

December 19, 2019

National Stock Exchange of India Limited, Exchange Plaza, Plot C/1, G Block, Bandra Kurla Complex, Bandra (East), Mumbai 400 051.

Dear Madam, Sirs,

Newspaper advertisement - Record date

Please find enclosed herewith the newspaper advertisement for the record date intimation for 10.25% Non-Convertible Debentures (NCDs) – ₹2,500 Crore ISIN INE081A08157 published in the Free Press Journal and Navshakti on December 19, 2019.

This is for your information and records.

Yours faithfully, **Tata Steel Limited**

Parvatheesam Kanchinadham Company Secretary &

Chief Legal Officer (Corporate & Compliance)

PUBLIC NOTICE

PUBLIC NOTICE

Notice is hereby given that I am investigaling the right, title and interest of my clients
HELICTITE RESIDENCY PRIVATE LIMITED (formerly known as Rushank
Constructions Pvl. Lid.) ("Helicitite"), having its registered address at 19, Basement
Floor Pict 23E, Pereira Chawl, Dongersi Road, Walkesthwar -400006 and MHR REALTY
LLP ("NHP"), having its registered address at 501-B, Symphony Premises CHSL. Nehru
Road, Vile Parle (East), Mumbai 400057 to jointly develop the Property described Firstly
in Schedule hereunder written belonging to Akruil Co-Operative Housing Society Limited
("Society Pid") and Secondly in Schedule hereunder written belonging to Nei
("Helicitite Plot") (collectively referred to as the "Property") in terms of a registered
Joint Development Agreement dated 7th March, 2019 enfored into between them.
My clinits have represented to me that Helicitie be in them to registered
Jordannian it with the Helicitie Plot in terms of registered
Agreement, for
Amalgamation and Reconstruction dated 11th September, 2016 and that the Society Pidt
is occupied by existing members of Akrui CHSL and Helicitie Plot is occupied by
Tenantis Gocupants of Helicitie.

Tenants/Occupants of Helictite.

Tenants/Occupants of Helicitia.
Any person or persona claiming any interest in the said Proporty or any part thereoi including sale, allotment, exchange, assignment, release, mortgage (equitable or otherwise), gift, trust, inhentiance, family arrangement, bequest, succession, possession elsess, sub-lease, sub-lease, sub-lease, sub-lease, sub-lease, tenancy, development rights, joint venture, gargement, licence, lien easement, partnership, loans, advances, right of prescription or pre-emplion or under any agreement or other disposition or under any lispendence, injunction, allachment, decree order or award passed by any Court of Law, Tribunal, Revenue or Statutory Authority o Arbitration or otherwise howsoever, are hereby required to communicate the same in writing to me with supporting documentary evidence at the address mentioner hereinbelow within 14 days from the date hereof, failing which any such claims or interest fany, which shall be deer

eemed to have been waived and/or abandone THE SCHEDULE ABOVE REFERRED TO

(description of the "Property")

All that pieces and parcets of land admeasuring 500 sq. yards i.e. 418 sq meters as per Property Register Card including Road set back area of 112.56 sq. meters bearing Cadastral survey no. 187, Collectors new nos. DA/2730 and D/2718 and new survey no.1A/7255 (part) of Malabar Hill and Cumballa Hill in Greater Mumbai in the Registration District and Sub-district Division situated at Dongersi Road, Walkeshwar, Mumbai- 400006 and bounded a follows:-

follows:on or towards East: by the Proporty of Gangadas Vijibhukandas,
on or towards West: by Dongersi Road,
on or towards North: by Property of AckrutiAstha and
on or towards South: by Property of Helicitie Residency Pvt. Ltd.
ndfy: All that pieces and parcels of land admeasuring 849 sq., yards equivalent to
709.85 sq. meters or therabouts with structures build in the year 1900
standing theroon and registered by coffector of land Revenue under Now No,
D/Z/18 and new Survey no. 1/A/7255 Cadastral Survey No. 186 of Malabar Hill
and Cumbala Hill in Greater Mumbai in the Registration District and Sub
district Division and bounded as follows:
on or towards East: by the Property of Gangadas Vijibhukandas,
on or towards West: by the said Dongersi Road,

on or towards West; by the said Dongersi Road, on or towards North; partly the property of Akruti Co-operative Housing

On or towards South; by the said Dongersi Road. Dated this 19th day of December, 2019.

