


ELECTROSTEEL CASTINGS LIMITED

CIN: L27310OR1955PLC000310

Registered Office: Rathod Colony, Rajgangpur, Sundergarh, Odisha 770 017, India

Tel. No.: +91 06624 220 332; Fax: +91 06624 220 332

Website: www.electrosteelcastings.com; E-mail: companysecretary@electrosteel.com

NOTICE

Notice is hereby given that the 65th Annual General Meeting ('AGM') of Electrosteel Castings Limited ('the Company') will be held on Tuesday, 15 September, 2020 at 11.30 a.m. through video conferencing ('VC') or other audio-visual means ('OAVM') to transact the businesses as set forth in the Notice convening the said Meeting.

In view of the outbreak of COVID-19 pandemic, the Ministry of Corporate Affairs ('MCA') and the Securities and Exchange Board of India ('SEBI') have, vide its General Circular dated 5 May, 2020 read with General Circulars dated 8 April, 2020 and 13 April, 2020 (collectively referred to as 'MCA Circulars') and SEBI Circular No. SEBI/HO/CFD/CMD1/CIR/P/2020/79 dated 12 May, 2020, respectively, permitted the holding of AGM through VC facility or OAVM, without the physical presence of the Members at a common venue, for the calendar year 2020. In compliance with the aforesaid Circulars and in compliance with the applicable provisions of the Companies Act, 2013, as amended ('Act'), the AGM of the Company is being held through VC/OAVM on Tuesday, 15 September, 2020 at 11:30 a.m.

In terms of the aforesaid Circulars, Notice convening the AGM and Annual Report of the Company for the Financial Year 2019-20 have been despatched only through electronic mode (e-mail) to the Members who have registered their e-mail IDs with the Depository Participant(s)/Company. The Company has completed despatch of the Notice of AGM and Annual Report 2019-20 on Wednesday, 19 August, 2020.

Notice is hereby given that pursuant to Section 91 of the Act and Regulation 42 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, as amended ('Listing Regulations'), the Register of Members and the Share Transfer Books of the Company will remain closed from Wednesday, 9 September, 2020 to Tuesday, 15 September, 2020 (both days inclusive) for the purpose of determining the Members eligible to receive dividend for the Financial Year 2019-20, subject to approval of the same at the AGM.

In terms of Section 108 of the Act, read with Rule 20 of the Companies (Management and Administration) Rules, 2014, as amended, 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 provide to its Members, the facility to exercise their right to vote by remote e-voting or e-voting during the AGM. The Company has engaged the services of National Securities Depository Limited ('NSDL') as the Agency to provide e-voting platform to the Members of the Company.

The details relating to e-voting in terms of the Act and the relevant Rules are as under:

- All the businesses as set out in the Notice of AGM may be transacted through remote e-voting or e-voting during the AGM.
- The remote electronic voting will commence from Saturday, 12 September, 2020 (9:00 a.m., IST) and end on Monday, 14 September, 2020 (5:00 p.m., IST). No remote e-voting shall be allowed beyond the said date and time.
- The voting rights of the Members shall be in proportion to the equity shares held by them in the paid-up equity share capital of the Company as on Tuesday, 8 September, 2020 ('cut-off date'). Any person who acquires shares of the Company and becomes a Member of the Company after the despatch of the Notice of AGM and holds shares as on the cut-off date, may cast his/her vote through remote e-voting or e-voting during the AGM by obtaining the Login-ID and Password by sending a request to evoting@nsdl.co.in or companysecretary@electrosteel.com. However, if such Member is already registered with NSDL for e-voting, then existing User-ID and Password shall be used for casting vote.
- Only those Members who will be present at the AGM through VC/OAVM facility, but have not already cast their vote by remote e-voting, shall be eligible to vote through e-voting system in the AGM.
- The cut-off date for determining the eligibility to vote by remote e-voting or e-voting during the AGM is Tuesday, 8 September, 2020.
- A Member may participate in the AGM even after exercising his/her right to vote through remote e-voting, but shall not be allowed to vote again at the AGM.
- 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 the facility of remote e-voting or e-voting during the AGM.
- The Notice of the AGM has been displayed on the website of the Company, i.e., www.electrosteelcastings.com, and is also available on the websites of BSE Limited, i.e., www.bseindia.com and National Stock Exchange of India Limited, i.e., www.nseindia.com, and on the website of NSDL, i.e., www.evoting.nsdl.com.
- The manner in which the members who are holding shares in dematerialized mode or physical form or who have not registered their email addresses with their Depository / the Company can cast their vote through remote e-voting or through the e-voting system during the AGM has been provided in the Notice of the AGM.
- In case of any query / grievance with respect to e-voting, members may refer to the Frequently Asked Questions (FAQs) for Shareholders and e-voting user manual for Shareholders available under the downloads section of NSDL's e-voting website or contact Mr. Amit Vishal, Senior Manager / Ms. Pallavi Mhatre, Manager, NSDL, Trade World, "A" Wing, 4th Floor, Kamala Mills Compound, Lower Parel, Mumbai-400 013 at Telephone no. 022-24994360 / 022-24994545 or Toll free no. 1800-222-990 or at E-mail ID: evoting@nsdl.co.in.

