

Hindustan Oil Exploration Company Limited

'Lakshmi Chambers', 192, St. Mary's Road, Alwarpet, Chennai - 600 018. INDIA.

☎: 91 (044) 66229000 • Fax: 91 (044) 66229011 / 66229012

E-mail: contact@hoec.com • Website: www.hoec.com CIN: L11100GJ1996PLC029880

September 10, 2020

By Online

The Listing Department The National Stock Exchange of India Ltd., "Exchange Plaza", Bandra Kurla Complex, Bandra (East), Mumbai – 400 051 Stock Code: HINDOILEXP	The Corporate Relationship Department BSE Limited, 1 st Floor, P. Jeejeebhoy Towers, Dalal Street, Mumbai – 400 001 Stock Code: 500186
--	---

Dear Sirs,

Sub: Newspaper advertisement regarding Notice of 36th Annual General Meeting

Please find enclosed copies of advertisements published in the newspapers in terms of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 regarding Notice of 36th Annual General Meeting, book closure, cut-off date and e-voting information.

The newspaper publications are also made available on the Company's website.

We request you to kindly take the same on records.

Yours Sincerely,

For Hindustan Oil Exploration Company Limited

G Josephin Daisy
Company Secretary

Encl.: a/a

Why growers of plantation crops need weather-based insurance

Erratic climate pattern taking a toll on producers of tea, coffee, rubber

V SAJEEV KUMAR,
VISHWANATH KULKARNI
Kochi/Bengaluru, September 9

Till July end this year, key plantation districts across South India such as Kodagu, Chikmagalur, Idukki and Wayanad faced a rainfall deficit. Come August, the heavy downpour in the first fortnight helped wipe out the deficit besides triggering flooding, landslides and inflicting crop losses in some of these districts.

For plantation districts in South, August has turned out to be a dreaded month with several regions witnessing heavy rainfall and flooding for the third consecutive year. Growers attribute such extreme weather events to climate change and are seeking some sort of protection to their crops in the form of an insurance cover. In Assam, heavy rain and flooding has hit output this year.

"As the freak weather is be-

coming a new normal, the government should extend the Fasal Bima scheme to plantation crops," says KK Vishwanath, a coffee and pepper grower in Kodagu. Insurance schemes for coffee, introduced some years ago, had failed to take off. The declining rainy days during the year has become a worry for tea growers in Tamil Nadu and Kerala.

Rainfall deficit

In Nilgiris, the rainy days have reduced from around 110 to 90 days a year over the past decade. "We receive almost the same amount of annual rainfall (1,100 mm), but in fewer days and this heavy intensity rainfall poses a big risk as it has been resulting in flooding, erosion of soil and landslides," said HE Sivan, Founder President of the Nilgiris Nellikolu Micro & Small Tea Growers and Farmers' Development Society (NSTF).

THE COVER STORY

Besides, tea growers also face rising instances of frost and drought-like situation due to prolonged dry weather. "The red spider mite, which flares up due to dry weather sucks the sap from both tender and maintenance leaves, is increasingly becoming a problem for the tea growers as it hurts the quality of the crop," said N Lakshmanan Chettiar, a senior planter in Coonoor. "There is a need for insurance cover for both climate and price risks," he adds.

Currently, plantation crops are not covered under the government's crop insurance schemes despite the fact that the sector has been under serious crisis due to factors related to climate, trade policy and other social issues like labour scarcity, productivity challenges etc.

Indira Devi, former director of research, Kerala Agricultural University pointed out that there are few schemes that are weather based which address crop loss due to climate changes. However, it is important that the sector be protected against the risks that it suffers both due to biotic and abiotic

Lacklustre interest of farmers could be one reason why crop insurance schemes have not taken off in a big way in rubber sector

factors. The income loss in the sector is more due to price factors that are more influenced by international forces and trade policies. So it is important that the insurance design addresses these aspects too, she said. The pilot scheme of Revenue Insurance Scheme for Plantation Crops (RIPC) to protect growers of tea, coffee, rubber, cardamom and tobacco from the twin risk of weather and price arising from yield loss due to adverse weather parameters, pest attack, which was supposed to be implemented in 2016-17 never took off for various reasons. A cardamom planter in

Idukki highlighted the practical difficulties in launching an insurance scheme, considering the crop's high value and productivity especially in vast stretches of land that the majority of farmers take on lease. Land ownership issues have hindered smooth implementation of insurance schemes. As per official statistics, around 75,000 hectares of land have been used for cardamom cultivation in Idukki.

Insurance in rubber sector

Previously, there was a rubber plantation insurance for immature and mature plantations implemented by the Rubber

Board in association with a public sector insurer.

The Rubber Board would deduct premium from subsidy given to growers and transfer the collected amount to the insurance company. "As the subsidy scheme discontinued, this process had its natural ending," sources said.

Generally, farmers do not take the initiative in joining insurance schemes. Only those who have cultivation in terrains and more susceptible to natural calamity would prefer to get their crop insured. The lower participation of farmers for insurance schemes may also be a reason for crop insurance not taking off in the rubber sector.

Plantation crops, mainly spices, are being notified under Restructured Weather Based Crop Insurance Scheme (RWBCIS). The scheme covers selected localised calamity covers under Individual Approach as well as adverse weather incidences under Area Approach. The crops and spices notified under RWBCIS are areca-nut, nutmeg, cocoa, cardamom, cashew, sugarcane, pepper, ginger and turmeric. In Kerala,

weather-based crop insurance schemes are gaining acceptance on account of its unique cropping pattern. The diverse agro-ecology of the State also favours such schemes, an official said. For cardamom, a separate scheme on weather based lines coupled with individual cover is on the cards. It is being implemented jointly with the Spices Board which envisages 75 per cent premium subsidy to be shared by central and state governments.

"We are also in the process of re-introducing RISC by seeking suggestions from stakeholders including farmers. It will be purely a weather-based product providing indemnity against uncertainties in the blossom, backing, monsoon and post monsoon rainfalls", officials said, adding that the much accepted Rubber Plantation Insurance (RPI) is also on a re-launch mode.

Tea cover

While there have been several rounds of discussions regarding the need for having insurance coverage for tea to cover any possible loss in production of crop or loss in profitability

due to lower crop, however, nothing much has happened on the ground, said industry insiders. DP Maheshwari, MD and CEO, Jay Shree Tea, said that although there was some coverage which was conceived a couple of years ago for tea, there is no insurance scheme in vogue to cover loss in crop at present.

"As planters we do not have any control over tea prices and it is dependent on demand and supply. So it is fairly complicated to work out an insurance scheme," he said.

Atul Asthana, MD and CEO, Goodricke Group Ltd echoed the same views. "It is a complex thing (to have an insurance cover for tea). Everybody has talked about it but nothing really has happened so far," he said. However, Indian Tea Association feels there is a need for an insurance scheme for the tea industry to protect planters from loss of crop due to climatic vagaries. "It is a very good thought we should explore this moving forward," said Vivek Goenka, Chairman, IITA.

(With inputs from Shobha Roy in Kolkata)

Gujarat to start procurement of groundnut at MSP after Diwali

State pegs output of the oilseed crop at 54.6 lakh tonnes for Kharif 2020

OUR BUREAU
Ahmedabad, September 9

Following a bumper groundnut crop projection after a record sowing of the oilseeds for kharif 2020-21, the Gujarat government on Wednesday announced that it would conduct MSP operations for groundnut procurement starting November 19.

Jayesh Radadiya, Minister for Food and Civil Supplies, Government of Gujarat, announced the decision taken at the State Cabinet meeting today.

Radadiya also stated that while the announcement is being made now, the procurement will begin after Diwali on November 19 on the auspicious

Gujarat is the largest producer of the oilseed in the country

day of 'Labh Panchami'. The dates for registrations of farmers will be announced soon.

