| WEDNESDAY, 5 AUGUST 2015 Business Standard


Bharat Heavy Electricals Limited

(A Govt. of India Undertaking) Power Sector - Southern Region 690, Anna Salai, Nandanam, Chennai - 600 035 • Phone: 044-2433 0209 • Telefax: 044-2433 5920

NOTICE INVITING TENDER

Sealed tenders are invited for the following work at 5 x 800MW Yadadri Thermal Power Station at Veerlapalem village, Dameracherla Mandal, Nalgonda District, Telangana State.

(i) Tender Specification No. BHEL:PSSR:SCT:1591

Design, Manufacturing, Supply, Receipt at site, Erection, Finishing works etc and Handing over of Pre-fabricated OFFICE BUILDING- 3 Nos.- using plastocrete panels including electricals, furniture, etc.

(ii) Tender Specification No. BHEL:PSSR:SCT:1592

Design, Manufacturing, Supply, Receipt at Site, construction etc. and handing over of Removable / Re-erectable type Pre-Engineered, Pre-fabricated Steel Storage Closed Sheds- 12 Nos.-

(iii) Tender Specification No.BHEL:PSSR:SCT:1593

SCT No.	Cost of tender	Earnest Money Deposit (EMD)	Sale starts on	Sale closes on	Tender submission up to 15.00 hrs on	Technical bids opening at 15.30 hrs on
1591	₹2000/-	₹2,00,000/-	06/08/2015	18/08/2015	19/08/2015	19/08/2015
1592	₹2000/-	₹2,00,000/-	06/08/2015	18/08/2015	19/08/2015	. 19/08/2015
1593	₹2000/-	₹2,00,000/-	05/08/2015	17/08/2015	18/08/2015	18/08/2015
by remit Chenna corrigen be hoste ceep the offer of t	ting Cash of i. For quali ida, addeno ed in BHEL emselves u the bidders	can either be of or A/c Payee D fication require da, amendmen web site www. pdated. The of , who engage is available on	emand Draft ements and c ts, time exter bhel.com on fers of the bid the services of	drawn in fav other details, sions, clarifi ly. Bidders sh ders who are of the banned	our of M/s. Br please visit of cations, etc. to hould regularly on the banne d firms, shall b	HEL, Payable a our web site. A o the tender, wi y visit website t d list as also th


UltraTech Cement Limited

Regd. Office: 2rd Floor, 'B' Wing, Ahura Centre, Mahakali Caves Road, Andheri (E), Mumbai - 400 093. Tel.: (022) 6691 7800 • Fax: (022) 6692 8109 • Website: www.ultratechcement.com • CIN: L26940MH2000PLC128420

NOTICE OF THE FIFTEENTH ANNUAL GENERAL MEETING, E-VOTING INFORMATION AND BOOK CLOSURE

Notice is hereby given that the Fifteenth Annual General Meeting ("AGM") of the Company will be held on Friday, 28th August, 2015 at 3:00 p.m. at Ravindra Natya Mandir, P. L. Deshpande Maharashtra Kala Academy, Near Siddhivinayak Temple, Sayani Road, Prabhadevi, Mumbai – 400 025 to transact the business, as set out in the Notice of AGM dated 20th July, 2015.

The Company has completed the dispatch of the Annual Report for the financial year 2014-2015 along with the Notice of AGM by permitted mode to Members who have not registered their e-mail IDs with the Company/ Depositories by 3rd August, 2015. In case of Members who have registered their e-mail IDs with the Company/Depositories, the Annual Report for the financial year 2014-2015 along with the Notice of AGM has been e-mailed to the registered e-mail IDs of such Members.

A Member can also download the Annual Report along with the Notice from the following links <u>www.ultratechcement.com</u>. Members may also request for a copy of the same by writing to the Company Secretary at <u>sharesutcl@adityabirla.com</u> or at the registered office address of the Company.