PRABHAKAR S. DEVADIGA

Advocate
JN-1/38, B-8, First Floor, Kailas Apartments,
Soctor -9, Vashi, Navi Mumbai - 400703.

INVITATION FOR EXPRESSION OF INTEREST (Under Regulation 36A (1) of the insolvency and Bankruptcy (Insolvency Resolution Process for Corporate Persons) Regulations, 2016)

RELEVANT PARTICULARS M/s Prabhat Technologies (india) LI (formerly known as Prabhat Telec (India) Ltd Date of Incorporation of Corporate Debtor 02/04/2007
 Authority under which Corporate Debtor Registrar of Companies (Mumbal) under the Companies Act, 1956 is incorporated/registered Corporate identity Number of Corporate L72100MH2007PLC169551

Deblar

Deblar

S Address of the registered office and Regi. Off ; Unit No. 402, Western Edge

Management of the comparate Kanakia Spaces. Western Expres principal office (if any) of the corporate (Kanakia Spates, Western Edge I distribution of the corporate (Kanakia Spates, Western Express distribution of the corporate (Kanakia Spates, Western Express distribution of Corporation of Date of order received/downloade NCLT Website: 18th October 2019 7 Date of invitation of expression of 19th December, 2019 | Interest | 19th December, 2019 | B Eligibility for resolution applicants | Each Resolution Applicant will be scrutinize

under section 25(2)(h) of the Code is on the ment available at:
9 Norms of ineligibility applicable under Available on website of www.ibbi.gov.in section 29A are available at: risolvency.co.in and you can also get the

10 Last date for receipt of expression 3rd January, 2019 Date of issue of provisional list of prospective resolution applicants

Last date for submission of objections is 8th January, 2020 provisional list.

Date of Issue of final list of prospective

resolution applicants

14 Date of issue of Informatio memorandum, evaluation matrix and request for resolution plans to 17th January, 2020 prospective resolution applicants 15 Manner of obtaining reques

request for Details can be sought by the Prospective resolution plan, evaluation matrix, Detairs can be sought by the Prospectin Resolution Applicant by submittin documents of KYC and Due diligent satisfying and Resolution Applicant Criter along with NDA on request by emailing of prabhatelecom.lp@gmall.com andum and furthe

17th February, 2020 plans
17 Manner of submitting resolution plans to Sealed Coyer to be submitted at the correspondence address specified in point 2: resolution professional

18 Estimated date for submission of

resolution plan to the Adjudicating 27th February, 2020 Authority for approval 19 Name and registration Rajendra Karanmai Bhuta esolution professional Registration No. IBBI/IPA-001/IP

P00141/2017-18/10305 Rajendra Karanmal Bhuta arrie. Address and e-mail of the Email- rkbhuta@gmail.com

Address and email to be used for 393, Raghuveer Tower, Chamunda correspondence with the resolution Circle, Borivali (W), Mumbal - 400092 professional Further Details are available at or with For further detail kindly email on 22 prabhatelecom.ip@gmail.com 19th December,2019 23 Date of publication of Form G

Signature of the Resolution Professional . Dhute 11/IP.P00141/2017-18/10305

PUBLIC NOTICE

ce is hereby given that my client is strating to purchase from Seller M/s

Sutantu Sizers Private Limited, the premise being office no. 79on the 7° floor, in buildin Jolly Maker Chambers No. 1 Now Known a

