

NEWSLETTER

Volume 11 Issue 4

<http://www.reiljp.com>

January 2016 - March 2016

भारी उद्योग और लोक उद्यम मंत्रालय द्वारा आयोजित हिंदी सलाहकार समिति की बैठक के कुछ दृश्य

भारी उद्योग और लोक उद्यम मंत्रालय की हिंदी सलाहकार समिति की बैठक का आयोजन

रील ने भारी उद्योग और लोक उद्यम मंत्रालय, भारी उद्योग विभाग द्वारा आयोजित हिंदी सलाहकार समिति की बैठक, जो कि 10 जनवरी, 2016 को गोवा में माननीय मंत्री महोदय श्री अनंत गंगाराम गीते जी, भारी उद्योग और लोक उद्यम मंत्रालय की अध्यक्षता में संपन्न हुई, में भाग लिया। इस बैठक में समिति के सदस्यों ने भाग लिया जिसमें माननीय सांसदगण, भाषा को समर्पित समाज के विशिष्ट व्यक्तिगण एवं हिंदी भाषा के विद्वान सदस्य उपस्थित थे।

विभाग की तरफ से डॉ. मधुकर गुप्ता, अपर सचिव, लोक उद्यम विभाग, श्री राजेश कुमार सिंह, संयुक्त सचिव, श्री विश्वजीत सहाय, संयुक्त सचिव एवं सदस्य सचिव, एवं सार्वजनिक उद्यम से श्री अतुल सोबती, अध्यक्ष एवं प्रबंध निदेशक, बीएचईल, श्री अखिलेश कुमार जैन, प्रबंध निदेशक, रील, श्री एस.पी.एस. बक्शी, अध्यक्ष एवं प्रबंध निदेशक, इंजीनियरिंग प्रोजेक्ट्स (इंडिया) लिमिटेड इत्यादि उपस्थित थे।

बैठक में सदस्यों ने अपने सुझाव दिये और भाषा के प्रचार के लिए आवश्यक कदमों पर चर्चा की। इस अवसर पर रील ने भी अपने कार्यालय में हिंदी भाषा के क्रियान्वयन के बारे में बताया। हिंदी के अधिकाधिक प्रयोग को बढ़ावा देने के लिए, रील ने कंपनी की वेबसाइट भी हिंदी भाषा में विकसित की है।

अध्यक्ष महोदय ने अपने भाषण में कहा कि भाषा का उपयोग हमारी राष्ट्रीय भावना को और सुदृढ़ करता है एवं आम लोगों के लिए सूचना एवं ज्ञान का प्रमुख जरिया बन सकता है। उन्होंने अंत में सभी सदस्यों को धन्यवाद दिया एवं उपक्रमों को राजभाषा के अधिकाधिक उपयोग की सलाह दी।

PERFORMANCE : Q4 FY 2015-16

The unaudited results of the FY 2015-16 are now available. The Company has recorded a turnover of Rs. 215.87 Crore at the end of fourth quarter as on 31st March 2016. The Renewable Energy Division achieved a turnover of Rs.113.35 Crore while Electronics Division's turnover stood at Rs. 102.52 Crore.

The orders worth Rs. 354 Crore were booked (154% higher than the target) on account of large orders booked in Renewable Energy segment.

ACHIEVEMENTS OF THE FY 2015-16

Achievements: Electronics Division

During the quarter, the Company has received major orders for Data Processor Milk Collection Unit (DPMCU/SPV DPMCU) and Automatic Milk Collection Unit (AMCU), from milk cooperative unions of Rajasthan, Andhra Pradesh, Kerala, Madhya Pradesh, Gujarat, Jharkhand and Punjab covering major quantities under National Dairy Plan.

As a part of business diversifications in GPRS enabled solutions, the Company received orders for 1500 GPRS Based DPMCU with central server application from COMFED, Bihar and another order of 400 GPRS Based DPMCU received from APDDCF. This shall benefit more than 1,00,000 milk producers in about 2000 remote villages in Bihar and Andhra Pradesh.

The Auto EMT has continued to receive good response from Southern, Central, Rajasthan and Gujarat regions. The large orders for Auto EMT based AMCU has been received from Gujarat region for 217 AMCU during the quarter. The Company also received orders for 11 Electronic Milk Adulteration Tester (EMAT) from Rajasthan and Maharashtra.

The Company continued to deploy its products in other countries and during the quarter deployed 15 SDPMCUCU & 02 AMCU at Sukka Dairy Co-operative, Kenya, through ILFS.