In compliance with the provisions of Section 108 of the Companies Act 2013 ("the Act") read with Rule 20 of the Companies (Management and Administration) Amendment Rules, 2015 and Clause 35B of the Listing Agreement, the Company is pleased to provide its Members facility to exercise their right to vote on resolutions proposed to be considered at the AGM, from a place other than-the venue of the AGM ("remote e-voting") and the business may be transacted through electronic voting services arranged by National Securities Depository Limited ("NSDL").

Members, who do not have access to remote e-voting facility, can vote in respect of the resolutions as set out in the Notice of AGM through ballot form which is enclosed along with the Notice of AGM.

Members can opt for only one mode of voting, i.e. remote e-voting or ballot form. In case Members cast their votes through both the modes, voting done through remote e-voting shall prevail and votes cast through ballot form shall be treated as invalid.

The facility for voting, either through electronic voting system or polling paper shall be made available at the AGM and the Members attending the AGM who have not cast their vote through remote e-voting or through ballot form shall be able to vote at the AGM. Members who have cast their vote through remote e-voting/ ballot form prior to the AGM may attend the AGM but shall not be entitled to cast their vote again.

The cut-off date for determining the eligibility of Members for voting through remote e-voting, ballot form and voting at the AGM is Friday, 21^e August, 2015.

The remote e-voting period will start on Tuesday, 25th August, 2015 at 9.00 a.m. and will end on Thursday, 27th August, 2015 at 5.00 p.m. The remote e-voting module will be disabled by NSDL thereafter. Once the vote is cast by a Member, he / she shall not be allowed to change it subsequently. Please note that any vote received from the Member(s) after 5.00 p.m. on 27th August, 2015 will be treated as if no reply from such Member(s) has been received.

Any person, who acquires shares of the Company and becomes a Member of the Company after the dispatch of the notice of AGM and holding shares as of the cut-off date i.e. 21st August, 2015, may obtain Login ID and Password by sending a request at <u>e-voting@nsdl.co.in</u>. However, if the person is already registered with NSDL for remote e-voting then the existing User ID and Password can be used for remote e-voting.

In case of any queries relating to voting by electronic means, please refer to Frequently Asked Questions (FAQs) for Members and remote e-voting user manual for Members available at the Download Section of https://www.evoting.nsdl.com or call on toll free no.: 1800-222-990.

In case of any grievances related to remote e-voting, please contact Mr. Rajiv Ranjan, Assistant Manager, National Securities Depository Limited, Trade World, 4th floor, Kamala Mills Compound, Senapati Bapat Marg, Lower Parel, Mumbai 400 013 at email: rajivr@nsdl.co.in, Tel. No: 022 – 2499 4738.

Notice is also hereby given pursuant to Section 91 of the Act read with the Companies (Management and Administration) Rules, 2014 made thereunder, that the Register of Members and Share Transfer Books of the Company will remain closed from Tuesday, 18th August, 2015 to Friday, 28th August, 2015 (both days inclusive) for the purpose of payment of dividend for the year ended 31th March, 2015 and also for the AGM. The dividend, if approved, will be paid on or after 31th August, 2015 to those Members and their mandates whose names appear as:

- Beneficial Owners as at the end of the business on 17th August, 2015 as per lists to be furnished by NSDL and Central Depository Services (India) Limited, in respect of shares held in electronic form, and
- 2. Members in the Register of Members of the Company after giving effect to all valid share transfers in physical form which are lodged with the Company or its Registrar & Transfer Agent viz. Sharepro Services (India) Private Limited having their address at 13AB, Samhita Warehousing Complex, 2nd Floor, Sakinaka Telephone Exchange Lane, Off Andheri Kurla Road, Sakinaka, Andheri (East), Mumbai – 400 072 on or before 17th August, 2015.

For UltraTech Cement Limited

S. K. Chatterjee Company Secretary

(Formerly The Paper Products Ltd.)