Arrivals have started in the markets with prices in the range of ₹3,330-5,030 per quintal at Gondal APMC on Wednesday, much less than the minimum support price (MSP) of ₹5,275 fixed by the Centre for the Kharif 2020 season.

Output estimates

The Gujarat government's first advance estimate has projected an all-time high groundnut crop at 54.65 lakh tonnes

for Kharif 2020. The expected yield for the current year is expected to be lower at 2,637 kg/ha, as against 2,764 kg/ha last year.

The State is the largest producer of the oilseed in the country.

Last year in 2019-20, the fourth advance estimate had projected India's kharif groundnut crop at 83.67 lakh tonnes, of which more than 50 per cent or about 45 lakh tonnes was Gujarat's contribution.

Farmers have also expressed concerns on the damages to the groundnut crop due to heavy flooding following monsoon rains over the past one month. The State government has announced compensation for the losses exceeding 33 per cent for the flood-hit farmers.

The State Civil Supplies Department has been appointed as the nodal agency to conduct the procurement operations.

Pepper farmers seek help to add 'spice', improve output

V SAJEEV KUMAR
Kochi, September 9

Given the rising industrial demand for pepper, the farming community has requested agriculture universities and spice research stations to work in tandem with farmers at grass-root level to increase production as well as the quality of pepper.

Majority buyers are looking at pesticide-free pepper to meet the quality standards in the importing countries which are becoming more stringent now. Therefore, an increased pepper production in India with good quality would attract buyers for a premium price. It is the only way for Indian pepper to sustain in the competitive global markets, said Kishore Shamji of Kishore Spices.

He was referring to the rising enquiries from overseas buyers for quality and pesticide free pepper from

Good quality pepper will attract buyers even at a premium price

India. The higher production of pepper with quality as well as high piperine content is the need of the hour to achieve Prime Minister's Atmanirbhar plans for the country, he added.

Meanwhile, the Kochi pepper market was up by ₹1 per kg at ₹320 on an off-take of 18 tonnes. Main buyers in the market was Tamil Nadu based processors. It is interesting to note that the production cost in Tamil Nadu is much lower compared to Kochi, Shamji said.

PM Modi to launch scheme for fisheries, app for farmers today

PRESS TRUST OF INDIA
New Delhi, September 9

Prime Minister Narendra Modi will digitally launch the Pradhan Mantri Matsya Sampada Yojana (PMMSY) on Thursday and also inaugurate the e-Gopala App, a comprehensive breed improvement marketplace and information portal for farmers.

In a statement on Wednesday, the Prime Minister's Office said that Modi will also launch several other initiatives in the fisheries and animal husbandry sectors in Bihar—a State which is heading for the assembly polls in October-November.

The PMMSY is a flagship scheme for sustainable development of fisheries sector in the country with an estimated investment of ₹20,050 crore for its implementation during 2020-21 to 2024-25 as part of Atmanirbhar Bharat package.

Tea prices rise 130% in Coonoor sale over last year

PS SUNDAR
Coonoor, September 9

The average price at the auctions of Coonoor Tea Trade Association (CTTA) has risen as much as 130 per cent in the last one year.

"At the latest auction bearing Sale No: 36, the average price rose to ₹193.21 a kg from ₹83.81 recorded at the same time last year. This marked a whopping increase of ₹109.40 a kg or 130 per cent," CTTA Vice-Chairman I Vairavan told BusinessLine.

"Floods in some tea-producing states including Assam, West Bengal and Kerala have restricted the flow of teas from the factories there to the mar-

ket, especially in the North", he said. "On the other hand, the easing of the lockdown has brought traders back to business in many States", he said.

Hence, despite the massive price increase, nearly 94 per cent of the offer at Sale No: 36 was bought.

The Broken Pekoe grade of 'Lakshmi Estate', auctioned by Paramount Tea Marketing Pvt Ltd, topped the entire auctions when Santhosh Tea Industries Ltd bought it for ₹350 a kg. Homedale Estate's Broken Pekoe grade auctioned by Global Tea Brokers (GTB), got the second highest price of ₹311 a kg.

PORTFOLIO

Home Truths

Loan options for property owners

MEERA SIVA
September 9

Property, like gold, is a traditional asset that gives one comfort to the owner - one that you can pledge and get a loan, when there is a need.

Lenders offer different loan products with a property as a collateral. Typically, compared to collateral-free loans such as personal loans, these are offered at lower interest rates. For example, the floating reference rate for loans to salaried individuals is 12.9 per cent, from Bajaj Finserv. Loan against property to the same group is in the range of 10.1-11.5 per cent.

What properties can be used for getting a loan against property (LAP)?

LAP can be availed against residential and commercial properties. The property must be a completed one; LAP is not available for under-construction property. You can however, get a loan against a plot of land. The age of the property may also be a consideration - LIC Housing Finance requires that the age of the residential property should not be more than 35 years. There must also be no other outstanding loans on the property.

What are the loan terms to pay attention to?

One key term is the interest rate on the loan. This can vary based on the type of property (residential or commercial). Rates for residential properties are slightly lower than that for commercial properties. Loans against plot of land and other special property could have higher interest rates - PNB offers rates starting at 10.75 per cent for

You can meet cash needs through various loans against the asset

these versus 10.25 per cent for residential property.

Rates vary based on the type of borrower (salaried or running a business). SBI, for example, has a 0.5 per cent lower interest rate for salaried employees versus business owners.

Rates may also vary based on the loan amount - higher borrowing may be at higher rate. There are also differences in loan tenure, which may depend on the amount borrowed. These loans are typically long-term in tenure - in the case of LIC, the maximum is 15 years.

Typically, the maximum loan amount you can get is about 60-70 per cent of the property value. It may be lower based on other factors. For example, there may be caps on the total loan given, irrespective of the property value. SBI

has a cap of ₹7.5 crore for properties in large metros and a lower cap for other locations. With Bajaj Finserv, the maximum loan amount is ₹3.5 crore for business owners, but ₹1 crore for salaried applicants.

There are upfront fees such as for processing. This is about 1 per cent with lenders such as LIC and HDFC. You must also look at prepayment penalties, costs for stamp duties and additional expenses for document handling.

What may be some restrictions to getting the loan?

The age of the borrower may be a factor to consider. Bajaj Finserv limits LAP to salaried employees in the age range of 33 and 58 years. In the case of PNB, the borrower's age should not be over 60 years for

salaried employees (and 65 years for self-employed), at the time of loan maturity.

Your residential status may be a factor as well. For instance, LAP from lenders such as LIC and HDFC, is available only to Indian residents. SBI's loans are open to NRIs also.

Is LAP a better option than top-up home loan?

No, the terms for LAP are less attractive than a top-up loan you can get on your existing home mortgage. For example, the interest rates for top-up loans are closer to existing home-loan rates, which are usually attractive.

However, the advantage of LAP is the higher amount of loan you can get. For example, with HDFC Bank, the maximum outstanding loans plus the top-up cannot exceed 80

per cent of the property value (for loans up to ₹75 lakh).

What can I use the borrowed money for?

Unlike a home loan, there are typically no major restrictions on what the loan amount can be used towards. You can use it for any personal or business expenses.

How does LAP compare with other property-related loans?

LAP compares favourably against other options such as loan against rent receivables (LARR) and overdraft against property. For properties that have rental income, LARR may be an option, but the interest rates may be higher, and tenures may be lower (based on the lease tenure). The interest rate for overdraft against property may be higher, for example, HDFC offers an overdraft against property at 9.75 to 10.85 per cent rate versus LAP at 9.25 to 10.35 per cent. The advantage of overdraft is that you need not borrow the entire amount but only what is to be used.