Registration of e-mail addresses for e-voting:

- In case shares are held in physical mode, please provide Folio No., name of shareholder, PAN (self-attested scanned copy of PAN Card) and scanned copy of the share certificate (front and back) or Aadhaar (self-attested scanned copy of Aadhaar Card) by uploading the same at <http://mdpl.in/form>.
- In case shares are held in demat mode, please provide DP ID-Client ID (16 digit DP ID + Client ID or 16 digit Beneficiary ID), name, client master or copy of Consolidated Account statement, PAN (self-attested scanned copy of PAN Card), Aadhaar (self-attested scanned copy of Aadhaar Card) to companysecretary@electrosteel.com.
- Alternatively, member may send an e-mail request to evoting@nsdl.co.in for obtaining User ID and Password by providing the details mentioned in Point (1) or (2), as the case may be.

Manner for registering mandate for receiving Dividend:

In order to receive the dividend in a timely manner, Members holding shares in physical form, who have not updated their mandate for receiving the dividends directly in their bank accounts through Electronic Clearing Service ('ECS') or any other means, are requested to upload a scanned copy of the following details/documents at <http://mdpl.in/form/nach-mandate>, latest by Tuesday, 1 September, 2020, thereafter the said link will be disabled:

- a signed request letter mentioning their name, folio number, complete address and following details/documents relating to bank account in which the dividend is to be received:
 - Bank Name and Branch;
 - Original cancelled cheque leaf/self-attested copy of Bank Passbook showing the name of the account holder;
 - Bank Account Number; and
 - IFSC Code;
- self-attested copy of their PAN Card;
- self-attested photocopy of Passport/Voter ID/Aadhaar towards proof of address; and
- copy of any letter issued by the Company showing their Folio no.

Members holding shares in electronic form may please note that their bank details as furnished by the respective Depositories to the Company will be considered for remittance of dividend as per the applicable regulations of the Depositories.

Members who will be unable to receive the dividend directly in their bank accounts through ECS or any other means, due to non-registration of the Electronic Bank Mandate, the Company shall despatch dividend warrant/ bankers' cheque/demand draft to such Members, upon and subject to normalisation of postal services and other activities.

For Electrosteel Castings Limited

Sd/-
Indranil Mitra
Company Secretary

Place: Kolkata
Date: 19 August, 2020


ଇଲେକ୍ଟ୍ରୋଷ୍ଟିଲ୍ କାଷ୍ଟିଙ୍ଗ୍ସ ଲିମିଟେଡ୍

CIN : L27310OR1955PLC000310

ପଞ୍ଜିକୃତ କାର୍ଯ୍ୟାଳୟ : ରାଧେଶ୍ୟାମ୍, କଲୋନୀ, ରାଜବାଙ୍ଗପୁର, ସୁନ୍ଦରଗଡ଼, ଓଡ଼ିଶା - ୭୬୦୦୧୭, ଭାରତ

ଫୋନ୍ : +୯୧ ୦୬୬୨୪ ୨୨୦ ୩୩୨; ଫ୍ୟାକ୍ସ : +୯୧ ୦୬୬୨୪ ୨୨୦ ୩୩୨

Website: www.electrosteelcastings.com, E-mail ID: companysecretary@electrosteel.com