Regd. Office: 12A-06 B-Wing, 13th Floor, Parinee Crescenzo, C-38/39 G-Block, Bandra Kurla Complex, Bandra (E), Mumbai 400 051 Website : www.pplpack.com Email address : investor.communication@pplpack.com CIN No. L21011MH1950FLC145537

Pursuant to Clause 41 of the Listing Agreement with the Stock Exchanges, notice is hereby given that the meeting of the Board of Directors of the Company, will be held on Thursday, the 13th August, 2015, at Mumbai inter-alia to take on record the Unaudited Financial Result of the Company for the quarter ended 30th June, 2015.

For Huhtamaki PPL Ltd.

Rohan Naik Acting Company Secretary &

Place : Mumbai Date : 04/08/2015

Compliance Officer

BPL LIMITED

Regd. Office : BPL Works, Palakkad - 678007, Kerala. CIN - L28997KL1963PLC002015 Website : www.bpl.in Email : investor@bpl.in NOTICE

NOTICE is hereby given that a meeting of the Board of Directors of the Company will be held on Friday, the 14th August, 2015, inter-alia to approve the Unaudited Financial Results for the First Quarter ended 30th June 2015.

> For BPL LIMITED D. Krishnan

Company Secretary

Bangalore 04.08.2015

SHREE RANG MARK TRAVELS LIMITED

Registered Office: Premises No: 25, Tilak Nagar Colony, Kolkata-700040 CIN: L65910WB1994PLC199743 Tel: (033) 2475 - 4475 Mail Id: srmt.acs@gmail.com Website: www.srmtl.in NOTICE

Notice is hereby given Pursuant to Clause 41 of the Listing Agreement that the Meeting of the Board of Directors of the Company will be held on 13th August, 2015 to consider and approve inter alia the Unaudited Financial Results for the quarter ended on 30th June, 2015.

For Shree Rang Mark Travels Limited Dated : 31.07.2015 Sd/-Place : Kolkata Director

TRINITY TRADELINK LIMITED

(Formerly Omnitech Petroleum Limited) CIN No; L11103MH1985PLC035826 Regd. Office: 16 & 17, Washington Plaza, Dispensary Road, Goregaon (W),

Mumbai 400 062 Corp. Office: 238B, A.J.C. Bose Road, Unit-4B, 4th Floor, Kolkata-700020

Unit-4B, 4th Floor, Kolkata-700020 NOTICE

Pursuant to clause 41 of the Equity Listing Agreement, notice is hereby given that a meeting of the Board of Directors of the Company is scheduled to be held on Wednesday, 12th day of August, 2015, at the Corporate Office of the Company at 04:00 PM inter alia to consider, approve and take on record the Unaudited Financial Results of the Company for the Quarter Ended 30th June, 2015.

