

22 April 2020

The Manager, Listing BSE Limited Phiroze Jeejeebhoy Towers, Dalal Street, MUMBAI - 400 001 The Manager, Listing
National Stock Exchange of India Ltd
Exchange Plaza, Plot No. c/1,
G-Block, Bandra-Kurla Complex,
MUMBAI – 400 051

Dear Sirs,

Sub: Advertisement regarding the notice of Board meeting

Further to our letter dated 20 April 2020 on the meeting of Board of Directors of the Company, we enclose herewith the copy of newspaper advertisement with respect to notice of Board meeting published on 21 April 2020 in the Business Standard and Samyuktha Karnataka (Kannada newspaper).

We request you to kindly take the above on record as per the provisions of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015.

Thanking you,

Yours faithfully,

For Mphasis Limited

DocuSigned by:

Subramanian Marayan

864FB8DBFAE44A7...
Subramanian Narayan

Vice President and Company Secretary

Encl: As above

New services, new offers, new alliances and with a little help from technology, brands reimagine their relationship with consumers

Chennai, 20 April

e it app-based cab operators, hospitality chains or consumer goods, brands that have found themselves in the list of non-essentials are in a tight spot as the world around them shuts down for business. Missing from consumers' lives, they also face the threat of oblivion as the consumers withdraw from earlier lifestyles into a more frugal existence.

To deal with the ensuing disruption in their businesses, a group of companies - from Uber and Ola to Swiggy, Zomato and the five-star hospitality chains-are stepping in with products and services that directly alleviate the ongoing crisis in consumers' lives or are tying up with brands that do so. While all of this is helping the brands stay relevant amidst the crisis, a report by Nielsen India notes that this is also reflective of a growing worldwide trend to move towards a more techenabled consumption grid.

Consider for instance the manner in which Uber and Ola have found a way to be a part of essential services network. Uber Essential has been launched to facilitate essential travel for residents of Mumbai and the service is being extended to other cities too. Prabhjeet Singh, director, Operations and head of Cities, Uber India & South Asia, said, "Amidst the ongoing Covid-19 crisis, we are leveraging our technology and network of driver-partners to enable citizens to access essential medical services, while simultaneously also helping authorities contain the spread of Covid-19." Swiggy

RETHINKING RELATIONSHIPS

Brands are diversifying their fare, offering new touchpoints and expanding their web of associations, with other brands and customers

- **Swiggy** and **Zomato** supplying fresh vegetables and groceries to remote locations, for instance
- Decathlon India and Converse India are promoting talent hunts as they encourage people to colour or exercise their way through a lockdown
- **Disney** has launched a draw-at-home series of tutorials for people across the world
- **Uber Essential** has been launched to facilitate
- essential travel for residents **Oyo** has tied up with Apollo Hospitals and Zomato to maximise the use of its inventory for people

'Swiggy Go' by launching a hyperlocal delivery service 'Genie' in over 15 cities. It has expanded its delivery of groceries and household essential services to over 125 cities.

The service is being fulfilled through neighbourhood stores and distribution centres of large brands. "While the grocery and essentials category has always been a part of our long-term strategy of delivering hyperlocal convenience, we have enabled faster ramp up for the benefit of our consumers," said Vivek Sunder, COO, Swiggy.

Mahindra Logistics has also stepped well beyond its core has revamped area of operations,

announced that its enterprise mobility business, Alyte will provide emergency cab services for those affected by the Covid-19 pandemic. spokesperson said that a dedicated fleet had been put together that was focused on senior

citizens, disabled individuals,

expecting mothers and doctors,

nurses and others involved in

providing essential services.

For ecommerce, this has been a time when tie-ups between small and new operators and old majors have flourished. Zypp, a full-rental electric scooters app, has partnered with BigBasket to enable it home delivery of everyday

essentials and grocery items. The self-drive mobility platform, Zoomcar, is utilising select vehicles to ensure emergency mobility for the frontline workforce, including bankers, healthcare professionals, and delivery executives. The firm has partnered online retailers like BigBasket, Milkbasket, and Apollo for last-mile delivery.

In many cities, hospitality chains and hospitals have come together to combat the crisis. Apollo has pooled around 5,000 rooms by joining hands with Lemon Tree, Ginger, Oyo and has also tied up with Zomato for food delivery services.

Prathap C Reddy, chairman, Apollo Hospitals Group, said company's Project Kavach uses technology and innovation to create out of the box solution to help people. Ritesh Agarwal, Founder & Group CEO, Oyo Rooms, said the company's partnership with Apollo Hospitals has been developed to ensure the company utilise capacity where possible to create highly sanitized pay per use quarantine facilities.

"This is an unprecedented situation which requires all of us to find new ways to work together and rise to the occasion," said Agarwal.

For all brands in their endeavour to stay relevant and be of assistance in the crisis, tech has been a big enabler. A recent report by Nielsen India on the impact of Covid-19 on consumption patterns and brand partnerships also noted that online offerings and techbased enablers will grow in importance. It believes that this will be the norm as more and more people seek a tech solution to problems or needs that

were hitherto serviced offline.

Government of Goa Office of the Executive Engineer, Elect. Dept, Div-II(S&W), Aquem, Margao-Goa

Tender Notice No.01 /ET/20-21 has been issued and the same is displayed on website www.goaenivida.gov.in for participation of the interested suppliers

EXECUTIVE ENGINEER-II (S&W)

Notice for inviting tenders

Central Bank of India invite

tenders from eligible bidders for

"Printing of Annual Report for the

Business Standard MUMBAI EDITION

Printed and Published by Sangita Kheora on behalf of Business Standard Private imited and Printed at M/s Dangat Media Private Limited, 22 Digha M.I.D.C., TTC ndustrial Area, Vishnu Nagar, Digha, Nav Mumbai, 400708 and M/s. Nai Dunia 23/4, 23/5, Sector-D, Industrial Area, J.K Road, Near Minal Residency, Bhopal

year 2019-20. For Complete details visit our Bank's website (M P)-462023 & Published at www.centralbankofindia.co.i H/4 & I/3, Building H, Paragon Centre, Opp. under Live Tenders. Birla Centurion, P.B.Marg, Worli, Mumbai- 400013 Last date for Submission of Tenders is 20.05.2020

Editor: Shyamal Majumdar Place : Mumbai

RNI NO: 66308/1996 Readers should write their feedback at feedback@bsmail.in Fax: +91-11-23720201

For Subscription and Circulation Ms. Mansi Singh Head-Customer Relations Business Standard Private Limited. I/4 & I/3, Building H,Paragon Centre, Opp Mumbai - 400013

> E-mail: subs_bs@bsmail.in "or sms, SUB BS to 57007"

(Mumbai Edition Only) One year subscription rate by air mail INR 51765 : USD 725

DISCLAIMER News reports and feature articles in siness Standard seek to present an unbiased pic business standard seek to present an unbrased pic-ture of developments in the markets, the corporate world and the government. Actual developments can turn out to be different owing to circumstances beyond Business Standard's control and knowledge. Business Standard does not take any responsibility for investment or business decisions taken by read-ers on the basis of reports and articles published in the newspaper. Readers are expected to form their

ness Standard does not associate itself with o stand by the contents of any of the advertisements accepted in good faith and published by it. Any claim related to the advertisements should be directed to the advertisers concerned.

Unless explicitly stated otherwise, all rights reserved by M/s Business Standard Pvt. Ltd. Any printing, ination of the contents, in any form or by any ans, is prohibited without the prior writte ent of M/s Business Standard Pvt. Ltd. Any such No Air Surcharge

TENDERS & NOTICES

Mphasis Limited Regd.Office: Bagmane World Technology Centre, Marathahalli Outer Ring Road, Doddanakundi Village, Mahadevapura, Bengaluru - 560048.

CIN: L30007KA1992PLC025294 Tel: 91 80 6750 1000 Website: www.mphasis.com; email: investor.relations@mphasis.com

Notice

Notice is hereby given, pursuant to Regulation 47 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, that a meeting of the Board of Directors of Mphasis Limited is being scheduled on Wednesday, 13 May 2020, inter-alia, to consider and approve the audited financial results of Mphasis Limited and the Group, for the financial year ended 31March 2020 and recommend final dividend, if any, for the financial year ended 31 March 2020.

The said Notice is being sent to The National Stock Exchange of India Limited and BSE Limited, for being hosted on their websites www.nseindia.com and www.bseindia.com respectively and is also being uploaded on the website of the company at http://www.mphasis.com/CorporateGovernance.html

For Mphasis Limited

Subramanian Narayan 20 April 2020 Vice President and Company Secretary

Date: 21/04/2020

Government of Jharkhand **Jharkhand Rural Health Mission Society** Department of Health, Medical Education & Family Welfare Namkum, Ranchi. **Notice**

Request for Proposal for Covid-19 RT-PCR testing at private laboratories

Date: 20.04.20 Mission Director, Jharkhand Rural Health Mission Society, Department of Health & Family Welfare, Govt. of Jharkhand, Namkum, Ranchi, invites proposals from ICMR approved Private Labs for conducting Covid-19RT-PCR test as per ICMR guidelines.

Objective:

In compliance with the various orders of competent authorities and to supplement and complement the efforts of the government and to utilise the capacity of ICMR empanelled private laboratories to enhance the number of COVID-19 tests. to the maximum without any compromise on protocol or quality of testing, towards mitigation and management of COVID-19 Pandemic, the present 'Request for Proposal (RFP)" has been envisaged. Under this RFP, ICMR approved Private Labs shall be empanelled for the following models:

- a. Collection of samples (as facilitated by district administration) and testing thereupor
- Pick-up & testing of samples already collected by the districts c. Collection of samples and testing thereupon against individual payment by the person tested

Detailed operational model for the above options & other terms & conditions can be obtained through website http://jrhms.jharkhand.gov.in and proposal should be submitted through e-mail on nrhmjharkhandfmr@gmail.com only

Sr. No.	Particulars	Details
1	Name of the work	COVID-19 RT-PCR testing
2	Date / time for receipt of proposals on email	Upto 24th April by 12 Noon
3	Contact Person for queries	Narsingh Kumar Khalkho-8986912295 Pratik Mittal- 9570171514
		C41

PR No. 227883(Jharkhand Rural Health Mission Society)/20-2

Mission Director

FROM PAGE 1

Chinese investors...

