Hindustan Media Ventures Limited

Office:

C-164, Sector-63, Noida

Dist. Gautam Budh Nagar UP - 201301

Ph.: 0120 - 4765650

E-mail: corporatedept@hindustantimes.com

CIN: L21090BR1918PLC000013

Ref: HMVL/CS/08/2019

August 28, 2019

To,

BSE Limited
P.J. Tower, Dalal Street
MUMBAI - 400 001

The National Stock Exchange of India Limited

Exchange Plaza, 5th Floor Plot No. C/l, G Block Bandra — Kurla Complex Bandra (East) **Mumbai - 400 051**

Scrip Code: 533217

Trading Symbol: HMVL

Dear Sirs,

Sub: Copies of Newspaper advertisement of Notice of Annual General Meeting

In continuation of our letter dated 22nd August, 20I9, with regard to the Notice of Annual General Meeting to be held on 19th September, 20I9 and Annual Report of the Company; we are enclosing herewith copies of newspaper advertisement published in "Hindustan Times", "Hindustan" and "Mint" on 28th August, 2019.

This is for your reference and records.

Thanking you,

Yours faithfully,

For Hindustan Media Ventures Limited

(Tridib Barat)

Company Secretar

Encl.: As above

Fax: 0612-2226120

Campaign to teach values to students

HT Correspondent

htreporters@hinduslantimes.com

NEW DELHI: : The three-monthlong "Constitution at 70 campaign" in Delhi government schools kick-started on Tuesday with students learning constitutional values to commemorate 70 years of India's Constitution.

Under the campaign, a onehour long session would be held for students of classes 6 to 9 and of class 11 per week for three weeks. Students appearing for their board exam this year are being exempt from the cam-

While the focus till September would be on the theme of "Liberty". October and November would focus on "Equality" and "Fraternity" respectively. Students will be taught about these constitutional values through workshops and activities. Podcasts on the values of Liberty, Equality, and Fraternity will also be made available

on the department's which teachers can use understanding and sha parents and students a

The campaign aligned with the wee activities. The period: for Students Council Social Science for Clas and political science class 11 may be used for pose,"the Directorate tion said in a circular.

Between August 27 dents will be introduc campaign and taught a constitutional value of They will also undertal exploration activities" duct surveys in their far

community.
Students will be pr with different situation effort to make them int about their values and processes. They will asked to describe how when they are not all exercise their choic

भारत सरकार **GOVERNMENT OF INDIA**

संख्या No.: 2-15/2018-Admn केन्द्रीय अनुसंघान संस्थान CENTRAL RESEARCH INST कसौली KASAULI दिनांक Dated the 06.08.2019

Tel. No. (01792) 273188 & 273105 FAX No. (01792)-223377 & 272018 Website: www.crikasauli.nic.in E-mail: director-crik-hp@gov.in

ABRIDGED NOTICE

Applications are invited for one post of Veterinary Officer, G Central Service, Group 'A' Gazetted (Non-Ministerial) in the Pay 10 (Rs. 56100-177500) {Pay Band-3, Rs. 15600-39100 + Grad Rs. 5400/- (Pre-revised)) in Central Research Institute, Kasauli Ministry of Health & Family Welfare. The post is required to be fil deputation (including short term contract) from Officers of the or State Government or Union territory Administration or Public Undertakings or Universities or Recognized Research Instituti Semi Government or Autonomous Bodies or Statutory Organization

For detailed advertisement and proforma of application, inte candidates may visit the official Website of the Institu www.crikasauli.nic.in

Duly complete applications through proper channel should to the undersigned within 45 days of publication of this Not **Employment News**

CENTRAL RESEARCH INSTITUTE, KASAULI (H.P.)-173204

davp 17132/11/0014/1920

(DR. Ajay Kumar Ta

WALK-IN-INTERVIEW

Walk-in-Interview will be held on 16th Septemb 2019 at 11.30 AM in the Institute of Pestici Formulation Technology (IPFT), Gurugram select candidates for the position/s of Resear Associate (RA) - 4 No. and Senior Resear Fellow (SRF) - 2 No. on purely temporary a contract basis in Monitoring of Pesticide Resid in Different Agriculture Produce of Rajasth (Rajasthan MPR).