Sd/-

Vikrant Kayan Managing Director

Place : Mumbai Date : 03.08.2015

BAG Network 24 B.A.G. Films and Media Limited CIN:L74899DL1993PLC051841

Place: Mumbai Date : 3rd August, 2015

सि.हि	@sakaispeaks	-
		· ·
গ ৰব	जयदा बांधकामांवर संक्रांत सिकाल	
ञ्च्या घात् र गंगच्या		
। मगळव जायदा ब	ारी मुंबई उच्च न्यायालयाने महापालिकेला दिले आहेत. घाटकोपर एन वॉर्डमध्ये मुंबई. बुधवा ांधकामे असून त्यावर कारवाई करण्याचे आदेश मुंबई महापालिकेला देण्यात ५ ऑगस्ट २०१	
लामाज	क संस्थन जनाहत याचिका दाखल केली होती ज्या अभूम ओक अफ्त ज्य	
खंडपीठा	समोर याचिकेवर सुनावणी झाली.	
कमा		GI
	ADITYA BIRLA	
एकाच १५०		
170		
-1-	अल्ट्राटेक सिमेंट लिमिटेड नोंवणीकृत कार्यालयः २ रा मजला, 'बी' विंग, आहुरा सेंटर, महाकाली गुंफा मार्ग, अंधेरी (पू.), मुंबई - ४०००९३.	
	्युर्थ्यनी : (०२२) ६६९१ ७८०० फॅक्स : (०२२) ६६९२८१०९ वेबसाईट : www.ultratechcement.com सीआयएन : L26940MH2000PLC128420	
	पंधरावी वार्षिक सर्वसाधारण सभा, ई-व्होटिंगची माहिती आणि बुक क्लोझर यांची सूचना	
st 10,	याद्वारे सूचित करण्यात येत आहे की वार्षिक सर्वसाधारण सभेची ('सभा') सूचना दिनांकीत २० जुलै २०१५ मध्ये नमूद केलेले कामकाज पार पाडण्यासाठी कंपनीची सभा शुक्रवार, २८ ऑगस्ट २०१५ रोजी दुपारी ३.०० वाजता रविंद्र नाटयमंदिर, पु. ल. देशपांडे महाराष्ट्र कला अकादमी, सिद्धी विनायक मंदिराजवळ, सयानी रोड, प्रभादेवी,	
	मुंबई - ४०० ०२५ येथे घेण्यात येणार आहे.	
	ज्या सभासदांचे इमेल आयडी कंपनी / डिपॉझिट्रीज् यांच्याकडे नोंदविलेले नाहीत, अशा सभासदांना वित्तीय वर्ष २०१४–१५ चा वार्षिक अहवाल सभेच्या सूचनेसह योग्य त्या मागनि पाठवून देण्याचे काम कंपनीने ३ ऑगस्ट २०१५ पर्यंत पूर्ण केलेले आहे. ज्या सभासदांनी आपले ई–मेल आयडीज् कंपनी / डिपॉझिटरीज् यांच्याकडे नोंदविलेले	
	आहेत अशा सभासदांना वित्तिय वर्ष २०१४–२०१५ चा वार्षिक अहवाल सभेच्या सूचनेसह नोंदणीकृत ई–मेल आयडीवर ई–मेल करण्यात आलेला आहे. सभासद वार्षिक अहवालासह ही सूचना www.ultratechcement.com ह्या लिंकवरून देखील डाऊनलोड करून घेऊ शकतात. याशिवाय	
	समासद वाषिक अहवालासह हा सूर्यमा <u>www.uiratecncement.com</u> ह्या लिकवरून दखाल डाऊनलाड करून घऊ शकतात. याशवाय sharesutcl@aditybirla.com वर किंवा कंपनीच्या नोंदणीकृत पत्त्यावर कंपनी सेक्रेटरी यांच्याकडे पत्रव्यवहार करून देखील याची प्रत मागवू शकतात.	
ion of	कंपनी कायदा २०१३चे कलम १०८ बरोबर वाचले जाणारे कंपनीज् (मॅनेजमेंट ॲण्ड ॲडमिनिस्ट्रेशन) ॲमेन्डेड रूल्स, २०१५ द्वारे सुधारित करण्यात आलेला कंपनीज् (मॅनेजमेंट ॲण्ड ॲडमिनिस्ट्रेशन) रूल्स २०१४चा रूल २० आणि लिस्टींग ॲग्रिमेंटचे कतम ३५ बी यामधील तरत्वींच्या अनुषगांने सभेच्या स्थानापेक्षा वेगळ्या	
