

Date: - 9th August, 2021

BSE Ltd.	National Stock Exchange of India Ltd.
Regd. Office: Floor - 25,	Listing Deptt., Exchange Plaza,
Phiroze Jeejeebhoy Towers,	Bandra Kurla Complex, Bandra (East),
Dalal Street, Mumbai-400 001.	Mumbai - 400 051
BSE Scrip Code: 543300	NSE Scrip: SONACOMS

SUBJECT: - Submission of Newspaper Clippings

Dear Sir / Madam,

This is to inform that the Company had filed a Scheme of Amalgamation ("Scheme") under sections 230 to 232 of the Companies Act, 2013, read with the Companies (Compromise, Arrangements and Amalgamations) Rules, 2016, for amalgamation of Comstar Automotive Technologies Private Limited ("Transferor Company") with Sona BLW Precision Forgings Limited ("Transferee Company" or "Company") and their respective shareholders, before the Hon'ble National Company Law Tribunal, Chandigarh ("NCLT") on January 10, 2020, i.e., before the listing of shares of the Company.

Pursuant to filing of Second Motion Petition by the Company on December 27, 2020, the NCLT had issued order on July 23, 2021 giving directions to the Company to publish advertisement in "Business Standard" (English) Haryana Edition and "Business Standard" (Hindi) Haryana Edition informing the public about the next date for hearing of petition as September 17, 2021 and to serve the notice of the petition to various regulatory authorities.

Accordingly, the advertisements were published in Business Standard, English and Hindi newspapers on August 6, 2021. As a good governance practice, we are enclosing herewith the copy of the notices for information purpose.

Thanking you,

For SONA BLW PRECISION FORGINGS LIMITED

Gurgaon

Ajay Pratap Singh

Vice President (Legal), Company Secretary and Compliance Officer

End: As above

The Federal Bank Ltd. B-10 Ground Floor Sector 18. Near Sector 18 Metro Noida

THE FEDERAL BANK LTD.

NOTICE FOR PRIVATE SALE OF GOLD Notice is hereby given for the information of all concerned that Gold Ornaments pledged in the following Gold loan accounts, with the under mentioned branches of the Bank, which are overdu

for redemption and which have not been regularized so far in spite of repeated notices, will be put for sale in the branch on or after 20.08.2021 as shown below:								
Account Number	Name	Account Number	Name					
19176100012902	ROOPA MAJUMDAR	19176400002918	SANDEEP DIXIT					
19176100012993	DURGESH .	19176400002892	SANDEEP DIXIT					
19176100016499	SHWETA KUMARI	19176100013488	KAMAL KANTOR					
19176100013033	AJAY KUMAR JHA	19176600000035	PARUL					
19176100013090	AGASTYA SINGH	19176100010963	PARUL					
19176100013157	SUNIL KUMAR	19176400001530	SANTOSH KUMAR					
19176100013116	JAY KUMAR	19176400001977	SANTOSH KUMAR					
19176100013348	REENA G THANKACHAN	19175600000433	PRASHANT MALHOTRA					
19176100013405	VINIT KUMAR		SANTOSH KUMAR					
19176400002884	SANDEEP DIXIT	19176100011011	ANIL KUMAR CHOUDHAR					

Place : Noida The Federal Bank Ltd. Authorised Office Date: 05.08.2021

Јишво Finvest (India) Ltd.

Address: 102, Kanchan Appartment Opp. LBS College, Tilak Nagar, Jaipur Tel No: 0141-4047438, Email: legalsupport@jumbofin.com

APPENDIX IV See Rule 8(I)] POSSESSION NOTICE

The undersigned being the Authorized Officer of the Jumbo Finyest (India) Limited under the Securitization and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002 and in exercise of Powers conferred under Section 13(12) read with Rule 3 of the Security Interest (Enforcement) Rules, 2002, issued a demand notice dated 24/11/2020 calling upon the Borrowers/ Guarantor/ Mortgagor Mr. Satva Naravan Gupta S/o Mr. Umrao Lal Gupta, Mrs. Shalini Gupta W/o Mr. Satya Narayan to repay the amount mentioned in the notice being is Rs. 1,48,87,417/- (in words Rupees One Crore forty Eight Lakh Eighty Seven Thousand Four Hundred Seventeen only) as on 23/11/2020 with further interest & charges until payment in full within 60 days from the date of notice/date of receipt of the said notice.

The borrower/guarantor/ mortgagor having failed to repay the amount notice is hereby given to the borrower/ guarantor/ mortgagor 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 8 of the said Rules on this 04 day of August of the year 2021.

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

The borrower/ mortgagor 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 Jumbo Finvest (India) Limited for a amount of Rs. 1,48,87,417/- as on 23/11/2020 and interest & expenses thereon until full payment

Description of immovable property

All that part and parcel of the Land & Building of Known as "Gunta Child & General Hospital" of Mr. Satya Narayan Gupta S/o Mr. Umrao Lal Gupta situated at – S-8, Amrapali Circle, Near Rainbow Tower, Vaishali Nagar, Jaipur, Rajasthan. Admeasuring area About 41.8

Rounded by: On the North by On the South by

Shop No. S-9 Shop No. S-7 Pavement 20 Feet Wide On the East by Pavement 25 Feet Wide On the West by

Date: 04/08/2021, Place: Jaipur

Authorised Office

FORM NO. NCLT 3A (See Rule 35 of NCLT Rules, 2016) BEFORE THE NATIONAL COMPANY LAW TRIBUNAL, CHANDIGARH BENCH, CHANDIGARH COMPANY PETITION NO. CP (CAA) No. 3 / Chd/ Hry/ 2021 CONNECTED WITH

COMPANY APPLICATION NO. CA (CAA) No. 5 / Chd/ Hry/ 2020 read with CA No. 139/2020 and 262/2020 IN THE MATTER OF THE COMPANIES ACT, 2013 (IN THE MATTER OF SECTION 230-232 OF THE COMPANIES ACT, 2013) AND

IN THE MATTER OF THE SCHEME OF AMALGAMATION OF COMSTAR AUTOMOTIVE TECHNOLOGIES PRIVATE LIMITED CIN: U35911HR1997PTC083740 (AMALGAMATING COMPANY/TRANSFEROR COMPANY/

PETITIONER COMPANY 1)
WITH
SONA BLW PRECISION FORGINGS LIMITED CIN: L27300HR1995PLC083037 (AMALGAMATED COMPANY/TRANSFEREE COMPANY/ PETITIONER COMPANY 2)

AND
THEIR RESPECTIVE SHAREHOLDERS NOTICE OF HEARING OF PETITION

A Petition under Sections 230 -232 of the Companies Act, 2013 and other applicable provisions of the Companies Act, 2013 read with Companies (Compromises, Arrangements and Amalgamations) Rules, 2016 and the National Company Law Tribunai Rules, 2016 for an order sanctioning the Scheme of Amalgamation was presented or December 27, 2020 jointly by the Petitioner Company 1 and Petitioner Company 2 (collectively referred to as "Petitioner Companies") and the Petition is fixed for next hearing before the National Company Law Tribunal, Chandigarh Bench ("NCLT") on Septembe

Any person desirous of supporting or opposing the said Petition should send to the concerned Petitioner's Advocate at the address mentioned below, a notice of his/her ntention, signed by him/her or his/her advocate, with his/her name and address, so as to reach the concerned Petitioner's Advocate on or before the next date fixed for the hearing of the Petition, i.e. September 17, 2021. Where he seeks to oppose the Petition, the grounds of opposition or a copy of his/her affidavit shall be furnished with such notice. A copy of the Petition will be furnished by the undersigned to any person requiring the same on payment of the prescribed charges for the same.

Dated this 5th day of August, 2021 Place: Gurugram, (Haryana)

Advocates for the Petitioner Companies Rohit Khanna / Raghav Kapooi (P-114A/1997) (P-2687/2011 Punjab & Haryana High court New Bar Complex Room No. 17# 288, Sector -17, Panchkula Haryana - 134109

FORM NO. NCLT 3A (See Rule 35 of NCLT Rules, 2016) BEFORE THE NATIONAL COMPANY LAW TRIBUNAL, CHANDIGARH BENCH, CHANDIGARH COMPANY PETITION NO. CP (CAA) No. 3 / Chd/ Hry/ 2021 CONNECTED WITH COMPANY APPLICATION NO. CA (CAA) No. 5 / Chd/ Hry/ 2020 read with CA No. 139/2020 and 262/2020 IN THE MATTER OF THE COMPANIES ACT, 2013 (IN THE MATTER OF SECTION 230-232 OF THE COMPANIES ACT, 2013)

IN THE MATTER OF THE SCHEME OF AMALGAMATION OF COMSTAR AUTOMOTIVE TECHNOLOGIES PRIVATE LIMITED CIN: U35911HR1997PTC083740 (AMALGAMATING COMPANY/TRANSFEROR COMPANY/ **PETITIONER COMPANY 1)**

AND

WITH SONA BLW PRECISION FORGINGS LIMITED CIN: L27300HR1995PLC083037 (AMALGAMATED COMPANY/TRANSFEREE COMPANY/ **PETITIONER COMPANY 2)**

THEIR RESPECTIVE SHAREHOLDERS NOTICE OF HEARING OF PETITION

A Petition under Sections 230 -232 of the Companies Act, 2013 and other applicable provisions of the Companies Act, 2013 read with Companies (Compromises, rrangements and Amalgamations) Rules, 2016 and the National Company Law Tribuna Rules, 2016 for an order sanctioning the Scheme of Amalgamation was presented or December 27, 2020 jointly by the Petitioner Company 1 and Petitioner Company 2 (collectively referred to as "Petitioner Companies") and the Petition is fixed for next hearing efore the National Company Law Tribunal, Chandigarh Bench ("NCLT") on Septembe 17. 2021.