For details, interested candidates may visit of Institute's Website www.ipft.gov.in (What's New

Advt. No.: IPFT/PROJ-RECTT/AUG/2019

DIRECTO

हिन्दुस्तान

HINDUSTAN MEDIA VENTURES LIMITED

CIN: L21090BR1918PLC000013 Registered Offico: Budh Marg, Patna - 800 001 Ph.: +91 612 222 3434 Fax: +91 612 222 1545 Corporate Office: Hindustan Times House, (2nd Floor) 8-20, Kasturba Gandhi Marg, New Delhi - 110 001 Ph.: +91 11 6656 1608 Fax: +91 11 6656 1445

E-mail: hmvlinvestor@livehindustan.com Website: www.hmvl.in

NOTICE OF ANNUAL GENERAL MEETING AND REMOTE E-VOTING INFORMATION

NOTICE is hereby given that:

The Annual General Meeting ('AGM') of the Members of the Company (9th post - IPO) is scheduled to be held on Thursday, the September 19, 2019 at 2.00 P.M. at Hotel Maurya, South Gandhi Maldan, Patna - 800 001, to transact the Ordinary and Special Business set out in the Notice of AGM dated August 20, 2019.

Notice convening the AGM, together with the Statement under Section 102 of the Companies Act, 2013 ('the Act') and the Annual Report of the Company for FY 2018-19 have been dispatched to the Members of the Company at their registered address by the permitted mode. permitted mode.

The said notice of AGM and Annual Report have been sent via e-mail on August 23, 2019 to the members whose e-mail ID is registered with the Company/Depository Participants(s). However, any member who wishes to have a physical copy of the Notice/Annual Report may write to the Company's RTA at einward.ris@kapus.com einward.ris@karvy.com.

The dispatch of Notice of AGM and Annual Report has been completed on August 26, 2019. The Notice of AGM and the Annual Report for FY 2018-19 are also available on the company's website viz. www.hmvl.in, website of Registrar and Transfer Agent (RTA) viz. https://evoting.karvy.com and on websites of the Stock Exchanges (www.bseindia.com and www.nseindia.com). Exchanges (www.bseindia.com and www.nseindia.com).

Exchanges (www.bseindia.com and www.nseindia.com). Pursuant to Section 91 of the Act read with Rule 10 of the Companies Act (Management and Administration) Rules, 2014 ('the Rules'), and Regulation 42 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 ('SEBI Regulations') the Register of Members of the Company and Share Transfer Books of the Company shall remain closed from Thursday, September 12, 2019 to Thursday September 19, 2019 (both days inclusive), to determine the entitlement of Members to the dividend declared at the AGM, if any, for the financial year ended March 31, 2019.

In e AGM, if any, for the financial year ended March 31, 2019. In compliance with the provisions of Section 108 of the Act read with Rule 20 of the Rules and Regulation 44 of the SEBI Regulations, the Company is providing, the facility to members to exercise their right to vote by electronic means on the Ordinary and Special Business set out in the Notice of AGM through remote e-voting facility (i.e. facility of casting vote by using an electronic voting system from a place other than the venue of AGM). Karvy Fintech Private Limited ("Karvy") has been engaged by the Fintech Private Limited ('Karvy') has been engaged by the Company to provide remote e-voting facility. The procedure for remote e-voting-has been outlined in the Notice of AGM.

(a) Members of the Company holding shares in physical or dematerialized form, as the case may be, as on the cut-off date i.e. Thursday, September 12, 2019, only are entitled to avail the facility to cast their vote by remote e-voting as well as voting in the AGM.

voting in the AGM.

The remote e-voting facility shall commence from Sunday, September 15, 2019 (9.00 a.m. Server time) up to Wednesday, September 18, 2019 (5.00 p.m. Server time). Thereafter, the remote e-voting module shall be disabled by Karvy. Once the vote on a resolution is cast by the member, the member shall not be allowed to change it subsequently.

(c) Further, the members who have exercised their right to vote through remote e-voting may participate in the AGM, but shall not be allowed to vote again thereat. If a member casts votes by both modes, then voting done through remote e-voting shall prevail and vote at the AGM shall be treated as invalid.

The Company is also providing facility for voting through polling paper at the venue of AGM, to the members who have not cast their vote by remote e-voting. Any person who acquires shares and becomes a member/beneficial owner of shares of the Company after dispatch of the Notice of the meeting and is a member/beneficial owner as on the cut-off date i.e. Thursday, September 12, 2019 may obtain the User ID cut-off date i.e. Inursday, September 12, 2019 may obtain the User ID and Password by sending a request at evoting@karvy.com. The detailed procedure for obtaining User Id and Password is also provided in the Notice of AGM which is available on both, the Company's and Karvy's website. However, if a member is already registered with Karvy e-voting platform, he can use his existing User Id and Password for casting the vote through remote e-voting.

casting the vote through remote e-voting.

