెంకటేశ్ మాట్లాడుతూ.. రాజ్యాంగం ఇచ్చిన హక్కులను కాపాడుకోవాలి. బాధ్యత ప్రతి ఒక్కరిపై ఉండాలి. కార్మికుల పాట్లను కాపాడాలి. పరిశ్రమల యజమాన్యాలకు లాభం చేకూర్చే పనిలో మోడి సర్కారు ఉండాలి. జీహెచ్ఎంసీ, మున్సిపాలిటీ, పంచాయతీల్లో ఒకే పని చేస్తున్న పారిశుధ్య కార్మికులకు వేరేవర జీతాలు ఇవ్వడం సరికాదని, అందరికీ కనీసవేతనం నిర్ణయించాలని డిమాండ్ చేశారు. అంబేద్కర్ స్ఫూర్తితో హక్కుల కోసం బిక్కె పోరాడాలని సన్నద్ధం కావాలని పిలుపునిచ్చారు. సోషల్ మీడియా విభాగం ఇన్చార్జి జగదీష్ మాట్లాడుతూ.. చదువు, సంపద అందరికీ దక్కాలని అంబేద్కర్ రాసిన రాజ్యాంగం చెబితే.. అది కొందరి సొత్తే అని మనసుపూతి చెబుతున్నారన్నారు. ఈ కార్యక్రమంలో తెలంగాణ మున్సిపల్ వర్కర్స్, ఎంప్లాయియీస్ రాష్ట్ర ప్రధాన కార్యదర్శి పాలమూరు జిల్లా, ఉపాధ్యక్షులు యాదవ్పల్లి వెంకటస్వామి, ఆశోక్, ఎన్ సర్వోహరలు, కోకాకూరి జి. రవి, కార్యదర్శులు జనగాం రాజమంజు, మల్లేశ్, శ్రావణ్, జి.కిషన్, తదితరులు పాల్గొన్నారు.

మురికి కూపంలో మున్నిపాట్లు

మహబూబ్ నగర్ గంజి బతుకులు దయనీయం

- వీలిన గ్రామాల బతుకులు పట్టిన పాలకులు
- దళిత కాలనీల్లో అంధకారం
- పట్టణ వాసులకు పట్టిన తిప్పలు

నవ తెలంగాణ-మహబూబ్ నగర్ ప్రాంతీయ ప్రతినిధి
పార్కులు, డివైడర్లు, మిసి ట్యాంకులతో అభివృద్ధి చెందనున్నారని ఇదే అభివృద్ధి అని ప్రచారం చేసుకుంటున్నారని పాలకులు. వీలిన గ్రామాలు, దళిత కాలనీలు, పట్టణానికి దూరంగా ఉన్న కాలనీలను ఏమాత్రం పట్టించుకోవడం లేదు. దాంతో మున్సిపల్ పట్టణంలో ఉండి కూడా కనీస సౌకర్యాలకు నోచుకోవడం లేదని పలు ప్రజా సంఘాల నాయకులు విమర్శిస్తున్నారు. ముఖ్యంగా ఉమ్మడి జిల్లా కేంద్రంలో ఉన్న గంజి ప్రాంతం ఒకప్పుడు అధిక అభివృద్ధికి చిరునామాగా ఉండేది. ఇప్పుడీ ప్రాంతం పాలకుల నిర్లక్ష్యానికి నిలవెత్తు తక్షణంగా మిగిలింది. ఇప్పటికైనా మున్సిపల్ పట్టణంలో ఉన్న అన్ని ప్రాంతాలను సమాంతరంగా అభివృద్ధి చేయాలని పలువురు కోరుతున్నారు.