"There are checks and balances embedded $in \, the \, current \, FPI \, regulation \, to \, avoid \, risk \, of \,$ a hostile takeover. Single or even a group of foreign investors with related entities can take ownership only up to 10 per cent. Hence, the cause of worry in portfolio investment is comparatively lower than the automatic route of foreign direct investment," said Bhavin Shah, partner, PwC India.

It would be interesting to see the factors considered by the regulator while processing such applications, said Devraj Singh, Associate Tax Partner, EY India. "The Centre should also ensure proposals are considered in a time-bound manner as firms are in dire need of funds in such challenging times. It should also be ensured that any bona-fide investments that are aligned with our national interest, should not be adversely affected," Singh said.

India is scrutinising China and other neighbouring nations as high-risk jurisdiction. Higher scrutiny includes bi-annual scrutiny of accounts and ultimate beneficial owner (UBO) reporting once every three months. While accounts of investors from low-risk countries are scrutinised every three to five years, UBO reporting happens annually. So far, the US, UK, Singapore and Hong Kong are in the low-risk bracket.

With state govts...

The Maharashtra government had earlier allowed transporting workers in buses dedicated for this to the respective units but the rules have been modified and industries in both rural and urban areas would have to arrange for accommodation.

	BS SUDOKU # 3030								
	7	4		3	9		8		2
				5			7	9	
		6		2			5		3
ĺ	9		2	7	6	5			
	4	7		9					
I		1				2	3		
	8	9	7			4	2	5	
ı				1		7		6	
				8	2		4	3	

SOLUTION TO #3029 Solution 4 6 1 8 3 2 7 9 5 4 1 6 7 2 8 5 3 4 6 9 1

4 6 3 1 7 9 5 2 8

Very hard: **** tomorrow

HOW TO PLAY

Fill in the grid so that every row, every column and every 3x3 box contains the digits 1 to 9

Dassault Reliance Aerospace (DRAL), a Reliance Infrastructure and Dassault Aviation JV, restarted operations on Monday at the special economic zone (SEZ) in MIHAN (Multi-Model International Passenger and Cargo Hub Airport at Nagpur), the company said in a statement.

DRAL, in this first phase, will operate at 25-30 per cent of its strength and gradually scale up in consultation with the district administration and MIHAN authorities. Some states like Tamil Nadu have decided to continue with the existing lockdown till May 3. Industries including automobile manufacturing and textiles, which were expecting a partial lifting of the lockdown, will remain closed now. Relaxations for essential services, however, will continue. In eased lockdown from Monday outside red the past 24 hours, 43 persons tested positive zones, no fresh activity has been resumed. in Tamil Nadu, taking the tally to 1.520.

Kerala, too, appeared to be going back on relaxations such as opening barber shops, allowing more than two passengers in fourwheelers, and more than one on two-wheelers after the MHA pointed out dilutions to the Disaster Management Act.

Allowing restaurants in districts not affected by coronavirus to have dine-in till 7 pm has also been withdrawn, but the time for online food delivery service has been extended till 9 pm. A revised guideline for this is expected to be issued later on Monday. Even as lockdown has affected revenues, states are not taking chances.

West Bengal has said it has received 1,500 applications for resuming industrial activities. Of those, 300 had been granted permission. Around 375 applications were from containment zones and they have all been rejected, the government said.

Titagarh Wagons MD Umesh Chowdhary said: "We sent a communication to the state on Monday, asking for permission. We are planning to operate at 25 per cent workforce."

Berger Paints has approached all state governments for permission to start operations and till now has received it from Assam, Goa, and Pondicherry.

Mamata Although CM Banerjee has said that permission can be given in rural belts by the chief secretary, lockdown measures will be stringent in red zones and sensitive areas. Karnataka, which had earlier decided to allow partial relaxation in activities such as construction, has decided to continue with the lockdown till May 3 without any relaxations.

Only essentials, agricultureand horticulture-related activities, will be allowed.

Chief Minister BS Yediyurappa will review the situation with officials on Wednesday and take a call on the situation. The state had earlier also made a U-turn on allowing two-wheelers to move in non-Covid hotspots and had retracted permission for IT-BT companies to operate with one-third of their workforce. The Uttar Pradesh government has deferred relaxation in 19 districts that have reported more than 10 coronavirus cases. These districts include nearly all the major industrial hubs.

Resumption in industrial activities in the remaining 56 districts will be under vigilance. Work on the Purvanchal Expressway, Bundelkhand Expressway, and Gorakhpur Link Expressway, estimated to cost ₹42,000 crore, will start soon.

Manufacturing units, especially small and medium enterprises (SMEs), in Gujarat crawled their way into resuming operations.

Units and facilities within the Ahmedabad Municipal Corporation (AMC) limits do not have permission to resume operations since April 20. Of the roughly 178 manufacturing members under the Sanand Industries Association, hardly 70 began operations. In Andhra Pradesh, on other hand, while the government had

"We would want to wait and watch the situation for a few days. Once we get clarity on what is required to restart operations the industry association will approach the state government with specific suggestions and requests to restart," said D Radkha Krishna, chairman of the Andhra Pradesh chapter of the CII.

With inputs from Arnab Dutta, TENarasimhan, Samreen Ahmad, Aneesh Phadnis, Avishek Rakshit, Namrata Acharya, Amritha Pillay, Dasarath Reddy Bhuswam, and Virendra Singh Rawat

Infy net up,...

Considering the uncertainty due to Covid-19, the firm said it was unable to provide guidance on revenues and margins for FY21. "We had an exceptional year with growth of 9.8 per cent and operating margin of 21.3 per cent," said Salil Parekh, MD and CEO. "While the immediate short-term will be challenging, we can see that there is strong interest to consolidate with partners of high-quality and agile service delivery, and strong financial resilience."

Infosys won \$1.65 billion worth of large deals in Q4, taking the total to \$9 billion in FY20 — among the highest for the firm. "Our deal pipeline is strong and we even signed deals in the last two weeks of March," said Parekh. With a likely demand slowdown in coming quarters, Infosys sees its margin contracting in the near term, and has taken up various cost optimisation moves to save costs. "We have already taken various decisions such as no salary increments or promotions until things improve. Besides, our travel cost has also reduced significantly due to work from home," said Nilanjan Roy, chief financial officer.

Among verticals, life sciences grew 11.9 per cent YoY, while hi-tech and manufacturing grew more than 7 per cent in Q4. BFSI grew 5.7 per cent and retail grew 4.2 per cent. "We see weakness across all verticals, including BFSI, retail, and manufacturing in the near term. However, the crisis is likely to prompt vendor consolidation, from which Infosys is likely to benefit," said U B Pravin Rao, chief operating officer. Meanwhile, Infosys has announced the

departure of independent board member D N Prahlad, who it said resigned from the company to devote more time for other business commitments, with effect from April 20. Uri Levine, a serial tech entrepreneur, has joined the board as an independent director, the company said.

Mutual Funds Aditya Birla Sun Life Mutual Fund

Aditya Birla Sun Life AMC Limited (Investment Manager for Aditya Birla Sun Life Mutual Fund) Registered Office: One India Bulls Centre, Tower 1, 17th Floor, Jupiter Mill Compound, 841, S.B. Marg, Elphinstone Road, Mumbai - 400 013. Tel.: 4356 8000. Fax: 4356 8110/8111. CIN: U65991MH1994PLC080811

Addendum No. 05/2020

Notice-cum-Addendum to the Scheme Information Document and Key Information Memorandum of the Schemes of Aditya Birla Sun Life Mutual Fund

I. Change in the Fund Management Responsibilities:

NOTICE IS HEREBY GIVEN THAT, the Fund Management responsibilities of the following Schemes of Aditya Birla Sun Life Mutual Fund ("the Fund") will be re-assigned w.e.f. Monday, April 27, 2020.

Sr. No.	Name of the Scheme(s)	Existing Fund Manager(s)	New Fund Manager(s)
1	Aditya Birla Sun Life Equity Hybrid '95 Fund (An open ended hybrid scheme investing predominantly in equity and equity related instruments)	Mr. Mahesh Patil, Mr. Dhaval Shah & Mr. Pranay Sinha	Mr. Satyabrata Mohanty, Mr. Dhaval Shah & Mr. Pranay Sinha
2	Aditya Birla Sun Life Banking and Financial Services Fund (An open ended equity scheme investing in the Banking & Financial Services sectors)	Mr. Satyabrata Mohanty & Mr. Dhaval Gala	Mr. Dhaval Gala
3	Aditya Birla Sun Life Midcap Fund (An open ended equity scheme predominantly investing in mid cap stocks)	Mr. Jayesh Gandhi	Mr. Anil Shah
4	Aditya Birla Sun Life India GenNext Fund (An open ended equity scheme following Consumption theme)	Mr. Anil Shah & Mr. Chanchal Khandelwal	Mr. Chanchal Khandelwal
5	Aditya Birla Sun Life Dividend Yield Fund (An open ended equity scheme predominantly investing in dividend yielding stocks)	Mr. Satyabrata Mohanty & Mr. Vineet Maloo	Mr. Vineet Maloo

In view of the above, relevant changes will be carried out in the Scheme Information Document (SID) and Key Information Memorandum (KIM) of the Schemes.