(The author is an independent financial consultant)

Coming Up

- Sept 11 (Friday)
- Your Money
- Sept 15 (Tuesday)
- Insurance

HOEC Hindustan Oil Exploration Company Ltd.
 CIN: L11100GJ1998PLC022880
 Registered Office: 'HOEC House', Tandajia Road, Vadodara - 390 020, Gujarat (India).
 Chennai Office: 'Lakshmi Chambers', 192, St. Mary's Road, Alwarpet, Chennai - 600 018,
 Tamil Nadu (India), Phone: 044-86229000, Fax: 044-86229011/12
 Email: hoec@hoec.com Website: www.hoec.com

NOTICE OF 36th ANNUAL GENERAL MEETING, BOOK CLOSURE, CUT-OFF DATE & E-VOTING INFORMATION

NOTICE is hereby given that the 36th Annual General Meeting (AGM) of the Company will be held on Wednesday, the 30th day of September 2020 at 10:30 a.m. through Video Conferencing ("VC") / Other Audio Visual Means ("OAVM"), to transact the businesses as set out in the Notice of AGM.

In view of the COVID-19 pandemic, the Ministry of Corporate Affairs ("MCA") has vide its General Circular Nos. 14/2020, 17/2020 and 20/2020 (collectively referred as "MCA Circulars"), permitted holding of AGM through VC / OAVM, without physical presence of members at a common venue. In compliance with the Circulars, relevant provisions of the Companies Act, 2013 and the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, the AGM of the Company will be held through VC/OAVM.

The Notice of AGM along with the Annual Report 2019-20 have been sent through electronic mode to all Members whose email addresses are registered with the Company/Depository Participant(s). These documents are also available on the Company's website www.hoec.com, websites of the Stock Exchanges i.e. BSE Limited and National Stock Exchange of India Limited at www.bseindia.com and www.nseindia.com respectively, and on the website of CDSL www.evotingindia.com. The dispatch of Notice of AGM through emails has been completed on September 08, 2020.

Pursuant to Section 91 of the Companies Act, 2013 and the Rules made thereunder and Regulation 42 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, the Register of Members and Share Transfer Books of the Company shall remain closed from Thursday, September 24, 2020 to Wednesday, September 30, 2020 (both days inclusive) for the purpose of AGM.

Members holding shares either in physical or dematerialized form as on the cut-off-date Wednesday, September 23, 2020 may cast their votes electronically on the businesses as set out in the AGM Notice through e-voting platform of Central Depository Services Limited (CDSL).

Members are hereby informed that:

- i) The business as set out in the AGM notice may be transacted through remote e-voting or e-voting system at the AGM.
- ii) The remote e-voting shall commence on Friday, September 25, 2020 at 9:00 a.m. and end on Tuesday, September 29, 2020 at 5:00 p.m.
- iii) The remote e-voting module shall be disabled by CDSL beyond 5:00 p.m. on September 29, 2020.
- iv) Those Members, who shall be present in the AGM through VC/OAVM facility and have not cast their vote on the Resolutions through remote e-voting and are otherwise not barred from doing so, shall be eligible to vote through e-Voting system available during the AGM.
- v) Members who have voted through Remote e-Voting may also attend the AGM through VC/OAVM but shall not be eligible to cast their votes again.
- vi) Once the vote on a resolution is cast by a member, he/she shall not be allowed to change it subsequently.
- vii) Any person, who becomes member of the Company after dispatch of the Notice of AGM and holding shares as of the cut-off-date i.e. September 23, 2020 may obtain User ID & password for e-voting by sending an e-mail intimating DP ID & Client ID/Folio No. at vadodara@linkintime.co.in. However, if he/she is already registered with CDSL for remote e-voting then he/she can use his/her existing Used ID & password for casting votes.

The detailed procedure / instructions for e-voting, registration of email ID and participation in AGM through VC/OAVM are contained in the Notice of AGM. In case you have any queries or issues regarding e-voting, you may refer the Frequently Asked Questions ("FAQs") and e-voting manual available at www.evotingindia.com, under help section or write an email to helpdesk.evoting@cdslindia.com or call 1800225533. All grievances connected with the facility for voting by electronic means may be addressed to Mr. Rakesh Dalvi, Manager, Central Depository Services (India) Limited, A Wing, 25th Floor, Marathon Futrex, Mafatlal Mills Compounds, N M Joshi Marg, Lower Parel (East), Mumbai - 400013; e-mail ID: helpdesk.evoting@cdslindia.com; Tel: 022-23058542.

By order of the Board of Directors
G. Josephin Daisy
 Company Secretary

Place: Chennai
 Date: September 09, 2020

DAHEJ BRANCH
 Lord's Gurdanand Mall, Shop No. 1,
 Dahaj, Tal. Vagra, Dist. Bharuch - 392130.

POSESSION NOTICE (See Rule 6 (1))
(For immovable property)

Whereas the undersigned being the Authorized Officer of the Central Bank of India, Dahaj Branch under the Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002 (54 of 2002) and in exercise of powers conferred under Section 13(12), 13(2) read with rule 3 of the Security Interest (Enforcement) Rules, 2002 issued a Demand Notice dated 04/07/2019 calling upon the borrower Shri Maganbhai Chitubhai Gohil (Borrower) and Mrs. Jyotsnaben Maganbhai Gohil (Co-borrower) to repay the amount mentioned in the notice being Rs. 6,55,619.00 (in words Rs. Six Lakh Fifty Five Thousand Six Hundred Nineteen only) within 60 days from the date of receipt of the said notice.

The borrower having failed to repay the amount, notice is hereby given to the borrowers/guarantors and the public in general that the undersigned has taken **Symbolic possession** of the property described herein below in exercise of powers conferred on him/her under sub-section (4) of section 13 of Act read with rule 8 of the Security Enforcement Rules, 2002 on this 08th day of September of the year 2020.

The borrowers/guarantors in particular and the public in general is hereby cautioned not to deal with the property and any dealings with the property will be subject to the charge of the Central Bank of India, Dahaj Branch for an amount Rs. 6,55,619.00 and interest thereon.

The borrower's attention is invited to provisions of sub-section (8) of section 13 of the Act, in respect of time available, to redeem the secured assets.

DESCRIPTION OF THE IMMOVABLE PROPERTY

All that part and parcel of the property consisting of 299 B, Bungalow No. 48, Plot Area : 45.74 sq. mt. i.e. 492.27 sq. ft., Varade : 25.00 Sq. Mt., Gokuldharm Society, Vill - Jolva, Tal. - Vagra, Dist. - Bharuch. Bounded as :- On the North by: Plot/Bung. No. 35, On the South by : 6.00 Mt. So. Road, On the East by : Plot/Bung. No. 47, On the West by: Plot/Bung. No. 49.

Sd/-
 Date : 08.09.2020
 Place : Dahaj
 Authorised Officer
 Central Bank of India

Bank of Baroda, Panch Hatdi Branch, Navsari,
 Navsari - 396445, Ph - 02637-258038, 235482
 E-mail : panchh@bankofbaroda.com

SYMBOLIC POSSESSION NOTICE (For Immovable Property)

Whereas, the undersigned being the Authorised Officer of the Bank of Baroda under the Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interest (Second) Act, 2002 and in exercise of powers conferred under Section 13 (2) read with Rule 9 of the Security Interest (Enforcement) Rules, 2002 issued a Demand Notice dated 26.05.2020 calling upon the Borrower M/s K K Biscuit Bakery its Guarantor Ishwarlal Khemchand Tharwani to repay the amount mentioned in the notice being Rs. 23,64,445 (Rupees Twenty Three Lakh Sixty Four Thousand Four Hundred Forty Five only) plus unapplied interest and other charges thereon within 60 days from the date of receipt of the said notice.

The Borrower having failed to repay the amount, notice is hereby given to the Borrower and the public in general that the undersigned has taken possession of the property described herein below in exercise of powers conferred on him/her under Section 13 (4) of the said Act read with Rule 9 of the said Rules on this 9th day of September of the year 2020.