Any person desirous of supporting or opposing the said Petition should send to the concerned Petitioner's Advocate at the address mentioned below, a notice of his/he ntention, signed by him/her or his/her advocate, with his/her name and address, so as to reach the concerned Petitioner's Advocate on or before the next date fixed for the hearing of the Petition, i.e. September 17, 2021. Where he seeks to oppose the Petition, the grounds of opposition or a copy of his/her affidavit shall be furnished with such notice. A copy of the Petition will be furnished by the undersigned to any person requiring the same on payment of the prescribed charges for the same

Dated this 5th day of August, 2021 Place: Gurugram, (Haryana)

Advocates for the Petitioner Companies: Rohit Khanna / Raghav Kapooi (P-114A/1997) (P-2687/2011) Punjab & Haryana High court New Bar Complex Room No. 17# 288, Sector -17, Panchkula Haryana – 134109 Jay Shree Praveen Enterprises (Defendant No.1)

Re : High Court, Bombay O.O.C.J. In Its Commercial Division Commercial Interim Application (L) No 2322 of 2021 Commercial (I.P.) Suit (L) No. 9503 of 2020 **B4U Television Network India Limited**

Versus

Jay Shree Praveen Enterprises & Ors. ..Defendants We, the Advocates of the Plaintiff i.e. B4U Television Network India Limited, wish to inform that the Plaintiff has instituted a suit in the Hon'ble Bombay High Court for seeking declaration to prevent the infringement o copyright of our client with respect to various films. We have tried to serve notice of the hearing of the above application upon you, but the same could not be delivered as you were not available on the last known address. By Order dated 19.07.2021, the Hon'ble Bombay High Court has directed us to serve notice by way of publication and all Defendants have been directed to file an Affidavit-in-Reply within three weeks from 19.07.2021. The matter is kept for hearing on 14th September 2021 in the Hon'ble Bombay High Court for ad-interim reliefs. The reliefs as prayed to in the Interim Application are as follows:

(a) that pending the hearing and final disposal of this Suit, this Hon'ble Cour be pleased to issue an order of injunction against the Defendant Nos. 1 to 21 and/or their servants and/or agents and/or licensees and/or assignees and/or any other person claiming through and/or under them restraining the Defendants and/or their servants and/or agents and/or any other persor claiming through and/or under them from representing to any person/s and/or the world at large that the Defendants are owners of any rights whatsoever in respect of Suit Films more particularly mentioned above

(b) that pending the hearing and final disposal of the suit, this Hon'ble Cour be pleased to issue order of injunction against the Defendant Nos. 1 to 21 restraining the Defendant Nos. 1 to 21 by themselves, their servants and agents and/or licensees and/or assignees and/or otherwise howsoever from exploiting and/or distributing and/or exhibiting and/or broadcasting or allowing exploitation and/or distribution and/or exhibition and/or broadcast in any manner including Satellite, Cable, Internet, Mobile and any and all other means of broadcast of the Suit Films more particularly mentioned above. (c) that pending the hearing and final disposal of the Suit, the Cour Receiver, High Court, Bombay, or some fit or proper person be appointed a Receiver to ascertain the income earned by the Defendant Nos. 1 to 21 from the illegal exploitation of the Suit Films more particularly mentioned above with all powers under Order XL Rule 1 of the Code of Civil Procedure, 1908 including the power to take charge of all books of accounts, Bank accounts Ledgers, Vouchers, Bills, Bank Statements, of Defendant Nos. 1 to 21. (d) for ad-interim reliefs in terms of prayers (a) and (c) above;

(f) for such other and further orders and reliefs as this Hon'ble Court may deem fit and proper in the nature and circumstances of the case require.

POSSESSION NOTICE (for immovable property) Rule 8-(1)

Whereas, the undersigned being the Authorized Officer of IIFL Home Finance Limited (Formerly known as India Infoline Housing Finance Ltd.)(IIIHL HFL) under the Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interest (Enforcement) Rules 2002, a Demand Notice was issued by the Authorised Officer of the company to the borrowers /co-borrowers mentioned herein below to repay the amount mentioned in the notice within 60 days from the date of receipt of the said notice. The borrower having falled 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 under Section 13(4) of the said Act read with Rule 8 of the said rules. The borrower In particular and the public in general are hereby cautioned not to deal with the property and ydealings with the property will be subject to the charge of IIHL HFL for an amount as mentioned herein under with interest thereon."The borrower's attention is invited to provisions of sub-section (8) of section 13 of the Act, If the borrower clears the dues of the "IIHL HFL" together with all costs, charges and expenses incurred, at any time before the date fixed for sale or transfer, the secured assets shall not be sold or transferred by "IIHL HFL" and no further step shall be taken by "IIFL HFL" for transfer or sale of the secured assets.

all that piece and parcel of the property being: House Rs.35,50,692/- (Rupees Thirty Five

For, further details please contact to Authorised Office at Branch Office: Plot No. 30/30E, Upper Ground Floor, Main Shivaji Marg, Alajafgarh Road, Beside Jaguar Showroom, Moti Nagar, New Delhi / Or Branch Office: A-IC & A-ID, 2nd floor, Noida Sec16, Noida, Sautam Budh Nagar - 20130! /Or Corporate Office: Plot No.98, Phase-IV, Udvog Vihar, Gurgon, Haryana.

Place: DELHI / NCR Date: 06-08-2021

Sd/- Authorised Officer For IIFL Home Finance Limited (IIFL HFL)

Corporate Office : 3rd Floor, Block-B, Bombay Dyeing Mills Compound, Pandurang Budhakar Marg, Worli, Mumbai-400 025

Whereas the borrowers/co-borrowers/guarantors/mortgagors mentioned hereunder had availed the financial assistanc from Axis Bank Ltd. despite having availed the financial assistance, the borrowers/guarantors/mortgagors have committed various defaults in repayment of interest and principal amounts as per due dates. The account has been classified as NPA, consequent to the Authorized Officer of Axis Bank Ltd. under SARFAESI Act, 2002 & in exercise of powers conferred under

Section 13(12) read with Rule 3 of Security Interest (Enforcement) Rules, 2002 issued Demand Notices on respective dates mentioned herein below under Section 13(2) of SARFAESI Act, 2002 calling upon the following borrowers /guarantors

mortgagors to repay the amount mentioned in the notices together with further interest at the contractual rate on the amoun

mentioned in the notices and incidental expenses, cost, charges etc until the date of payment within 60 days from the date o

Description of the Charged

Mortgaged Property

Situated at MPL No. 615/5-3, Part Of Plot No.

34 Pertain To Khasra No. 240 Mi, 244 Mi, & 245 Mi, Om Vihar Revenue Village Maliyana

Pargana, Tehsil & Distt- Meerut 250002 Utta

Admeasuring Area: 50.29 Sq.Mt.

Boundaries: East: Vaccant Plot No.35, West-

Rasta, North-House of Yaday Ji, South - Rasta

Situated at Khata No. 520, Khasra No.7 "Ga

Mauza Nathuwala. Pargana Western Doon

Boundaries: East: Road, West- Land of Mr

Kishore Kumar, North- Land of Sellers (Mr.Yogesh Nautiyal & Mr. Prem Singh Negi)
South - Land of Sellers, (Mr.Yogesh Nautiyal &

Situated at Part of Khasara No. 623 Ka (O

Khasa No. 509) Situated At Mauza Majar

Pargana Central Doon Dehradun Uttrakhan

Situated at Khasara No. 458 Ka & No. 459 Ka

Village Jhajhara Pargana Pachwadonn Nea

Sudhowala Petrol Pump Water Tank Jhajra

North- Land of Seller and Rasta Kachha

South - Property of Thapiyal Stone / Marbe

Situated at House Number 677, Khasara No 778, Ward No. 15, Mata Colony Nagar Palika

Situated at H. No. 117, Arazo No. 890, Ware

No. 39, Mauza Lahar Gird Near Maharaja Agrasen Saraswati Inter College (Priya Khoran) Jhansi U.P. 284003

Admeasuring Area: 63.32 Sq.Mt.

Tehsil Vikas Nagar Dehradun U.K. 248007

Admeasuring Area: 123.75 Sq.Mt.

East: Land of Gram Samaj

West-Land of Mrs. Tomar.

Parishad Baghpat U.P. 247776

East: House of Momina

West-House of Hasan

North. House of Other

East: Plot of Purchase

West-Plot of Purchase

South - Plot of Lakhan Singh

n the circumstances as aforesaid, the notice is hereby given to the above borrowers, co-borrowers and/ or their guarantors

where ever applicable) to pay the outstanding dues as mentioned above along with future interest and applicable charges within

60 days from the date of the publication of this notice failing which further steps will be taken after the expiry of 60 days of the date

of this notice against the secured assets including taking possession of the secured assets under Section 13(4) of SARFAESI

Act, 2002 and the applicable rules thereunder. The Borrower(s)/Co-Borrower (s)/Mortgagor(s)/Guarantor(s) attention is invited

Please note that under Section 13 (13) of the said Act, no Noticee shall, transfer by way of sale, lease or otherwise any of

North-Road

to provisions of sub-section (8) of section 13 of the Act, in respect of time available, to redeem the secured assets

his secured assets referred to in the notice, without prior written consent of the Bank

South - Rasta 15 Ft. Wide

Boundaries

Admeasuring Area: 90.12 Sq.Mt.

Boundaries: East: Land of Shahid West-Land of Bharat Taneja

Cumar Shukla & Mrs

Mr. Prem Singh Negi)

North-Road 20 Ft

South - Land of Kasif

Registered Office : 'Trishul', 3rd floor, Opposite Samartheshwar Temple, Law Garden, Ellisbridge, Ahmedabad-380006

attention is niver with all costs, Greige 1

Till H. H.P.L. Together with all costs, Greige 2

the secured assets shall not be sold or transferred by "IIIIL IIII transfer or sale of the secured assets.

Name of the Borrower(s)

DELHI Branch
Mr. Manoj Dudeja,
Mrs. Sapna Mittal and
M/s A J M D And Co
(Prospect No 747564,
750555)

Total Outstanding
Dues (Rs.)

Prospect No 747564
Sth Floor, Tower G3, The Grand, Village Wazirpur And
Mewka, Sector 92, Gurgaon District, Haryana, India

Mewka, Sector 92, Gurgaon District, Haryana, India

Mewka, Sector 92, Gurgaon District, Haryana, India

Total Outstanding
Dues (Rs.)