ନୋଟିସ

ଇଲେକ୍ଟ୍ରୋଷ୍ଟିଲ୍ କାଷ୍ଟିଙ୍ଗ୍ସ ଲିମିଟେଡ୍ (କମ୍ପାନୀ)ର ୬୫ତମ ବାର୍ଷିକ ସାଧାରଣ ବୈଠକ ନିମନ୍ତେ ଏବଂ ଦ୍ୱିତୀୟ ବୈଷୟିକ ବିବରଣୀ ପ୍ରଦାନପାଇଁ କି ୨୦୨୦ ସେପ୍ଟେମ୍ବର ୧୫ ତାରିଖ ମଙ୍ଗଳବାର ଏହା ଲିଖିତ ଭାବରେ ନିମ୍ନଲିଖିତ (ଲିଖିତ) ଅନୁଷ୍ଠାନ ଦ୍ୱାରା ସ୍ୱୀକୃତ (ଅନୁଷ୍ଠାନ) କରିଥିବା ଅନୁଷ୍ଠାନରେ ହେବ । ବୈଠକରେ କିଛିପ୍ରକାର ଆବଶ୍ୟକ ସମ୍ପର୍କରେ ବ୍ୟବସାୟକ କାର୍ଯ୍ୟକଳାପ ବିନିମୟ କରି ଅବଗତ କରାଯାଇଛି । କୋଭିଡ ୧୯ ମହାମାରୀ ପ୍ରାକୃତିକ ପରିସ୍ଥିତିରେ କର୍ତ୍ତୃତ୍ୱରେ ବ୍ୟାପାର ମନ୍ତ୍ରଣାଳୟ (ଏମ୍.ସି.ଏ.) ଓ ସିଲ୍ଭିକୋର ଆଣ୍ଡ ଏକ୍ସଚେଞ୍ଜ ବୋର୍ଡ ଅଫ୍ ଇଣ୍ଡିଆ (ସେବି) କର ୨୦୨୦ ମେ ୫ ସାଧାରଣ ସର୍ବମୁଖ୍ୟ ସମ୍ବଳିତ ଟ୍ରାନ୍ସାକ୍ସ୍ ୨୦୨୦ ଏବଂ ୧୩ ଏପ୍ରିଲ ୨୦୨୦ (ଏହା ଏମ୍.ସି.ଏ. ସର୍ବମୁଖ୍ୟ ସମ୍ବଳିତ ଟ୍ରାନ୍ସାକ୍ସ୍ ଓ ସେବିର ଦ୍ୱାରା ପ୍ରଦାନ କରାଯାଇଥିବା) ତାରିଖର ଉଲ୍ଲିଖିତ ସାଧାରଣ ସର୍ବମୁଖ୍ୟ ବେଶ୍ମୁ । ଏଥିରେ ୨୦୨୦ ମେ ୧୨ ତାରିଖର ସେବି ସର୍ବମୁଖ୍ୟ ନିମ୍ନଲିଖିତ ସର୍ବମୁଖ୍ୟ ସମ୍ବଳିତ ଟ୍ରାନ୍ସାକ୍ସ୍ ୨୦୨୦/୧୯ ତାରିଖ ସର୍ବମୁଖ୍ୟ ଯଥାକ୍ରମେ ବେଶ୍ମୁ । ଏହି-ଏମ୍.ସି.ଏ. ୨୦୨୦ କ୍ୟାଲେଣ୍ଡର ବର୍ଷ ପାଇଁ ସର୍ବମୁଖ୍ୟ ମାନକ ଉପସ୍ଥିତିରେ ଏକ ସାଧାରଣ ସ୍ଥାନରେ ଲିଖିତ ସ୍ୱୀକୃତି ଆବା ଏବଂ ଲିଖିତ ଭାବରେ ଆନୁମତି ଦିଆଯାଇଛି କିନ୍ତୁ ବ୍ୟକ୍ତିଗତ ଭାବେ ଉପସ୍ଥିତ ହେବାକୁ ବାରଣ କରାଯାଇଛି । କଥିତ ସର୍ବମୁଖ୍ୟର ଆଦେଶ ମୁତାବକ ଏବଂ ୨୦୧୩ କମ୍ପାନୀ ନିୟମର ଉପଯୋଗ ହେଉଥିବା ଧାରା ମୁତାବକ କମ୍ପାନୀର ଏହି-ଏମ୍.ସି.ଏ.ର ଲିଖିତ-ଏମ୍.ସି.ଏ.ର ଲିଖିତରେ ୨୦୨୦ ସେପ୍ଟେମ୍ବର ୧୫ ତାରିଖ ମଙ୍ଗଳବାର ପୂର୍ବାହ୍ନି ୧୧.୩୦ରେ ଅନୁଷ୍ଠିତ ହେଉଅଛି ।

ଉପରୋକ୍ତ ସର୍ବମୁଖ୍ୟ ଗୁଡ଼ିକ ଅନୁଯାୟୀ, ଆର୍ଥିକବର୍ଷ ୨୦୧୯-୨୦ ପାଇଁ କମ୍ପାନୀର ଏହି-ଏମ୍.ସି.ଏ. ବାର୍ଷିକ ରିପୋର୍ଟ ତାଲିକା ପାଇଁ ବିଶ୍ୱସ୍ତି ଇଲେକ୍ଟ୍ରୋଷ୍ଟିଲ୍ ମୋଡ (ଇ-ମୋଡ) ମାଧ୍ୟମରେ ସର୍ବମୁଖ୍ୟ ନିକଟକୁ ପଠାଯାଇଛି, ଯେଉଁମାନେ କମ୍ପାନୀର ଅଂଶପୁଞ୍ଜରକାରୀମାନଙ୍କ ସହିତ ସେମାନଙ୍କର ଇ-ମୋଡ ଆଇଡି କମ୍ପାନୀରେ ପଞ୍ଜିକୃତ କରିଅଛନ୍ତି (ଏସ) / କମ୍ପାନୀ ଦ୍ୱାରା ୧୯ ଅଗଷ୍ଟ, ୨୦୨୦ରେ ଏହି-ଏମ୍.ସି.ଏ. ନୋଟିସ୍ ଏବଂ ବାର୍ଷିକ ରିପୋର୍ଟ ୨୦୧୯-୨୦ର ପଠାଯିବା କାର୍ଯ୍ୟ ସମାପ୍ତ କରିଛି ।