The Borrower in particular and the public in general is hereby cautioned not to deal with the property and any dealings with the property will be subject to the charge of Bank of Baroda, Panch hatdi branch, Navsari for an amount of Rs. 23,64,445 (Rupees Twenty Three Lakh Sixty Four Thousand Four Hundred Forty Five only) plus unapplied interest and other charges thereon and interest thereon.

Description of immovable property

Equitable Mortgage of a Property belonging to Ishwarlal Khemchand Tharwani situated at Municipal House Nos.7402,4021,4022 and 4023 bearing City Survey Tika No.11/8 and City Survey No.104, situated at : Opp. Ranchodji Street, Sayaji Road, Navsari-396455, measuring 2772 Sq. Ft. i.e. 257.5 Sq. Mtr. having boundaries namely : East: Property of Makani Dayaji, West : Property of Natwarlal Girharlal, North : Open Road South : Open Road.

Date : 09/09/2020 | Place : Navsari
 Authorised Officer
 Bank of Baroda

Bank of Baroda, Panch Hatdi Branch, Navsari,
 Navsari - 396445, Ph - 02637-258038, 235482
 E-mail : panchh@bankofbaroda.com

SYMBOLIC POSSESSION NOTICE (For Immovable Property)

Whereas, the undersigned being the Authorised Officer of the Bank of Baroda under the Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interest (Second) Act, 2002 and in exercise of powers conferred under Section 13(2) read with Rule 9 of the Security Interest (Enforcement) Rules, 2002 issued a Demand Notice dated 26.05.2020 calling upon the Borrower M/s Jai Shri Keshna Hardware its Guarantor Togabhai Bhalabhai Bhawad to repay the amount mentioned in the notice being Rs. 17,40,033.50 (Rupees Seventeen Lakh Forty Thousand Three Hundred Fifty Three and paise Fifty only) plus unapplied interest and other charges thereon within 60 days from the date of receipt of the said notice.

The Borrower having failed to repay the amount, notice is hereby given to the Borrower and the public in general that the undersigned has taken possession of the property described herein below in exercise of powers conferred on him/her under Section 13 (4) of the said Act read with Rule 9 of the said Rules on this 9th day of September of the year 2020.

The Borrower in particular and the public in general is hereby cautioned not to deal with the property and any dealings with the property will be subject to the charge of Bank of Baroda, Panch hatdi branch, Navsari for an amount of Rs. 17,40,033.50 (Rupees Seventeen Lakh Forty Thousand Three Hundred Fifty Three and paise Fifty only) plus unapplied interest and other charges thereon and interest thereon.

Description of immovable property

Equitable Mortgage of a Property belonging to Togabhai Bhalabhai Bhawad having The "C" Tenure land bearing city survey Tika No.121, city Survey No. 65/A paiki adjoining 30.94 Sq. Mtr. Land along with constructed property standing thereon bearing Navsari Municipal Ward No.9, Municipal No. 1205 is situated at Navsari, Ta. & Dist. Navsari. The Surrounding Boundaries of the said property are as shown below: East : Survey No. 65/A paiki Property, West : Road, North : Property of Gunvanbhai Rambhai, South : Survey No. 65/B paiki Property.

Date : 09/09/2020 | Place : Navsari
 Authorised Officer
 Bank of Baroda

DEEP INDUSTRIES LIMITED
 Regd Office: 12A & 14, Abhishek Corporate Park,
 Ambli Bopal Road, Ambli, Ahmedabad 380 058
 Ph. 02717-298510 Fax: 02717-298520 E-mail: info@deepindustries.com
 CIN: L63090G1991PL014833 Website: www.deepindustries.com

NOTICE
(For the attention of Equity Shareholders of the Company)
Sub : Transfer of Equity Shares of the Company to Investor Education and Protection Fund Authority (IEPF Authority)

This notice is being given pursuant to the provisions of section 124(6) of the Companies Act, 2013 read with the Investor Education and Protection Fund Authority (Accounting, Audit, Transfer and Refund) Rules, 2016 ("the Rules") as notified from time to time by the Ministry of Corporate Affairs (MCA). As per the rules notified by the MCA recently, the Company needs to transfer the Equity Shares of Rs.10/- each held by the Shareholders either in physical form or demat mode to the Investor Education and Protection Fund Authority (IEPF Authority) in respect of which dividend has not been paid or claimed for seven consecutive years or more.

Adhering to the various requirements set out in the Rules, the Company has already communicated individually to the concerned shareholders whose shares are liable to be transferred to IEPF authority under the said Rules for taking appropriate action(s).

For claiming unpaid/unclaimed dividend, the concerned shareholders may contact on or before 04th October, 2020 to the Company's Registrar & Transfer Agent at M/s Link Intime India Pvt. Ltd., 5th Floor, 506 to 508, Amarnath Business Centre-1 (ABC-1), Beside Gala Business Centre, Nr. St. Xavier's College Corner, Off C G Road, Ellis Bridge Ahmedabad - 380006, Tel No.: 079-26465179, e-mail : iepf.shares@linkintime.co.in.

Please note that the Company will take necessary action for the issue of duplicate share certificate(s) and the original share certificate(s) which stand registered in the name(s) of the Shareholders in physical form will be deemed cancelled/non-negotiable and the share will be credited in favour of Investor Education and Protection Fund Authority (IEPF Authority) through Corporate Action as required under the aforesaid Rules.

The concerned shareholders may note that, upon such transfer, they can claim the said shares along with dividend(s) from IEPF Authority details of which are available at www.iepf.gov.in.

For, Deep Industries Limited
 Sd/-
 Akshit Soni
 (Company Secretary)

Date: 10.09.2020
 Place: Ahmedabad

Form No. INC-26
Before the Regional Director, North Western Region
Ministry of Corporate Affairs

In the matter of sub-section (4) of Section 13 of Companies Act, 2013 and clause (a) of sub-rule (5) of rule 30 of the Companies (Incorporation) Rules, 2014 AND

In the matter of **Byte Prophecy Private Limited** having its registered office at 1 & 2, 9th Floor, Sun Square, Nr. Regenia Hotel, Sardar Patel Nagar, Off C G Road, Ahmedabad Gujarat 380009 having CIN:U72200GJ2011PTC066323

Notice is hereby given to the General Public that the Company proposes to make application to the Central Government/Regional Director, North Western Region, under section 13 of the Companies Act, 2013 seeking confirmation of alteration of the Memorandum of Association of the Company in terms of the special resolution passed at the Extra-Ordinary General Meeting held on Wednesday, September 02, 2020 to enable the Company to change its Registered Office from "State of Gujarat" to "State of Maharashtra under the jurisdiction of Registrar of Companies, Mumbai".

Any person whose interest is likely to be affected by the proposed change of the Registered Office of the Company may deliver either on the MCA-21 portal (www.mca.gov.in) by filing investor complaint form or cause to be delivered or send by registered post, his/her objections supported by an affidavit stating the nature of his/her interest and grounds of objection to the Regional Director, North Western Region within fourteen days from the date of publication of this notice, with a copy to the applicant Company at its registered office address as mentioned below along with nature of interest and grounds of objection:

1 & 2, 9th Floor, Sun Square, Nr. Regenia Hotel, Sardar Patel Nagar, Off C G Road, Ahmedabad Gujarat 380009

For and on behalf of Byte Prophecy Private Limited
 SD/-
 Gaurav Goyal
 Director
 DIN: 08202316
 Address: D-18, 601 Iroo Victory Valley,
 Golf Course Extn Road, Sector-67 Gurgaon-122011
 Place : Ahmedabad
 Date : 10.09.2020

Bank of Baroda
 We like to inform you that we are relocating our **DENA KOSAMDI Branch (erstwhile Dena Bank) with KOSAMDI Branch (BOB)** by 10th Oct 2020 for better Customer Service. New Address of **DENA KOSAMDI Branch** new address is mentioned below:

Existing Branch Name/Code	Branch Name & Code (To be Co-Locate with)
Kosamdi Branch (e Dena Bank) House No-151, Villaga Kosamdi, Taluka Ankleshwar, District Bharuch, Gujarat (India) Pin Code -393001 SOL ID : 0873 Branch Contact No.: 9152940873	Bank of Baroda, Kosamdi Branch Rajdeep Park, Vallia Road, Opposite Kumbh Banglows, Taluka : Ankleshwar, Dist. Bharuch, Pin Code : 393002 Gujarat (India) SOL ID : 4546 Branch Mobile No. : 9099007459 02646-256600

- All our existing services and facilities enjoyed by you will remain unchanged.
- We greatly value your trust, confidence and sincerely appreciate your loyalty to our Banking services.
- We look forward to keep on serving all your Banking needs in future.
- We thank you for your patronage.