In case of any query/grievance regarding remote e-voting. Members may refer to Help & FAQ's section/E-voting user manual available under the "Downloads" section of Karvy's website: https://evoting.karvy.com or contact Mr. G. Ramesh Desai, Manager at Karvy Fintech Private Limited, Karvy Selenium, Tower B, Plot No. 31-32, Financial District, Nanakramguda, Serliingampally Mandal, Hyderabad - 500 032 or on email evoting@karvy.com or phone no. 040-6716 2222 or Karvy's toll free no. 1800-345-4001 (from 8.00 A.M. to 8.00 P.M.).

In terms of the SEBI (Listing Obligations and Disclosure Requirements) (Fourth Amendment) Regulations, 2018, with effect from April 1, 2019 securities of listed companies can be transferred only in dematerialised form (except for transmission or transposition of securities). Accordingly, the Company will not accept any fresh lodgement of transfer of shares in physical form. In view of the same, Members are advised, in their own interest, to dematerialise the shares held by them in physical form.

For Hindustan Media Ventures Limited

Date: August 27, 2019 Place: New Delhi

(Tridib Barat) Company Secretary

davp 02103/11/0004/1920

IPFT, GURUGRA

ठा जन्म हुआ ।

बेनी माधव बख्श सिंह की 215वीं

लिए।प्रयंका घट भर घरने पर बेठी रहीं। उन्होंने केंद्र पर हमला बोला।

रहें थे। उन्होंने कहा कि जिन कछ लोगों या परिवारों की

दिल्ली का रण : भाजपा संगठन में

तैयारी

नई दिल्ली। रामनारायण श्रीवास्तव

दिल्ली में पिछले बीस साल से सत्ता से हर भाजपा इस बार जीत की बडी तैयारी कर रही है। पहले चरण में सदस्यता अभियान से पार्टी को विस्तार दिया जा रहा है।

उसके बाद संगठन चुनावों से लगभग पंचास फीसदी नए व युवा नेतृत्व को सामने लाकर चुनावी जंग की तैयारी होगी। दिल्ली में चुनाव अगले साल फरवरी में होने हैं, तब तक भाजपा संगठनात्मक रूप से अपनी रणनीति को

अमलीजामा पहना चुकी होगी। भाजपा ने दिल्ली के लिए केंद्रीय मंत्री प्रकाश जावड़ेकर के नेतृत्व में तीन सदस्यीय चुनाव प्रभारी दल को अभी से चुनावी दायित्व सौंप दिया है। जावडेकर के साथ केंद्रीय मंत्री हरदीप सिंह पुरी व नित्यानंद राय सह प्रभारी होंगे। सूत्रों के अनुसार, भाजपा नेतृत्व दिल्ली के मौजूदा राजनीतिक हालात को अपने लिए अनुकूल तो मान रहा है, लेकिन विधानसभा में जीत के लिए यह पर्याप्त नहीं है। सत्तारूढ़ आम आदमी पार्टी की मुफ्त बिजली व पानी की घोषणाओं की काट खोज पाना अभी बाकी है। राष्ट्रीय मुद्दों पर जनता भाजपा के साथ है और पार्टी इन्हीं पर जनता के बीच जाएगी।

जनता में पैट और

भाजपा का मानना है कि रहे हैं। चूंकि बीते दो दश सफलता नहीं दिला सके को लिया जाएगा। संगठन अनुसार, संगठन की नई जाएगा। पार्टी के एक प्रमु पर बयानबाजी के बजाए

भाजपा ने इसके लिए जो तैयारी की है उसका सदस्यता अभियान पूरा हो ने हाल के सदस्यता आ लाख से ज्यादा नए सदस्य की जानकारी) बनाए हैं।

शाह का विमान उड़ाने के लिए फर्जी

नई दिल्ली एजेंसी

कारगिल की जंग में वीरता के लिए पदक पाने वाले पूर्व पायलट जेएस सांगवान फर्जीवाड़े में फंस गए हैं।

सांगवान पर आरोप है कि उन्होंने गृहमंत्री अमित शाह का विमान उड़ाने की मंशा से पहऱ्चान बदली और तथ्यों में हेरफेर किया।

बीएसएफ औरदिल्ली पुलिस ने इस पायलट के खिलाफ जांच शुरू कर दी है। गृहमंत्री का विमान उड़ाने वाली एक फोन से खुली पोल

एलएडटी ने सांगवान को जुलाई में चेन्नई-दिल्ली-मुंबई फ्लाइट उड़ा अनुमति भी दे दी। मगर साँगवान के चेन्नई खाना होने से एक दिन प एलएंडटी ने कुछ स्पष्टीकरण के लिए बीएसएफ एयरविंग को फोन वि पता चला कि बीएसएफ ने ऐसी कोई सिफारिश ही नहीं की है