ସେବି (ଆବଶ୍ୟକ କାର୍ଯ୍ୟ ଓ ବନ୍ଦର ତାଲିକା କରଣ) ଅଧିନିୟମ ଏବଂ ଆଇନର ଧାରା ୯୧ ଏବଂ ନିୟମ ୪୨ ମୁତାବକ ବିଶ୍ୱସ୍ତି ଦିଆଯାଇଛି । ଯାହାକି କମ୍ପାନୀର ସେୟାର ଟ୍ରାନ୍ସାକ୍ସ୍ ଟୁ ଏବଂ ସର୍ବମୁଖ୍ୟ ରେକର୍ଡର (ଅଧିନିୟମ ଏବଂ ତାଲିକାକରଣରେ ସଂଶୋଧିତ କରାଯାଇଅଛି) ଏହି-ଏମ୍.ସି.ଏ. ନିମନ୍ତେ ବିପରୀତ ଅନୁମତି ଦେଇ ୧୯୧୯-୨୦ ଆର୍ଥିକବର୍ଷ ପାଇଁ ଲାଭାଂଶ ଗ୍ରହଣ କରିବାକୁ ଥିବା ଯୋଗ୍ୟ ସର୍ବମୁଖ୍ୟ ନିର୍ଦ୍ଦେଶ ନିମନ୍ତେ ୯ ସେପ୍ଟେମ୍ବର ୨୦୨୦ ରୁପକାର ଠାରୁ ୨୦୨୦ ସେପ୍ଟେମ୍ବର ୧୫ ତାରିଖ ମଙ୍ଗଳବାର (ଉତ୍ତର ଦିନ) ପର୍ଯ୍ୟନ୍ତ କମ୍ପାନୀର ସେୟାର ଟ୍ରାନ୍ସାକ୍ସ୍ ଟୁ କର ରହିବ ।

କମ୍ପାନୀର (ପରିଚାଳନା ଏବଂ ପ୍ରଶାସନ) ୨୦୧୪ର ଧାରା ଗୁଲ୍ ୨୦ ସହିତ ଆଇନର ଧାରା ୧୦୮ ମୁତାବକ ଦେଖାଯାଏ । ଯାହାକି ଭାରତର ଇନଷ୍ଟିଚ୍ୟୁଟ ଅଫ୍ କମ୍ପାନୀ ଦ୍ୱାରା ସାଧାରଣ ବୈଠକ ଉପରେ ସର୍ବମୁଖ୍ୟ ମାନକ ଏବଂ ଅଧିକରଣର ତାଲିକାକରଣର ଅଧିକରଣ ୪୪ରେ ସଂଶୋଧିତ ହୋଇଅଛି । କମ୍ପାନୀ ଏହାର ସର୍ବମୁଖ୍ୟମାନଙ୍କୁ ଏହି-ଏମ୍.ସି.ଏ.ର ଉପରେ ରିମୋଟ୍ ଇ-ଭୋଟିଂ ଅବା ଇ-ଭୋଟିଂ ଯାହାକି, ସର୍ବମୁଖ୍ୟମାନଙ୍କୁ ମତଦାନ ସାଧ୍ୟତା କରିବାର ସୁବିଧା ପ୍ରଦାନ କରିଅଛି ସେଥିନେଇ କମ୍ପାନୀ ସହଜ । କମ୍ପାନୀ ଏହାର ସର୍ବମୁଖ୍ୟମାନଙ୍କୁ ଇ-ଭୋଟିଂ ପ୍ଲଟଫର୍ମ ଯୋଗାଇ ଅଛି । ଏଥିପାଇଁ କମ୍ପାନୀ ନ୍ୟସ୍ତାଲ ସିଲ୍ଭିକୋର ଡିପୋଜିଟାରୀ ଲିମିଟେଡ୍ (ଏନ.ଏସ.ଡି.ଏଲ) ପରିସେବା ପାଇଁ ନିୟୋଜିତ କରିଅଛି ।