Branch Manager - Kosamdi (BOB), Bank of Baroda.

BHANDERI INFRACON LIMITED
 CIN: L45201GJ2004PLC044481
 B/12, Jabuka Complex, Near Bajrang Ashram, Below Vikas School, NH-8, Thakkar Bapanagar, Ahmedabad - 382350
 Email id: bhanderinfracon@gmail.com
 Website - www.bhanderinfracon.com | Tel No. 079 - 22830245,
 Fax No. 078 - 22830245

NOTICE

Notice is hereby given that 16th Annual General Meeting of the Company will be held on Wednesday, 30th September, 2020 at 11.30 a.m. at the Registered Office of the Company situated at B/12, Jabuka Complex, Nr. Bajrang Ashram, Below Vikas School, NH-8, Thakkar Bapanagar, Ahmedabad - 382350 to transact the business as set out in the Notice which has been sent individually to the Members of the Company dated 7th July, 2020.

In accordance with Section 108 of the Companies Act, 2013 read with Companies (Management & Administration) Rules, 2014, the item of the business to be transacted at the Meeting may be transacted through voting by electronic means for which the Company has entered into an Agreement with the Central Depository Services (India) Limited.

The Register of Members and Share Transfer Books of the Company will remain closed from 24th September, 2020 to 30th September, 2020 for the purpose of the Annual General Meeting.

The E-Voting period begins at 2nd September, 2020 (09.00 a.m.) and ends on 29th September, 2020 (05.00 p.m.). Members of the Company, holding shares either in physical form or in dematerialized form, as on the cut-off date of 24th September, 2020, may cast their vote electronically. Any person, who acquires Shares of the Company and becomes a Member of the Company after dispatch of the notice and holding Shares as of the cut-off date of 24th September, 2020 may contact to the Company's Registrar, M/s Purva Share Registry (India) Private Limited. The Members cannot exercise E-Voting on the Resolutions after 5.00 p.m. on 29th September, 2020. The Members who have not cast their vote by E-Voting can exercise their voting rights at the AGM. The Company will make arrangements of Ballot Papers in this regards at the AGM Venue. The Members who have cast their vote by E-Voting prior to the AGM may also attend the AGM but shall not be entitled to cast their vote again. The detailed procedure and instructions for e-voting are contained in the Notice of the AGM. Notice of the AGM is also available on Company's website at www.bhanderinfracon.com and CDSL Website at www.evotingindia.com. For detailed instructions and/or for any grievances pertaining to e-voting, shareholders may get in touch with the following:

Central Depository Services (India) Limited	Purva Share Registry (India) Private Limited	Bhanderi Infracon Limited
Name: Rakesh Dalvi Designation: D. Manager Address: E - voting division, 17th Floor, P.J. Towers, Dalal Street, Fort, Mumbai - 400 001 Tel No. 022 - 22726588/ 1800 200 5533 Email id: helpdesk.evoting@cdslindia.com	Name: Purva Shah Designation: Director Address: 9, Shiv Shakti Ind. Estate, J.R Boricha Marg, Lower Panel (East) Mumbai - 400 011 Tel No. 022 - 23016761 Email id: busicom@gmail.com	Name: Pooja Aidesani Designation: Company Secretary & Compliance Officer Address: B/12, Jabuka Complex, Near Bajrang Ashram, NH-8, Thakkar Bapanagar, Ahmedabad-382350 Tel No. 079 - 22830245 Email id: bhanderinfracon@gmail.com

FOR BHANDERI INFRACON LIMITED
 Sd/-
 Pooja Aidesani
 Company Secretary and Compliance Officer
 Place: Ahmedabad
 Date: 08th September, 2020

HOEC Hindustan Oil Exploration Company Ltd.
 CIN: L1100GJ1996PLC029880
 Registered Office: 'HOEC House', Tandlaja Road, Vadodra - 390 020, Gujarat (India)
 Chennai Office: 'Lakshmi Chambers', 192, St. Marys Road, Alwarpet, Chennai - 600 018, Tamil Nadu (India). Phone: 044-66229000, Fax: 044-66229011/12
 Email: hoecshare@hoec.com Website: www.hoec.com

NOTICE OF 36th ANNUAL GENERAL MEETING, BOOK CLOSURE, CUT-OFF DATE & E-VOTING INFORMATION

NOTICE is hereby given that the 36th Annual General Meeting (AGM) of the Company will be held on Wednesday, the 30th day of September 2020 at 10:30 a.m. through Video Conferencing ("VC") / Other Audio Visual Means ("OAVM"), to transact the businesses as set out in the Notice of AGM.

In view of the COVID-19 pandemic, the Ministry of Corporate Affairs ("MCA") has vide its General Circular Nos. 14/2020, 17/2020 and 20/2020 (collectively referred as "MCA Circulars"), permitted holding of AGM through VC / OAVM, without physical presence of members at a common venue. In compliance with the Circulars, relevant provisions of the Companies Act, 2013 and the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, the AGM of the Company will be held through VC/OAVM.

The Notice of AGM along with the Annual Report 2019-20 have been sent through electronic mode to all Members whose email addresses are registered with the Company/Depository Participant(s). These documents are also available on the Company's website www.hoec.com, websites of the Stock Exchanges i.e. BSE Limited and National Stock Exchange of India Limited at www.bseindia.com and www.nseindia.com respectively, and on the website of CDSL www.evotingindia.com. The dispatch of Notice of AGM through emails has been completed on September 08, 2020.

Pursuant to Section 91 of the Companies Act, 2013 and the Rules made thereunder and Regulation 42 of the SEBI (Listing Obligations & Disclosure Requirements) Regulations, 2015, the Register of Members and Share Transfer Books of the Company shall remain closed from Thursday, September 24, 2020 to Wednesday, September 30, 2020 (both days inclusive) for the purpose of AGM.

Members holding shares either in physical or dematerialized form as on the cut-off date Wednesday, September 23, 2020 may cast their votes electronically on the businesses as set out in the AGM Notice through e-voting platform of Central Depository Services Limited (CDSL).

Members are hereby informed that:

- The business as set out in the AGM notice may be transacted through remote e-voting or e-voting system at the AGM.
 - The remote e-voting shall commence on Friday, September 25, 2020 at 9:00 a.m. and end on Tuesday, September 29, 2020 at 5:00 p.m.
 - The remote e-voting module shall be disabled by CDSL beyond 5:00 p.m. on September 29, 2020.
 - Those Members, who shall be present in the AGM through VC/OAVM facility and have not cast their vote on the Resolutions through remote e-Voting and are otherwise not barred from doing so, shall be eligible to vote through e-Voting system available during the AGM.
 - Members who have voted through Remote e-Voting may also attend the AGM through VC/OAVM but shall not be eligible to cast their votes again.
 - Once the vote on a resolution is cast by a member, he/she shall not be allowed to change it subsequently.
 - Any person, who becomes member of the Company after dispatch of the Notice of AGM and holding shares as of the cut-off date i.e. September 23, 2020 may obtain User ID & password for e-voting by sending an e-mail intimating DP ID & Client ID/Folio No. at vadodara@linkintime.com. In. However, if he/she is already registered with CDSL for remote e-voting then he/she can use his/her existing Used ID & password for casting votes.
- The detailed procedure / instructions for e-voting, registration of email ID and participation in AGM through VC/OAVM are contained in the Notice of AGM.
- In case you have any queries or issues regarding e-voting, you may refer the Frequently Asked Questions ("FAQs") and e-voting manual available at www.evotingindia.com, under help section or write an email to helpdesk.evoting@cdslindia.com or call 1800225533. All grievances connected with the facility for voting by electronic means may be addressed to Mr. Rakesh Dalvi, Manager, Central Depository Services (India) Limited, A Wing, 25th Floor, Marathon Futurex, Mafatal Mill Compounds, N M Joshi Marg, Lower Panel (East), Mumbai - 400013; e-mail ID: helpdesk.evoting@cdslindia.com; Tel: 022-23058542.