nt of	ठिकाणाहून सभासदांना सभेमध्ये प्रस्तावित करण्यात येणाऱ्या ठरावांवर मतदान करता यावे (रिमोट ई-व्होटिंग) आणि सभेचे कामकाज पार पाडता यावे यासाठी नॅशनल	
	सिक्युरिटीज डिपॉझिटरी लिमिटेड ('एनएसडीएल') यांनी व्यवस्था केलेल्या सुविधा पुरवताना कंपनीला आनंद होत आहे. ज्या सभासदांना रिमोट ई–व्हीटॅगच्या सुविधेची उपलब्धता नाही असे सभासद सभेच्या सूचनेबाबत जोडलेल्या मत पत्रिकेदारे सभेच्या सूचनेमध्ये नमुद केलेल्या ठरावांवर	
2015.	मतदान करू शकतात.	1
ch-in ugust	सभासद रिमोट ई-व्होटिंग किंवा मतपत्रिका यांपैकी फक्त एकाच प्रकारच्या मतदानाची निवड करू शकतात. जर सभासदांनी दोन्ही पद्धर्तीनी मतदान केले तर रिमोट ई-व्होटिंगद्वारे केलेले मतदान ग्राह्य धरण्यात येईल आणि मतपत्रिकेद्वारे केल्रेले मतदान अवैध समजण्यात येईल.	1
uests	इलेक्ट्रॉनिक मतदान पद्धती किंवा मतपत्रिका यापैकी कोणत्याही प्रकारे मतदान करण्याची सुविधा सभेच्या ठिकाणी उपलब्ध करून देण्यात येईल आणि रिमोट	
ch-in	ई-व्होटिंग किंवा मतपत्रिका यापैकी कोणत्याही प्रकारे मतदान केलेले नाही असे सभेला उपस्थित असणारे सभासद सभेच्या ठिकाणी मतदान करू शकतील. ज्या सभासदांनी सभेच्या पूर्वी रिमोट ई-व्होटिंग/मतपत्रिका याद्वारे आपले मतदान केलेले आहे असे सभासद सभेच्या ठिकाणी उपस्थित राहू शकतील, परंतु त्यांना पुन्हा मतदान	
lay of akhs,	करण्याचा अधिकार असणार नाही. रिमोट ई–व्होटिंग, मतपत्रिका आणि सभेच्या ठिकाणी होणारे मतदान यासाठी सभासदांची पात्रता निश्चित करण्याची निर्णायक तारीख शुक्रवार २१ ऑगस्ट, २०१५ ही	
n. effect	आहे.	
Tim	स्मिट ई–व्होटिंगचा कालावधी मंगळवार, २५ ऑगस्ट २०१५ रोजी सकाळी ९.०० वाजता सुरू होईल आणि गुरूवार, २७ ऑगस्ट २०१५ रोजी संध्याकाळी ५.०० वाजता समाप्त होईल. यावेळेनंतर स्मिट ई–व्होटिंगचे मोड्यूल एनएसडीएल यांच्याकडून अकार्यरत करण्यात येईल. सभासदांनी एकदा मतदान केले की त्यानंतर	
oduct about	त्याला / तिला त्याच्यामध्ये बदल करण्यास परवानगी असणार नाही. कृपया या गोष्टीची नोंद घेण्यात यावी की २७ ऑगस्ट २०१५ रोजी संध्याकाळी ५.०० नंतर आलेले सर्व	a state
	मतदान हे अशा सभासदांकडून कोणत्याही प्रकारचे उत्तर मिळाले नाही असे समजण्यात येईल. ज्या व्यक्ती सभेच्या सुचनेचे वितरण झाल्यानंतर कंपनीचे समभाग प्राप्त करतील आणि निर्णायक तारखेस म्हणजेच २१ ऑगस्ट २०१५ रोजी समभाग धारक असतील '	