Prospect No. 747564
Rs.1,03,15,518.00/- (Rupees One
Tore Three Lake Filter Thousand
Five Hundred Eighteen Only)
Prospect No. 750555

Rs. 1,68,295.00/- (Rupees One Lakh
Sixty Eight Thousand Two
Hundred Minely Five Only)

Dated this 6th day of August, 2021 Dua Associates AOR, Mumbai

Advocates for the Plaintiff

116, Free Press House, 11th Floor, 215, Backbay Reclamation-III, Nariman Point, Mumbai - 400 021. Tel. Nos. 022 66369966, H. N. Thakore – 9820061156, Jyoti Ghag : 9820890725 Email-id :duamum@duaassociates.com

Mr. Sachin Kumar and Mrs. Neelam Kumar (Prospect No. 749653)

Mr. Anil Kumar Garg and Mrs. Dinesh Garg (Prospect No. 758035)

Mr. Anil Kumar Garg (Prospect No. 758035)

Mr. Anil Kumar Garg (Prospect No. 758035)

Mr. Anil Kumar Garg and Mrs. Dinesh Garg (Prospect No. 758035)

Mr. Anil Kumar Garg and Mrs. Dinesh Garg (Prospect No. 758035)

Mr. Anil Kumar Garg and Mrs. Dinesh Garg (Prospect No. 758035)

Mr. Anil Kumar Garg and Mrs. Dinesh Garg (Prospect No. 758035)

Mr. Anil Kumar Garg and Mrs. Dinesh Garg (Prospect No. 758035)

Mr. Anil Kumar Garg and Mrs. Dinesh Garg (Prospect No. 758035)

Mr. Anil Kumar Garg and Mrs. Dinesh Garg (Prospect No. 758035)

Mr. Anil Kumar Garg and Mrs. Dinesh Garg (Prospect No. 758035)

Mr. Anil Kumar Garg and Mrs. Dinesh Garg (Prospect No. 758035)

Mr. Anil Kumar Garg and Mrs. Dinesh Garg (Prospect No. 758035)

Mr. Anil Kumar Garg and Mrs. Dinesh Garg (Prospect No. 758035)

Mr. Anil Kumar Garg and Mrs. Dinesh Garg (Prospect No. 758035)

Mr.Khushi Ram Sharma No-19/3 Jain Mandir, Wali Gali Jacobpura,

AXIS BANK

Retail Assets Center: 1st Floor, G-4/5, B, Sector-4, Gomti Nagar Extension Lucknow-226010

R/o Deep Colony, Lane No.-8, Tapovan Road, Dehradun. which is in the name of Mr.Pramo

Also at: R/o 10 Day College Road, Karanpur, Admeasuring Area: 204.38 Sq.Mt.

R/o Azad Colony Near Haridwar By Pass Road | Admeasuring Area: 152.00 Sq.Mt.

Shakuntala Jangir Prospect No 868598)

Name & Address of the Borro

Mr. Pramod Kumar Shukla (Borrower)

Mrs. Pinki Shukla (Co-Borrower)

R/o Deep Colony, Lane No.-8, Tapovan Road,

Mr. Jaivir Singh (Borrower), S/o Giriraj Singh R/o Village Jhajhara Indrapuri Anshik Near

Also at: C/o Jaivir Construction Work

Mrs. Monika Rathi (Co-Borrower)

Hanuman Mandir Tehsil Vikas Nagar Dehradur

W/o Jaivir Singh, R/o Village Jhajhara Indrapuri Anshik Near Hanuman Mandir Tehsil Vikas Nagar Dehradun

R/o Ward No. 14, New Basti Mugalpura

Baghpat Near Hazim / Chand Mazid District Baghpat U.P. 250609

Mr. Suraj Chandra Tiwari (Borrower)

R/o 32 Laxman Ganj Naria Bazar Near Krishna Temple, Jhansi Uttar Pradesh, India 284002

Also at: C/o M/s Durga Mishthan Bhandar

Mrs. Shailja Tiwari (Co-Borrower)

Date : 06.08.2021, Place : Lucknow

D/o Surai Chandra Tiwari

A-13 Awas Vikas Tiraha Jhansi U.P. 284003

R/o 32 Laxman Ganj Naria Bazar Near Krishna Temple, Jhansi Uttar Pradesh, India 284002

Jhahara Prem Nagar Near Chakarata Road Boundaries:

W/o Sh. Pramod Kumar Shukla

Raipur Road, Dehradun 248001

Mr. Dilshad Ahmed (Borrower)

Mr. Usmaan Rana (Co-Borrower

Dehradun Uttrakhand 248001

S/o Sh. Sushil Kumar Shukla

Mr. Kapil Dev (Borrower)

Mrs. Neera Devi

250002 Uttar Pradesh

ehradun-248001

S/o Shakir Ahamad

LLK 248007

U.K. 248007

Dehradun U.k. 248007

Mr. Kasim (Borrower)

Mrs. Hanisha (Co-Borrower)

W/o Kapil Dev

& Co-Borrower/s / Guarantor/s

R/o Nilkanth Vatika, Bhola Road, Near Pradesh, V Subharti Hospital Kishanpura Distt.-Meerut **Kapil Dev**

eceipt of notices

VIDHI SPECIALTY FOOD INGREDIENTS LIMITED

ICIN: L24110MH1994PLC0761561

Registered Office: E/27, Commerce Center 78, Tardeo Road, Mumbai-400034

Phone No.: 022-6140 6666; **Fax No**.: 022-23521980 Website: www.vidhifoodcolour.com: Fmail id: mitesh manek@vidhifoodcolour.com

Extract of Un-audited Financial Results for the quarter ended June 30, 2021

Extract of Un-audited Financial Results for the quarter ended June 30, 2021 (Rupees in Lak							pees in Lakhs)		
		Standalone				Consolidated			
Particulars	Quarter Ended June 30, 2021 (Un-Audited)	Quarter Ended March 31, 2021 (Audited)	Quarter Ended June 30, 2020 (Un-Audited)	Year Ended March 31, 2021 (Audited)	Quarter Ended June 30, 2021 (Un-Audited)	Quarter Ended March 31, 2021 (Audited)	Quarter Ended June 30, 2020 (Un-Audited)	Year Ended March 31, 2021 (Audited)	
Total income from operations Net Profit for the period	10,347.68	9,780.00	4,019.59	26,641.15	10,347.68	9,780.00	4,019.59	26,641.15	
(before tax, Exceptional and/or Extraordinary items) Net Profit for the period before tax	1,791.05	1,628.55	914.27	4,970.82	1,790.03	1,616.55	913.31	4,955.73	
(after Exceptional and/or Extraordinary items) Net Profit for the period after tax	1,791.05	1,628.55	914.27	4,970.82	1,790.03	1,616.55	913.31	4,955.73	
(after Exceptional and/or Extraordinary items) Total Comprehensive Income for the period [Comprising Profit for the period (after tax) and	1,341.82	1,197.38	672.55	3,672.00	1,340.80	1,185.52	671.59	3,655.91	
other Comprehensive Income (after Tax)] Equity share capital	1,342.35	1,218.45	667.90	3,676.30	1,341.33	1,206.59	666.94	3,660.21	
(Face Value of Equity Share Rs. 1/-Per Share) Reserves (excluding Revaluation Reserve as shown	499.45	499.45	499.45	499.45	499.45	499.45	499.45	499.45	
in the Audited Balance Sheet of previous year) Earnings Per Share (of Rs.1/- each) (for continuing operations)	-	-	-	15,664.55	-	-	-	15,632.60	
Basic:	2.69	2.44	1.34	7.36	2.69	2.42	1.34	7.33	
Diluted:	2.69	2.44	1.34	7.36	2.69	2.42	1.34	7.33	
Note ·									

- The results for the quarter ended June 30, 2021 were reviewed by the Audit Committee and approved by the Board of Directors in it's meeting held on August 05, 2021. The Statutory Auditors of the Company has carried out a Limited Review of the aforesaid results in terms of Regulation 33 of the SEBI (Listing Obligation and Disclosure Requirements), 2015.
- This statement has been prepared in accordance with the Companies (Indian Accounting Standards) Rules, 2015 (Ind AS), prescribed under Section 133 of the Companies Act, 2013 and other recognised accounting practices and policies to the extent applicable
- Company operates in single business segment namely manufacturing and trading of food colors and chemicals. Hence, no separate disclosure as per "Ind AS- 108" is required for the Operating segment. The figures for the quarter ended March 31, 2021 are the balancing figures between the audited figures in respect of the full financial year and published year to date figures
- upto December 31, 2020.

Previous period's / year's figures have been regrouped / reclassified, wherever necessary to make them comparable with the current period

For Vidhi Specialty Food Ingredients Limited Bipin M. Manek Chairman & Managing Director

DIN: 00416441

Place : Mumbai Date: August 05, 2021

Notice

2021

2021

2020

78,39,522.00/- (Rupees Seventy EightLakh Thirty Nine Thousand Five Hundred Twenty Two Only

Rs.65,93,667.00 /- (Rupees Sixty Five LakhNinety Three Thousand Six Hundred Sixty

Lakh Fifty Thousand Six Hundred Ninety Two Only)

DEMAND NOTICE

03-AUG-202

03-AUG-2021

03-AUG-2021

16-April- 03-AUG-202

Outstanding

Amount

Rs. 4.55.168.00

as on 27.05.2021 with

further interest 28.05.2021

+ other expenses

NPA Date: 13.04.2021

emand Notice Date: 27.05.202

Rs.4.56.794.00

Rs. 6,54,652.00

as on 29 05 2021 (Interest Calculated as on 31.03.2021)

NPA Date: 06.04.2021

Demand Notice Date: 01.06.2021

Loan Sanction Amount:

Rs.6.50.000.00

Rs. 13,55,122.00

as on 01.06.2021 with

further Interest 02.06.2021 + other expenses

NPA Date: 07.05.2021

emand Notice Date: 14.06.2021

Loan Sanction Amount:

Rs.19,27,380.00

Rs. 33,58,001.00 as on 01.06.2021 with

further Interest 02.06.2021

NPA Date: 07.05.2021

Demand Notice Date:

Loan Sanction Amount:

Rs.35,98,402.00

Rs. 6,49,659.00

as on 01.06.2021 with further Interest 02.06.2021

+ other expenses

NPA Date: 07.05.2021

Demand Notice Date: 14.06.2021

Loan Sanction Amount:

Rs.9.47.556.00

Rs. 29,43,393.00

as on 01.06.2021 with further Interest 02.06.2021

+ other expenses

NPA Date: 05.04.2021

Demand Notice Date: 14.06.2021

Loan Sanction Amount

Rs.29,39,982.00

(Authorized Officer), Axis Bank Ltd.