ఉమ్మడి జిల్లాలో 19 మున్సిపాలిటీలున్నాయి. మున్సిపాలిటీల్లో ఉన్న అన్ని వార్డులు అభివృద్ధి చెందకపోవడంతో అయా కాలనీలు ప్రజలు అగ్రహం వ్యక్తం చేస్తున్నారు. మహబూబ్ నగర్ పట్టణానికి సమీపానున్న బోయపల్లి గోట్ల వాహుని గంజి ఉంటుంది. ఒకప్పుడు ఈ

ప్రాంతం బాగా అభివృద్ధి చెందినదిగా ఉండేది. ఇక్కడ నివాసం ఉంటున్న వారికి గంజిలో ఉపాధి లభించేది. అనేక కుటుంబాలు గంజిమీదనే ఆధారపడి జీవిస్తోవారు. జిల్లాలు ఏర్పడిన తర్వాత ఎక్కడికక్కడే మార్కెట్ వ్యవస్థ ఏర్పడడం వల్ల జిల్లా కేంద్రంలో ఉన్న వ్యవసాయ మార్కెట్కు ఆదరణ తగ్గింది. ముఖ్యంగా ఇక్కడ రైల్వే గేటు ప్రతి పది నిమిషాలకు ఒకసారి పడుతుండటంతో గంజికి రావడానికి కొనుగోలుదారులు ఆసక్తి చూపడం లేదు. దాంతో ఇప్పుడీ ప్రాంతం అభివృద్ధికి అమడ దూరంలో ఉంది. ఈ ప్రాంతంలో ఆధునిక ద్రవ్యనేజీ వ్యవస్థ, సీసీ రోడ్ల వంటివి ఏమీ నిర్మాణం చేయలేదని కాలనీవాసులు తెలిపారు. ముఖ్యంగా సీసీ కెమెరాలు లేకపోవడం వల్ల ఈ ప్రాంతం అసాంఘిక కార్యక్రమాలకు అడ్డంగా మారింది. నాగర్ కర్నూల్ పట్టణంలో దళిత కాలనీలు ఏమాత్రం అభివృద్ధికి నోచుకోలేదు. శ్రీహర్షి, గంగ టాకీ వంటి ప్రాంతాలు మురికి కూపాలను తలపిస్తున్నాయి. అచ్చంపేట, వనపర్తి, బజ వంటి మున్సిపాలిటీల నేటికే చెత్త చెారంగా ప్రజలు నోచుకోవడం లేదని కోర్కూను సైలం ఆశ్రయించారు. ఇప్పటికైనా పాలకులు మున్సిపాలిటీ పాలక వర్గం నిధులను అన్ని ప్రాంతాలకు సమానంగా ఖర్చు చేయాలని ప్రజలు కోరుతున్నారు.

ఉపాధి కరువయ్యింది - శంకరయ్య, గంజి వాసి, మహబూబ్ నగర్
గంజిపై ఆధారపడి 30 ఎండ్లగా ఇక్కడ జీవిస్తున్నాం. గతంలో గంజిలో పనిచేసి ఉపాధి పొందేవాళ్ళం. ఇప్పుడు గంజిలో పనులు దొరకడం లేదు. ఈ ప్రాంతం అభివృద్ధికి నోచుకోలేదు. ద్రవ్యనేజీ వ్యవస్థ, సీసీ రోడ్లు, సీసీ కెమెరాలు ఏమీ లేవు. ఇప్పటికైనా ప్రభుత్వం వెంటనే గంజిని అభివృద్ధి చేసి ఉపాధి చూపాలి.

సీఎంస కోరారు. ఈమేరకు ముఖ్యమంత్రి కె.చంద్రశేఖరరావుకు ఆయన ఆదివారం లేఖ రాశారు. ప్రజలందరికీ చికిత్స అందుబాటులో ఉండే విధంగా వెంటనే చర్యలు తీసుకోవాలని కోరారు. ప్రభుత్వ అన్నిత్రుల్లో పడకలు లేకపోవడంతో కార్మిగ్లలో అసృత్రులకు పోతే రోజుకు లక్షల రూపాయలు పనులు చేస్తున్నారని ఆవేదన వ్యక్తం చేశారు.