बीएसएफ एयरविंग ने पाया था कि विंग कमांडर (सेवानिवृत्त) जेएस सांगवान ने अपने सीनियर की तरफ से खुद ही लार्सन एंड दूबो को ईमेल भेजे। इन चिद्रियों में सांगवान ने खुद की सिफारिश

की और वेरिफिकेशन कॉ अपना नंबर दिया। अप सिफारिश की कि सांगवान व उड़ाने दिया जाए। दावा किय सांगवान पायलट-इन-चीप

केदारनाथ के लिए सितंबर से हेली सेवा शुरू होगी

रुद्रप्रयाग | हमारे संवाददाता

केदारनाथ धाम के लिए सितंबर पहले सपाह से फिर हेलीकॉंप्टर सेवाएं शुरू हो जाएंगी। इसके लिए हेली कंपनियां दिल्ली और अन्य स्थानों से तैयारियों में जुट गई है। बताया जा रहा है कि एक सितंबर से हेली कंपनियां केदारघाटी पहुंच जाएंगी।

गढवाल मंडल विकास निगम के पास अब तक 25 हजार से अधिक तीर्थयात्रियों की ऑनलाइन बुकिंग आ चुकी है। इस साल 9 मई को भगवान धाम के कपाट खुलने के बाद 16 मई

से यहां हेलीकॉप्टर सेवाएं शुरू हुई। पहले चरण में 10 जुलाई तक हेलीकॉप्टर सेवा संचालित होती रही पर बरसात के चलते सेवा बंद कर दी गई। इस दौरान 63047 तीर्थयात्री हेलीकॉप्टर से केदारनाथ गए, जबकि 47949 तीर्थयात्री केदारनाथ से वापस आए। 16 मई से 10 जुलाई तक कुल 11340 सटल हुई।

दूसरे चरण की सेवा के लिए गढ़वाल मंडल विकास निगम के पास अब तक नौ हेली कंपनियों के लिए करीब 25 हजार से अधिक ऑनलाइन बुकिंग आ चुकी हैं।

तेजस हफ्ते में छह दिन चलेगी गाजियाबाद भी रुकेगी

कानपुर। दिल्ली से लखनऊ वाया कानपुर नवरात्र में प्रस्तावित (सितंबर के आखिरी सप्ताह से लेकर अक्तूबर-के पहले सप्ताह के बीच) तेजस एक्सप्रेस सप्ताह में छह दिन चलेगी। साथ ही इसका गाजियाबाद स्टेशन पर भी ठहराव दिया गया है।

सप्ताह में किस दिन यह ट्रेन नहीं चलेगी। इसे लेकर विचार किया जा

रहा है। आईआरसीटीसी के अफसरों ने बताया कि रेलवे ने सिर्फ कानपुर सेंट्रल का स्टॉपेज दिया था पर सर्वे में पता चला कि लखनऊ और दिल्ली आने-जाने वालों का गाजियाबाद से यात्री लोड रहता. है। इसी वजह से आईआरसीटीसी ने गाजियाबाद में तेजस ट्रेन के स्टॉपेज की पैरोकारी की थी, जिसे रेलवे ने मान लिया है।

देश के विभिन्न भागों में बाढ परीक्षा 2019 के लिए आवेद दी गयी है।

अधिक जानकारी के लिए

संयोजक, के.वी.प

अंशकालिक मेडिक

सार्वजनिक क्षेत्र के महारत्न उ के अनुसार अपने (क) जुबली (ग) जीटीआई, नोएडा कार्या मेडिकल प्रोफेशनल की आवश्र

विवरण	शैक्षणिक य
अंशकातिक	एमडी (मेडिसि
सामान्य	न्यूनतम दो वर्ष
चिकित्सक	में कार्य अनुभव
प्रत्येक रूप से पर्ण आवेदन प्र	

विस्तृत विज्ञापन तथा आवेदर www.gailonline.com 2446400/4862400

विज्ञापन संख्याः गेल/ कार्यालयः गेल (इंडिया) लिमि नोएडा-201301

निगमित पहचान सं

हिजीट

हिन्दुस्तान

हिन्दुस्तान मीडिया वेंचर्स लिमिटेड

सीआईएन: L21090BR1918PLC000013

पंजीकृत कार्यालयः बुद्ध मार्ग, पटना-800 001 फोन: +91 612 222 3434 फैक्स: +91 612 222 1545

कॉर्पोरेट कार्यालयः हिन्दुस्तान टाइम्स हाउस, द्वितीय तल, 18-20, कस्तूरवा गांधी मार्ग, नई दिल्ली - 110 001