The Automatic Milk Collection System with AEMT, was demonstrated during "State Pashupalak Award" function at Pirana, Ahmedabad on 12.02.16. Hon'ble Chief Minister of Gujarat also attended the function.

Taking Information Technology initiatives further, for digitization, the Company received order for digitization & data processing of around 1.17 Lac forms for the Rajasthan State Open School (RSOS), worth Rs 1.27 Cr. It also bagged an order worth Rs. 1.72 Crore from DIPR, for Digitization and Indexing of approximately 7.50 Lac photo negatives (Black & White and Color) available in their photo library.

Customer Training Program

The training on products-AMCU, EMT, Lactoscan, Printer and Auto EMT- has been organized by the Company in Gujarat, Punjab and Andhra Pradesh region benefited more than 200 trainees.

Achievements : Renewable Energy Division

In its quest to expand the applications of Solar Photovoltaic Systems, the Division serviced orders for customers including Engineers India Limited (EIL), Engineering Projects of India Limited (EPIL), CONCOR, IREDA, Rajasthan Horticulture Development Society, RRECL, NRCSS, NEDA (UP), Scooters India Limited and IOCL, Panipat.

The Company consistently addresses the Home Lighting Segment and received another big order for supply and installation of 40,000 nos. SPV LED Power Packs at Lohiya Awas and other Awas from UPNEDA. The systems will be beneficial for providing lighting to weaker sections of the society.

REIL has diversified in health engineering services to address 'drinking water' needs through Solar Photovoltaic (SPV) Water Pump set at bore well based schemes for low demand area in villages/

habitations at approx 784 nos. sites across the state of Rajasthan. The order has been placed by PHED Government of Rajasthan

Under rooftop segment, the Company has executed orders aggregating 1 MWp in the state of Rajasthan during the quarter covering customers including educational institutes, government departments, and private sector whereas in MW size business, the Company acquired orders for 2 PSUs namely Indian Oil Corporation Limited (IOCL), Panipat & Scooters India Ltd. These power plants will support their grids by feeding power in parallel.

The variety of applications such as SPV LED Street Lighting Systems (1715) have been deployed in far flung areas of Uttar Pradesh and Rajasthan against order received from various PSU customers including EIL, CONCOR, IREDA, and PFC under their CSR initiatives.

The Company expanded work in recently diversified area of digital security solutions in education sector, and deployed 600 CCTV systems for Board of Secondary Education Rajasthan (BSER), covering more than 10,000 locations in sensitive examination centres across Rajasthan along with provision for Live-Monitoring at BSER Head Office.

Online Monitoring of 600 CCTV Systems across Rajasthan through a central location

In the area of Energy Efficiency & Energy Management, REIL being Project Management Consultant (PMC) has covered 1.90 Lac LED street lights at the end of the quarter.

Women employees educating girls in Government Sr. Secondary school on **use of computers**

Women employees at field experiencing various activities from milk collection to data transfer

WOMEN'S DAY CELEBRATION @ REIL

The women at REIL celebrated International Women's day on 08.03.2016 by addressing the girls in Government Senior Secondary Schools and sharing with them the role of women in society and in business; gender parity; and opportunities for them in all walks of life. They also helped girls in learning basics of computer to make them aware of use of technology in today's tech savvy world.

Women employees also moved out to experience the dairy business in field by visiting Chilling Center and Dairy Plant, Bindayaka in Jaipur. They interacted with customers and engaged themselves in various ongoing processes of milk collection and data transfer. They also took the opportunity to visit the dairy plant Paayas where processing of milk and milk products was in process. They involved themselves in the work which was thought to be male dominated and successfully completed it.

REIL @ JAIPUR MARATHON

REIL actively participated in Jaipur Marathon 2016, organized by Sanskriti Yuva Sansthan and World Trade Park, on 14.02.2016 as a part of its constant efforts towards health and fitness of employees. The employees responded by participating enthusiastically in different category of races.- Dream run (6km) and Marathon open category (21 km) and completing the races successfully. The participants on completion received the medal and certificate from the organizers.

MD, REIL with Hon'ble Higher Education Minister, Government of Rajasthan and REIL team, at Jaipur Marathon 2016

REIL "Shaping Rural India through Electronics, Renewable Energy and IT Solutions"

VIP GALLERY

Smt. Rajkumari Diyakumari, MLA Sawai Madhopur visited REIL plant and witnessed the work being done by the Company on 14.01.2016

Smt Rajkumari Diya Kumari being briefed about REIL's solutions.