Initial Loan Sanction Amount

S. NO	Name of Borrower(s) (A)	Particulars of Mortgaged property/ (ies) (B)	Date Of NPA(C)	Outstanding Amount (Rs.) (D)
1	LOAN ACCOUNT NO. HLAPAGR00349450 1. RAKESH BANSAL PROPRIETOR PAINT EMPORIUM 2. RONAK BANSAL PROPRIETOR BANSAL ASSOCIATES 3. SANGEETA AGARWAL	PROPERTY BEARING NAGAR NIGAM NO.15/28, SITUATED AT SORON KATRA, SHAHGANJ, LOHAMANDI WARD, TEHSIL & DISTRICT AGRA, UTTAR PRADESH	31.03.2021	
2	LOAN ACCOUNT NO. HHEAGR00407339 1. DEELIP KUMAR 2. SURESH KUMAR ALIAS SURESH KUMAR MAHA 3. KANCHAN DEVI MAHA (DIRECTOR) CENTTO FOOTWEAR PRIVATE LIMITED 4. CENTTO FOOTWEAR PRIVATE LIMITED 5. BHARAT MAHA (DIRECTOR) CENTTO FOOTWEAR PRIVATE LIMITED 6. KOMAL MAHA 7. MANOJ KUMAR ALIAS MANOJ KUMAR MAHA 8. BARKHA MAHA 10. HIRA LAL ALIAS HEERA LAL 11. NISHA MAHA 12. MURLIDHAR MAHA (DIRECTOR) CENTTO FOOTWEAR PRIVATE LIMITED 13. BHAWNA MAHA 14. PRATEEK POLYMERS (THROUGH ITS PARTNERS)	FLAT NO.308, 4TH FLOOR, BLOCK NUMBER 2, TYPE B, SAPTRISHI APARTMENT, PLOT NO.GH-6, SECTOR-16B, PANDIT DEENDAYAL UPADHAY PURAM, SIKANDRA YOJNA, AGRA-282007, UTTAR PRADESH ALONGWITH CAR PARKING SPACE ON THE GROUND FLOOR	26.06.2021	Rs. 39,47,533.75/ (Rupees Thirty Nine Lakh Forty Seven Thousand Five Hundred Thirty Three and Paisa Seventy Five Only) as on 26.06.2021
3	LOAN ACCOUNT NO. HHLAGR00403509 1. DEELIP KUMAR 2. SURESH KUMAR ALIAS SURESH KUMAR MAHA (DIRECTOR) CENTTO FOOTWEAR PRIVATE LIMITED 3. KANCHAN DEVI MAHA (DIRECTOR) CENTTO FOOTWEAR PRIVATE LIMITED 4. CENTTO FOOTWEAR PRIVATE LIMITED 5. BHARAT MAHA (DIRECTOR) CENTTO FOOTWEAR PRIVATE LIMITED 6. KOMAL MAHA 7. MANOJ KUMAR ALIAS MANOJ KUMAR MAHA 8. BARKHA MAHA 9. HEENA MAHA 10. HIRA LAL ALIAS HEERA LAL 11. NISHA MAHA 12. MURLIDHAR MAHA (DIRECTOR) CENTTO FOOTWEAR PRIVATE LIMITED 13. BHAWNA MAHA 14. PRATEEK POLYMERS	FLAT NO.308, 4TH FLOOR, BLOCK NUMBER 2, TYPE B, SAPTRISHI APARTMENT, PLOT NO.GH-6, SECTOR-16B, PANDIT DEENDAYAL UPADHAY PURAM, SIKANDRA YOJNA, AGRA-282007, UTTAR PRADESH ALONGWITH CAR PARKING SPACE ON THE GROUND FLOOR	26.06.2021	Rs. 10,16,807.87/ (Rupees Ten Lass Sixteen Thousan Eight Hundred Seven and Paisa Eighty Seven Oni as on 26.06.2021
5	(THROUGH ITS PARTNERS) LOAN ACCOUNT NO. HHLAGR00403507 1. DEELIP KUMAR 2. SURESH KUMAR ALIAS SURESH KUMAR MAHA (DIRECTOR) CENTTO FOOTWEAR PRIVATE LIMITED 3. KANCHAN DEVI MAHA (DIRECTOR) CENTTO FOOTWEAR PRIVATE LIMITED 4. CENTTO FOOTWEAR PRIVATE LIMITED 5. BHARAT MAHA (DIRECTOR) CENTTO FOOTWEAR PRIVATE LIMITED 6. KOMAL MAHA 7. MANOJ KUMAR ALIAS MANOJ KUMAR MAHA 8. BARKHA MAHA 9. HEENA MAHA 10. HIRA LAL ALIAS HEERA LAL 11. NISHA MAHA 12. MURLIDHAR MAHA (DIRECTOR) CENTTO FOOTWEAR PRIVATE LIMITED 13. BHAWNA MAHA 14. PRATEEK POLYMERS (THROUGH ITS PARTNERS) LOAN ACCOUNT NO. HHEAGR00416008	FLAT NO.022, 1ST FLOOR, BLOCK 7, TYPE C, SAPTRISHI APARTMENT, PLOT NO.GH-6, SECTOR-16B, PANDIT DEENDAYAL UPADHAY PURAM, SIKANDRA YOJNA, AGRA-282007, UTTAR PRADESH ALONGWITH CAR PARKING SPACE ON THE GROUND FLOOR	26.06.2021	Rs. 26,14,610.32// (Rupees Twenty Six Lakh Fourtee Thousand Six Hundred Ten and Paisa Thirty Two Only) as on 26.06.2021
,	LOAN ACCOUNT NO. HHEAGRUU416008 1. DEELIP KUMAR 2. SURESH KUMAR ALIAS SURESH KUMAR MAHA (DIRECTOR) CENTTO FOOTWEAR PRIVATE LIMITED 3. KANCHAN DEVI MAHA (DIRECTOR) CENTTO FOOTWEAR PRIVATE LIMITED 4. CENTTO FOOTWEAR PRIVATE LIMITED 5. BHARAT MAHA (DIRECTOR) CENTTO FOOTWEAR PRIVATE LIMITED 6. KOMAL MAHA 7. MANOJ KUMAR ALIAS MANOJ KUMAR MAHA 8. BARKHA MAHA 9. HEENA MAHA 10. HIRA LAL ALIAS HEERA LAL (DIRECTOR) CENTTO FOOTWEAR PRIVATE LIMITED 11. NISHA MAHA 12. MURLIDHAR MAHA (DIRECTOR) CENTTO FOOTWEAR PRIVATE LIMITED 13. BHAWNA MAHA 14. PRATEEK POLYMERS (THROUGH ITS PARTNERS)	BLOCK 7, TYPE C, SAPTRISHI APARTMENT, PLOT NO.GH-6, SECTOR-16B, PANDIT DEEN- DAYAL UPADHAY PURAM, SIKANDRA YOJNA, AGRA-282007, UTTAR PRADESH ALONGWITH CAR PARKING SPACE ON THE	20.00.2021	RS: 12,54,92.6 Welve (Rupees Twelve Lakh Fifty Four Thousand Five Hundred Twenty Eight and Paisa Six Only) as on 26.06.2021

Due to persistent default in repayment of the Loan amount on the part of the borrower(s) the above said loan account habeen classified by the Company as Non Performing Asset (as on date in Column C) within the guidelines relating to asset classification issued by Regulating Authority. Consequently, notices under Sec. 13(2) of the Act were also issued to each of the borrower

n view of the above, the Company hereby calls upon the above named Borrower(s) to discharge in full his/their liabilitie towards the Company by making the payment of the entire outstanding dues indicated in Column D above including up to date interest, costs, and charges within 60 days from the date of publication of this notice, failing which, the Company shall be entitled to take possession of the Mortgaged Property mentioned in Column B above and shall also take such other actions as is available to the Company in law.

Please note that in terms of provisions of sub-Section (8) of Section 13 of the SARFAESI Act, "A borrower can tender the entire amount of outstanding dues together with all costs, charges and expenses incurred by the Secured Creditor only till the date of publication of the notice for sale of the secured asset(s) by public auction, by inviting quotations, tender from public or by private treaty. Further it may also be noted that in case Borrower fails to redeem the secured asset within aforesaid legally prescribed treaty. Further it may also be intered that in case borrower halls to redeem the secured asset whilm alloresard legally prescribed time frame, Borrower may not be entitled to redeem the property." In terms of provision of sub-Section (13) of Section 13 of the SARFAESI Act, you are hereby prohibited from transferring, either

by way of sale, lease or otherwise (other than in the ordinary course of his business) any of the secured assets referred to in the notice, without prior written consent of secured creditor.