All other features and terms & conditions of the above mentioned Schemes shall remain unchanged.

II. Modification in the features of Systematic Investment Plan ("SIP") and Aditya Birla Sun Life Century SIP ("CSIP") Facility:

NOTICE IS HEREBY GIVEN THAT, any default of SIP installment / CSIP installment during the period Wednesday, April 22, 2020 to Tuesday, June 30, 2020 will not be considered for the purpose of discontinuation of SIP/CSIP.

Further, any rejection of CSIP installment during the above mentioned period will not lead to cessation of insurance cover.

All other features and terms & conditions of the SIP & CSIP Facility offered under the Schemes of the Fund shall remain unchanged.

This Notice-cum-Addendum forms an integral part of the SID and KIM issued for the Schemes read with the Addenda issued thereunder.

(Investment Manager for Aditya Birla Sun Life Mutual Fund) Date: April 20, 2020 Sd/-Place: Mumbai **Authorised Signatory**

For Aditya Birla Sun Life AMC Limited

Mutual Fund investments are subject to market risks, read all scheme related documents carefully.

ಸಂಯುಕ್ತ 🦛 ಕರ್ನಾಟಕ

ಕುಡಿಯುವ ನೀರು ಪೂರೈಕೆಗೆ ಕ್ರಮ

ಸಂ.ಕ.ಸಮಾಚಾರ ಮಾಗಡಿ

ತಿಪ್ರಸಂದ್ರ ಜಿ.ಪಂ. ವ್ಯಾಪ್ತಿಯಲ್ಲಿ ಕಡಿಯುವ ನೀರಿನ ಸಮಸ್ಯೆ ಸಾಕಷ್ಟಿದ್ದು ಟಾಸ್ಕ್ರ್ಯೋರ್ಸ್ ನಿಂದ ಹೋಬಳಿಗೆ 20 ಬೋರ್ ವೆಲ್ ಗಳನ್ನು ಕೊರೆಸಿದ್ದು ಕಡಿಯುವ ನೀರಿಗೆ ಹೆಚ್ಚಿನ ಒತ್ತನ್ನು ನೀಡಲಾಗಿದೆ ಎಂದು ಜಿ.ಪಂ. ಸದಸ್ಯೆ ದಿವ್ಯ ಗಂಗಾಧರ್ ಹೇಳಿದರು.

ತಾಲೂಕಿನ ಚಿಕ್ಕಹಳ್ಳಿ ಗ್ರಾ.ಪಂ. ವ್ಯಾಪ್ತಿಯಲ್ಲಿ ಸಾರ್ವಜನಿಕರಿಗೆ ಸೋಮ, ಹಣ್ಣು, ತರಕಾರಿ ವಿತರಿಸಿ ಮಾತನಾಡಿ, ಶಾಸಕ ಎ.ಮಂಜುನಾಥ್ ರವರು ಟಾಸ್ಕ್ ಮೋರ್ಸ್ ಅಧ್ಯಕ್ಷರಾಗಿರುವುದರಿಂದ ಜಿ.ಪಂ. ವ್ಯಾಪ್ತಿಯಲ್ಲಿ ಕುಡಿಯುವ ನೀರಿನ ಸಮಸ್ಯೆಯಿದೆ ಎಂದು ಮನವಿ ಮಾಡಲಾಗಿತ್ತು, ಅದರಂತೆ 12 ಬೋರ್ವೆಲ್ ಕೊರೆಸಲು ಅವಕಾಶ ಕೊಟ್ಟಿದ್ದು, ಜೊತೆಗೆ ಜಿ.ಪಂ. ವತಿಯಿಂದಲೂ ಬೋರ್ವೆಲ್ ಕೊರೆಸಲಾಗಿದ್ದು ಇವುಗಳಿಗೆ ಪಂಪ್ ಮೋಟಾರ್ನ್ನು ಜಿ.ಪಂ. ವತಿಯಿಂದ ಮಾಡಿಸಿ ಕುಡಿಯುವ ನೀರಿನ ಸಮಸ್ಯೆ ಬಗೆಹರಿಸಲಾಗುತ್ತದೆ ಎಂದರು.

ಮಾಗಡಿ ಬ್ಲಾಕ್ ಕಾಂಗ್ರೆಸ್ ಅಧ್ಯಕ್ಷ ಚಿಗಳೂರು ಗಂಗಾಧರ್ ಮಾತನಾಡಿದರು. ಗ್ರಾಮಗಳಲ್ಲಿ ಸಿಂಪಡಿಸಲು ಕ್ರಿಮಿನಾಶಕ ಔಷಧಿ ವಿತರಿಸಲಾಯಿತು. ಜಿಲ್ಲಾ ಬ್ಲಾಕ್ ಕಾಂಗ್ರೆಸ್ ಪ್ರಧಾನ ಕಾರ್ಯದರ್ಶಿ ಬಿ.ಎಸ್.ಕುಮಾರ್, ಮುಖಂಡರಾದ ನಿಂಗೇಗೌಡ, ರಾಜಣ್ಣ, ನಾರಾಯಣ್, ತಿಮ್ಮಪ್ಪ, ರಾಜಣ್ಣ, ಹೆಚ್.ಉಮೇಶ್, ಕೃಷ್ಣಪ್ಪ, ರಾಜಶೇಖರ್, ಎಸಿಪಿ ತಿಮ್ಮೇಗೌಡ ಇತರರಿದ್ದರು.

ಗಾರ್ಮೆಂಟ್ ಕಾರ್ಯಾರಂಭ ಗ್ರಾಪಂ ಅಧ್ಯಕ್ಷರ ಭೇಟಿ

ಸಂಕ ಸಮಾಚಾರ ಕನಕಪುರ

ಸಮೀಪದ ಕಾಳೇಗೌಡನದೊಡ್ಡಿಯಲ್ಲಿರುವ ಗಾರ್ಮೆಂಟ್ಸ್ ಫ್ಯಾಕ್ಟರಿ ಸರ್ಕಾರದ ಲಾಕ್ ಡೌನ್ ನಿಯಮಗಳನ್ನು ಸಂಪೂರ್ಣವಾಗಿ ಗಾಳಿಗೆ ತೂರಿ ಏಕಾಏಕಿ ಗಾರ್ಮೆಂಟ್ಸ್ ಕಾರ್ಯಾರಂಭ ಮಾಡಿರುವುದು ಕೊರೊನಾ ವೈರಸ್ ತಡೆಗಾಗಿ ಜಾ– ರಿಗೊಳಿಸಿರುವ ಲಾಕ್ಡೌನ್ ನಿಯಮ ಉಲ್ಲಂಘಿಸಿ ಸೋಮವಾರ ಬೆಳಗ್ಗೆ 8-30 ರ ಸುಮಾರಿನಲ್ಲಿ 500ಕ್ಕೂ ಹೆಚ್ಚು ಕಾರ್ಮಿಕರನ್ನು ಕರೆತಂದು ಕೆಲಸ ನಿಡೆಸುತ್ತಿದ್ದುದನ್ನು ಗಮನಿಸಿದ ಸಾರ್ವಜನಿಕರು ಕೂಡಲೇ ತಾಲ್ಲೂಕು ತಹಸೀಲ್ದಾರ್ ಮತ್ತು ಗ್ರಾಪಂ ಅಧಿಕಾರಿಗಳಿಗೆ ಸುದ್ದಿಮುಟ್ಟಿಸಿ ಅಕ್ರಮವಾಗಿ ನಡೆಯುತ್ತಿರುವ ಈ ಕಾರ್ಖಾನೆಯ ವಿರುದ್ಧ ಕಾನೂನು ಕ್ರಮ ಕೈಗೊಳ್ಳುವಂತೆ ಒತ್ತಾಯಿಸಿದರು.

ಸ್ಥಳಕ್ಕೆ ಶಿವನಹಳ್ಳಿ ಗ್ರಾ.ಪಂ. ಅಧ್ಯಕ್ಷ ಪ್ರೇಮ್ ಕುಮಾರ್, ಅಭಿವೃದ್ಧಿ ಅಧಿಕಾರಿ ವಿನುತ ಅವರು ಟಾಸ್ಕ್ಫ್ಯೋರ್ಸ್ ತಂಡದೊಂದಿಗೆ ಭೇಟಿ ನೀಡಿ ಗಾರ್ಮೆಂಟ್ಸ್ ನಲ್ಲಿ ನೂರಕ್ಕೂ ಹೆಚ್ಚು ಮಂದಿ ಕೆಲಸ ನಿರ್ವಹಿಸುತ್ತಿರುವುದನ್ನು ಗಮನಿಸಿ ಕಾರ್ಮಿಕರನ್ನು ಹೊರಹೋಗುವಂತೆ ಸೂಚಿಸಿದರು.

ಮಹಜರು ನಡೆಸಿ ವ್ಯವಸ್ಥಾಪಕರಿಗೆ ನೋಟಿಸ್ ನೀಡಿ, ಹೆಚ್ಚಿನ ಕ್ಷಮಕ್ಕಾಗಿ ಮೇಲಾಧಿಕಾರಿಗಳಿಗೆ ಮತ್ತು ಪೊಲೀಸರಿಗೆ ವರದಿ ಲಾಗುವುದು ಎಂದರು.ರೆವಿನ್ನೂ ಇನ್ ಪೆಕರ್ ವೆಂಕಟೇಶ್, ಗ್ರಾಮಲೆಕ್ಕಿಗರು, ಗ್ರಾಮಾಂತರ ಪೊಲೀಸರು, ಪಂಚಾಯತಿ ಸಿಬ್ಬಂದಿಗಳು ತಪಾಸಣೆ ವೇಳೆಯಲ್ಲಿ ಪಾಲ್ಡೊಂಡಿದ್ದರು.