ଇ-ଭୋଟିଂର ଆବଶ୍ୟକ ନିୟମ ଓ ଆଇନ୍ ସବିଶେଷ ନିମ୍ନରେ ଉଲ୍ଲେଖ କରାଯାଇଅଛି :-

- ୧. ଏହି-ଏମ୍.ସି.ଏ. ତାଲିକା ସମୟରେ ସମସ୍ତ କାର୍ଯ୍ୟକଳାପ ଏହି-ଏମ୍.ସି.ଏ. ନୋଟିସ୍ ମୁତାବକ ରିମୋଟ୍ ଇ-ଭୋଟିଂ ଅବା ଇ-ଭୋଟିଂ ଯୋଗେ ଦେଖିନେଖି ହୋଇପାରିବ
- ୨. ରିମୋଟ୍ ଇଲେକ୍ଟ୍ରୋନିକ ଭୋଟିଂ ୨୦୨୦ ସେପ୍ଟେମ୍ବର ୧୨ ଶନିବାର (ପୂର୍ବାହ୍ନି ୯ଟା) ଠାରୁ ଆରମ୍ଭ ହେବ ଏବଂ ଏହା ୨୦୨୦ ସେପ୍ଟେମ୍ବର ୧୪ ତାରିଖ ସେୟାର (ଅପରାହ୍ନି ୫ଟା) ପୁଣି ଶେଷ ହେବ । ପୂର୍ବରୁ ତାରିଖ ଓ ସମୟ ପରେ ରିମୋଟ୍ ଇ-ଭୋଟିଂ ଲାଗି ଅନୁମତି ମିଳିବ ନାହିଁ ।
- ୩. ୨୦୨୦ ସେପ୍ଟେମ୍ବର ୮ ତାରିଖ ମଙ୍ଗଳବାର (ଶେଷ ତାରିଖ)ରେ କମ୍ପାନୀର ପୈଠ ହୋଇଥିବା ସାଧାରଣ ଅଂଶଧର ପରିମାଣର ମୁତାବକ ସର୍ବମୁଖ୍ୟମାନଙ୍କର ମତଦାନର ଅଧିକାର ରହିବ । କୌଣସି ବ୍ୟକ୍ତି ଯିଏକି କମ୍ପାନୀର ଅଂଶଧର ଗ୍ରହଣ କରିଅଛନ୍ତି ଏବଂ ଏହି-ଏମ୍.ସି.ଏ. ନୋଟିସ୍ ପଠାଯିବା ପରେ କମ୍ପାନୀର ସର୍ବମୁଖ୍ୟ ଏବଂ ଶେଷ ତାରିଖ ପୂର୍ବରୁ ଅଂଶଧର ବକାୟ ରଖିଛନ୍ତି ସେମାନେ ରିମୋଟ୍ ଇ-ଭୋଟିଂ ଅବା ଇ-ଭୋଟିଂ ପଦ୍ଧତିରେ ମତଦାନ ଏହି-ଏମ୍.ସି.ଏ.ର ପଠାଯାଇଥିବା ପାଠ୍ୟରେ ଓ ଲିଖିତ ଆଇଡି ଉପଲବ୍ଧ ହୋଇ ନିଜ ମତ ସାଧ୍ୟତା କରିପାରିବେ । ଏଥିନିମନ୍ତେ ସେମାନେ ଏକ ଅନୁରୋଧ ଇ-ଭୋଟିଂ evoting@nsdl.co.in ଅବା companysecretary@electrosteel.com ଅବା mdpldc@yahoo.com ରେ ପଠାଇପାରିବେ । ଅଧିକତ୍ୱ ଯଦି ଏପରି ସର୍ବମୁଖ୍ୟ ଇ-ଭୋଟିଂ ପାଇଁ ଏନ.ଏସ.ଡି.ଏଲ ସହିତ ପ୍ରକଳିତ ହୁଏ ଆଇଡି ଓ ପାଠ୍ୟରେ ପଞ୍ଜୀକରଣ କରାଯାଇଥିବେ ସେମାନେ ମତ ସାଧ୍ୟତା କରିପାରିବେ ।
- ୪. ଏହି-ଏମ୍.ସି.ଏ.ରେ ଯେଉଁ ସର୍ବମୁଖ୍ୟମାନେ ଲିଖିତ-ଏମ୍.ସି.ଏ.ର ସୁବିଧା କରିଥିବା କେବଳ ଉପସ୍ଥିତ ରହିବେ କିନ୍ତୁ ରିମୋଟ୍ ଇ-ଭୋଟିଂ କରିଥିବା ସେମାନଙ୍କ ମତ ସାଧ୍ୟତା କରିନଥିବେ ସେମାନେ ଏହି-ଏମ୍.ସି.ଏ.ରେ ଇ-ଭୋଟିଂ ପ୍ରଣାଳୀ କରିଥିବା ମତ ସାଧ୍ୟତା କରିବାକୁ ଯୋଗ୍ୟ ବିବେଚିତ ହୋଇପାରିବେ ।
- ୫. ଏହି-ଏମ୍.ସି.ଏ.ରେ ରିମୋଟ୍ ଇ-ଭୋଟିଂ ଅବା ଇ-ଭୋଟିଂ ପାଇଁ ଯୋଗ୍ୟ ନିର୍ଦ୍ଦେଶ ଶେଷ ତାରିଖ ହେଉଛି ୨୦୨୦ ସେପ୍ଟେମ୍ବର ୮ ତାରିଖ ମଙ୍ଗଳବାର ।
- ୬. କଣେ ସର୍ବମୁଖ୍ୟ ରିମୋଟ୍ ଇ-ଭୋଟିଂ କରିଥିବା ମତଦାନ କରିବାପରେ ଏହି-ଏମ୍.ସି.ଏ.ରେ ଯୋଗ୍ୟ ଦେଇ ପାରିବ କିନ୍ତୁ ଏହି-ଏମ୍.ସି.ଏ.ର ପୂର୍ବରୁ ଭୋଟ୍ ଦେବାକୁ ତାଙ୍କୁ ଅନୁମତି ମିଳିବ ନାହିଁ ।
- ୭. ରେକର୍ଡର ନେମ୍ବରରେ ଯାହାକି ନାମ ପଞ୍ଜୀକୃତ ହୋଇଥିବା ଅବା ଡିପୋଜିଟାରୀ ଦ୍ୱାରା ରେକର୍ଡର ବେନିଫିଆରୀ ଓ ନରସରେ ନାମ ଥିବା ସେଥିର ବ୍ୟକ୍ତି କେବଳ ଶେଷ ତାରିଖରେ ଏହି-ଏମ୍.ସି.ଏ.ର ରିମୋଟ୍ ଇ-ଭୋଟିଂ କିମ୍ବା ଇ-ଭୋଟିଂ ଭୋଟିଂ ସୁବିଧା ପ୍ରାପ୍ତ ହୋଇପାରିବେ ।
- ୮. ଏହି-ଏମ୍.ସି.ଏ. କମ୍ପାନୀର ଡେଭଲପ୍, www.electrosteelcastings.com ରେ ପ୍ରଦର୍ଶିତ ହେବ ଏବଂ ନି-ଏସି ଲିମିଟେଡ୍ ଡେଭଲପ୍, www.bseindia.com ରେ ମଧ୍ୟ ଏହା ଉପଲବ୍ଧ ହେବ । ସେହିପରି ନ୍ୟସ୍ତାଲ ସ୍ଟକ ଏକ୍ସଚେଞ୍ଜ ଅଫ୍ ଇଣ୍ଡିଆ ଲିମିଟେଡ୍, www.nseindia.com ଏବଂ ଏନ.ଏସ.ଡି.ଏଲ www.evoting.nsdl.com ରେ ମଧ୍ୟ ଉପଲବ୍ଧ ହୋଇପାରିବ ।
- ୯. ଯେଉଁ ସର୍ବମୁଖ୍ୟମାନେ ଅଂଶଧର ବାସ୍ତବ କାର୍ଯ୍ୟକଳାପ ବିକଳ ହେଉ ଅବା ବାସ୍ତବ ରୂପ ଅବା ଯେଉଁମାନେ କି କମ୍ପାନୀ ଅବା ଡିପୋଜିଟାରୀର ଇ-ମୋଡ ଠିକଣା ମୁତାବକ ପଞ୍ଜୀକୃତ ହୋଇନଥିବା ସେମାନେ ଏହି-ଏମ୍.ସି.ଏ. ନୋଟିସ୍ ମୁତାବକ ଏହି-ଏମ୍.ସି.ଏ.ରେ ରିମୋଟ୍ ଇ-ଭୋଟିଂ ଅବା ଇ-ଭୋଟିଂ ସିଦ୍ଧ କରିଥିବା ସେମାନଙ୍କ ମତ ସାଧ୍ୟତା କରିପାରିବେ ।
- ୧୦. ରିମୋଟ୍ ଇ-ଭୋଟିଂ-ଏକ୍ସଚେଞ୍ଜରେ କୌଣସି ଆଇଡି ଅବା ଅନୁସନ୍ଧାନ ଥିଲେ ସର୍ବମୁଖ୍ୟମାନେ ଅଂଶଧର ମାନଙ୍କ ପାଇଁ ଭବିଷ୍ୟ ଥିବା ଏକାଧିକରଣ ଉପସ୍ଥିତ କରାଯାଇଥିବା ପ୍ରଶ୍ନ (ଏଫ-ଏସ୍.ଏସ୍) ଏବଂ ଅଂଶ ଧାରାମାନଙ୍କ ପାଇଁ ଏନ.ଏସ.ଡି.ଏଲ ଅଧିନିୟମରେ ରହିଥିବା ଇ-ଭୋଟିଂ ହୁଏ ମାନୁଆଲକୁ ପୁରାତ କରିପାରିବେ ଅବା ଶ୍ରୀ ଅଧିକ ବିଶ୍ୱାସ ବିନିୟମ ନ୍ୟାସନେକର / ଶୁଣା ପଲ୍ଲୀ ମହୋତ୍ସା, ନ୍ୟାସନେକର ଏନ.ଏସ.ଡି.ଏଲ, ଟ୍ରେଡ ଥ୍ରୁ “ଏ” ଟ୍ରେଡ, ୪ର୍ଥ ମହଲା, କମ୍ପାନୀ ମିଲ୍ କମ୍ପାଉଣ୍ଡ, ଲୋରାଇ ପାରେଇ, ମୁମ୍ବାଇ-୪୦୦୦୧୩, ଫୋନ୍-୦୨୨-୨୪୯୯୪୩୭୦/୨୨-୨୪୯୯୪୪୫୫ ଏବଂ ଟେଲିଫ୍ ନି-୧୮୦୦-୨୨୨-୯୯୯୦ ଓ ଇ-ମୋଡ evoting@nsdl.co.in ସହିତ ଯୋଗାଯୋଗ କରିପାରିବେ ।