Place: AGRA

For Indiabulls Housing Finance Limited **Authorized Officer**

मेसर्स एडवांस इम्पेक्स प्राइवेट लिमिटेड के खाते में 5 अगस्त, 2021 को बिजनेस **रटेंडर्ड (अंग्रेजी और हिंदी संस्करण)** में प्रकाशित अचल संपत्तियों की बिक्री के लिए

बिकी सचना से संदर्भित। क्रपया ध्यान दें कि उक्त बिक्री सूचना को तत्काल प्रभाव से वापस ले लिया जाता है।

दिनांक : 6 अगस्त, 2021 प्राधिकृत अधिकारी एडलवाइस एसेट रिकंस्ट्रक्शन कंपनी लिमिटेड स्थान : मुंबई

एसपीएमएल इंफ्रा लिमिटेड

पंजीकत कार्यालय: एफ्-27/2 ओखला इंडस्टियल एरिया फेस-॥ नई दिल्ली-110020 फोन नं.: 011-26387091; ई-मेल:cs@spml.co.in; वेबसाइट: www.spml.co.in

सीआईएन: एल४०१०६डीएल१९८१पीएलसी०१२२२८ सूचना

एतद्द्वारा सूचित किया जाता है कि भारतीय प्रतिभूति और विनिमय बोर्ड (स्चीबद्ध दायित्व और प्रकटन आवश्यकताएं) नियमावली, 2015 के नियम 47 के साथ पठित नियम 29(1)(ए) के अनुसार अन्य विषयों के साथ 30 जून, 2021 को समाप्त प्रथम तिमाही के लेए कंपनी के अलेखापरीक्षित एकल व समेकित वित्तीय परिणामों पर विचार, अनुमोदन और रिकार्ड पर लेने हेतु कंपनी के निदेशक मंडल की बैठक गुरुवार, 12 अगस्त, 2021 को आयोजित की जायेगी।

साथ ही कंपनी की प्रतिभतियों में टेडिंग नियमन, अनवीक्षण और रिपोर्ट के लिए कंपनी आचार संहिता के अनुसार कंपनी की प्रतिभूतियों में ट्रेडिंग के लिए ट्रेडिंग विंडो 1 जुलाई 2021 से 30 जून, 2021 को समाप्त प्रथम तिमाही के लिए वित्तीय परिणामों की घोषणा होने के अड़तालिस (48) घंटे तक बंद रहेगी।

सूचना कंपनी की वेबसाइट – www.spml.co.in और स्टॉक एक्सचेंजों की वेबसाइटो www.nseindia.com और www.bseindia.com पर भी उपलब्ध है।

हिते एसपीएमएल इंफ्रा लिमिटेड

दिनांकः 05.08.2021

हस्ता./-स्वाती अग्रवाल स्थानः कोलकाता कंपनी सचिव

प्रपत्र सं. एनसीएलटी ३ए (एनसीएलटी नियमावली, 2016 का नियम 35 देखें) राष्ट्रीय कम्पनी विधि न्यायाधिकरण चंडीगढ़ पीठ, चंडीगढ़ के समक्ष कम्पनी याचिका सं. सीपी (सीएए) सं. 3/सीएचडी/एचआरवाई/2021 के साथ संबंधित

कम्पनी याचिका सं. सीपी (सीएए) सं. 5/सीएचडी/एचआरवाई/2020 के साथ पठित सीए सं. 139/2020 तथा 262/2020 कम्पनी अधिनियम, 2013 के विषय में (कम्पनी अधिनियम, 2013 की घारा 230-232 के विषय में) तथा

निम्नलिखित के समामेलन की स्कीम के विषय में कॉमस्टार ऑटोमोटिव टेक्नोलॉजीज प्राइवेट लिमिटेड CIN: U35911HR1997PTC083740 (समामेलनकारी कम्पनी/अंतरणकर्ता कम्पनी/याचिकादाता कम्पनी 1)

सोना बीएलडब्ल्यू प्रिसीशन फोर्जिंग्स लिमिटेड CIN: L27300HR1995PLC083037 (समामेलित कम्पनी/अंतरिती कम्पनी/याचिकादाता कम्पनी 2)

> उनके संबंधित शेयरधारकों के साथ याचिका की सुनवाई की सूचना

याचिकादाता कम्पनी 1 और याचिकादाता कम्पनी 2 (सामूहिक रूप से "याचिकादाता कम्पनियां" के रूप में संदर्भित) द्वारा समामेलन की स्कीम की मंजूरी प्राप्त करने के लिए कम्पनी अधिनियम, 2013 की धारा 230 – 232 तथा अन्य लागू प्रावधानों के साथ पठित कम्पनी (समझौता, व्यवस्था और समामेलन) नियमावली, 2016 और राष्ट्रीय कम्पनी विधि न्यायाधिकरण नियमावली, 2016 के तहत एक याचिका संयुक्त रूप से 27 दिसम्बर, 2020 को प्रस्तुत की गई थी तथा उक्तयाचिका की सुनवाई राष्ट्रीय कम्पनी विधि न्यायाधिक चंडींगढ़ पीठ ("एनसीएलटी") के समक्ष 17 सितम्बर, 2021 को की जानी निर्धारित की गई है

कोई भी व्यक्ति, जो उक्त संयुक्त याचिका के समर्थन अथवा विरोध का इच्छुक है, अपने आशय की सूचना, जो उसके अपने स्वयं अथवा उसके अधिवक्ता द्वारा नाम और पता सहित हस्ताक्षरित हो, संबंधित याचिकादाता के अधिवक्ता को नीचे वर्णित पते पर इस प्रकार भेज सकता है, जो संबंधित याचिकादाता के अधिवक्ता को याचिका की सुनवाई हेतु निर्धारित अगली तिथि अर्थात 17 सितम्बर, 2021 को अथवा पूर्व प्राप्त हो जानी चाहिए। यदि वह याचिका का विरोध करने का इच्छुक है तो विरोध के आधार और एक शपथपत्र ऐसी सूचना के साथ प्रस्तुत किया जाना चाहिए। याचिका की प्रति प्राप्त करने के इच्छुक व्यक्ति को यह प्रति अधोहस्ताक्षरी द्वारा निर्धारित शुल्क के भुगतान पर उपलब्ध कराई जाएगी।

दिनांकित 05 अगस्त 2021 स्थान : गुरूग्राम, (हरियाणा) याचिकादाता कम्पनियों के अधिवक्ता रोहित खन्ना / राघव कपूर (पी-114ए/1997) (पी-2867/2011) पंजाब एवं हरियाणा उच्च न्यायालय न्यू बार कॉम्प्लेक्स कमरा सं. 17# 288, सेक्टर-17, पंचकल हरियाणा-134109 सिक्यरिटाइजेशन एंड रिकन्स्टक्शन ऑफ फायनान्शियल ॲसेटस एंड एन्फोर्समेंट ऑफ सिक्योरिटी इन्टरेस्ट एक्ट, 2002 (कानून) की धारा 13(2) के अंतर्गत सूचना

			, , , , , , , , , , , , , , , , , , , ,	•	
ſ	अनु.	कर्जदाता (ओं) का नाम	गिरवी संपत्ति (यों) का विवरण	एन.पी.ए.की तारीख	बकाया राशि
l	क .	(Ū)	(बी)	(सी)	(रू.) (डी)
		कर्ज खाता क्र.D005OXVIII-1 (IHFL का कर्ज खाता नं. HHLD- MT00361465) 1.देवेन्द्र कुमार प्रॉपराइटर जी.डी. कम्प्यूटर्स 2. सरोज मौर्या	फ्लैट नं1902, उन्नीसवीं मंजिल, टाईप 2, टॉवर बी, एलए सोलारा प्लॉट नं.जीएच 04बी, सेक्टर -16, ग्रेटर नोएडा (पश्चिम)गौतम बुद्ध नगर-201303, उत्तर प्रदेश	23.03.2021	रू.26,87,160 /- (रूपये छब्बीस लाख सतासी हजार एक सौ साठ मात्र)23.03.2021 के अनुसार
		कर्ज खाता क्र.J005OXVIII (IHFL का पहले कर्ज खाता नं. HHLDCP00183060) 1.ज्योती शर्मा 2. पंकज कुमार	फ्लैट नं1902, युनिट नं.जी -1203ए, बारहवीं मंजिल, टॉवर जी, कासा रॉयल, जीएच-10,सेक्टर -1, गौतम बुद्ध नगर-201303, उत्तर प्रदेश	23.03.2021	रू.22,57,631 /- (रूपये बाईस लाख सता- वन हजार छ सौ इकतीस मात्र)23.03.2021 के अनुसार

कि ऊपर लिखे नाम वाला उधार लेने वाला (ले) ने ऋण खाते के वित्तीय अनुशासन को बनाए रख पाने में असफल रहे हैं तथा कंपनी द्वारा अपनी आम बिजनेस चर्या में रखे जाने वाले खातों के अनुसार प्रत्येक उधार पानेवाले (लों) के नाम के आगे स्तंभ डी में विनिर्दिष्ट धनराशि बकाया बनी हुई है।

उधार लेने वाले (लो) की ओर से ऋण धनराशि का पुनर्भुगतान में लगातार चुक होने के कारण उधार लेने वाले (लों) के ऋण खाते को कंपनी द्वारा सीमांकित मापदंडो के भीतर निष्पादनेतर परिसंपत्तियों (स्तंभ सी में तारीख के अनुसार) के रूप में वर्गीकृत किया गया है। परिणाम स्वरूप प्रत्येक उधार लेनेवालो को अधिनियम की धारा 13(2)के अंतर्गत सचनाएं भी जारी क गई है।

उपर्युक्त को द्रष्टिगत रखते हुए कंपनी एतदद्वारा ऊपर लिखे नाम वाले उधार लेने वाले(लों) का आहवन करती है कि, वे इस सूचना के प्रकाशित होने के दिन से 60 दिन के भीतर अधतन ब्याज, लागतें, तथा शुल्को सहित ऊपर स्तंभ डी में विनिर्दिष्ट संपूर्ण बकाया देयताओं का भुगतान करके कंपनी के प्रति बनने वाले अपने/ उनके पूर्ण दायित्वोका निर्वहन करे, ऐसा न करने पर कंपनी ऊपर के स्तंभ बी में उल्लिखित बंधक रखी गई संपति को अधिग्रहीत करने के लिए कंपनी पात्र होगी। कुपया ध्यान दें कि सरफेसी कानून की धारा 13 की उप -धारा (8) के प्रावधानों के अनुसार ,'' कर्जदार सार्वजनिक नीलामी द्वारा, कोटेशन आमंत्रित करते हुए सार्वजनिक निविदा या निजी समझौते द्वारा सुरक्षित आस्तियों की विक्री के लिए सूचना के प्रकाशन के दिनांक तक केवल सिक्योर्ड क्रेडिटर द्वारा किए गए सभी खर्चों, लागतों और प्रभारों के साथ संपूर्ण बकाया देय राशि अदा कर सकता है, इसके अलावा यह भी ध्यान दें कि उपरोक्त विधिक रूप से निर्धारित समयावधी के अंदर सुरक्षित आस्ति को मोचन करने में कर्जदार विफल रहने पर कर्जदार संपति का मोचन करने के लिए पात्र नहीं हो सकता

सरफेसी अधिनियमन की उपधारा 13 (2) के प्रावधान के संदर्भ में, आप इस प्रकार बिक्री, पट्टे के माध्यम से अन्यथा नोटिस में उल्लिखित अपनी सुरक्षित संपत्तियो में से कोई भी (अपने व्यापार के सामान्य पाठ्यक्रम के अलावा) सुरक्षित लेनदार की पूर्व लिखित सहमति के बिना स्थानांतरित करनेसे प्रतिबंति हैं <mark>।</mark> स्थान:गौतम बुद्ध नगर(उत्तरप्रदेश)

कृते इंडियाबुल्स एसेट रिकंस्ट्रक्शन कंपनी लिमिटेड प्राधिकृत अधिकारी

ROHA INANC

जाती है कि वे नीचें वर्णीत संपत्ति / संपत्तियों के साथ किसी भी प्रकार का लेनदेन न करें।

रोहा हाउसिंग फायनेंस प्रायवेट लिमिटेड

कॉर्पोरेट ऑफिस : युनिट नं. 1117 एवं 1118, 11वीं मंजिल, वर्ल्ड ट्रेड टॉवर, सेक्टर 16, नोएडा, उत्तर प्रदेश - 201 301.