ಹೊಸಕೋಟೆ ನಗರದ 8ನೇ ವಾರ್ಡಿನಲ್ಲಿ ನಗರಸಂ ಸದಸ್ಯರಾದ ಪಿ.ಕೃಷ್ಣಪ್ಪ, ಮಾಜಿ ಸಚಿವ ಎಂಟಿಬಿ ನಾಗರಾಜ್ ನೇತೃತ್ವದಲ್ಲಿ ಆಹಾರ ಸಾಮಾಗ್ರಿಗಳ ಕಿಟ್ ವಿತರಣೆ ಮಾಡಿದರು ನಗರಸಭೆ ಸದಸ್ಯ ಗ್ಯಾಸ್ ದೇವರಾಜ್, ಟೌನ್ ಬ್ಯಾಂಕ್ ನಿರ್ದೇಶಕ ನಾಗರಾಜ್, ವಕೀಲ ವೆಂಕಟಸ್ತಾಮಿ, ಮಾಜಿ ಪುರಸಭೆ ಅಧ್ಯಕ್ಷ ನಾರಾಯಣಸ್ವಾಮಿ, ಮುಖಂಡ ರಾಮಾಂಜಿ ಇದ್ದರು.

ವಲಸೆ ಕಾರ್ಮಿಕರಿಗೆ ದಿನಸಿ ಕಿಟ್

ಸಂ.ಕ.ಸಮಾಚಾರ ದೇವನಹಳ್ಳಿ ವೆಂಕಟಗಿರಿಕೋಟೆ ತಾಲೂಕಿನ ಗ್ರಾಪಂಗೆ ಸೇರಿದ ನಾಗಾರ್ಜನ ಕಾಲೇಜು ಕ್ಯಾಂಪಸ್ನಲ್ಲಿ ವಲಸೆ ಬಂದ ಕಾರ್ಮಿಕರಿಗೆ ದಿನ ಬಳಕೆ ವಸ್ತುಗನ್ನು ಶಾಸಕ ನಿಸರ್ಗ ನಾರಾಯಣಸ್ವಾಮಿ

ಬಳಿಕ ಮಾತನಾಡಿ ಅವರು, ಮಹಾಮಾರಿ ಕೊರೊನಾದಿಂದ ಕೂಲಿ ಕೆಲಸ ಇಲ್ಲದೆ ಬಡವರು ಒಂದು ಹೊತ್ತಿನ ಊಟಕ್ಕೂ ಕಷ್ಟಪಡುತ್ತಿರುವ ಕಾರಣ ಕಾಲೇಜು ಆಡಳಿತ ಮಂಡಳಿ ವತಿಯಿಂದ ದಿನಸಿ ಕಿಟ್ಗಳನ್ನು ನೀಡಲಾಗುತ್ತಿದೆ. ತಾಲೂಕಿನ ಬಿಜ್ಜವಾರ ಗ್ರಾಪಂ ವ್ಯಾಪ್ತಿಯಲ್ಲಿ ಬರುವ ಗ್ರಾಮಗಳಲ್ಲಿರುವ ಬಡವರಿಗೆ, ಕಟ್ಟಡ ಕಾರ್ಮಿಕರ ಕುಟುಂಬಗಳಿಗೆ ದಿನಸಿ ಕಿಟ್ಟನ್ನು ನಾಗಾರ್ಜನ ಕಾಲೇಜು ಆಡಳಿತ ಮಂಡಳಿ ನೀಡುತ್ತಿದ್ದು ಇಂತಹ ಸಮಯದಲ್ಲಿ ಆಸರೆಯಾಗುತ್ತಿರುವ ಎಲ್ಲಾ ದಾನಿಗಳಿಗೂ ಮೊದಲು ಕೃತಜ್ಞತೆ ಸಲಿಸಬೇಕೆಂದರು.

ದಿನ ಬಳಕೆ ವಸ್ತುಗಳ ಶಾಸಕ ನಿಸರ್ಗ ನಾರಾಯಣಸ್ವಾಮಿ ವಿತರಿಸಿದರು.

ತಾಪಂ ಸದಸ್ಯ ಭೀಮರಾಜ್, ನಿರ್ದೇಶಕ ಶ್ರೀನಿವಾಸ್, ಜೆಡಿಎಸ್ ಪ್ರಧಾನ ಹೊಸಹಳ್ಳಿ ಟಿ.ರವಿ, ಲೋಕೇಶ್ ಸಾದಹಳ್ಳಿ ಮಹೇಶ್, ಹಾಪ್ ಕಾಮ್ಸ್ ಕಾರ್ಯದರ್ಶಿ ಜಿ.ಎ.ರವೀಂದ್ರ, ಮುಖಂಡ ಮತ್ತಿತರರಿದ್ದರು.

ರೈತರು ಆತಂಕ ಪಡುವ ಅಗತ್ಯವಿಲ್ಲ

ಸಾಮಾಜಿಕ ಅಂತರ ಕಾಯುಕೊಳ್ಳಲು ಸಲಹೆ

ಮನೆಯಲ್ಲಿಯೇ ಇರಬೇಕು, ಸಾಮಾಜಿಕ ಅಂತರ ನೀಡಿ ಜಾಗೃತಿ ಮೂಡಿಸಲಾಗುತ್ತಿದೆ. ಕೊರೊನಾ

ನಿಟ್ಟಿನಲ್ಲಿ ಮನೆ ಮನೆಗಳಿಗೆ ತೆರಳಿ ಜಾಗೃತಿ ಆರೋಗ್ಯ ತಪಾಸಣಾ ಕೇಂದ್ರದಲ್ಲಿ ಚಿಕಿತ್ಸೆ

ಮೂಡಿಸಲಾಗುತ್ತಿದೆ ಎಂದು ಜಿಗಳಾ ಅಂಗನವಾಡಿ ಪಡೆಯಲು ಸೂಚಿಸಲಾಗಿದೆ. ಇದುವರೆಗೂ

ಕೇಂದ್ರದ ಆರೋಗ್ಯ ಕಾರ್ಯಕರ್ತೆ ಮಾನಸ ನಮ್ಮ ವ್ಯಾಪ್ತಿಯಲ್ಲಿ ಇಂತಹ ಯಾವುದೇ

ಇಲ್ಲಿನ ಕೆಹೆಚ್ ಬಿ ಬಡಾವಣೆಯ ಸೂರ್ಯನಗರ ಕಟ್ಟುನಿಟ್ಟಾಗಿ ಪಾಲಿಸುತ್ತಿರುವುದು ಉತ್ತಮ

3ನೇ ಹಂತದ 4ನೇ ಬ್ಲಾಕ್ ವ್ಯಾಪ್ತಿಯಲ್ಲಿರುವ ಬೆಳವಣಿಗೆ ಎಂದರು.ಆಶಾ ಕಾರ್ಯಕರ್ತೆ

ಪ್ರತಿಯೊಂದು ಮನೆಗಳಿಗೆ ತಮ್ಮ ತಂಡದೊಂದಿಗೆ ರೇಣುಕ, ಮಾರ್ಗದರ್ಶಕರಾದ ಓಂಕಾರ್

ಭೇಟಿ ನೀಡಿ ಪ್ರತಿಯೊಬ್ಬರ ಆರೋಗ್ಯದ ಮಾಹಿತಿ ಮತ್ತಿತರರು ತಂಡದಲ್ಲಿದ್ದರು.

ಸಂ.ಕ ಸಮಾಚಾರ ಸೂಲಿಬೆಲೆ

ಹೊಸಕೋಟೆ ತಾಲ್ಲೂಕಿನ ಹೆಚ್ಚಿನ ಪ್ರಮಾಣದಲ್ಲಿರುವ ಹೂ ಬೆಳೆಗಾರರು ಹಾಗೂ ನಷ್ಟವಾಗಿದೆ, ಸಂಬಂಧಿಸಿದ ಸಚಿವರೊಂದಿಗೆ ವಾಣಿಜ್ಯ ಬೆಳೆಗಾರರ ರೈತರಿದ್ದು ಲಾಕ್ಡೌನ್ ಚರ್ಚಿಸಿ ಕ್ರಮವಹಿಸಲಾಗುವುದು ಎಂದರು. ಹಿನ್ನಲೆಯಲ್ಲಿ ವ್ಯಾಪಾರ ವಹಿವಾಟುಗಳು ಸ್ಥಗಿ-ತೋಟದಲ್ಲಿಯೇ ಹಾಳಾಗುತ್ತಿದ್ದು ರೈತಾಪಿ ವರ್ಗ ಕಂಗಲಾಗಿರುವ ಹಿನ್ನಲೆಯಲ್ಲಿ ಇವರಿಗೆ ಸರ್ಕಾರದ ವತಿಯಿಂದ ಸೌಲಭ್ಯ ಕಲ್ಪಿಸುವುದಾಗಿ ಶಾಸಕ ಶರತ್ ಬಚ್ಛೇಗೌಡ ಹೇಳಿದರು.

ಹೊಸಕೋಟೆ ತಾಲ್ಲೂಕಿನ ಉಪ್ಪಾರಹಳ್ಳಿ ಹಾಗೂ ಬೆಟ್ಟಹಳ್ಳಿ ಗ್ರಾಮದ ರೈತರ ತೋಟಗಳಿಗೆ ಭೇಟಿ ನೀಡಿ ಪರಿಶೀಲಿಸಿ ರೈತ ಮುಖಂಡರೊಂದಿಗೆ ಹೆಚ್ಚಿನ ಪ್ರಮಾಣದಲ್ಲಿ ಹೂವಿನ ಬೆಳೆಗಾರರಿದ್ದು ಈ ಬೆಳೆಗಳಿಗೆ ಕೊರೊನಾ ವೈರಸ್ ಕಾರಣದಿಂದ ಹಾಜರಿದ್ದರು.