फोन: +91 11 6656 1608, फैक्स: +91 11 6656 1445 ई-मेल: hmvlinvestor@livehindustan.com वेबसाइट: www.hmvl.in

वार्षिक आन बैटक (AGM) का नोटिस और रिनोट ई-वोटिंग जानकारी

एतदुद्वारा सूचना दी जाती है कि

कमनी के सदस्यों की वार्षिक आम बैठक ('ए.जी.एम.'), गुरुवार, 19 सितम्बर 2019 को अपराह 2.00 बजे होटल मीर्या, साउच्य गोयी मैदान, पटना-800 001 में ए.जी.एम. के नोटिस दिनांक 20 अगस्त, 2019 में निर्धारित अनुसार, साधारण और विशेष कारोबार को सम्पादित करने के लिए होगी।

ए.जी.एम. को आयोजित करने का नोटिस, साथ में कम्पनी अधिनियम, 2013 की घारा 102 ('अधिनियम') के अधीन विवरण और वित्तीय वर्ष 2018-19 की कम्पनी की वार्षिक रिपोर्ट, कम्पनी के सदस्यों को उनके पंजीकृत पते पर अनुमत्य विधि से प्रेषित कर दी गई है।

ए.जी.एम. का कथित नोटिस और वार्षिक रिपोर्ट उन सदस्यों को 23 अगस्त, 2019 को ए.जा.एम. का कायम नाट्स आर पात्रक गरपाट उन सदस्या का 23 जगस्त, 2019 का इं-मेल द्वारा भेजी गयी हैं, जिनके इं-मेल आईडी कम्पनी/डिपाजिटरी पार्टिसिपेंट्स में दर्ज हैं। बहरहाल, कोई भी ऐसा सदस्य जो नोटिस/वार्षिक रिपोर्ट की भौतिक प्रति प्राप्त करना चाहता है. einward ris@karvy.com पर कम्पनी के आर.टी.ए. को लिख सकता है।

ए.जी.एम. का नोटिस और वार्षिक रिपोर्ट के प्रेषण को 26 अगस्त, 2019 को पूरा कर लिया गया है। ए.जी.एम. का नोटिस और वित्तीय वर्ष 2018-19 के लिए वार्षिक रिपोर्ट, कम्पनी को वेबसाइट यानी www.hmvl.in, राजस्ट्रार और ट्रांसफर एगेंट (आर.टी.ए.) यानी https://evoting.karvy.com और स्टॉक एक्सचेंगें की वेबसाइटों (www.bseindia.com) भर भी उपलब्ध हैं।

(2) अधिनियम की धारा 91, साथ में पठित कम्पनी अधिनियम (प्रबंधन एवं प्रशासन) नियमी प्रभावना के अपने दो, ताज व जाउँ कान्या आधान्यम (अवधन एवं अराहिन) ।नयम, 2014 के नियम 10 ('नियमों') और सेवी (सूचीयन, दायित्व और प्रकटीकरण आवश्यकताओं) विनियमों, 2015 के विनियम 42 ('सेवी विनियमों') का अनुपालन करते हुए, कम्पनी के सदस्यों की पॉलका और शेयर हस्तांतरण बहिया, 31 मार्च, 2019 के समाप्त वित्तीय वर्ष हेतु, ए.जी.एम, में घोषित किए गए लाभांश, यदि कोई होता है, के लिए संदार्यों की हकदारी सुनिश्चित करने हेतु, गुरुवार,12 सितम्बर, 2019 से गुरुवार, 19 सितम्बर, 2019 तक (दोनों दिन शामिल) वंद रहेंगी।

(3) अधिनियम की धारा 108 के प्रावधानों, साथ में पठित नियमों के नियम 20 और सेबी विनियमनों के विनियमन 44 का अनुपालन करते हुए, कम्पनी अपने सदस्यों के लिए रिमोट ई-वोटिंग सुविधा (यानी ए.जी.एम. के स्थान के अलावा अन्य स्थान से किसी इलेक्ट्रॉनिक इ-वाटिंग सिक्या (बाना ए.जा.एम. क स्थान के जराविया जन्म स्थान के निर्माण के विद्यान के साध्यम से ए.जी.एम. के वोटिंग सिस्टम का प्रयोग करते हुए वोट डालने की सुविधा) के माध्यम से ए.जी.एम. के नोटिंस में निर्धारित साधारण और विशेष कारोबार को इलेक्ट्रॉनिक माध्यमों द्वारा वोट देने के अपने अधिकार का प्रयोग करने की सुविधा प्रदान कर रही है। कार्वी फिनटैक प्राइवेट जपना जायनाएं। तिसिटेंड ('कार्वी') को कम्पनी द्वारा रिमोट ई-वोटिंग सुविद्याएं प्रदान करने के लिए पुनिस् किया गया है। रिमोट ई-वोटिंग के लिए प्रक्रिया ए.जी.एम. के नोटिस में वर्णित की गई है। (क) कम्पनी के वे सदस्य जिनके पास भौतिक या डिमैट स्वरूप में शेयर हैं, जैसा भी हो