మున్సిపల్ కేంద్రాల్లోని కాలనీలను సమానంగా అభివృద్ధి చేయాలి. ముఖ్యంగా దళిత కాలనీలపై ప్రత్యేక దృష్టి పెట్టాలి. సీసీ రోడ్లు, వీధి లైట్లు లేకపోవడంతో రాత్రి పూట విషవార్తలు బారిన పడుతున్నారు. ఇప్పటికైనా అధికారులు స్పందించి వెంటనే పట్టణంలోని అన్ని ప్రాంతాలలో పాటు వీలిన గ్రామాలను సైతం అభివృద్ధి చేయాలి.

ప్రతిభ డిగ్రీ కళాశాలకు ఐఎన్ఐ గుర్తింపు

- గుర్తింపు అవార్డును ప్రిన్సిపాల్ కు అందజేసిన మంత్రి హాజరయ్యారు

నవ తెలంగాణ-సిద్దిపేట
ప్రతిభ డిగ్రీ కళాశాలకు అంతర్జాతీయ స్థాయి ప్రమాణాలు కలిపిన కళాశాల గుర్తింపు రావడం సంతోషకరమని, సిద్దిపేట ప్రతిభ రంగంలో ముందు వరుసలో ఉన్నదని అధికారి శాఖ మంత్రి హాజరయ్యారు. సిద్దిపేట జిల్లా కేంద్రంలోని ప్రతిభ డిగ్రీ, వీజీ కళాశాలకు వచ్చిన అంతర్జాతీయ ప్రమాణాలు కలిగిన ఐఎన్ఐ, గుర్తింపు అవార్డును ఆదివారం మంత్రి చేతుల మీదుగా కళాశాల ప్రిన్సిపాల్ సూర్య ప్రకాష్ అందుకున్నారు. ఈ సందర్భంగా మంత్రి మాట్లాడుతూ.. సిద్దిపేట విద్యార్థులకు కూడా ముందు వరుసలో ఉండాలి. భవిష్యత్తులో మరీ అవార్డులు రావాలని తెలిపారు. సీఎంపి ఎన్డీ దేశవేత్త శ్రీనివాస మాట్లాడుతూ.. సిద్దిపేటలో విలువలతో కూడిన విద్య అందిస్తున్న ప్రతిభ డిగ్రీ కళాశాలను అభినందించారు. పేద, మధ్యతరగతి విద్యార్థులకు అందుబాటులో ప్రతిభ డిగ్రీ కళాశాల ఉండటం వల్లనే ఈ స్థాయి గుర్తింపు లభించిందని కొనియాడారు. కళాశాల సెక్టరు డా.నరేందర్ రెడ్డి మాట్లాడుతూ.. జిల్లా స్థాయిలోనే కాకుండా రాష్ట్ర స్థాయిలో ఉత్తమంగా నిలవడం అనేది చాలా సంతోషకారం ఉన్నదన్నారు. కార్యక్రమంలో కళాశాల ప్రిన్సిపాల్ సూర్యప్రకాష్, డైరెక్టర్ బాలకృష్ణ, కళాశాల అధ్యాపక బృందం, పూర్వ విద్యార్థులు పాల్గొన్నారు.

లక్షా 18వేల మందికి అర్థిక సహాయం

నవ తెలంగాణ బ్యూరో - హైదరాబాద్
విద్యాసంస్థల్లో పనిచేస్తున్న ఉపాధ్యాయులకు, బోధనాకర్లకు సిబ్బందికి ప్రభుత్వం అర్థిక సహాయంగా రూ. రెండువేలు, 25 కోట్ల బియ్యం ఇవ్వాలని నిర్ణయించిన విషయం తెలిసిందే. అయితే ఇందుకు పెట్టుకున్న దరఖాస్తులను పరిశీలించిన అనంతరం 1,06,383 మంది ప్రయోజనీలు టీవర్కలు, మరో 11,621 బోధనాకర్ల సిబ్బందికి సహాయం అందిస్తున్నట్లు ప్రభుత్వం ఆదివారం ఒక ప్రకటనలో వెల్లడించింది.