<u>मांग सूचना</u>

वित्तीय आस्तियों का प्रतिभूतिकरण और पुनर्गठन तथा प्रतिभूतिहित का प्रवर्तन अधिनियम (SARFAESI Act) 2002 की धारा 13(2) के अंतर्गत नोटिस

निम्न उधारकर्ताओं को एतद्द्वारा नोटिस दिया जाता है कि रोहा हाउसिंग फायनेंस प्रायवेट लिमिटेड (RHFPL) से ऋण प्राप्त किया है लेकिन उनके द्वार ऋण की ईएमआई (EMIs) का नियमित भगतान नहीं किया गया है। और इस कारण नेशनल हाउसिंग बैंक द्वारा जारी दिशा निर्देशों के तहत उनक ऋणखाता एनपीए (नॉन परफार्मिंग एसेट) के रुप में वर्गीकृत किया गया है। इन उधारकर्ताओं ने RHFPL के पास सिक्युरिटी के रुप में अचल संपत्ति रखी है। जिनका ब्यौरा और आज तारिख तक उधारकर्ता द्वारा RHFPL को चुकायी जाने वाली ऋण एवं बकाया राशि का ब्यौरा भी नीचें दर्शाया गया है उधारकर्ताओं और सामान्य जनता को एतदद्वारा सुचित किया जाता है कि RHFPL के प्राधिकृत अधिकारी के रूप में निम्न हस्ताक्षरकर्ता, जमानर्त लेनदार ने वित्तीय आस्तियों का प्रतिभूतिकरण और पुनर्गठन तथा प्रतिभृति हित का प्रवर्तन अधिनियम (SARFAESI Act) 2002 के तहत निम्न उधारकर्ताओं के विरुद्ध कार्यवाही प्रारंभें की है। यदि निम्न उधारकर्ता उनके नामों के सामने दर्शाए गए बकाया देयों को भुगतान इस नोटिस के प्रकाशन के 60 दिनों के भीतर नहीं करते है। तो जमानती लेनदार को सरफेसी (SARFAESIAct) अधिनियम की धारा 13 की उपधारा(4) के अंतर्गत प्रदत्त एक या उससे अधिक अधिकारों का प्रयोग करते हुए इस संपत्ति को कब्जा/अधिकार में लेने और इसे बेचने की कार्यवाही करेंगे। सामान्य जनता को सलाह र्द

क्रं.	ऋणी(यों)/सह-ऋणी(यों) के नाम	मांग सूचना	सुरक्षित आस्ति(यों) का विवरण
· · ·	लोन खाता नं./ शाखा	दिनांक एवं राशि	, , ,
1.	लेन : LANODCLPHB00005001130 / शाखा: नोएडा क्लस्टर 1. अजय कुमार विश्वकर्मा 2. सरिता देवी पता : 22/8 पोकेट 7, सेक्टर 82, नोएडा उ.प्र. 201301.	21/07/2021 ₹ 9,33,551/-	लीजहोल्ड आवासीय फ्लंट नं. 239 ए, तल मंजिल सुपर बिल्टअप क्षेत्रफल 28.19 वर्गमीटर, ब्लॉक एसके-1, सेक्टर 93, नोएडा जिला गौतम बुद्ध नगर, नोएडा उत्तर प्रदेश 201301.
2.	लेन : HLNODCSCPR000005000112 / शाखाः नोएडा क्लस्टर 1. दानवीर सिंह तोमर, 2. लिलता देवी, 3. अमित तोमर पता 1: प्लाट नं. 23 एफएफ 5 केशव कॉम्प्लेक्स, लोनी, पुलिस चौकी के पास, गाजियाबाद, उत्तर प्रदेश 201102. पता 2: 2 वर्धा ज्योती बिनोली रोड़, बरौद बाघपट, उत्तर प्रदेश 250611.	21/07/2021 ₹ 11,19,508/-	प्लाट नं. 23, खसरा नं. 1165 तल मंजिल 1, ब्लॉक ए, केशव कुंज मेट्रो हाउसिंग कॉम्प्लेक्स, अंकुर विहार, गाजियाबाद, उत्तर प्रदेश 201102.
3.	लेन : HLNRDLSCPR000005001277 / शाखाः नॉर्थ दिल्ली 1. सुमन चौधरी, 2. लोकेन्दर सिंह पता : सी 1-3, तल मंजिल, कमर्शियल मार्केट डीएलएफ अंकुर विहार, पुर्वाचल डेवलप, लोनी, गाजियाबाद, उ.प्र 201102	21/07/2021 ₹ 8,94,724/-	फ्लंट नं. जीएफ-1, तल मंजिल, फ्रंट एलएचएस, क्षेत्रफल 50 वर्गयार्ड्स, प्लाट नं. 15 एवं 16 भूमि क्षेत्रफल 260 वर्ग यार्ड्स या 217.38 वर्गमीटर, खसरा नं. 185 में से, जो कि स्थित है खुशाल विहार कॉलोनी, ग्राम सहुलाहबाद, परगना एवं तेहसील लोनी, गाजियाबाद उत्तर प्रदेश 201102.
स्था	न : नोएडा/गाजियाबाद		प्राधिकृत अधिकारी
दिन	ांक : 06.08.2021		तर्फे – रोहा हाउसिंग फायनेंस प्रायवेट लिमिटेड

सिक्योरिटी इन्टरेस्ट एक्ट, 2002 (कानून) की धारा 13(2) के अंतर्गत सूचना कर्जदाता (ओं) का नाम गिरवी संपत्ति (यों) का विवरण बकाया राशि (बी) तारीख (सी) (रू.) (डी) (Ų) प्लॉट /हाउस नं.255, दूसरी मंजिल, 18.06.2021 कर्ज खाता क्र.HILANOI00451051 ₹.1,47,41,993.37/-1. संजीव भंडारी (रोडेक्स ऑटो इंडस्ट्रीज के विकास मार्ग एक्टेंशन, जागृति एनक्लेव (रूपये एक करोड़ सैंतालीस शकरपर, नर्ड दिल्ली-110092 लाख दकतालीस हजार नौ सौ तिरानवे और सैंतीस पैसे मात्र) 2. रचित भंडारी 3. हर्ष भंडारी 18.06.2021 के अनुसार इंडस्ट्रियल प्लॉट नं.ई-26, ब्लॉक बी1 में, 04.05.2021 ² कर्ज खाता क्र.HILADMT00417137 रू.8,71,30,092.79/-1. रोज़ एंटरप्राइजेज प्राइवेट लिमिटेड एरिया मापित 1357.43 स्के.याडॅस, (रूपये आठ करोड़ इकहत्तर लाख तीस हजार बानवे और 2. पवन सेठी (रोज़ एंटरप्राइजेज प्राइवेट मोहन कॉओपरेटीव इंडस्ट्रियल एस्टेट) वे उनासी पैसे मात्र) 04.05.2021 लिमिटेड के निदेशक) नाम से पहचाने जाने वाली इंडस्टियल के अनुसार 3.रिट्ज़ी पॉलिमर (उनके पार्टनर द्वारा) कॉलोनी में स्थित.नर्ड दिल्ली-110044 4. रमन सेठी (रोज़ एंटरप्राइजेज प्राइवेट (2) इंडस्ट्रियल प्लॉट नं.ई-16, लिमिटेड के निदेशक ब्लॉक बी1 में. एरिया मापित 1372.52 स्के याड्रस, मोहन कॉओपरेटीव 5. सतीश कुमार सेठी 6. प्रदीप कुमार सेठी (रोज़ एंटरप्राइजेज प्राइवेट इंडस्ट्रियल एस्टेट के नाम से पहचाने जाने वाली दंडस्टियल कॉलोनी में स्थित नर्द लिमिटेड के निदेशक) 7. अमन सेठी (रोज़ एंटरप्राइजेज प्राइवेट दिल्ली-110044 लेमिटेड के निदेशक) 8. गौरी सेठी इंडस्ट्रियल प्लॉट नं.ई-26, ब्लॉक बी1 में, 05.05.2021 कर्ज खाता क्र.HILADMT00417164 ₹ .8,09,17,028.75/-परिया प्रापित 1357 43 स्के या**ड्रॅ**स 1. रोज एंटरपाडजेज पाडवेट लिमिटेड (रूपये आठ करोड नौ मोहन कॉओपरेटीव इंडस्टियल एस्टेट) वे 2. पवन सेठी (रोज़ एंटरप्राइजेज प्राइवेट लाख सत्रह हजार अठाईस और पचहत्तर पैसे मात्र) लिमिटेड के निदेशक) नाम से पहचाने जाने वाली इंडस्टियल 3.रिटजी पॉलिमर (उनके पार्टनर दारा) कॉलोनी में स्थित.नर्ड दिल्ली-110044 05.05.2021 के अनुसार 4. रमन सेठी (रोज एंटरप्राइजेज प्राइवेट (2) इंडस्टियल प्लॉट नं.ई-16. . ब्लॉक बी1 में, एरिया मापित 1372.52 लिमिटेड के निदेशक) स्के.याडॅस, मोहन कॉओपरेटीव 5. सतीश कुमार सेठी 6. प्रदीप कमार सेठी (रोज़ एंटरप्राइजेज प्राइवेट इंडस्टियल एस्टेट के नाम से पहचाने जाने लिमिटेड के निदेशक) वाली इंडस्ट्रियल कॉलोनी में स्थित,नई दिल्ली-110044 7. अमन सेठी (रोज एंटरपाडजेज पाडवेट लिमिटेड के निदेशक) 3. गौरी सेठी प्लॉट नं.8, बेसमेंट दुसरी और तीसरी कर्ज खाता क HII AI A I00426227 रू.3.78.80.276.73/- (रूपये 1. दीक्षा जिम ओपीसी प्रा.लि. मंजिल, ब्लॉक-बी-3, सेक्टर-17, तीन करोड़ अठहत्तर लाख अस्सी दारका, नई दिल्ली-110078 2. बिजेंद्र सिंह हजार दो सौ छिहत्तर और तिहत्तर पैसे मात्र) 12.06.2021 के 3. बिंदु ⁵ कर्ज खाता क्र.HILALAJ00431961 27.05.2021 रू.2,75,03,404.95/- (रूपये प्लॉट नं.16, ब्लॉक 15-ए, (म्युनिसीपल नं. 10440 और 10441), खसरा 1. जनक फैशन प्राइवेट लिमिटेड द्वारा प्रेत स्टडी दो करोड़ पचहत्तर लाख तीन i.1725/1147 डबल्युइए करोल बाग_{्र} हजार चार सौ चार और पंचानत 2. मनोज मेहरा ਜੁ<mark>ਵੇਂ</mark> ਫਿਲਲੀ-110005 पैसे मात्र) 27.05.2021 के 3. आयुष मेहरा 4. आरती मेहरा अनुसार 12.06.2021 कर्ज खाता क्र.HILANOI00423521 प्लॉट नं.सीएसपी -3, शक्ति खंड -1, रू.1,47,41,993.37/- (रूपये एक करोड़ सैंतालीस लाख 1. अमित चौधरी इंदिरापुरम, गाज़ियाबाद-201014, 2. ज्योति चौधरी डकतालीस हजार नौ सौ उत्तर प्रदेश निरानवे और सैंतीस पैसे मात्र) 12.06.2021 के अनसार