She acknowledged the work done by the Company, especially in the area of SPV based Renewable Energy, and observed that these products are useful in providing impetus to the Social and Economic Development of our country.

RECOGNITION & AWARDS

Best Employer Award 2014

The Company received prestigious "Best Employer Award-2014", from the Employers' Association of Rajasthan (EAR), for 7th time in a row for its good cordial industrial relations with the employees, Health and Safety Policy and effective Employees' Grievance Policy.

Best Employer Award 2014 to REIL on 25.02.2016

The Award was given by Shri Kali Charan Saraf, Hon'ble Minister of Technical & Higher Education, Government of Rajasthan during 52nd Foundation Year Celebration & Best Employer - 2014 Award function of EAR, at Jaipur on 25.02.2016.

"Global HR Excellence Award" to MD REIL

Mr. A.K. Jain, Managing Director, conferred with "CEO with HR Orientation" Award for Global HR Excellence by World HRD Congress at Mumbai on 15.02.2016.

The Award was presented to recognize and appreciate the talented individuals in the industry. Under his dynamic leadership, REIL has been making conscious efforts to adopt cutting edge HR practices and always tried to set a standard, to become a model for benchmarking in the industry across all the sectors.

PARTICIPATION BY REIL AT VARIOUS FORUMS

- Mr. A.K. Jain, MD REIL was Guest of honor during inauguration of **Hi-Tech Machine Shop** at HMT Aurangabad wherein Shri Anant G. Geete, Hon'ble Union Minister of Heavy Industries and Public Enterprises, GoI was Chief Guest. During the meet, the plan to deploy 3 MW Solar PV plant was discussed.

MD REIL with Hon'ble Minister, MoHI&PE, JS DHI, and other dignitaries during inauguration of Hi-Tech Machine Shop at HMT Aurangabad on 05.01.2016

- MD REIL along with REIL officials took part in the Department Related Parliamentary Standing Committee on Personnel, Public Grievances, Law and Justice at Jodhpur on 28.01.2016, chaired by Dr. E.M Sudarsana Natchiappan, Member of Parliament, wherein the discussions held on 'Grievance Redressal system at REIL'.

Parliamentary
Committee
Chairman and
Members

MD, REIL
and team

Another Parliamentary Committee on Human Resource Development, presided by Dr. Satyanarayan Jatiya, Chairman, Member of Parliament, was held at Udaipur on 19.02.2016, wherein '**Promotion of sports and recruitment of sportspersons in REIL**' was discussed and deliberated by REIL officials.

Parliamentary
Committee
Chairman and
Members

MD, REIL
Director DHI
and REIL
team

The Company's guidelines and implementation of policies in relevance to the subject were shared during the meetings.

- The National Conference on “Renewable Energy- New Targets, Great Opportunities, Challenges & Way Forward” was organized by PHD on 4th February, 2016 at New Delhi wherein MD REIL addressed the audience during a session “**Achieving 175 Gigawatts**” and highlighted the **Operational experience of projects in India** and the essence for Solar Energy Net Metering implementation and policy landscape.

- In order to keep the momentum of Make in India going, the Government of India organized a landmark event called the “**Make in India Week**” on the theme- Innovation, Design and Sustainability in Mumbai from 13th-18th Feb 2016. The week-long event was inaugurated by the Hon'ble Prime Minister of India.

Mr. Jain, attended a Sectoral Seminar on “Capital Goods and Engineering: Realizing the Make in India vision” during the Global Design & Innovation Session.

- **Mining Engineers' Association of India Rajasthan Chapter** Jaipur has organized a one day workshop on “Use of Solar Energy in Mines” at Jaipur on 13.02.2016

Mr. A.K Jain addressed the gathering and highlighted the opportunities of using solar on unused land at mines. Mr. M.B Mathur General Manager, Renewable Energy Division also made a presentation on “The importance of utility and commercial viability related to the installation of solar panels”.

- India Smart Grid Forum organized **India Smart Grid Week (ISGW) 2016**, an international conference on Smart grids and Smart Cities during 15th -19th March, 2016 at New Delhi.

Mr. Jain enriched the gathering during the session on “Emerging Era of 100% Renewable & Challenges”. He shared his thoughts on **Renewable Integrated Smart Grid-Industry perspective**.