कट-ऑफ तिथि यानी गुरुवार, 12 सितम्बर, 2019 को रिमोट ई-वोटिंग साथ ही साथ ए.जी.एम. में वोटिंग द्वारा अपना वोट देने की सुविधा का लाभ उठाने के हकदार हैं।

(ख) रिमोट ई-वोटिंग सुविधा रविवार, 15 सितम्बर 2019 (प्रातः 9.00 बजे सर्बर समय) से शुरू होकर बुधवार, 18 सितम्बर 2019 (सायं 5.00 बजे सर्वर समय) तक होगी उसके बाद, कार्वी द्वारा रिमोट ई-वोटिंग मॉड्यूल निर्योग्य कर दिया जाएगा। एक बार सदस्य द्वारा किसी प्रस्ताव पर वोट दे दिया जाता है, तो बाद में वे सदस्य उसमें परिवर्तन करने हेतु अनुमत्य नहीं होंगे।

(ग) इसके अलावा, वे सदस्य जो रिमोट ई-वोटिंग द्वारा अपना वोट देकर अपने अधिकार का प्रयोग कर चुके हैं, ए.जी.एम. में उपस्थित हो सकते हैं, किन्तु उस जगह दोबारा वोट देने के लिए वे अनुमत्प नहीं होंगे। यदि कोई सदस्य दोनों विधियों से वोट करता है तो रिमोट ई-वोटिंग के माध्यम से किया गया वोट ही मान्य होगा और एजीएम में किया गया वोट अवैध माना जाएगा।

कम्पनी उन सदस्यों को ए.जी.एम. के स्थल पर उपलब्ध मतपत्र के जरिए वोट देने की सुविधा भी प्रदान कर रही है, जिन्होंने रिमोट ई-वोटिंग द्वारा अपना वोट नहीं दिया है। कोई भी व्यक्ति जिसके पास शेयर हैं और बैठक के नोटिस के प्रेषण के बाद कम्पनी के शेयरों का सदस्य/बैनिफिशियल भीत संपर्ध है और कट-ऑफ तिथा यां गुरुवार, 12 सिताब्य 2019 को सदस्य विनिर्माण की भीत बना के और कट-ऑफ तिथा यां गुरुवार, 12 सिताब्य 2019 को सदस्य विनिर्माण को भीत है, evoting @ karvy.com में अपना अनुरोध पेजकर यूजर आईडी तथा पासवर्ड प्राप्त कर सकता है। यूजर आईडी और पासवर्ड को प्राप्त करने की विस्तृत प्रक्रिया, ए.जी.एम. के नीटिस में भी प्रदान की गई है, जो कम्मनी की तथा कार्यों की वेबसाइट दोनों पर उपलब्ध है। हालांकि, यदि कोई सदस्य पहले ही कार्वी ई-वोटिंग प्लेटफॉर्म में पंजीकृत है तो वह रिमोट ई-वोटिंग के जरिए वोट देने के लिए अपने मौजूदा यूजर आईडी तथा पासवर्ड का प्रयोग कर सकता है।

यदि रिमोट ई-वोटिंग के संबंध में कोई भी प्रश्न/शिकायत है, तो सदस्य कृपया कार्वी की वेबसाइट Help & FAQ's सेक्शन https://evoting.karvy.com के Help & FAQ's सेक्शन /''Downloads'' सेक्शन में उपलब्ध ई-वोटिंग यूजर मैनुअल पर जा सकते हैं या श्री जी. रमेश देसाई, प्रबंधक से कार्वी फिनटैंक प्राइवेट लिमिटेड, कार्वी सेलेनियम, टावर बी, प्लॉट नं. 31-32, फाइनेशियल डिस्ट्रिक्ट, नानाक्रमगुडा, सीरिलिंगमपल्ली मंडल, हैदरावाद-500 032 में या ई-मेल पताः evoting@karvy.com या सम्पर्क नं.: 040-6716 2222 या कार्वी के टॉल फ्री नं. 1800-345-4001 (प्रातः 8.00 बजे से रात्रि 8.00 बजे तक) पर सम्पर्क कर सकते हैं।

