## **AANCHAL ISPAT LIMITED**

CIN: L27106WB1996PLC076866

Registered Office: Chamrail, NH 6, Howrah - 711114 Email: info@aanchalispat.com, Tel: 03212-246121

Website: www.aanchalispat.com

## NOTICE

Notice is hereby given that pursuant to Regulation 29(1)(a) read with Regulation 47(1)(a) of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, a meeting of the Board of Directors is scheduled to be held on Tuesday, 14th August, 2018 at 04.00 PM at Paridhan Park, 19, Canal South Road, SDF - V, Room No 503, Kolkata-700015, West Bengal, interalia to consider and approve the Standalone Unaudited Financial Results of the Company for the quarter and three months ended 30th June, 2018.

Pursuant to Regulation 47(2) of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, the said notice may be accessed on the Company's website (http://aanchalispat.com/announcement.html# announcements) and also in the website of the Bombay Stock Exchange where the shares of the Company are listed (http://www.bseindia.com).

By Order of the Board of Directors For Aanchal Ispat Limited Sd/-

Place : Howrah

Dated 6th August, 2018

Neha Sharma (Company Secretary & Compliance Officer)

LIBHAI GROUP 931PLC000093 FINACIAL EXPRESS, PGNO 17 Dated - 7/8/2018

## আঁচল ইস্পাত লিমিটেড

CIN: L27106WB1996PLC076866

রেজিস্টার্ড অফিস- চামরাইল, এনএইচ ৬, হাওড়া, পশ্চিমবদ-৭১১১১৪ ই-মেল- info@aanchalispat.com, টেলি- ০৩২১২-২৪৬১২১ ওয়েবসাইট- www.aanchalispat.com

## বিজ্ঞপ্তি

সেবি (লিস্টিং অবলিগেশনস অ্যান্ড ডিসক্লোজার রিকোয়ারমেন্টস) রেণ্ডলেশনস ২০১৫-র রেণ্ডলেশন ৪৭(১)(এ) অনুসারে এতন্ত্বারা বিজ্ঞপ্তি প্রদান করা হচ্ছে যে, কোম্পানির পরিচালন পর্যদের সভা অনুষ্ঠিত হবে মঙ্গলবার, ১৪ অগস্ট, ২০১৮ তারিখ ০৪.০০টায় পরিধান, ১৯ ক্যানাল সাউথ রোড, এসডিএফ-৫, কক্ষ নং ৫০৩, কলকাতা-৭০০০১৫, পশ্চিমবঙ্গ, যেখানে অন্যান্য বিষয়ের সঙ্গে ৩০ জুন, ২০১৮ তারিখে সমাপ্ত তিন মাস সময়ের কোম্পানির অনিরীক্ষিত আর্থিক ফলাফল বিবেচনা ও অনুমোদন করা হবে।

সেবি (লিস্টিং অবলিগেশনস অ্যান্ড ডিসক্লোজার রিকোয়ারমেন্টস) রেণ্ডলেশনস ২০১'৫-র রেণ্ডলেশন ৪৭(২) অনুযায়ী এই তথ্য কোম্পানির ওয়েবসাইট (http://aan-chalispat.com/announcement.html#announcements) এবং মুস্বই স্টক এক্সচেঞ্জের ওয়েবসাইট (http://www.bseindia.com) -এ পণ্ডিয়া যাবে যেখানে কোম্পানির শুয়ার নথিভুক্ত করা আছে।

পরিচালন পর্যদের আদেশ অনুসারে আঁচল ইস্পাত লিমিটেড-এর পক্ষে

স্বা/-নেহা শৰ্মা

স্থান- হাওড়া তারিখ- ০৬ অগস্ট, ২০১৮

(কোম্পানি সেক্রেটারি এবং কর্মপ্লায়ান্স অফিসার)

EK DIN (BENGALI) PAGE NO.9 DATED - 07/08/2018.