By order of the Board of Directors
 For HINDUSTAN OIL EXPLORATION COMPANY LIMITED
 Sd/-
 G Josephin Daisy
 Company Secretary
 Place: Chennai
 Date: September 09, 2020

POWERGRID
 NOTICE

The applicant above-named has made an application before the Central Electricity Regulatory Commission, New Delhi for determination of Transmission Tariff from DCCO to 31.3.2024 for Asset-1: Combined Asset of a) 400KV D/C Bhadla (POWERGRID); Bhadla (RVPNL) Ckt-1 & 2 along with associated bays b) 1 no. of 400KV, 125 MVAR Bus Reactor along with associated bays at Bhadla (POWERGRID) Substation; c) 400KV, 500 MVA ICT-2 along with associated bays at Bhadla (POWERGRID) Substation; d) 220KV, Adani Bhadla (Poosting station) line-1 bay at Bhadla (POWERGRID) Substation; Asset-2: 220 KV Surya Uja Line-2 Bay at Bhadla (POWERGRID) Substation; Asset-3: 500 MVA ICT-3 along with associated bays at Bhadla (POWERGRID) Substation; Asset-4: 500 MVA ICT-1 along with associated bays at Bhadla (POWERGRID) Substation; Asset-5: 2 nos. 220 KV line bays (205 & 206) at Bhadla (POWERGRID) Substation; Asset-6: 02 no. 400 KV line bays at Bhadla (POWERGRID) Substation; Asset-7: Combined Asset of a) 765KV D/C Bhadla (POWERGRID); Bikaner (POWERGRID) along with 2 nos. 240 MVAR Switchable Line Reactors along with associated bays at Bhadla (POWERGRID) S/s; b) 765/400KV, 1500MVA/ICT-1, 2 and 3 along with associated bays at Bhadla (POWERGRID) Substation; c) 1 no. of 240MVAR Bus Reactor along with associated bays at Bhadla (POWERGRID) Substation under "Transmission System for Solar Power Park at Bhadla" in Northern Region.

The beneficiaries for Combined Assets of the above mentioned Transmission system are: 1) Rajasthan Rajya Vidyut Prasaran Nigam Limited, 2) Ajmer Vidyut Vitan Nigam Ltd. 3) Jaipur Vidyut Vitan Nigam Ltd. 4) Jodhpur Vidyut Vitan Nigam Ltd. 5) Punjab State Electricity Board, 6) Haryana Power Purchase Centre, 7) Power Development Deptt, Govt. of Jammu & Kashmir, 8) Uttar Pradesh Power Corporation Ltd. 9) Delhi Transco Ltd. 10) BSES Yamuna Power Ltd. 11) BSES Rajdhani Power Ltd. 12) North Delhi Power Ltd. 13) Chandigarh Administration, 14) Uttaranchal Power Corporation Ltd. 15) North Central Railway 16) New Delhi Municipal council. 17) Himachal Pradesh State Electricity Board 18) Surya Uja Pvt. Ltd., Rajasthan 19) Adani Renewable Pvt. Ltd, Ahmedabad 20) Essel Saurya Uja Company of Rajasthan Limited, Rajasthan 21) Fatehgarh Bhadla Transmission Co. Ltd, Ahmedabad.

S.No.	Particulars	Remarks
1	Approved apportioned capital cost of the project (Rs. In Cr)	1429.38
2	Authority which has approved the Capital Cost	Board of Directors
3	Scheduled date of commercial operation	19.1.2019
4	Actual date of commercial operation	29/04/19, 04/05/19, 17/05/19, 01/06/19, 07/08/19, 27/09/19* (Proposed), 17/10/19
5	Capital cost on DCCO for all assets (Rs. In Cro)	1114.67

4. Details of tariff: (Rs. in lakhs)

Name of the asset	2019-20	2020-21	2021-22	2022-23	2023-24
Asset-1	1980.22	2354.59	2424.77	2466.46	2479.03
Asset-2	61.28	90.66	99.14	104.55	106.99
Asset-3	526.82	668.20	693.90	711.91	721.30
Asset-4	485.75	660.53	690.74	711.73	722.59
Asset-5	66.96	190.36	211.01	224.25	230.25
Asset-6	88.92	247.14	296.54	320.50	327.51
Asset-7	7570.28	18408.70	18448.74	18656.85	18699.23

5. A copy of the application made for determination of tariff is posted on the website of the applicant at www.powergridindia.com.

6. The suggestions and objections, if any, on the proposals for determination of tariff contained in the application be filed by any person, including the beneficiary before the Secretary, Central Electricity Regulatory Commission, 3rd & 4th floor, Chandraklok Building, Janpath, New Delhi - 110 001 (or other address where the office of the Commission is situated), with a copy to the applicant at the address of its corporate office "Saundamini", Plot No. 2, Sector-29, Gurgaon-122001, within 30 days of publication of this notice.

Place: Gurgaon
 Date: 07.09.2020
 Senior General Manager (Commercial)

POWER GRID CORPORATION OF INDIA LIMITED
 (A Government of India Enterprise)
 Corp. Office : "Saundamini", Plot No. 2, Sector-29, Gurgaon-122001, (Haryana) Tel.: 0124-2571700-719
 Reg. Office : B-4, Quila Institutional Area, Kirti Khera, New Delhi-110 016, Tel.: 011-26560112, 26560121
 www.powergridindia.com, CIN : L40101DL1989C038121
 A Maharatna PSU

Indian Bank
Nanpura Branch, Surat : 864, Athugar Street, Alaknanda Apartment, Nanpura, Surat-395001

E-AUCTION NOTICE- FOR SALE OF IMMOVABLE PROPERTIES [See Proviso Rule 6(6)] ANNEXURE-II

Notice is hereby given to the public in general and in particular to the Borrowers and Guarantors that the below described immovable properties mortgaged/ charged to the Secured Creditor, the Physical Possession of which have been taken by the Authorised Officer of Indian Bank, Secured Creditor will be sold on "As is where is", "As is what is" and "Whatever there is" on Date mentioned below for recovery of due to the Secured Creditor from below mentioned Borrowers and Guarantors. The reserve price and the earnest money deposit and short description of immovable property are also mentioned hereunder. "The borrowers attention is invited to the provision of sub-section (8) of Section 13 of the Act, in respect of time available, to redeem the secured assets"