दिनांक 1 अप्रैल, 2019 से सेवी (सूचीयन दायित्व और प्रकटीकरण आवश्यकताओं) (चतुर्य संशोधन) विनियमों, 2018 के अनुसार, सूचीयद्ध कम्पनियों की प्रतिभूतियों को केवल डिमैट स्वरूप में हस्तांतरण किया जा सकता है (प्रतिभूतियों के संचारण या रूपांतरण को छोड़कर)। तद्नुसार, कम्पनी भौतिक स्वरूप में शेयरों के हस्तांतरण के किसी नए प्रस्तुतीकरण को स्वीकार नहीं ार्चुका, राज्या विकास स्थान करिया का स्थाप के किसी गए प्रस्तुवाकरण जा राज्या करिया है. करिया इसे देखता हिए, सदस्यों को उनके हित में सलाह दी जाती है कि भौतिक स्वरूप में उनके द्वारा धारित शेयरों को डिमैट करवा लें।

कृते हिन्दुस्तान मीडिया वेंचर्स लिमिटेड

BO/ (त्रिदिब बराट) कम्पनी सचिव

दिनांकः २७ अगस्त, २०१९ स्थानः नई दिल्ली

ership by expressing dissent pub licly. This is very different from a decade ago when legislators held the party and government to ransom to get what they wanted.

There is a lot of discontent about the decision to name C.N. Ashwathnarayan and Laxman Savadi as two of the three deputy chief ministers. Ashwathnarayan is a first-time minister. Savadi lost

SC lets portal withdraw plea in case filed by Amit Shah's son

PTI feedback@livemint.com **NEW DELHI**

he Supreme Court on Tuesday allowed The Wire, a newsportal, and its scribes, to withdraw their appeal challenging a Gujarat high court order in the defamation case filed by Union home minister Amit Shah's son Jay Shah for publishing a news report on his business activities.

The apex court also said that the trial against the news portal will be expeditiously completed by the competent court.

Though the bench headed Justice Arun Mishra allowed the withdrawal of appeals pending in the apex court for around one-and-ahalf years, it expressed anguish over the way journalism was being practised in the country.

Responding to senior counsel Kapil Sibal, appearing for The Wire, the bench also comprising justices M.R. Shah and B.R. Gavai said it has become a fashion to serve a notice and then even before it can be answered, articles are published within five to six hours

The Wire issued a press statement: "Circumstances have arisen as per which we believe it is best if we make use of the opportunity to justify everything we have stated in our article at the trial. We are therefore withdrawing. We believe the fight for media freedom will have to be advanced at all levels. Our article was factual, based not only on records, but on facts admitted by Jay Amit Shah. Though it is still very much our belief that neither a criminal case nor an injunction is legally justifiable, we intend to face trial in Gujarat, secure in the knowledge that constitutionally mandated rights of the media will eventually preहिन्दुस्तान

HINDUSTAN MEDIA VENTURES LIMITED

CIN: L21090BR191BPLC000013

Registered Office: Budh Marg, Patna - 800 001

Ph.: +91 612 222 3434 Fax: +91 612 222 1545

Corporate Office: Hindustan Times House, (2nd Floor)
18-20, Kasturbe Gandhi Marg, New Delhi - 110 001

Ph.: +91 11 6656 1608 Fax: +91 11 6656 1445

E-mall: hmvlinvestor@livehindustan.com Website: www.hmvl.in

NOTICE OF ANNUAL GENERAL MEETING AND REMOTE E-VOTING INFORMATION

The Annual General Meeting ('AGM') of the Members of the Company (9th post - IPO) is scheduled to be held on Thursday, the September 19, 2019 at 2.00 P.M. at Hotel Maurya, South Gandhi Maldan, Patna - 800 001, to transact the Ordinary and Special Business set out in the Notice of AGM dated August 20, 2019.

Notice convening the AGM, together with the Statement under Section 102 of the Companies Act, 2013 ('the Act') and the Annual Report of the Company for FY 2018-19 have been dispatched to Members of the Company at their registered address by the permitted mode.

The said notice of AGM and Annual Report have been sent via e-mail on August 23, 2019 to the members whose e-mail ID is registered with the Company/Depository Participants(s). However, any member who wishes to have a physical copy of the Notice/Annual Report may write to the Company's RTA at einward.ris@karvv.com.

The dispatch of Notice of AGM and Annual Report has been completed on August 26, 2019. The Notice of AGM and the Annual Report for FY 2018-19 are also available on the company's website viz. www.hmvl.in, website of Registrar and Transfer Agent (CTA) in the company's website viz. www.hmvl.in, website of Registrar and Transfer Agent (RTA) viz. https://evoting.karvy.com and on websites of the Stock Exchanges (www.bseindia.com and www.nseindia.com).