ಕೊರೊನಾ ವೈರಸ್ ದೇಶದಲ್ಲಿ ಹೆಚ್ಚುತ್ತಲಿದ್ದು

ಎಲ್ಲರೂ ಜಾಗೃತರಾಗಿರಬೇಕಾಗಿದೆ ಪ್ರತಿಯೊಬ್ಬರು

ಕಾಯ್ದುಕೊಳ್ಳುವುದು ಅವಶ್ಯಕವಾಗಿದ್ದು ಈ

ಸಂ.ಕ.ಸಮಾಚಾರ ಅತ್ತಿಬೆಲೆ

ಲಾಕ್ಡೌನ್ ಕಾರಣಗಳಿಂದ ಮಾರುಕಟ್ಟೆ ್ಷವಸ್ಥೆ ಸಿಗದೆ ಪೂರ್ಣಪ್ರಮಾಣದಲ್ಲಿ ಬೆಳೆ

ಕಸಬಾ ಹೋಬಳಿ ವ್ಯಾಪ್ತಿಯಲ್ಲಿ ಸುಮಾರು ತವಾಗಿರುವ ಹಿನ್ನಲೆಯಲ್ಲಿ ಅನೇಕ ಬೆಳೆಗಳು 1200 ಹೆಕ್ಟರ್ ಪ್ರದೇಶದಲ್ಲಿ ಹೂವಿನ ಬೆಳೆಗಾರರು ಇದ್ದಾರೆ. ಪಾಲಿ ಹೌಸನಲ್ಲಿ 30 ಹೆಕ್ಷರ್ ನಲ್ಲಿ ತರಕಾರಿ ಬೆಳೆಯುವ ರೈತರು ಹಾಗೂ 2500 ಹೆಕ್ಟರ್ ಪ್ರದೇಶದಲ್ಲಿ ಮಾವು ಸೇಬು ಬೆಳೆಯುವ ರೈತರನ್ನು ಗುರುತಿಸಿ ಅವರಿಗೆ ಆತ್ಮಸ್ಥೈರ್ಯ ತುಂಬುವ ಕೆಲಸ ಮಾಡುತ್ತಿರುವುದಾಗಿ

ತೋಟಗಾರಿಕೆ ಇಲಾಖೆ ಸಹಾಯಕ ಚರ್ಚಿಸಿ ಅವರು ಮಾತನಾಡಿದರು. ತಾಲ್ಲೂಕಿನ ನಿರ್ದೇಶಕ ಪ್ರಶಾಂತ್, ಜಿ.ಪಂ.ಮಾಜಿ ಅಧ್ಯಕ್ಷ ಉಪ್ಪಾಹರಳ್ಳಿ, ಕುಂಭಳಹಳ್ಳಿ, ಕಲ್ಲಹಳ್ಳಿ ಭಾಗಗಳಲ್ಲಿ ಸಿ.ಮುನಿಯಪ್ಪ, ರೈತ ಮುಖಂಡರಾದ ಲಕ್ಷ್ಮಣ್, ಮುನಿಸೋಣ್ಣಪ್ಪ, ಅಧಿಕಾರಿ ವರ್ಗ

ಸಂಗ್ರಹ ಮಾಡಿಕೊಳ್ಳಲಾಗುತ್ತಿದೆ. ಕೊರೊನಾ

ವೈರಸ್ ತಡೆಗಟ್ಟುವಿಕೆ ಬಗ್ಗೆ ತಂಡದ ಸದಸ್ಯರು

ಪ್ರತಿದಿನ ಸುಮಾರು 60 ಮನೆಗಳಿಗೆ ಭೇಟಿ

ವೈರಸ್ ಲಕ್ಷಣಗಳು ಕಾಣಿಸಿಕೊಂಡರೆ ಸಮೀಪದ

ಪ್ರಕರಣಗಳು ಕಂಡು ಬಂದಿಲ್ಲ. ನಾಗರಿಕರು

ನಿಧಿಗೆ ದೇಣಿಗೆ

ಕಾಂಗ್ರೆಸ್ ಮುಖಂಡ ಚಂದ್ರಸಾಗರ್ ಒಂದು ಲಕ್ಷ ರೂ. ಚೆಕ್ ಅನ್ನು

ಕಾಂಗೆಸ್ ಮುಖಂಡ ಚಂದ್ರಸಾಗರ್ ಅಳವಡಿಸಿಕೊಳ್ಳಬೇಕು. ಅವರಿಗೆ ಹಸ್ತಾಂತರಿಸಿದರು.

ಡಿ.ಕೆ.ಶಿವಕುಮಾರ್ ಅವರಿಗೆ ಹಸ್ತಾಂತರಿಸಿದರು.

ಈ ಸಂದರ್ಭದಲ್ಲಿ ಮಾತನಾಡಿದ ಪರಿಸ್ಥಿತಿ ಎದುರಾಗಿದ್ದು ಇಂತಹ ಮಾನವೀಯ ಸಬಲರು ಹಾಗೂ ಸ್ಥಿತಿವಂತರು ಮಂದಿಗೆ ನೆರವಾಗಬೇಕೆಂದರು.

ಪರೋಪಕಾರದ ಅವರು ಕೆಪಿಸಿಸಿ ಪರಿಹಾರ ನಿಧಿಗೆ ಸಂಕಷ್ಟದ ಸಮಯದಲ್ಲಿರುವಾಗ ರಾಜ-ಒಂದು ಲಕ್ಷ ರೂ. ದೇಣಿಗೆಯನ್ನು ಕೀಯ ವೈಷಮ್ಯಗಳನ್ನು ಬದಿಗೊತ್ತಿ ಕೆಪಿಸಿಸಿ ಅಧ್ಯಕ್ಷ ಡಿ.ಕೆ.ಶಿವಕುಮಾರ್ ಸರ್ವಜನರ ದುಮ್ಮಾನ ಆಲಿಸಿ ಅವರಿಗೆ ನೆರವಾಗಬೇಕು ಎಂದು ತಿಳಿಸಿದರು.

ಕೋವಿಡ್-19 ಪರಿಹಾರ ನಿಧಿಗೆ ದೇಶದಲ್ಲಿ ಸಂದಿಗ್ಗ ಮುಕ್ತವಾಗಿ ಆರ್ಥಿಕವಾಗಿ ಸಹಕಾರ ನೀಡುತ್ತಿರುವುದು ಆರೋಗ್ಯಕರ ಬೆಳವಣಿಗೆಯಾಗಿದ್ದು, ಮೌಲ್ಯಗಳ ಸಹಕಾರ ಅಗತ್ಯವಾಗಿದೆ, ಕ್ಷೇತ್ರಗಳಲ್ಲಿಯೂ ಸಂಕಷ್ಟದಲ್ಲಿರುವ

ಕೊರೊನಾದಿಂದ ದೇಶದ ಆರ್ಥಿಕತೆಗೂ ಹೊಡೆತ

* ಎನ್.ಜಿ.ಗೋಪಾಲ್

ಸಂ.ಕ.ಸಮಾಚಾರ ನೆಲಮಂಗಲ ಸಂಭವಿಸಿದಂತಾಗಿದೆ.

ಸಿಲುಕಿರುವ ಕೈಗಾರಿಕೆಗಳ ಪೈಕಿ ನೆಲಮಂಗಲ ತಾಲೂಕಿನ ವ್ಯಾಪ್ತಿಯ ಕೈಗಾರಿಕೆಗಳಿದ್ದು 1.5 ಲಕ್ಷಕ್ಕೂ ಅಧಿಕೆ ಕೈಗಾರಿಕೆಗಳು ಹೊರತಾಗಿಲ್ಲ. ಈ ನೌಕರರು ಇಲ್ಲಿನ ಕಾರ್ಖಾನೆಗಳಲ್ಲಿ ಈ ಹೊತ್ತಿನಲ್ಲಿ ಕಾರ್ಮಿಕರನ್ನು ರಿನ ಪೀಣ್ಯ ಕೈಗಾರಿಕಾ ಪ್ರದೇಶದಿಂದ ಕೆಲಸದಿಂದ ವಜಾಗೊಳಿಸದಂತೆ, ಅನೇಕ ಕಾರ್ಖಾನೆಗಳು ನೆಲಮಂಗಲದ ವೇತನ ಕಡಿತಗೊಳಿಸದಂತೆ ಸರ್ಕಾರ ಸುತ್ತಮುತ್ತಲ ಹೇಳಿದೆ. ಆದರೆ ಕಾರ್ಖಾನೆ ಮತ್ತು ಸ್ಥಳಾಂತರಗೊಂಡಿವೆ. ಆದರೆ ಕೈಗಾ-ಕಾರ್ಮಿಕರು ಹಾಗೂ ಉದ್ದಿಮೆದಾರರ ರಿಕೆಗಳು ಬಂದಾಗಿದ್ದು ಯಾವುದೇ ಅಳಿವುಉಳಿವಿನ ಪ್ರಶ್ನೆ ಉದ್ಪವಿಸಿದ್ದು ಕೈಗಾರಿಕೆಗಳ ನೌಕರರಿಗೂ ಅಕ್ಕಿ ಅಥ-ತ್ರಿಕೋನ ವ್ಯವಸ್ಥೆಯಡಿ ಸಲುಕಿಕೊಂಡಿದೆ. 'ವಾ ಬೇರೆ ಯಾವುದೇ ಸವಲತ್ತುಗಳು ಕಳೆದ ಮಾರ್ಚ್ 23ರಿಂದ ಮುಂದಿನ ಸದ್ಯಕ್ಕೆ ಸಿಕ್ಕಿಲ್ಲ. ಮೇ 3ವರೆಗೆ ಲಾಕ್ಡೌನ್ನಿಂದ ತೀವ್ರ ಸಂಕಷ್ಟಕ್ಕೆ ಗುರಿಯಾಗುತ್ತಿದ್ದು ಆದ– ಪ್ರವೇಶಿಸಬೇಕಿದೆ. ಏಕೆಂದರೆ ಕೈಗಾ– ಾಯವಿಲ್ಲದಿದ್ದರೂ ತಮ್ಮ ನೌಕರರಿಗೆ ರಿಕೆಗಳ ಆದಾಯದಲ್ಲಿ ಶೇ.60ರಷ್ಟು ವೇತನ, ವಿದ್ಯುತ್ ಬಿಲ್, ಹಲವಾರು ದೇಶಕ್ಕೆ ಸಂಪನ್ಮೂಲ ಕೊಡುವ ಕೈಗಾ-