- ଇ-ଭୋଟିଂ ପାଇଁ ଇ-ମୋଡ ଠିକଣାଧାରୀ ପଞ୍ଜୀକରଣ
 - ୧. ଯଦି ଶେୟାରଗୁଡ଼ିକ ଶାରୀରିକ ମୋଡରେ ଧାରାଯାଏ, ଯଦାକରି ଫୋଲିଓ ନମ୍ବର, ଶେୟାରହୋଲ୍ଡର ନାମ, ପାନ୍ (ପାନ୍ କାର୍ଡ ନିକଟ୍ୱାରା ପ୍ରମାଣିତ ଏବଂ ହୋଇଥିବା କପି) ଏବଂ ସେୟାର ସାର୍ଟିଫିକେଟ୍ (ଆଗ ଏବଂ ପଛ) କିମ୍ବା ଆଧାର (ନିକଟ୍ୱାରା ପ୍ରମାଣିତ ହୋଇଥିବା) ପ୍ରଦାନ କରନ୍ତୁ । ଆଧାର କାର୍ଡର ଏବଂ ହୋଇଥିବା କପି) <http://mdpl.in/form>ରେ ସମାନ ଅପଲୋଡ୍ କରିବେ ।
 - ୨. ଯଦି ସେୟାରଗୁଡ଼ିକ ଡେମାଟ୍ ମୋଡ୍ରେ ଧାରାଯାଏ, ଦୟାକରି ଡିପି ଆଇଡି-କ୍ୟୁଏସ୍ ଆଇଡି (୧୬ ଅଙ୍କ ବିଶିଷ୍ଟ ଡିପି ଆଇଡି + କ୍ୟୁଏସ୍ ଆଇଡି କିମ୍ବା ୧୬ ଅଙ୍କ ବିଶିଷ୍ଟ ହିତାଧିକାରୀ ଆଇଡି), ନାମ, କ୍ୟୁଏସ୍ ମାଷ୍ଟର କିମ୍ବା କର୍ମଚାରୀଙ୍କ ଆଇଡି, ଆଇଡି, ଏକ୍ସଚେଞ୍ଜର କପି, ପାନ୍ (ନିକଟ୍ୱାରା-ପ୍ରମାଣିତ ଏବଂ) ପ୍ରଦାନ କରନ୍ତୁ । ପାନ୍ କାର୍ଡର କପି), ଆଧାର (ଆଧାର କାର୍ଡ ନିକଟ୍ୱାରା ପ୍ରମାଣିତ ଏବଂ ହୋଇଥିବା କପି) companysecretary@electrosteel.comକୁ ପଠାନ୍ତୁ ।
 - ୩. ବିକଳ ଭାବରେ, ସର୍ବମୁଖ୍ୟ ପ-ଏସ୍ (୧) କିମ୍ବା (୨) ରେ ଉଲ୍ଲେଖିତ ବିବରଣୀ ପ୍ରମାଣ କରି ଉପରୋକ୍ତ ଆଇଡି ଏବଂ ପାଠ୍ୟରେ ପାଇବା ପାଇଁ evoting@nsdl.co.inକୁ ଏକ ଇ-ମୋଡ୍ ଅନୁରୋଧ ପଠାଇ ପାରିବ ।