सिक्युरिटाइजेशन एंड रिकन्स्ट्रक्शन ऑफ फायनान्शियल ॲसेट्स एंड एन्फोर्समेंट ऑफ

कि ऊपर लिखे नाम वाला उधार लेने वाला (ले) ने ऋण खाते के वित्तीय अनुशासन को बनाए रख पाने में असफल रहे हैं तथा कंपनी द्वारा अपनी आम बिजनेस चर्या में रखे जाने वाले खातों के अनुसार पत्येक उधार पानेवाले (लों) के नाम के आगे स्तंभ डी में विनिर्दिष्ट धनुराश बकाया बनी हुई है।

उधार लेने वाले (लो) की ओर से ऋण धनराशि का पुनर्भुगतान में लगातार चूक होने के कारण उधार लेने वाले (लो) के ऋण खाते को कंपनी द्वारा सीमांकित मापदंडो के भीतर निष्पादनेतर परिसंपत्तियों (स्तंभ सी में तारीख के अनुसार) के रूप में वर्गीकृत किया गया है। परिणाम स्वरूप प्रत्येक उधार लेनेवालो को अधिनयम की धारा 13(2)के अंतर्गत सचनाएं भी जारी की गई है।

उपर्युक्त को द्रष्टिगत रखते हुए कंपनी एतदद्वारा ऊपर लिखे नाम वाले उधार लेने वाले(लों) का आहवन करती है कि, वे इस सुचना के प्रकाशित होने के दिन से 60 दिन के भीतर अधतन ब्याज, लागतें, तथा शुल्को सहित ऊपर स्तंभ डी में विनिर्दिष्ट संपूर्ण बकाया देयताओं का भुगतान करके कंपनी के प्रति बनने वाले अपने/ उनके पूर्ण दायित्वोंका निर्वहन करे. ऐसा न करने पर कंपनी ऊपर के स्तंभ बी में उल्लिखित बंधक रखी गई संपत्ति को अधिग्रहीत करने के लिए कंपनी पात्र होगी । कृपया ध्यान दें कि सरफेसी कानून की धारा 13 की उप -धारा (8) के प्रावधानों के अनुसार,'' कर्जदार सार्वजनिक नीलामी द्वारा, कोटेशन आमंत्रित करते हुए, सार्वजनिक निवदा या निजी समझौते द्वारा सुरक्षित आस्तियों की बिक्री के लिए सूचना के प्रकाशन के दिनांक तक केवल सिक्योर्ड क्रेडिटर द्वारा किए गए सभी खर्चों, लागतों और प्रभारों के साथ संपूर्ण बकाया देय राशि अदा कर सकता है, इसके अलावा यह भी ध्यान दें कि उपरोक्त विधिक रूप से निर्धारित समयावधी के अंदर सरक्षित आस्ति को मोचन करनें में कर्जदार विफल रहने पर कर्जदार संपति का मोचन करने के लिए पात्र नहीं हो सकता "

सरफेसी अधिनियमन की उपधारा 13 (2) के प्रावधान के संदर्भ में, आप इस प्रकार बिक्री, पट्टे के माध्यम से अन्यथा नोटिस में उल्लिखित अपनी सुरक्षित संपत्तियों में से कोई भी (अपने व्यापार के सामान्य पाठ्यक्रम के अलावा) सुरक्षित लेनदार की पूर्व लिखित सहमति के बिना स्थानांतरित करनेसे प्रतिबंधित है ।

प्राधिकृत अधिकारी स्थान :दिल्ली/गाजियाबाद कृते धनी लोन्स एन्ड सर्विसेज लिमिटेड

TATA STEEL BSL

Recovery Case No: 191/2018

टाटा स्टील बीएसएल लिमिटेड

(पूर्व में भूषण स्टील लिमिटेड)

पंजीकृत कार्यालय : भृतल, मीरा कॉर्पोरेट सुट्स, प्लॉट नं. 1 एवं 2, ईश्वर नगर, मथुरा रोड, नई दिल्ली-110065 फोन: 91-11-3919 4000, फैक्स: 91-11-4101 0050, ईमेल: <u>tsbsl@tatasteelbsl.co.in</u>, वेबसाइट: <u>www.tatasteelbsl.co.in</u> सीआईएन: L74899DL1983PLC014942

30 जुन, 2021 को समाप्त तिमाही के एकल वित्तीय परिणामों का विवरण

20 %1, 2021 111 111 111 111 11				· र कराड़
विवरण		समाप्त तिमाही 31.03.2021	समाप्त तिमाही 30.06.2020	समाप्त वित्त वर्ष 31.03.2021
	अंकेक्षित	अंकेक्षित	अंकेक्षित	अंकेक्षित
प्रचालनों से कुल राजस्व	7,858.27	7,321.09	2,697.00	21,418.63
अवधि के लिए शुद्ध लाभ/(हानि) (कर तथा विशिष्ट मदों से पूर्व)	2,453.98	1,897.03	(658.23)	2,465.98
अवधि के लिए कर से पूर्व शुद्ध लाभ/(हानि) (विशिष्ट मदों के बाद)	2,453.98	1,897.03	(658.23)	2,465.98
अविध के लिए कर के बाद शुद्ध लाभ/(हानि)	2,453.98	1,897.03	(658.23)	2,465.98
अवधि के लिये कुल व्यापक आय [अवधि के लिये लाभ/(हानि) (कर के पश्चात्) तथा अन्य व्यापक आय (कर के पश्चात्) शामिल]	2,447.77	1,899.69	(658.82)	2,469.38
प्रदत्त इक्विटी शेयर पूंजी [सम मूल्य ₹2/- प्रति शेयर]	218.69	218.69	218.69	218.69
पुनर्मूल्यांकन आरक्षितों के अतिरिक्त आरक्षित		19,906.96		19,906.96
मूल प्रति अंश आय ₹2/- प्रत्येक (अवार्षिकीकृत)- रुपये में (विशिष्ट मदों के बाद)	22.44	17.35	(6.02)	22.55
तरल प्रति अंश आय ₹2/- प्रत्येक (अवार्षिकीकृत)- रुपये में (विशिष्ट मदों के बाद)	6.15	4.78	(6.02)	6.44

30 जून, 2021 को समाप्त तिमाही के समेकित वित्तीय परिणामों का विवरण ∌ क्योट

				र कराङ्
विवरण	समाप्त तिमाही 30.06.2021	समाप्त तिमाही 31.03.2021	समाप्त तिमाही 30.06.2020	समाप्त वित्त वर्ष 31.03.2021
	अनअंकेक्षित	अनअंकेक्षित	अनअंकेक्षित	अंकेक्षित
प्रचालनों से कुल राजस्व	7,858.27	7,321.09	2,697.00	21,418.63
अवधि के लिए शुद्ध लाभ/(हानि) (कर तथा विशिष्ट मदों से पूर्व)	2,478.86	1,913.73	(649.96)	2,519.27
अवधि के लिए कर से पूर्व शुद्ध लाभ/(हानि) (विशिष्ट मदों के बाद)	2,478.86	1,913.73	(649.96)	2,519.27
अवधि के लिए कर के बाद शुद्ध लाभ/(हानि)	2,478.00	1,913.35	(650.09)	2,518.16
अवधि के लिये कुल व्यापक आय [अवधि के लिये लाभ/(हानि) (कर के पश्चात्) तथा अन्य व्यापक आय (कर के पश्चात्) शामिल]	2,470.15	1,911.73	(649.93)	2,518.66
प्रदत्त इक्विटी शेयर पूंजी [सम मूल्य ₹2/- प्रति शेयर]	218.69	218.69	218.69	218.69
पुनर्मूल्यांकन आरक्षितों के अतिरिक्त आरक्षित एवं अल्पसंख्यक हित		20,785.49		20,785.49
मूल प्रति अंश आय ₹2/- प्रत्येक (अवार्षिकीकृत)- रुपये में (विशिष्ट मदों के बाद)	22.66	17.50	(5.95)	23.03
तरल प्रति अंश आय ₹2/- प्रत्येक (अवार्षिकीकृत)- रुपये में (विशिष्ट मदों के बाद)	6.21	4.82	(5.95)	6.57