ಹೈರಾಣುಗುವುದು ಗ್ಯಾರಂಟಿ. ಇತ್ತ ದೇಶಾಭಿವೃದ್ದಿಗೆ ಕೈಗಾರಿಕೆಯೇ ನೌಕರರು ಸಂಬಳವಿಲ್ಲದೇ ಸಂಸಾರ ಪ್ರಮುಖ ಕ್ಷೇತ್ರ. ಆದರೆ ಸಣ್ಣ ಧೂಡಲು ಪರಿತಪಿಸುತ್ತಿರುವುದೂ ಮತ್ತು ಗುಡಿ ಕೈಗಾರಿಕೆ ಉದ್ಯಮಿಗಳ ಪಕ್ಕಾ. ಆದರೆ ಸರ್ಕಾರ ಹೇಳಿಕೆ ಪಾಲಿಗೆ ಈ ಸಂದರ್ಭವು ಭೂಕಂಪ ನೀಡಿ ನುಣುಚಿಕೊಂಡಲ್ಲಿ ಸಮಸ್ಯೆ ನಿಭಾಯಿಸುವುದು ಕಷ್ಟಸಾಧ್ಯ ಎಂಬ ದೇಶದ ಆರ್ಥಿಕತೆ ಸುಳಿಯಲ್ಲಿ ಸಂಗತಿ ಚರ್ಚೆಗೆ ಗ್ರಾಸವಾಗಿದೆ.

ತಾಲೂಕಿನಲ್ಲಿ 800ಕ್ಕೂ ಹೆಚ್ಚು ತಡೆದುಕೊಳ್ಳಲಾಗದ ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿದ್ದು ಬೆಂಗಳೂ-

ಈ ಸಂಬಂಧ ಸರ್ಕಾರ ಮಧ್ಯ ಶಾಸನಬದ್ದ ಕರ ಪಾವತಿಗಳು, ಸಾಲ ರಿಕೆಗಳಿಗೆ ಸರ್ಕಾರವೂ ಪಾಲುದಾರ ಮರುಪಾವತಿ ಇತರೆ ಹಣ ಭ– ಎಂಬುದು ಉದ್ಯಮಿಗಳ ಅಭಿಮತ.

ಕೊರೊನಾ ಪರೀಕ್ಷಾಯಂತ್ರ ವಿತರಣೆ

ಸಂ.ಕ. ಸಮಾಚಾರ ನಲ್ಲೂರು ವೈರಸ್ ಹಾವಳಿ ಹೆಚ್ಚಾಗಿರುವುದ– ರಿಂದ ಪ್ರತಿ ಆರೋಗ್ಯ ಕೇಂದ್ರದಲ್ಲಿ ನಿರ್ವಹಿಸುವಂತಾಗಿದೆ ಎಂದರು. ವೈದ್ಯರು ಬಾಗಿಲಿನಲ್ಲಿ ಪರೀಕ್ಷಿಸಿದರೆ ಹೇಳಿದರು.

ಬೂದಿಗೆರೆ ಗ್ರಾಮದ ಆರೋಗ್ಯ ಕೇಂದ್ರದ ಆವರಣದಲ್ಲಿ ಕೊರೊನಾ ಮಾರುತಿ, ಗ್ರಾಪಂ ಪರೀಕ್ಷಾಯಂತ್ರವನ್ನು ವೈದ್ಯರಿಗೆ ವಿತರಿಸಿ ರಾಮಮೂರ್ತಿ, ಅಭಿವೃದ್ಧಿ ಅಧಿಕಾರಿ ಮಾತನಾಡಿ, ಚನ್ನರಾಯಪಟ್ಟಣ ರಾಜಗೋಪಾಲ್ ರೆಡ್ಡಿ ಇದ್ದರು. ಹೋಬಳಿಯಾದ್ಯಂತ ಆರೋಗ್ಯ

ಕೇಂದ್ರಗಳು ಕಾರ್ಯ ನಿರ್ವಹಿಸುತ್ತಿದ್ದು ಪ್ರಪಂಚದಾದ್ಯಂತ ಕೊರೊನಾ ಕೊರೊನಾ ವೈರಸ್ ಹಿನ್ನೆಲೆಯಲ್ಲಿ ವೈದ್ಯರು ಸಹಾ ಎಚ್ಚರಿಕೆಯಿಂದ ಕಾರ್ಯ

ಗ್ರಾಪಂ ಅಧ್ಯಕ್ಷ ಶ್ರೀನಿವಾಸ್ಗೌಡ, ಸಾರ್ವಜನಿಕರಿಗೆ ಅನುಕೂಲವಾಗುತ್ತದೆ ತಾಪಂ ಮಾಜಿ ಸದಸ್ಯ ಲಕ್ಷ್ಮಣ್ ಗೌಡ, ಎಂದು ಜಿಪಂ ಆರೋಗ್ಯ ಶಿಕ್ಷಣ ಸ್ಥಾಯಿ ದೇವನಹಳ್ಳಿ ಬ್ಲಾಕ್ ಕಾಂಗ್ರೆಸ್ ಸಮಿತಿ ಅಧ್ಯಕ್ಷ ಲಕ್ಷ್ಮಿನಾರಾಯಣ್ ಅಧ್ಯಕ್ಷ ಪ್ರಸನ್ನಕುಮಾರ್, ಜಿಲ್ಲಾ ಕೃಷಿಕ ಸಮಾಜದ ಆಧ್ಯಕ್ಷ ಎಸ್. ತಾಲ್ಲೂಕು ಆರ್ರವಿಕುಮಾರ್, ಮುಖಂಡರುಗಳಾದ ಶಾಂತಕುಮಾರ್,

ಕೊರೊನಾ ಪರೀಕ್ಷಾ ಯಂತ್ರವನ್ನು ವೈದ್ಯರಿಗೆ ಜಿಪಂ ಆರೋಗ್ಯ ಶಿಕ್ಷಣ ಸ್ಥಾಯಿ ಸಮಿತಿ ಅಧ್ಯಕ್ಷ ಲಕ್ಷ್ಮಿನಾರಾಯಣ್ ವಿತರಿಸಿದರು.

ಬಡವರಿಗೆ ಆಹಾರ ಕಿಟ್ ವಿತರಣೆ

ಸಂ.ಕ.ಸಮಾಚಾರ ದೇವನಹಳ್ಳಿ/ ವಿಜಯಪುರ

ವಿಜಯಪುರ ಪಟ್ಟಣದ ವಿಪ್ರಬಾಂಧವರ ಕುಟುಂಬಗಳಿಗೆ ಉಚಿತ ಆಹಾರಧಾನ್ಯದ ಕಿಟ್ಗಳನ್ನು ಬ್ರಾಹ್ಮಣರ ಸೇವಾ ಟ್ರಸ್ಟ್ ಗಾಯತ್ರಿ ಭವನದಲ್ಲಿ ಕರ್ನಾಟಕ ರಾಜ್ಯ ಬ್ರಾಹ್ಮಣ ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿಯ ಅಧ್ಯಕ್ಷ ಎಚ್. ಎಸ್.ಸಚ್ಚಿದಾನಂದಮೂರ್ತಿ ವಿತರಣೆ

ವಿಜಯಪುರ ಸಮುದಾಯದಲ್ಲಿಯೂ ಕುಟುಂಬಗಳು ದೇವಾಲಯದಲ್ಲಿ ಪೂಜೆ ಮಾಡುವ ಅರ್ಚಕ ವೃತ್ತಿಯನ್ನೇ ಅವಲಂಬಿಸಿವೆ. ಅನೇಕರು ಕೃಷಿಯನ್ನು ಅವಲಂಬಿಸಿದ್ದು ಕೊರೊನಾ ಲಾಕ್ಡೌನ್

ವಿಜಯಪುರ ಪಟ್ಟಣದ ಬ್ರಾಹ್ಮಣರ ಕಲ್ಯಾಣ ಮಂಟಪದಲ್ಲಿ ಹಮ್ಮಿಕೊಳ್ಳಲಾಗಿದ್ದ ಕಾರ್ಯಕ್ರಮದಲ್ಲಿ ರಾಜ್ಯ ಬ್ರಾಹ್ಮಣರ ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿಯ ಅಧ್ಯಕ್ಷ ಎಚ್. ಎಸ್.ಸಚ್ಚಿದಾನಂದಮೂರ್ತಿ ಬಡವರಿಗೆ ಆಹಾರ ಧಾನ್ಯ ಕಿಟ್ ಗಳನ್ನು ವಿತರಿಸಿದರು.

ಸಾಗಿಸುವವರಿದ್ದಾರೆ. ಈ ಹಿನೈಲೆಯಲ್ಲಿ ರಾಜ್ಯಾದ್ಯಂತ ಸುಮಾರು 25 ಸಾವಿರಕ್ಕೂ ಹೆಚ್ಚು ಕುಟುಂಬಗಳಿಗೆ ಆಹಾರಧಾನ್ಯ ವಿತರಿಸಲಾಗುತ್ತಿದೆ ಎಂದರು.