(ଅଂଶଧର ଗ୍ରହଣ ପାଇଁ ଆବେଶ ପଞ୍ଜୀକରଣ ବିଧି)
ସମୟ ଅନୁସାରେ ଲାଭାଂଶ ପ୍ରାପ୍ତି ନିମନ୍ତେ ସର୍ବମୁଖ୍ୟମାନେ ଯେଉଁମାନେ କି ବାସ୍ତବ ରୂପରେ ଏହାକୁ ଧାରଣ କରିଅଛନ୍ତି କିନ୍ତୁ ଇଲେକ୍ଟ୍ରୋଷ୍ଟିଲ୍ କିନ୍ତୁ ଯଦି ସର୍ବମୁଖ୍ୟ (ଲିଖିତ) ଅବା ଅନ୍ୟ କୌଣସି ସାଧନ ସେମାନଙ୍କ ବ୍ୟକ୍ତ କମ୍ପାନୀର ସାଧାରଣ ଗ୍ରହଣ ହୋଇଥିବା ଆବେଶର ନ୍ୟାସନେକର ହୋଇନଥିବା ସେମାନଙ୍କୁ ଅନୁରୋଧ କରାଯାଇଅଛି କି ସେମାନେ ନିମ୍ନୋକ୍ତ ଅନୁସାରେ ସର୍ବମୁଖ୍ୟ / କାର୍ଯ୍ୟକଳାପର ଏକ କରାଯାଇଥିବା ନକଲ <http://mdpl.in/form/nach-mandate> ରେ ମଙ୍ଗଳବାର, ୦୧, ସେପ୍ଟେମ୍ବର ୨୦୨୦ ପୁଣି ଅପଲୋଡ୍ କରନ୍ତୁ । ଉକ୍ତ ତାରିଖ ପରେ ଲିକ୍ସି ବନ୍ଦ ହୋଇଯିବ ।