टिप्पणी:

कोलकाता

04 अगस्त, 2021

- उपरोक्त सेबी (सचीयन दायित्व तथा उदघाटन अपेक्षा) विनियमन. 2015 के विनियमन 33 के अंतर्गत स्टॉक एक्सचेंजों में दाखिल की गई 30 जून, 2021 को समाप्त तिमाही के लिये एकल तथा समेकित परिणामों के विस्तृत प्रारूप का विवरण है। 30 जून, 2021 को समाप्त तिमाही के एकल तथा समेकित परिणामों का संपूर्ण प्रारूप स्टॉक एक्सचेंजों की वेबसाईटों (<u>www.nseindia.com</u> / <u>www.bseindia.com</u>) तथा कम्पनी की वेबसाईट (<u>https://tatasteelbsl.co.in/investors/financial-reports/quarterly-results/</u>) पर उपलब्ध है
- उपरोक्त वित्तीय परिणाम 04 अगस्त, 2021 को आयोजित संबंधित बैठकों में अंकेक्षण समिति द्वारा समीक्षा किये गये एवं निदेशक मंडल द्वारा अनुमोदित किये गये।

टाटा स्टील बीएसएल लिमिटेड के लिये (राजीव सिंघल) प्रबंध निदेशक

Bank of Baroda ٧s Kaypee Trading Company PROCLAMATION OF SALE

Office of the Recovery Officer,

(Under rule 38 and 52(2) of the Second Schedule to the Income-Tax Act, 1961)

Debts Recovery Tribunal, Room No. SFE-3/4, Nehru Place, Tonk Road, Jaipur (Rajasthan) (Area of Jurisdiction of Rajasthan State)

Whereas the Hon'ble Presiding Officer, Debts Recovery Tribunal, Jaipur has drawn a Recovery Certificate No. 191/2018 in OA No. 378/2017 dated 11.10.2018 for recovery of the sum of Rs. 75,26,019 mon defendants which sum is recoverable together with interest, costs, charges, as per the Certificate.

And whereas the undersigned has ordered the sale of the attached property mentioned in the annexed schedule in satisfaction of the said certificate.

Notice is hereby given that in the absence of any order or postponement, the said property shall be sold by M/s e-Procurement Technologies Limited-Auction Tiger (Reg. office at B-704-5, Wall Street-II, Opp. Orient Club, Near Gujarat College, Ellis Bridge, Ahmedabad-380006 Gujarat, India Contact No. 9265562821, 079-68136837/80/90, 9265562818 through online Auction on website https://ldr.auctiontiger.net at 11 AM to 3 PM on the said 25* August, 2021)

The sale will be of the property of the defendant above named as mentioned in the schedule below and the liabilities and claims attaching to the said property, so far as they have been ascertained, are those specified in the schedule against each lot. The property shall be sold on "As is where is basis." If the property will be put up for sale in the lots specified in the schedule. If the amount to be realized by sale is satisfied by the sale of a portion of the property, the sale shall be immediately stopped with respect of the remainder. The sale will also be stopped if, before any lot is knocked down, the arrear mentioned in the said certificate, interest, costs (including cost of sale) are tendered to the officer conducting the sale or proof is given to his satisfaction that the amount of such certificate interest and costs has been paid to the undersigned. At the sale, the public generally are invited to bid either personally or by duly authorized agent No officer or other person, having any duty to perform in connection with this sale shall, however, either directly or indirect

The particulars specified in the annexed Schodule have been stated to the best of the information of the undersigned but the undersigned shall not be answerable for any error, misstalement or omission in this proclamation.

(i) The Reserve Prices below which the properties shall not be sold: (ii) Reserve Price for Property No. 1-10.55 fac (Ten Lac Fifty Five Thousand only). (iii) Reserve Price for Property No. 3-03.50 fac (Three Lac Fifty Thousand only).

(iii) The amount by which the biddings will have to be increased will be Rs. 20,000/- (Rs. Twenty Thousand only).

(iii) Interested bidder should have registered himself by visiting website mentioned above and obtain user ID & Password which shall be provided by the service provider that is mandatory for bidding.

(iv) The bidder shall have to deposit Earnest Money Deposit (EMD) at the rate of 10% of Reserve Price ie. Rs. 1,05,500/- for Property 1, Rs. 2,50,000/- for Property 2 and Rs. 35,000/- for Property 3 by way of online transfer in A/c No. 39830015181219 (Bank of Baroda B/O. 7/2, Bedla Main Road, Fatehpura, Udaipur-313001 Limited —A/c. E-Auction IFSC Code:BARB0FATUDA or through Demand Draft in favor of Recovery Officer-I, DRT, Jaipur along with proof copies of the PAN Card and Aadhar Card/any ID issued by the Govt. in case the bidder is bidding on behalf of other principal then an authorization letter from the principal in favor of the bidder must also be submitted. The details regarding payment of EMD and address proof/PAN card/authorization letter along with Mobile number and email IDs of the intending bidder must be forwarded in advance to the e-auction Service Provider is Mr. Chintan Bhatt (M) 997859188, 079-68136851. The above details may alternatively be submitted in the office of Recovery Officer-First, DRT, Jaipur (Rajasthan) on or before the last date of submission of EMD.

(v) The highest bidder shall be declared to be the purchaser of any lot, provided always that he is legally qualified to bid and provided further that "the amount of bid by h

the last date of submission of EMD.

(v) The highest bidder shall be declared to be the purchaser of any lot, provided always that he is legally qualified to bid and provided further that "the amount of bid by him is not less than the reserve price". It shall be in the discretion of the undersigned to decline/accept the highest bid when the price offered appears clearly inadequate as to make it inadvisable to do so.

(vi) For reason recorded, it shall be in the discretion of the undersigned to adjourn the sale subject always to the provision to the second schedule to the Income Tax Act. 1961 and other governing laws.

(vii) In the case of Immovable property, the highest bidder shall have to complete 25% payment of the auction money within 24 hours of conclusion of the auction process. Remaining 75% of the auction money shall have to be paid within 15 days from the date of auction. The payments may be made either diredty into the account as mentioned above or through DD favoring the Recovery Officer-I, DRT, Jaipur, in default of payment within the period mentioned above, the property shall be resold, after the issue of a fresh proclamation of sale.

(viii) On failure to make payments as aforesaid, the deposit(s) after defraying the expenses of the sale may, if the undersigned thinks fit, be forfeited to the government and the defaulting purchaser shall forfeit all claims to the property or to any part of the sum for which it may subsequently be sold. The successful bidder shall have to pay Poundage Fees which is 02% for first one thousand and 01% for remaining amount by way of Demand Draft in favour of Registrar, DRT, Jaipur.

(ix)The CH Bank shall have to allow inspection of the property under auction to the intended bidder on 16.08.2021 from 10 AM to 4 PM if any of them so desire. For this purpose the intended bidders may contact to Sh. Sher Singh Meena, AGM Mobile No. +91 8875006669.

(x) If intended bidder does not have access to intermet, he may participate in the bid through the Nodal Officer/Service Provi

may contact to Sh. Sher Singh Meena, AGM Mobile No. +91 8875006669.

(x) If intended bidder does not have access to internet, he may participate in the bid through the Nodal Officer/Service Provider.

(xi) Prospective bidders may avail online training on E-auction from by M/s e-Procurement Technologies Limited – Auction Tiger, Regd. Office: B-704-5, Wall Street-II, Opp. Orient Club, Near Gujarat College, Ellis Bridge, Ahmedabad-380006 Gujarat, India, through online Auction on website (https://drt.auctiontiger.net)

(xii) Last date of submission of PAN Card, address & ID proof, depositing proof of earnest money etc. for participating in e auction is 20.08.02021 upto 3 p.m.

(xiii) Online auction shall be concluded by the service provider M/s e-Procurement Technologies Limited – Auction Tiger, Regd. Office: B-704-5, Wall Street-II, Opp. Orient Club, Near Gujarat College, Ellis Bridge, Ahmedabad-380006 Gujarat, India on 25.08.2021 between 11.00 AM to 03.00 PM. If there is no increase in the bids by 10 minutes past 03.00 PM the auction shall be declared closed.

(xiv) The refund of EMID to the unsuccessful bidders shall be made by the undersigned.

Schedule of Property

	<u>ochedule of Froperty</u>								
No. of lots	Description of property to be sold with the names of the other co- owners where the property belongs to the defaulter and any other persons as co-owners.		to which the property is liable	Claims, if any, which have been put forward to the property and any other known particulars bearing on its nature and value					
1	2	3	4	5					
	"1. Industrial plot situated at Araji No. 547, Gram Vanu, Gram Panchayat Shishvi, Tehsil-Ginwa, Udajpur. 2. Plot No. 1, 2, 3 and 12, Khasra No. Araji No. 352, 351 Ml, 353 Ml, Rajsav Gram Bhamrasiya, Udajpur. 3. Industrial plot situated at Araji No. 433/1, Gram Chauda, Gram Panchayat Batarda Kala, Tehsil Vallabhnagar."	Not Known	Not Known	Not Known					

Court Notice by Bank: 16.07.2021 Spot Notice by Commissioner: 23.07.2021 Last Date & Time of Submit EMD/Pan Card/Address and ID Proof : 20.08.2021 up to 3.00 P. M. Date of Inspection of property by Nodal Officer: 16.08.2021 E-Auction (e-Procurement Technologies Limited) : 25.08.2021 Given under my hand and seal of 16" this July day of 2021.

(Kumar Pranav Recovery Office Debts Recovery, Tribunal Jaipur (Raj.

Next Date: 31.08.2021