Sl. No.	Name of the Borrower/ Guarantor / Mortgagee (s)	Description of the Immovable Property Under Physical Possession	Property ID No	Amount of Secured debt	Reserved Price
1.	M/s. Asmi Enterprise	Lot-1 All right title and interest in free hold residential 2BHK Flat No. 103 admeasuring 1305 Sq. feet super builtup area at Devprayag Residency, Building No. B/4 together with land bearing city survey nondh no. 93 admeasuring 384.01 Sq. Meters constructed thereon situated on the land bearing city survey nos. 6/1, 6/2, 6/3, 89, 90, 91, 92, 93 and 94 of ward Singapore (R.S. No. 29, T.P.S. No. 26 (Singapore), F.P. No. 33 admeasuring about 6818 Sq. Meters) of village - Singapore, Sub Distt. Choryasi, Distt. Surat together with all buildings, super structure constructed or to be constructed present and future and all accretions thereto belonging to M/S Shreeji Corporation. Boundaries- North- Lift & Flat No.B/4/102, South-Road & Block5, East- Margin, West- Passage & Flat No. B/4/104	IDIB0214522004	RS.11,07,30,979/-	RS. 28.77 lacs
		Lot-2 All right title and interest in free hold residential 2BHK Flat No. 104 admeasuring 1305 Sq. feet super builtup area at Devprayag Residency, Building No. B/4 together with land bearing city survey nondh no. 93 admeasuring 384.01 Sq. Meters constructed thereon situated on the land bearing city survey nos. 6/1, 6/2, 6/3, 89, 90, 91, 92, 93 and 94 of ward Singapore (R.S. No. 29, T.P.S. No. 26 (Singapore), F.P. No. 33 admeasuring about 6818 Sq. Meters) of village - Singapore, Sub Distt. Choryasi, Distt. Surat together with all buildings, super structure constructed or to be constructed present and future and all accretions thereto belonging to M/S Shreeji Corporation. Boundaries- North- Stair & Flat No. B/4/101, South-Road & Block No.5, East- Passage & Flat No. B/4/103, West-Road & Common Plot.	IDIB0214522005	notice dated 23/11/2017, Plus interest	RS. 28.77 lacs
		Lot-3 All right title and interest in free hold residential 2BHK Flat No. 302 admeasuring 1305 Sq. feet super builtup area at Devprayag Residency, Building No. B/4 together with land bearing city survey nondh no. 93 admeasuring 384.01 Sq. Meters constructed thereon situated on the land bearing city survey nos. 6/1, 6/2, 6/3, 89, 90, 91, 92, 93 and 94 of ward Singapore (R.S. No. 29, T.P.S. No. 26 (Singapore), F.P. No. 33 admeasuring about 6818 Sq. Meters) of village - Singapore, Sub Distt. Choryasi, Distt. Surat together with all buildings, super structure constructed or to be constructed present and future and all accretions thereto belonging to M/S Shreeji Corporation. Boundaries- North-Margin, South-Lift & Flat No. B/4/303, East-Margin, West-Passage & Flat NoB/4/301.	IDIB0214522006	till the date of realization & cost, charges & other expenses.	RS. 29.36 lacs
		Lot-4 All right title and interest in free hold residential 2BHK Flat No. 304 admeasuring 1305 Sq. feet super builtup area at Devprayag Residency, Building No. B/4 together with land bearing city survey nondh no. 93 admeasuring 384.01 Sq. Meters constructed thereon situated on the land bearing city survey nos. 6/1, 6/2, 6/3, 89, 90, 91, 92, 93 and 94 of ward Singapore (R.S. No. 29, T.P.S. No. 26 (Singapore), F.P. No. 33 admeasuring about 6818 Sq. Meters) of village - Singapore, Sub Distt. Choryasi, Distt. Surat together with all buildings, super structure constructed or to be constructed present and future and all accretions thereto belonging to M/S Shreeji Corporation. Boundaries- North- Stair & Flat No. B/4/301, South-Road & Block No. B/5, East- Passage & Flat No B/4/303, West-Road & Common Plot.	IDIB0214522007		RS. 29.36 lacs
		Lot-5 All right title and interest in free hold residential 2BHK Flat No. 403 admeasuring 1305 Sq. feet super builtup area at Devprayag Residency, Building No. B/4 together with land bearing city survey nondh no. 93 admeasuring 384.01 Sq. Meters constructed thereon situated on the land bearing city survey nos. 6/1, 6/2, 6/3, 89, 90, 91, 92, 93 and 94 of ward Singapore (R.S. No. 29, T.P.S. No. 26 (Singapore), F.P. No. 33 admeasuring about 6818 Sq. Meters) of village - Singapore, Sub Distt. Choryasi, Distt. Surat together with all buildings, super structure constructed or to be constructed present and future and all accretions thereto belonging to M/S Shreeji Corporation. Boundaries- North- Lift & Flat No. B/4/402, South-Road & Block No. B/5, East- Margin, West- Passage & Flat NoB/4/404.	IDIB0214522008		RS. 29.36 lacs
		Lot-6 All right title and interest in free hold residential 2BHK Flat No. 503 admeasuring 1305 Sq. feet super builtup area at Devprayag Residency, Building No. B/4 together with land bearing city survey nondh no. 93 admeasuring 384.01 Sq. Meters constructed thereon situated on the land bearing city survey nos. 6/1, 6/2, 6/3, 89, 90, 91, 92, 93 and 94 of ward Singapore (R.S. No. 29, T.P.S. No. 26 (Singapore), F.P. No. 33 admeasuring about 6818 Sq. Meters) of village - Singapore, Sub Distt. Choryasi, Distt. Surat together with all buildings, super structure constructed or to be constructed present and future and all accretions thereto belonging to M/S Shreeji Corporation. Boundaries- North- Lift & Flat No. B/4/502, South-Road & Block No. B/5, East- Margin, West- Passage & Flat NoB/4/504.	IDIB0214522009		RS. 29.36 lacs

Earnest Money Deposit : 10% of Reserve Price
Last Date & time for Submission of Process Compliance Form with EMD amount : For Lot. No. 1, 2, 3, 4, 5 & 6 On 25.09.2020 up to 4.00 P.M.

E-AUCTION Date : For Lot. No. 1, 2, 3, 4, 5 & 6 On 28/09/2020 AT 11.00 A.M. to 3.00 P.M with unlimited extension. Bid Incremental Value is Rs.10,000/-
Detail of encumbrance : There is no encumbrance on the property described herein to the best of knowledge & information of the Authorized Officer.

For further details and Terms & Conditions, Contact : Mr. Sukumar A- Asst General Manager Ph : 0261-2461879, 2462348. Mob : 9790020080, E-mail: br.nanpura@allahabadbank.in

Bidders are advised to visit the website (www.msccommerce.com) of our e auction service provider MSTC Ltd to participate in online bid. For Technical Assistance Please call MSTC HELPDESK No. 033-22901004 and other help line numbers available in service providers help desk. For Registration status with MSTC Ltd, please contact ibapil@mstccommerce.com and for EMD status please contact ibapil@mstccommerce.com.
 For property details and photograph of the property and auction terms and conditions please visit: https://ibapi.in and for clarifications related to this portal, please contact help line number '18001025026' and '011-41106131'.
 Bidders are advised to use Property ID Number mentioned above while searching for the property in the website with https://ibapi.in and www.msccommerce.com

ખોટા નામે કોઇની જમીન પચાવી પાડી બીજાને વેચનારા વિરુદ્ધ કડક કાર્યવાહી થશે

ગુજરાત સરકારની મોટો નિર્ણય

મિલકત-તબદીલીના દસ્તાવેજ નોંધણીના કાયદામાં સુધારા કરાશે

દસ્તાવેજ નોંધણીની કામગીરી પારદર્શી બનાવાશે, ભૂમાફિયા મિલકત હવે છેતરપિંડીથી હડપ કરી શકશે નહીં: નાગરિકો જાતે જ ઓનલાઇન દસ્તાવેજ નોંધણી રજૂ કરી શકશે, વકીલ-દસ્તાવેજ લખનારની મદદની પદા જરૂર નહીં પડે

ખોપીનગર, તા.૯ - ભૂમાફિયા નામે કડક દંડાને કામ લેવા મુખ્યમંત્રી રૂપાણીએ આજે નિધાર કરી લીધું છે. રાજ્યમાં હવે મિલકત તબદીલી માટે દસ્તાવેજ નોંધણીના કાયદામાં ફેરફાર કરવામાં આવશે. હવે રાજ્યમાં ખોટા નામે કોઇની જમીન પચાવી પાડી બીજાને વેચવા સામે કડક દંડાને લેવાશે. દસ્તાવેજ નોંધણીની કામગીરી પારદર્શી બનાવવામાં આવશે. ભૂમાફિયા મિલકત હવે છેતરપિંડીથી હડપ કરી શકશે નહીં. નાગરિકો જાતે જ ઓનલાઇન દસ્તાવેજ નોંધણી રજૂ કરી શકશે.