Mr. Jain at India Smart Grid Week (ISGW) 2016

- The PHD Chamber of Commerce and Industry in association with Ministry of Environment, Forest and Climate Change organized a workshop on E-waste Management- Challenges, Prospects and Strategies at PHD House, Jaipur on 29.02.2016 wherein MD REIL being Guest of honor addressed the audience on Indian scenario of e-waste, harmful effects and probable solutions, environmental policies and initiatives taken by REIL in this direction.

Glimpse of IDA Karnal

Shri T. Nanda Kumar, Chairman, NDDB

Shri Dinev, MD, Milkotronics, Bulgaria

Shri P. K. Meena in discussion with MD, REIL

MD, REIL while lighting the lamp

MD, REIL, MD Milkotronics and REIL team at Expo

- **The 44th Dairy Industry Conference (DIC)** for Indian Dairy Industry was organized by Indian Dairy Association (IDA) from 18th-20th February, 2016 at Karnal.

A number of dignitaries visited the REIL stall and appreciated the innovative solutions. REIL actively participated by displaying its product range and interacted with dairy professionals from across the country.

STAFF ACTIVITIES

Trainings

During the quarter 37 mandays of training was organized for employees internally & externally in various aspects of management like safety in pressure vessels & lifting machinery, identification of hazards, risk analysis and measures of control, importance of behavioral based safety in industrial development, Workshop on RTI, Progressive use of Hindi Language in day to day working and case study contest etc.

Superannuation :

Mr. Girdhari Singh, Work Attendant, (Technical Division) superannuated from the services of REIL on 29th February, 2016

During his tenure (19 years), he worked in Electronics, Works & Technical Divisions.

Mr. Dhanbir Sharma, Sr. Head Operator, (R&D Division) superannuated from the services of REIL on 31st March, 2016.

During his tenure (32 years), he worked in Electronics, P&IR, Works, F&A, MM, Technical and R&D Division.

The Company wishes for them a happy and prosperous life.

New Additions

The Company has following new additions to its fold.

Electronics - Mr. Anil Kumar and Mr. Ram Niwas Bairwa as Technician.

RE Division - Mr. Bhudev Sharma as Technician

The Company wishes them long lasting relationship.

Wedlock

Mr. Lalit Bansal, Sr. Engineer tied knot with Ms. Ekta Goyal on 24th Feb, 2016.

The Company wishes the newly wedded couple a very prosperous and happy married life.

Glimpse of Bhoomi Pooja for new building for Information Technology, Education, Training, Research & Development Centre to be constructed at Mansarovar, Jaipur.

Bhoomi Pooja

Bhoomi Pujan ceremony held on 10.02.2016 and Foundation Stone grouted by Managing Director, Mr. A.K. Jain for Construction of New Building of Information Technology, Education, Training, Research & Development Centre at Mansarovar, Jaipur.

Republic Day Celebration

On the occasion of Republic Day, flag was hoisted by the Managing Director. Employees along-with their family members actively participated in the flag hosting ceremony.

Mr. Jain while addressing employees and their families

On this occasion Prizes & Certificates were given by Managing Director to the winners of "Vigilance Awareness and Anti-Corruption Slogan and Essay Competition - 2015"

Winners of different competitions receiving awards

The winners of Slogan, Essay Competition and debate competitions are as follows:

1. Slogan competition – 2015 for the employees:

हिन्दी

प्रथम पुरस्कार – "ईमानदारी एवं सत्यनिष्ठा का पाठ सबको पढ़ाना है । आपकी सतर्कता एवं सजगता से भ्रष्टाचार जड़ से मिटाना है ।। "

सर्तक भारत – सशक्त भारत'

द्वारा श्री भोपाल सिंह राठौड (संदर्भ संख्या 228)

द्वितीय पुरस्कार – "एक सोच, एक दृढ़ निश्चय और एक प्रयास, लो भ्रष्टाचार मुक्त बन गया समाज ।"

द्वारा श्री अतुल कुमार शर्मा (संदर्भ संख्या 55)

तृतीय पुरस्कार – "सत्य वो ही आचार, न हो जिसमें भ्रष्टाचार ।"

द्वारा श्री धनराज नामा (संदर्भ संख्या 374)

English

First Prize - "Eradication of corruption, through Education and Digital Revolution."

by Smt. Priti Bhatia (RefNo. 190)

Second Prize- "A vigilant and corruption free nation, makes Morally, Socially and Economically progressive nation."

by Mr. Amit Kumar Jain (RefNo. 487)

Third Prize - "To eradicate corruption each one has to take some action....."

by Mr. K. D. Gupta (RefNo. 102)

2. Essay competition – 2015 for the employees:

First Prize (In Hindi)-

Mr. Purushottam Kaushik (RefNo. 373)