మావోయిస్టు స్థావరాలపై జవాన్ల దాడి

నవ తెలంగాణ-చర్ల
తెలంగాణ సరిహద్దు ఛత్తీస్ గఢ్ రాష్ట్రం దింతేవాడ జిల్లా కిరాండులో పోలీస్ స్టేషన్ పరిధిలోని టీకానూల్ దండకారణంలో ఉన్న మావోయిస్టుల శిబిరాల్పై డి.ఆర్. భద్రతా బలగాలు ఆదివారం దాడి చేశారు. ఈ దాడిలో భాగంగా మావోయిస్టుల సామగ్రిని స్వాధీనం చేసుకున్నట్లు దింతేవాడ జిల్లా ఎన్సీ అధికారి పల్లవ ద్వవీకరించారు. ఎన్సీ తెలిపిన వివరాల ప్రకారం.. టీకానూల్ దండకారణంలోని గుట్టలపై మావోయిస్టుల రహస్య స్థావరాలు ఏర్పరచుకొని సమావేశాలు నిర్వహిస్తున్నారని సమాచారం అందింది. భద్రతా బలగాలు మావోయిస్టులను పట్టుకునే క్రమంలో వారు పారిపోయారు. స్థావరంలో ఉన్న మందులు, సాహిత్య పుస్తకాలు, ఏడు కిట్లు బ్యాగ్లు, వంటపాత్రలు, రోజువారీ వినియోగ వస్తువులను స్వాధీనపరచుకున్నట్లు తెలిపారు. అయితే మావోయిస్టుల సమావేశాలను ఏరియా కమాండర్ కమలేష్, సంతోష్ ముఖే, సీమం, మల్లాజిగిరి ఏరియా కమిటీ కార్యదర్శి లక్ష్మి, బోడి అబ్దుల్ నాయకత్వం ఏర్పాటు చేసినట్లు విశ్వసనీయ సమాచారం అందిందని ఎన్సీ వివరించారు.

వన్యప్రాణుల వేటగాళ్ల అరెస్టు

నెమలితో పాటు 2 జింకలు స్వాధీనం
నవ తెలంగాణ-కుటీర్
నిర్జీల జిల్లా కుటీర్ మండలం పాత సావి గ్రామ శివారులో వన్యప్రాణుల వేటగాళ్లను పోలీసులు పట్టుకున్నారు. నిందితుల నుంచి నెమలితో పాటు రెండు జింకలు స్వాధీనం చేసుకున్నారు. ఎన్ఐ ప్రభుత్వం తెలిపిన వివరాల ప్రకారం.. సావి అటవీ ప్రాంతంలో మహారాష్ట్రలోని నాందేడ్ జిల్లా భోకర్ తాలూకాకు చెందిన బదుగురు వ్యక్తులు ఆదివారం వన్యప్రాణులను వెంటాడి పట్టుకున్నారు. విషయం తెలుసుకున్న పోలీసులు అక్కడికి చేరుకోగా సురేష్, తులసీరాం పట్టుబట్టారు, మిగిలిన ముగ్గురు పరారయ్యారు. నిందితుల నుంచి 2 ద్విచక్ర వాహనాలను స్వాధీనం చేసుకున్నారు. నెమలి, రెండు జింకలతో పాటు వాహనాలను అటవీ శాఖ అధికారులకు అప్పగించారు. ఈ మేరకు నిందితులపై వన్యప్రాణుల సంరక్షణ చట్టం కింద కేసు నమోదు చేశారు. పట్టుకున్న ఇద్దరిని అరెస్టు చేసి స్టేషన్ కు తరలించారు. పరారీలో ఉన్న ముగ్గురు నిందితులను సైతం అరెస్టు చేస్తామని పోలీసులు, అటవీశాఖ అధికారులు వెల్లడించారు. ఆదిలా ఉంటే మావోయిస్టులకు చెందిన వారు అటవీప్రాంతంలో వన్యప్రాణులను వేటాడుతున్నట్లు తెలుసుకున్న స్థానికులు విషయం వ్యక్తం చేస్తున్నారు.