ಜಿಲ್ಲಾ ಬಿಜೆಪಿ ಕಾರ್ಯದರ್ಶಿ ಅಂಬರೀಶ್ಗೌಡ, ಟೌನ್ ಬಿಜೆಪಿ ಅಧ್ಯಕ್ಷ ಚ.ವಿಜಯಬಾಬು, ತಾಲೂಕು ಬಿಜೆಪಿ ಕಾರ್ಯದರ್ಶಿ ರವಿಕುಮಾರ್ ನೀಲೇರಿ ಮಂಜುನಾಥ್, ಎನ್ ಕನಕರಾಜು, ಬ್ರಾಹ್ಮಣರ ಸೇವಾ ಟ್ರಸ್ಟ್ ನ ಉಪಾಧ್ಯಕ್ಷ ಎಚ್.ಆರ್.ಶೇಷಗಿರಿರಾವ್, ಕಾರ್ಯದರ್ಶಿ ಎಸ್.ಕುಮಾರಸ್ರಾಮಿ, ನಿರ್ದೇಶಕ ಚಂದ್ರಮೌಳಿ, ಖಜಾಂಚಿ ಸೂರ್ಯನಾರಾಯಣಬಾಬು, ಸಹಕಾರ್ಯದರ್ಶಿ ಜಿ.ಸತೀಶ್ಕುಮಾರ್ ಯುವಕಸಂಘದ ನಿರ್ದೇಶಕ ರಾಜು

ಪವಿತ್ರ ರಂಜಾನ್ ಉಪವಾಸ ಆಚರಣೆಯು 25ರಿಂದ ಪ್ರಾರಂಭವಾಗುತ್ತಿದ್ದು ಮುಸ್ಲಿಂ ಬಾಂಧವರು ಮನೆಯಲ್ಲಿಯೇ ಕುಳಿತು ನಮಾಜ್ ಪ್ರಾರ್ಥನೆ ಮಾಡಬೇಕು ಎಂದು ವೃತ್ತ ನಿರೀಕ್ಷಕ ಬಿ.ಎಸ್. ಮಂಜುನಾಥ್ ತಿಳಿಸಿದರು.

ಪಟ್ಟಣದ ಪೊಲೀಸ್ ಠಾಣೆಯಲ್ಲಿ ಮುಸ್ಲಿಂ ಮುಖಂಡರ ಸಭೆ ಕರೆದ ಮಾತನಾಡಿದ ಅವರು, ಕೊರೊನ ಲಾಕ್ಡೌನ್ ಸರ್ಕಾರದ ಆ ದೇಶ ಮೇ 3ರವರೆಗೆ ಇದ್ದು ಎಲ್ಲಾ ಸಾರ್ವಜನಿಕರಿಗೆ ಈ ಕಾನೂನು

ಮನೆಯಲ್ಲೆ ನಮಾಜ್ ಗೆ ಸೂಚನೆ

ಮಾಗಡಿ ಪಟ್ಟಣದ ಪೊಲೀಸ್ ಠಾಣೆಯಲ್ಲಿ ವೃತ್ತ ನಿರೀಕ್ಷಕ ಮಂಜುನಾಥ್ ನೇತೃತ್ವದಲ್ಲಿ ಮುಸ್ಲಿಂ ಜನಾಂಗದ ಸಭೆ ನಡೆಯಿತು.

ಅನ್ವಯವಾಗುತ್ತದೆ. ಅದರಂತೆಯೇ ಮುಸ್ಲಿಂ ಸಮುದಾಯದವರು ಸಹ ಮಸೀದಿಗಳಲ್ಲಿ ಸಾಮೂಹಿಕ ಪ್ರಾರ್ಥನೆಗೆ ಅವಕಾಶವಿರುವುದಿಲ್ಲ ಆದ್ದರಿಂದಾಗಿ ಎಲ್ಲಾ ಕಣ್ ತಪ್ಪಿಸಿ ಸಾಮೂಹಿಕ ಪ್ರಾಥ-

ಮುಸ್ಲಿಂ ಸಮುದಾಯದವರು ಉಪವಾಸ ಪೊಲೀಸ್ ಇಲಾಖೆ ನೀಡಿರುವ ಮತ್ತು ಪ್ರಾರ್ಥನೆಯನ್ನು ಮನೆಯಲ್ಲಿಯೇ ಮಾಡಬೇಕು. ಪಕ್ರಿಯೆಯಲ್ಲಿ ಪೊಲೀಸರ ತಿಳಿಸಿದರು

'೯ನೆಯಲ್ಲಿ ಪಾಲ್ಗೊಂಡಿದ್ದು ಕಂಡುಬಂದಲ್ಲಿ ಅಂತಹ ಮಸೀದಿಯ ಪಾರ್ಥನಾ ಮಂದಿರದ ಲೈಸೆನ್ಸ್ ರದ್ದು ಮಾಡಿ ಕ್ರಮ ಜರುಗಿಸಲಾಗುವುದು ಎಂದು ಎಚ್-ರಿಸಿದರು. ರಂಜಾನ್ ಪ್ರಾರ್ಥನೆ ವಿಚಾರವಾಗಿ

ಪೊಲೀಸರೊಂದಿಗೆ ಹಾಗೂ ಇತರೆ ಸಾರ್ವಜನಿಕರೊಂದಿಗೆ ಪುಂಡಾಟಿ-ಕೆ ತೋರಿಸಿದಲ್ಲಿ ಅಂಥವರ ವಿರುದ್ಧ ಕಟ್ಟುನಿಟ್ಟಿನ ಕ್ರಮಜರುಗಿಸಲಾಗುವುದು ಎಂದು ಎಚ್ಚರಿಕೆ ನೀಡಿದರು. ಪಟ್ಟಣದ ಮುಖಂಡರು ಪಾಲ್ಗೊಂಡಿದ್ದರು. ಸೂಚನೆ ಪಾಲನೆ ಮಾಡುವುದಾಗಿ

ರದ್ದುಗೊಳಿಸಿ ಆದೇಶ ಹೊರಡಿಸಿರುವ

ಅವರು ದಿನೇದಿನೇ ಕೊರೊನ ವೈರಸ್

ಪಾಲಿಸಬೇಕೆಂಬ ನಿಯಮದಡಿ ಷರತಿನ

ಬಡ ಕುಟುಂಬಗಳಿಗೆ ಪಡಿತರ ವಿತರಣೆ

ದೇವನಹಳ್ಳಿ ತಾಲೂಕು ಚನ್ನರಾಯಪಟ್ಟಣ ಹೋಬಳಿ ನಲ್ಲೂರು ಗ್ರಾಮದಲ್ಲಿ ಕೊರೊನಾ ಹಿನ್ನೆಲೆಯಲ್ಲಿ ಬಡ ಕುಟುಂಬಗಳಿಗೆ ಪಡಿತರ ಧಾನ್ಯಗಳನ್ನು ವಿತರಣೆ ಮಾಡಿದರು. ಸಂ.ಕ. ಸಮಾಚಾರ ನಲ್ಲೂರು

ನಲ್ಲೂರು ಗ್ರಾಮದಲ್ಲಿರುವ ಬಡಕುಟುಂಬಗಳಿಗೆ ಪಡಿತರ ವಿತರಣೆ ಮಾಡಲಾಗುತ್ತಿದೆ ಎಂದು ನಲ್ಲೂರು ರೇಷ್ಠೆ ಬೆಳೆಗಾರರ ರೈತರ ಸೇವಾಸಹಕಾರ ಸಂಘದ ನಿರ್ದೇಶಕ ಆನಂದ್

ದೇವನಹಳ್ಳಿ ತಾಲೂಕು ಚನ್ನರಾಯಪಟ್ಟಣ ಹೋಬಳಿ ನಲ್ಲೂರು ಗ್ರಾಮದಲ್ಲಿ ಕೊರೊನಾ ಹಿನ್ನೆಲೆಯಲ್ಲಿ ಕೂಲಿಕೆಲಸ ಮಾಡುವ ಬಡ ಕುಟುಂಬಗಳಿಗೆ ಸರ್ಕಾರದ ವತಿಯಿಂದ ಬಂದಿರುವ ಪಡಿತರ ವಿತರಣೆ ಮಾಡಲಾಗಿದೆ. ಗ್ರಾಪಂನಲ್ಲಿ ಗ್ರಾಮಗಳಲ್ಲಿರುವ ಬಡ ಕುಟುಂಬಗಳನ್ನು ಆಯಾಗ್ರಾಮದ ಗ್ರಾಪಂ ಸದಸ್ಯರು ಗುರುತಿಸಿ ಪಡಿತರ ವಿತರಿಸಲಾಗಿದೆ ಎಂದರು. ಗ್ರಾಪಂ ಸದಸ್ಯೆ ಆಂಜಿನಮ್ಮ ಕೃಷ್ಣಪ್ಪ, ಗ್ರಾಮದ ಮುಖಂಡ ನಾಗೇಶ್, ಕೇಶವ ಹಾಜರಿದ್ದರು.

ತೋಟಗಳಲ್ಲೇ ಕೊಳೆಯುತ್ತಿರುವ ದ್ಯಾಕ್ತಿ

■ * ಎಂ.ರಾಮೇಗೌಡ

ಸಂ.ಕ.ಸಮಾಚಾರ ನಂದಗುಡಿ

ಉತಮ ಫಸಲು ಗಳಿಸಿರುವ ದ್ಯಾಕಿ ಬೆಳೆಗೆ ಕೊರೊನಾ ಲಾಕ್ಡೌನ್ ಪರಿಣಾಮ ಮಾರುಕಟ್ಟೆ ವ್ಯವಸ್ಥೆ, ವ್ಯಾಪಾ– ರಿಗಳಿಲ್ಲದೆ ತೋಟದಲ್ಲಿರುವ ದ್ರಾಕ್ಷಿ ಕೊಳೆಯುತ್ತಿರುವುದರಿಂದ ತಾಲೂಕಿನ ಬಹುತೇಕ ದ್ಯಾಕ್ಷಿ ಬೆಳೆಗಾರರು ಹಾನಿಗೀಡಾಗಿ ಸಂಕಷ್ಟ ಎದುರಿಸುವಂತಾಗಿದೆ.