કચી શકશે. વકીલ - દસ્તાવેજ લખનારની મદદની પદા જરૂર નહીં પડે. ભૂમાફિયા મિલકત હવે છેતરપિંડીથી હડપ કરી શકશે નહીં. નાગરિકો જાતે જ ઓનલાઇન દસ્તાવેજ નોંધણી રજૂ કરી શકશે. વકીલ-દસ્તાવેજ લખનારની મદદની પદા જરૂર નહીં પડે.

મુખ્યમંત્રી રૂપાણીએ આજે નિધાર કરી લીધું છે. રાજ્યમાં હવે મિલકત તબદીલી માટે દસ્તાવેજ નોંધણીના કાયદામાં ફેરફાર કરવામાં આવશે.

સરમાં મંજૂર કરી શકાશે. દસ્તાવેજ નોંધણીની કામગીરી પારદર્શી બનાવવામાં આવશે. ભૂમાફિયા મિલકત હવે છેતરપિંડીથી હડપ કરી શકશે નહીં. નાગરિકો જાતે જ ઓનલાઇન દસ્તાવેજ નોંધણી રજૂ કરી શકશે. વકીલ-દસ્તાવેજ લખનારની મદદની પદા જરૂર નહીં પડે.

રૂપાણી સરકાર દ્વારા ૨૪ પ્રકારના કાયદા અને કાયદામાં સુધારા વિધેયક પસાર કરાશે ૨૧ સપ્ટે.થી વિધાનસભાનું પાંચ દિવસીય ચોમાસું સત્ર શરૂ થશે

મુખ્યમંત્રી સહિત તમામ ધારાસભ્યો અને અધિકારીઓના કોવિડ-૧૯ના ટેસ્ટ બાદ ગૃહમાં પ્રવેશ મળશે: સત્રના પ્રારંભે પૂર્વ રાષ્ટ્રપતિ પ્રણવ મુખર્જીના નિધન પર શોક પ્રસ્તાવ રજૂ કરાશે

ખોપીનગર, તા.૯ - આજના રોજ ૨૧મી સપ્ટેમ્બરથી ગુજરાત વિધાનસભાનું ચોમાસું શરૂ થશે. જેમાં ૨૧ દિવસના સત્રમાં ૨૪ પ્રકારના કાયદા અને કાયદામાં સુધારા વિધેયક પસાર કરાશે. ગૃહ ઉપરાધિકારીઓની સહાયતાથી આ બધા કાયદાઓની જાહેરાત અને બંધો મોકિતમાં જણાવવામાં આવશે. પ્રતિનિધિ જોડાણને જણાવવામાં આવશે. પ્રતિનિધિ જોડાણને જણાવવામાં આવશે.

પૂર્વ રાષ્ટ્રપતિ પ્રણવ મુખર્જીના નિધનને પગલે આ પ્રસંગે ૨૧ દિવસના સત્રમાં ૨૪ પ્રકારના કાયદાઓ અને અધિકારીઓની સહાયતાથી આ બધા કાયદાઓની જાહેરાત અને બંધો મોકિતમાં જણાવવામાં આવશે.

વિધન મંડળે દરરોજ ૧૦ કલાક વિધાનસભાની કામગીરી ચલાવશે. પ્રથમના કોવિડ-૧૯ના ટેસ્ટ બાદ ગૃહમાં પ્રવેશ મળશે. સત્રના પ્રારંભે પૂર્વ રાષ્ટ્રપતિ પ્રણવ મુખર્જીના નિધન પર શોક પ્રસ્તાવ રજૂ કરાશે.

સંક્રમણને રોકવા માટે આજેથી જાણપટ્ટીના કાયદા સહિત અન્ય કાયદાઓની જાહેરાત અને બંધો મોકિતમાં જણાવવામાં આવશે.

મુખ્યમંત્રી રૂપાણીએ આજે નિધાર કરી લીધું છે. રાજ્યમાં હવે મિલકત તબદીલી માટે દસ્તાવેજ નોંધણીના કાયદામાં ફેરફાર કરવામાં આવશે.

જોઈ હવે ભૂ માફિયાઓ મિલકત પારદર્શી બનાવવામાં આવશે. ભૂમાફિયા મિલકત હવે છેતરપિંડીથી હડપ કરી શકશે નહીં. નાગરિકો જાતે જ ઓનલાઇન દસ્તાવેજ નોંધણી રજૂ કરી શકશે.

મુખ્યમંત્રી રૂપાણીએ આજે નિધાર કરી લીધું છે. રાજ્યમાં હવે મિલકત તબદીલી માટે દસ્તાવેજ નોંધણીના કાયદામાં ફેરફાર કરવામાં આવશે.

મુખ્યમંત્રી રૂપાણીએ આજે નિધાર કરી લીધું છે. રાજ્યમાં હવે મિલકત તબદીલી માટે દસ્તાવેજ નોંધણીના કાયદામાં ફેરફાર કરવામાં આવશે.

ભાજપના નેતાઓ કોરોનાની રપેટમાં આવતાં યોજનાર ચિંતન શિબિર રદ

ખોપીનગર, તા.૯ - પ્રદેશ પ્રમુખ સી.આર. પાટીલ તથા સીએમ વિજય રૂપાણીની અધ્યક્ષતામાં કેન્સરિયા ખાતે ૨ દિવસની ચિંતન મેટાનું અધિવેશન શરૂ હતું. જે ૧૧ અને ૧૨ સપ્ટેમ્બરના રોજ યોજાવામાં હતું. તે હવે ભાજપના નેતાઓ કોરોનાની રપેટમાં આવતાં યોજનાર ચિંતન શિબિર રદ કરવામાં આવ્યું છે. આ સંબંધે નેતાઓએ ચિંતન શિબિર રદ કરવામાં આવ્યું છે.

પશ્ચિમ રેલવે તરફથી ત્રણ વધુ ખાસ ટ્રેનો દોડવામાં આવવાની છે ગાંધીધામ - ખુર્દા રોડ જંકશન ઓખા - ખુર્દા રોડ જંકશન અને અમદાવાદ - ખુર્દા રોડ જંકશનની વચ્ચે ૧૨મી સપ્ટેમ્બર, ૨૦૨૦થી શરૂ કરવાની છે

Table with 4 columns: ટ્રેન નંબર, પ્રયાણ, કાર્યાલય, સેવાની વિગત. It lists train numbers like 02203, 02204, 02205 and their routes between Gandhidham, Ahoja, and Amdavad.

નોંધ: આ બંને ટ્રેનોમાં કોવિડ-૧૯ના ટેસ્ટ બાદ ગૃહમાં પ્રવેશ મળશે. સત્રના પ્રારંભે પૂર્વ રાષ્ટ્રપતિ પ્રણવ મુખર્જીના નિધન પર શોક પ્રસ્તાવ રજૂ કરાશે.

અમદાવાદ - ખુર્દા રોડ જંકશન

Table with 4 columns: ટ્રેન નંબર, પ્રયાણ, કાર્યાલય, સેવાની વિગત. It lists train numbers like 02206, 02207, 02208 and their routes between Amdavad and Khurda Road.

નોંધ: આ બંને ટ્રેનોમાં કોવિડ-૧૯ના ટેસ્ટ બાદ ગૃહમાં પ્રવેશ મળશે. સત્રના પ્રારંભે પૂર્વ રાષ્ટ્રપતિ પ્રણવ મુખર્જીના નિધન પર શોક પ્રસ્તાવ રજૂ કરાશે.

Western Railway advertisement for the Western Railway Express. It includes details about the train route, schedule, and contact information for the railway.