କ) ସେମାନଙ୍କ ନାମ, ଫୋଲିଓ ନଂ, ସମ୍ପୂର୍ଣ୍ଣ ଠିକଣା ଏବଂ ବ୍ୟାଙ୍କ ଆକାଉଣ୍ଟ ସହିତ ନିମ୍ନଲିଖିତ ବିବରଣୀ / ଦଲିଲ ଗୁଡ଼ିକୁ ଉଲ୍ଲେଖ କରି ଏକ ପତ୍ରରେ ଅନୁରୋଧ ପତ୍ର ଯେଉଁଥିରେ ଡିପୋଜିଟର ଗ୍ରହଣ କରାଯିବ :

- i) ବ୍ୟାଙ୍କ ନାମ ଏବଂ ଗ୍ରାହକ
- ii) ଓରିଜିନାଲ କ୍ୟାମ୍ପେଲେସନ ଚେକ୍/ହାଡା ନାମରେ ବ୍ୟାଙ୍କ ଆକାଉଣ୍ଟ ଥିବା ବାଙ୍କ ନିକଟ୍ୱାରା ଆବେଶିତ ହୋଇଥିବା କପି
- iii) ବ୍ୟାଙ୍କ ଆକାଉଣ୍ଟ ନମ୍ବର ଏବଂ
- iv) ଆକାଉଣ୍ଟସବିଧି କୋଡ୍
- ଖ) ନିଜ ଦ୍ୱାରା ଅବେଶିତ ହୋଇଥିବା ପାନ୍ କାର୍ଡ
- ଗ) ନିଜ ଦ୍ୱାରା ଆବେଶିତ ହୋଇଥିବା ପାଠ୍ୟରେ ନକଲ/ଭୋଟ୍ କାର୍ଡ/ଆଧାର ଠିକଣାର ପ୍ରମାଣ ପାଇଁ
- ଘ) ଫୋଲିଓ ନଂ ବର୍ଣ୍ଣାୟିତା କମ୍ପାନୀ ଦ୍ୱାରା କାରି ହୋଇଥିବା ଡିଠିର ନକଲ

କମ୍ପାନୀ ପାଇଁ ରହିଥିବା ଡିପୋଜିଟାରୀର ଅଂଶଧର ଧାରା ସର୍ବମୁଖ୍ୟମାନଙ୍କର ବ୍ୟାଙ୍କ ସର୍ବମୁଖ୍ୟ ଇଲେକ୍ଟ୍ରୋଷ୍ଟିଲ୍ ପର୍ଯ୍ୟନ୍ତ ରହିବା ପ୍ରତି ଧ୍ୟାନ ଦିଆଯାଏ । ଡିପୋଜିଟାରୀର ଅଧିନିୟମ ପାଇଁ ଉପଯୋଗୀ ଲାଭାଂଶ ଟ୍ରେଡର ନିମନ୍ତେ କମ୍ପାନୀ ବିବେଚନା କରିପାରିବେ ।
କମ୍ପାନୀର ଇଲେକ୍ଟ୍ରୋନିକ ବ୍ୟାଙ୍କ ମାଷ୍ଟର ଅଂଶ ପଞ୍ଜୀକରଣ ହେବୁ ଲିଖିତ ଅବା ଅନ୍ୟ କୌଣସି ସାଧନ କରିଆରେ ବ୍ୟାଙ୍କ କମ୍ପାନୀରେ ସର୍ବମୁଖ୍ୟମାନେ ସେମାନଙ୍କ ଲାଭାଂଶ ପାଇବାକୁ ଅସମର୍ଥ ହେବେ କମ୍ପାନୀ ଲାଭାଂଶ / ବାକର ଚେକ / ଡିମାଣ୍ଡ ଟ୍ରାଫ୍ଟ୍ ଏପରି ସର୍ବମୁଖ୍ୟ ନିକଟକୁ ପଠାଇବେ ଏବଂ ଏହା ପୋଷ୍ଟାଲ ସେବା ଏବଂ ଅନ୍ୟାନ୍ୟ କାର୍ଯ୍ୟକଳାପ କରି ଅଭିପ୍ରେତ ରହିବ ।

ଇଲେକ୍ଟ୍ରୋଷ୍ଟିଲ୍ କାଷ୍ଟିଙ୍ଗ୍ସ ଲିମିଟେଡ୍ ପକ୍ଷରୁ
ସ୍ୱା/-
କ୍ଷମିତ ନିତ୍ତ
କମ୍ପାନୀ ସେକ୍ରେଟାରୀ

ସ୍ଥାନ : କୋଲକାତା
ତାରିଖ : ୧୯ ଅଗଷ୍ଟ, ୨୦୨୦