ಹೊಸಕೋಟೆ ತಾಲೂಕಿನ ಸುಮಾರು 280 ಹೆಕ್ಟೇರ್ ಪ್ರದೇಶಗಳಲ್ಲಿ ಸೂಲಿಬೆಲೆ, ಜಡಿಗೇನಹಳ್ಳಿ, ನಂದಗುಡಿ ಹಾಗೂ ಅನುಗೊಂಡನಹಳ್ಳಿ ಹೋಬಳಿಗೆ ವ್ಯಾಪ್ತಿಯ ಹಲವು ಹಳ್ಳಿಗಳಲ್ಲಿ ವಿವಿಧ ತಳಿಗಳ ದ್ರಾಕ್ಷಿ ಬೆಳೆಯನ್ನು ಬೆಳೆಯುತ್ತಿದ್ದು, ಅನ್ಯ ರಾಮಗೋವಿಂದಪುರ, ಸಿದ್ದನಹಳ್ಳಿ ಇನ್ನು ಗೊಬ್ಬರ, ಕೂಲಿ, ನಿರ್ವಹಣಾ ವೆಚ್ಚ ಸೇರಿ ರಾಜ್ಯಗಳಿಗೆ ರಫ್ತಾದರೆ ಕೆಜಿ.ಗೆ 80-100 ರೂ.ಗೆ ಮಾರಾಟವಾಗುವ ದ್ರಾಕ್ಷಿಯನ್ನು 10 ರೂ.ಗೂ ಕೇಳದಂತಾಗಿ ತೋಟಗಳಲ್ಲೆ

ಕೊಳೆಯುವಂತಾಗಿದೆ. ಹೋಬಳಿಯ ಬನಹಳ್ಳಿ, ಇಟ್ಟಸಂದ್ರ, ಈಸ್ತೂರು, ಹಳೇಊರು,

ನಂದಗುಡಿ ಹೋಬಳಿಯ ಬನಹಳ್ಳಿಯ ಕೃಷ್ಣಮೂರ್ತಿ ತೋಟದಲ್ಲಿ ಕಟಾವಿಗೆ ಸಿದ್ದವಾಗಿರುವ

ಹೆಚ್ಚಾಗಿ ಬೆಳೆಯುತ್ತಿದ್ದಾರೆ.

ದ್ರಾಕ್ಷಿ ಬೆಳೆಗಾರನಿಗೆ ಔಷಧಿ, ಕೊಟ್ಟಿಗೆ ಇಲ್ಲವಾಗಿದ್ದಾರೆ.

ಮುಂತಾದ ಹಳ್ಳಿಗಳಲ್ಲಿ ನೀಲಿ, ಕೆಂಪು ಹಾಗೂ ಪ್ರತಿ 1 ಎಕರೆಗೆ ಸುಮಾರು 1.50 ಲಕ್ಷ ರೂ ಬಿಳಿ ಬಣ್ಣದ ಬೆಂಗಳೂರು ಬ್ಲೂ, ಕೃಷ್ಣ ಶರದ್, ವೆಚ್ಚವಾಗುತ್ತದೆ. ಉತ್ತಮ ಬೆಳೆಯಾದರೆ ಕೃಷ್ಣ, ದಿಲ್ 20^{-25} ಟನ್ ಫಸಲನ್ನು ನಿರೀಕ್ಷಿಸಬಹುದು. ಆರ್.ಕೆ., ಪ್ಲೆಮ್ ತಳಿಗಳ ದ್ರಾಕ್ಷಿಯನ್ನು ಎಲ್ಲೆಡೆ ಲಾಕ್ಡೌನ್ ಆಗಿರುವುದ-ರಿಂದ ಮಾರುಕಟ್ಟೆಯಲ್ಲಿ ಕೊಳ್ಳುವವರೇ

ಬಡವರಿಗೆ ನೆರವಿನ ಹಸ್ತ

ಸಂ.ಕ.ಸಮಾಚಾರ ದೇವನಹಳ್ಳಿ/ವಿ-

ಲಾಕ್ಡೌನ್ನಿಂದ ಸಂಕಷಕ್ಕೆ ಸಿಲುಕಿರುವ ಬಡವರಿಗೆ ದಾನಿಗಳಾದ ರೇಜಂರ್ ಚಿನ್ನಪ್ಪನವರ ಕುಟುಂಬಸ್ಥರು ಒಂದುವಾರಗಳಕಾಲದಿನಕ್ಕೆ 300 ಮಂದಿಗೆ ಊಟದ ವ್ಯವಸ್ಥೆ ಮಾಡಿ ಸಹಾಯಕ್ಕೆ ನೆರವಾಗಿದ್ದಾರೆ.ಸುದ್ದಿಗಾರರೊಂದಿಗೆ ವಿಜಯಪುರ ಟೌನ್ ಜೆಡಿಎಸ್ ಅಧ್ಯಕ್ಷ ಎಸ್.ಭಾಸ್ತರ್ ಮಾತನಾಡಿ, ಪಟ್ಟಣದಲ್ಲಿ ನಿರ್ಗತಿಕರು ಬಡ ಕುಟುಂಬಗಳಿಗೆ ಶಾಸಕ ನಿಸರ್ಗ ನಾರಾಯಣಸ್ವಾಮಿ ದಿನನಿತ್ಯ ಊಟದ ವ್ಯವಸ್ಥೆ ಮಾಡಿದ್ದು ಇಂದಿನಿಂದ ಒಂದು ವಾರಗಳ ಕಾಲ ರೇಜಂರ್ ಚಿನ್ನಪ್ಷನಮ ಕುಟುಂಬಸ್ಥರಾದ ಗಣೇಶ, ಚೇತನ್ ಊಟದವೃವಸ್ಥೆ ಮಾಡಿದ್ದ ದಾನಿಗಳು ಮುಂದೆ ಬಂದು ಇಂತಹ ಕಾರ್ಯಕ್ಕೆ ಸಹಾಯ ಮಾಡಬೇಕೆಂದರು

ಸಾಕಷ್ಟು ಜನರು ಹೋಂ ಕ್ರಾರಂಟೈನ್ ನಲ್ಲಿದ್ದಾರೆ. ನಾವೆಲ್ಲರೂ ಸಂದಿಸಬೇಕಾಗಿದೆ. ಯುವಕರು ವಿನಾಕಾರಣ ಹೊರಗೆ ಸುತ್ತಾಡುವುದು ಬಿಡಬೇಕು. ಪ್ರತಿನಿತ್ಯ ಸ್ವಚ್ಛತೆಯ ಕಡೆಗೆ ಹೆಚ್ಚಿನ ಆದ್ಯತೆ ನೀಡಬೇಕೆಂದರು. ರೇಜಂರ್ ಚಿನ್ನಪ್ಪನವರ ಕುಟುಂಬಸ್ಥರಾದ ಗಣೇಶ, ಚೇತನ್ ಮತ್ತಿತರರಿದ್ದರು.

ಅನುಮತಿ ಪತ್ರ ಆದೇಶ ರದು

ಸಂ.ಕ. ಸಮಾಚಾರ ಕನಕಮರ ತಾಲೂಕಿನಲ್ಲಿ ಈ ಹಿಂದೆ ನೀಡಲಾಗಿದ್ದ ಮದುವೆ ಸಮಾರಂಭದ ಅನುಮತಿ ಪತ್ಗಳ ಸೋಂಕು ಹೆಚ್ಚಾಗುತ್ತಿರುವ ಹಿನ್ನೆಲೆಯಲ್ಲಿ ಆದೇಶವನ್ನು ರದ್ದುಪಡಿಸಿರುವುದಾಗಿ ರಾಜ್ಯ ಮತ್ತು ಕೇಂದ್ರ ಸರ್ಕಾರ ತಾಲೂಕು ತಹಶೀಲ್ದಾರ್ ವರ್ಷಾ ಲಾಕ್ ಡೌನ್ ನಿಯಮಾವಳಿ ಕಟ್ಟುನಿಟ್ಟಾಗಿ ಒಡೆಯರ್ ತಿಳಿಸಿದ್ದಾರೆ.

ಈ ಹಿಂದೆ ಮದುವೆ ಸಮಾರಂಭಗಳಿಗೆ ಅನ್ರಯ ನೀಡಿದ್ದ ಆದೇಶವನ್ನು ಒಂಭತ್ತು ಮಂದಿಗೆ ನೀಡಿದ್ದ ಅನುಮತಿ ರದ್ದುಪಡಿಸಲಾಗಿದೆ ಎಂದರು.

Mphasis

Bengaluru

20 April 2020

Mphasis Limited

Marathahalii Outer Ring Road, Doddanakundi Village.

Directors of Mphasis Limited is being scheduled on Wednesday, 13 May 2020, inter-alia, to consider and approve the audited financial results of Mphasis Limited dividend, if any, for the financial year ended 31 March 2020.

The said Notice is being sent to The National Stock Exchange of India Limited and BSE Limited, for being hosted on their websites www.nseindia.com and www.bseindia.com respectively and is also being uploaded on the website of the company at http://www.mphasis.com/CorporateGovernance.html

For Mphasis Limited Subramanian Narayan

Vice President and Company Secretary

epaper.samyukthakarnataka.com