రాష్ట్రంలో 5,093 మందికి కరోనా

15 మంది మృతి
నవ తెలంగాణ బ్యూరో - హైదరాబాద్
రాష్ట్రంలో ఒక్క రోజులో రికార్డు స్థాయిలో కరోనా కేసులు బదు వేలను దాటాయి. ఇప్పటి వరకు ఎన్నడూ లేనివిధంగా ఒక్క రోజులో అత్యధికంగా 5,093 మందిలో వైరస్ బయటపడింది. 15 మంది మరణించారు. శుభవారం రాత్రి ఎనిమిది గంటల నుంచి శనివారం రాత్రి ఎనిమిది గంటల వరకు 24 గంటల్లో 1,29,637 మందికి పరీక్షలు చేయగా 3.92 పాజిటివ్ రేటు వచ్చింది. మరో 5,865 మంది రిపోర్టులు రావాల్సి ఉన్నవి. తాజాగా కరోనాతో ప్రాణాలు కోల్పోయిన వారితో కలుపుకుని మొత్తం మరణించిన వారి సంఖ్య 1,824కు చేరింది. 1,555 మంది మార్కెట్ డిస్కాల్ట్రే అయ్యారు. ప్రస్తుతం 37,037 యాక్టివ్ కేసులున్నాయి. ఇప్పటి వరకు పాజిటివ్ వచ్చిన వారి సంఖ్య 3,51,637 కాగా వారిలో 80.5 శాతం మందిలో ఎలాంటి లక్షణాలు కనిపించలేదు.

STEEL EXCHANGE INDIA LTD
CIN: L74100AP1999PL031191
08వ ఫ్లోర్, ప్లాట్ నెం. 303, ప్లాట్ నెం. 303, గ్రీన్ హిల్స్, అమెరికన్, హైదరాబాద్-500016.
ప్రకటన
నెటి (ఎన్.డి.ఆర్.) 2015 మొత్తం రెగ్యులేషన్ 29వ అనుబంధం బంధుమాలా ప్రకటన బిల్లును ముగించారు. 31 మార్చి, 2021లో రెగ్యులేషన్ 29 అనుబంధం మరలించిన తర్వాత అమెరికన్ అధికారి ఫలితాలను పరిశీలించుటకు మరలించిన తర్వాత కేసును ముగించారు. 28 ఏప్రిల్, 2021న కేసు మొత్తం రెగ్యులేషన్ 29 అనుబంధం నిర్వహించబడుతుంది. తీర్పు అధికారి పేరు: For Steel Exchange India Limited
ప్రకటన: హైదరాబాద్
తేదీ: 17-04-2021

SURANA SOLAR LIMITED
(CIN: L45200TG2006PL051566)
Regd. Office: 5th Floor, Surya Towers, S.P. Road, Secunderabad-03.
ప్రకటన
నెటి (ఎన్.డి.ఆర్.) అక్టోబర్ 2015 డివైజ్ 29 అనుబంధం బంధుమాలా ప్రకటన బిల్లును ముగించారు. 31 మార్చి, 2021లో రెగ్యులేషన్ 29 అనుబంధం మరలించిన తర్వాత అమెరికన్ అధికారి ఫలితాలను పరిశీలించుటకు మరలించిన తర్వాత కేసును ముగించారు. 28 ఏప్రిల్, 2021న కేసు మొత్తం రెగ్యులేషన్ 29 అనుబంధం నిర్వహించబడుతుంది. తీర్పు అధికారి పేరు: For SURANA SOLAR LIMITED
ప్రకటన: హైదరాబాద్
తేదీ: 17.04.2021