Second Prize (In English) -

Miss Vishakha Jain (RefNo. 489)

3. Essay competition – 2015 (Hindi) for the college students organized at Rajasthan University:

- प्रथम पुरस्कार – श्री भंवर लाल (एम ए)
द्वितीय पुरस्कार – सुश्री दीपिका पारीक (एम ए)
तृतीय पुरस्कार – सुश्री कीर्ति जोशी (एम ए)

4. Debate competition – 2015 (Hindi) for the school students organized at Government Higher Secondary School, Meenawala

- प्रथम पुरस्कार – सुश्री पिकी खोड़ा (कक्षा बारह ए)
द्वितीय पुरस्कार – सुश्री वंदना सैनी (कक्षा दस)
तृतीय पुरस्कार – सुश्री ममता बसीठा (कक्षा बारह ए)

26 जनवरी 2016 को “हिन्दी पखवाड़ा 2015” में आयोजित की गई प्रतियोगिताओं के विजेताओं को पुरस्कार वितरित किए गए। प्रतियोगिता में पुरस्कार पाने वाले प्रतिभागियों का विवरण निम्न प्रकार है :-

हिन्दी निबन्ध प्रतियोगिता :

(विषय- सरकारी विद्यालयों में सरकारी कर्मचारियों के बच्चों की शिक्षण व्यवस्था की अनिवार्यता की सार्थकता)

- प्रथम पुरस्कार – श्री अमित कुमार जैन (सन्दर्भ संख्या 487)
द्वितीय पुरस्कार – श्री राधे लाल (सन्दर्भ संख्या 401)
तृतीय पुरस्कार – श्री हरिश यादव (सन्दर्भ संख्या 490)

हिन्दी नारा प्रतियोगिता :

- प्रथम पुरस्कार – श्रीमती प्रीति भाटिया, (सन्दर्भ संख्या 190)
द्वितीय पुरस्कार – श्री अजय मिश्रा (सन्दर्भ संख्या 81)
तृतीय पुरस्कार – श्री पुरुषोत्तम कौशिक (सन्दर्भ संख्या 373)

हिन्दी अनुवाद प्रतियोगिता :

- प्रथम पुरस्कार – श्री हरीश यादव (सन्दर्भ संख्या 490),
द्वितीय पुरस्कार – श्री पुलकित गुप्ता (सन्दर्भ संख्या 503),
तृतीय पुरस्कार – श्री अजय मिश्रा (सन्दर्भ संख्या 81),

हिन्दी टंकण प्रतियोगिता :

- प्रथम पुरस्कार – श्री धीरज मिश्रा (सन्दर्भ संख्या 482),
द्वितीय पुरस्कार – श्री संदीप सोनवाल (सन्दर्भ संख्या 397),
तृतीय पुरस्कार – श्री प्रेमशंकर सालवी (सन्दर्भ संख्या 423),

हिन्दी कविता प्रतियोगिता :

- प्रथम पुरस्कार – श्री अजय मिश्रा (सन्दर्भ संख्या 81),
द्वितीय पुरस्कार – श्री जीतेन्द्र कुमार सोनी, (सन्दर्भ संख्या 49),

Corporate Social Responsibility (CSR)

Under Corporate Social Responsibility the Company has organized four medical camps during this quarter.

First camp- at **Government Sr. Sec. School, Meenawala, Jaipur** on 27.02.2016,

Second camp - at **Government Sr. Sec. School, Sirsi, Jaipur** on 27.02.2016,

Third camp -at **Umang School, Mansarovar, Jaipur** on 09.03.2016 and

Fourth camp- at **Prayas J-5A, Jhalana Institutional Area, Jaipur** on 16.03.2016.

The school children have been imparted awareness on hygiene, oral-care, nutrition, dental care, cleanliness, clean drinking water etc., at the formative stage of childhood and were given health-care kits during the camps.

Total 529 students in the age group of 06 to 38 years have been benefited in these camps.

Medical camps at Government schools and NGOs and distribution of health kits to the students

Quarterly Newsletter, Published by

Rajasthan Electronics & Instruments Limited

B-21, Kala Colony, J.L.N. Marg, Malviya Nagar, Jaipur - 302017, Rajasthan (INDIA)

Tel : 91-141-2724968, Fax : 91-141-2724960, E-mail : mdo@reiljp.com

Printed for Rajasthan Electronics & Instruments Limited by M/s. Laxmi Printers, Jaipur # 9829125258