Exchanges (www.bseindia.com and www.nseindia.com).

Pursuant to Section 91 of the Act read with Rule 10 of the Companies Act (Management and Administration) Rules, 2014 ('the Rules'), and Regulation 42 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 ('SEBI Regulations') the Register of Members of the Company and Share Transfer Books of the Company shall remain closed from Thursday, September 12, 2019 to Thursday September 19, 2019 (both days inclusive), to determine the entitlement of Members to the dividend declared at the AGM, if any, for the financial year ended March 31, 2019.

In compliance with the provisions of Section 108 of the Act read with Rule 20 of the Rules and Regulation 44 of the SEBI Regulations, the Company is providing, the facility to members to exercise their right to vote by electronic means on the Ordinary and Special Business set out in the Notice of AGM through remote and special business set out in the Notice of AGM influely interior e-voting facility (i.e. facility of casting vote by using an electronic voting system from a place other than the venue of AGM). Karvy Fintech Private Limited ('Karvy) has been engaged by the Company to provide remote e-voting facility. The procedure for remote e-voting-has been outlined in the Notice of AGM.

(a) Members of the Company holding shares in physical or dematerialized form, as the case may be, as on the cut-off date i.e. Thursday, September 12, 2019, only are entitled to avail the facility to cast their vote by remote e-voting as well as voting in the AGM

voting in the AGM.

The remote e-voting facility shall commence from Sunday, September 15, 2019 (9.00 a.m. Server time) up to Wednesday, September 18, 2019 (5.00 p.m. Server time). Thereafter, the remote e-voting module shall be disabled by Karvy. Once the vote on a resolution is cast by the member, the member shall not be allowed to change it subsequently.

Further, the members who have exercised their right to vote through remote e-voting may participate in the AGM, but shall not be allowed to vote again thereat. If a member casts votes by both modes, then voting done through remote e-voting shall prevail and vote at the AGM shall be treated as invalid.

The Company is also providing facility for voting through polling paper at the venue of AGM, to the members who have not cast their vote by remote e-voting. Any person who acquires shares and becomes a member/beneficial owner of shares of the Company after dispatch of the Notice of the meeting and is a member/beneficial owner as on the cut-off date i.e. Thursday, September 12, 2019 may obtain the User ID and Password by sending a request at evoting@karvy.com. The detailed procedure for obtaining User Id and Password is also provided in the Notice of AGM which is available on both, the Company's and Karvy's website. However, if a member is already registered with Karvy e-voting platform, he can use his existing User Id and Password for casting the vote through remote e-voting.

casting the vote through remote e-voting.

In case of any query/grievance regarding remote e-voting, Members may refer to Help & FAQ's section/E-voting user manual available under the "Downloads" section of Karvy's website: https://evoting.karvy.com or contact Mr. G. Ramesh Desai, Manager at Karvy Fintech Private Limited, Karvy Selenium, Tower B, Plot No. 31-32, Financial District, Nanakramguda, Serilingampally Mandal, Hyderabad - 500 032 or on email evoting@karvy.com or phone no. 040-6716 2222 or Karvy's toll free no. 1800-345-4001 (from 8.00 A.M. to 8.00 P.M.).

In terms of the SEBI (Listing Obligations and Disclosure Requirements) In terms of the SEBI (LISTING UDIGATIONS and DISCIOSURE REquirements) (Fourth Amendment) Regulations, 2018, with effect from April 1, 2019 securities of listed companies can be transferred only in dematerialised form (except for transmission or transposition of securities). Accordingly, the Company will not accept any fresh lodgement of transfer of shares in physical form. In view of the same, Members are advised, in their own interest, to dematerialise the shares held by them is physical form. in physical form.

For Hindustan Media Ventures Limited

(Tridib Barat) **Company Secretary**

1

Shasyts of shasw has NEW (peoross

de

CE

O

n

ir

N

ir

state ullah ound minibeen of hoafety ceedother tivel

Kashnees, set to Hur-

w been grap yet to murvill be head cited Articports Cenvenas ing fgently wheation is takeuation terripedicimir, l sup-

Ts been Jamith the a lichemas will

ctes

anuja ef min-NEW ikshit's expose party's ptothe polls Son will for early ism Gandhi and walk a the e when Dellacesthe was likshit's elec. There threworking mers in the comit of the enos. The rebooking to

Ffull-time eshyn and a Jhai Tuesday Morssue, post will only resignanced if the e the fac-elected less the lead wer in any