	अशा व्यक्ती <u>e-voting.nsdl.co.in</u> वर विनंती पाठवून लॉग इन आयडी आणि पासवर्ड मिळवू शकतात. तथापि जर एखाद्या व्यक्तीची एनएसडीएल यांच्याकडे रिमोट ई-व्होटिंगसाठी याआधीच मोंदणी झाली असेल तर ती रिमोट ई-व्होटिंगसाठी वर्तमान युझर आयडी आणि पासवर्ड यांचा वापर करू शकते.	X
	इलेक्ट्रॉनिक पद्धतीच्या मतदानासंदर्भात कोणत्याही प्रकारच्या शंका असल्यास कृपया <u>http://www.evoting.nsdl.com</u> च्या डाऊनलोड सेक्शनवर उपलब्ध	
	असणारे सभासदांसाठी वारंवार विचारले जाणारे प्रश्न (एफएक्यूज) आणि सभासदांसाठी असणारे रिमोट ई-व्होटिंग युझर मॅन्युअल पहा किंवा विनामूल्य क्र. १८००-२२२-९९०वर दुरध्वनी करा.	
and a	रिमोट ई-व्होटिंगच्या संदर्भात कोणत्याही प्रकारच्या तक्रारी असल्यास कृपया श्री. राजीव रंजन, असिस्टंट मॅनेजर, नॅशनल सिक्युरीटीज् डिपॉझिटरी लिमिटेड,	
al and	ट्रेड वर्ल्ड, ४था मजला, कमला मिल्स कंपाउंड, सेनापती बापट मार्ग, लोअर परेल, मुंबई – ४०० ०१३ यांच्याशी ई–मेल : rajivr@nsdl.co.in दूष्ध्वनी क्र. ०२२–२४९९४७३८ वर संपर्क साधा.	
	कंपनी कायदा २०१३चे कलम ९१ बरोबर वाचले जाणारे कंपनीज् (मॅनेजमेंट ॲप्ड ॲडमिनिस्ट्रेशन) रूल्स २०१४ याद्वारे असे देखील सूचित करण्यात येत आहे की ३१ मार्च २०१५ रोजी संपलेल्या वर्षासाठी लाभांशाचे वाटप करण्याच्या हेतूने आणि त्याचबरोबर सभेसाठी कंपनीचे रजिस्टर ऑफ मेम्बर्स आणि शेअर ट्रान्सफर बुक्स ही	
mited	मंगळवार, १८ ऑगस्ट २०१५ पासून शुक्रवार, २८ ऑगस्ट २०१५ पर्यंत (दोन्ही दिवस समाविष्ट) बंद राहतील. मंजूर करण्यात आल्यास जे सभासद किंवा त्यांच्या	
Fund Sd/-	अधिकृतव्यक्ती यांची नावे खाली दिल्यानुसार दिसून येत असतील त्यांना ३ १ ऑगस्ट २०१५ नंतर लाभांशाचे वाटप करण्यात येईल. १. इलेक्ट्रॉनिक स्वरूपात भागधारणा असणाऱ्या सदस्यांच्या बाबतीत एनएसडीएल आणि सेंट्रल डिपॉझिटरी सब्हिँसेस (इंडिया) लिमिटेड यांच्याकडून पुरविण्यात	
Shah	आलेल्या यादीनुसार १७ ऑगस्ट, २०१४ रोजी कामकाज संपण्याच्या वेळेस ज्यांची नावे बेनिफिशल ओनर्स म्हणून आहेत; आणि	
rector	 कंपनीकडे किंवा १३एबी संहिता वेअर हाऊसिंग कॉम्प्लेक्स, दुसरा मजला, साकीनाका टेलिफोन एक्स्वेंज लेन, अंधेरी–कुर्ला रस्त्याच्या पलिकडे, साकीनाका, अंधेरी (पूर्व), मुंबई – ४०० ०९३ येथे कार्यालय असणारे कंपनीचे रजिस्ट्रार आणि ट्रान्सफर एजंट (आरटीए) म्हणजेच शेअरप्रो सर्व्हिसेस (इंडिया) प्रायव्हेट 	
	लिमिटेड यांच्याकडे १७ ऑगस्ट, २०१५ रोजी किंवा पूर्वी सादर करण्यात आलेल्या छापील स्वरूपातील समभागांना वैध समभाग हस्तांतरण दिले गेल्यानंतर कंपनीच्या रजिस्टर ऑफ मेंबर्समध्ये नावे असणारे सदस्य.	
	איז ווישו אשולטל טווזי ושאווישט יווש טוגשוול לועלט.	
	अल्ट्राटेक सिमेंट लिमिटेड करीता	
	तारीख : ०३ ऑगस्ट, २०१५ एस. के. चॅटर्जी	