Nariman Bhavan, Nariman Bhava premises co-operative society Ltd

dmeasuring 600 sq. ft. carpet area, lying ing and situated at piece or parcel of lan aring plot no. 227 in block III of Backba clamation of Government of Maharashit

earing C.S. No. 1932 of Fort Division situated at Nariman Point, Mumbai - 40002 reinafter referred to as the "said un which ownership is represented vide right little interest in the shares bearing distinctive nos 311-315 vide share certificate said shares). The said unit and the sa shares shall be hereinafter collectively eferred to as the said premises. The sai remise is mortgaged to Shree Veershal o-op Bank Ltd ("The Bank") in 2016. An person other than said bank having an claim in respect of the said premises by wa f sale, exchange, mortgage, trust, gift ossession, tenancy, inheritance, lease, lier or otherwise howsoever are hereb equested to make the same known riting along with the Notarized copy eof to the undersigned having office Office No. 1, first floor, Fine Mansion, 20 D.N. Road, Fort, Mumbai - 400001 with nod of 14 days from the date of publication

reof, failing which the claim if any shall b

ated this 19" Day of December, 2019

Manish Malpan Advocate for the Purchase

For Prabhat Technologies (India) Ltd (formerly known as Prabhat Telec adise, Yogi Nagar, Borivali (West), Mumbai - 400092

N THE COURT OF CITY CIVIL

2019 (Under O.XXXVII OF THE C.P.C

1908) ICICI Bank Ltd., ICICI Bank owers, Bandra Kurla Complex Bandra, Mumbai- 400051

...Plaintiff BEER BAHADUR YADAV Age 26 years, Occupation: Service 301, Shreeji Kripa Bldg.

Plot No. 123, Nawade Phase II. Raigad- 410208 And Also At

H. No. A 666, New Ashok Nagar, Delhi- 110096 ...Delendan BEER BAHADUR YADAV WHEREAS the above named Plaintiffs have/ has filed a plaint in this Honorable Court against

you. The above named Defendant whereof the following s a concise statement, viz The Plaintiffs, therefore, pray (a) The Defendant may be ordered and decreed to pay the plaintiffs, a sum of Rs, 2,73,427/- (RUPEES TWO LAKHS SEVENTY THREE THOUSAND FOUR HUNDRED TWENTY SEVEN ONLY) under he Personal Loan account as pe the particulars of claim being Exhibit "H" hereto with further interest thereon at the rate of 24% per month from the date of filing the suit till payment and/ or

realization. (b) For costs of the suil. (b) For costs of the suit.
You are hereby summoned to cause an appearance to be entered for you, within ten days from the service hereof, in default whereof the Plaintiff will be entilled at any time. The expiration of such ten days to obtain a decree for the sum of RS. 2,73,427/- and such sum as prayed for costs, together with such interest, if any, as the Honble Court may order.
If you cause an appearance to be entored for you, the Plaintiff will thereafter serve upon you a summons for judgment at the hearing of which you will be entitled to ask the Honble Court for leave to defend the suit.

leave to defend the suit Dated this 04 day of December

For Registrar City Civil Court, Bombay

Advocates for the Plaintiffs, D94, 15th Road, Plot No. 187, Chembur, Mumbai 400071 nail i.d. <u>bhidelaw@gmail.com</u> : 25288103 BEFORE THE NATIONAL COMPANY LAW TRIBUNAL, MUMBAI BENCH COMPANY SCHEME PETITION NO. 4251 OF 2019

IN COMPANY SCHEME APPLICATION NO. 1349 OF 2019

AND

In the matter of Sectors 230 to 232 other applicable provisions of the Companies Act, 2013 and Ruiss framed there under as inforce from time to time; and Ruiss framed there under as inforce from time to time; and the sector of the sector of

Impallation at Primains No. 19, 55 Shahi Hause, 3rd Floor, Shahid J. Bhayat Shingh Kand, Ouc Calaba Police station, Nutrain 4:00359
MAHENDRA BUILDERS PRIVATE LIMITED.

a company incorporated under the Companies Act. 1556 having \$1 registered offices of Primains No. 19, 55 Shahi Hause, 3rd Floor, Shahid Shingh Road, Opp. Colatae Police station, Nutrain 4:00359

TARDEO ROPERTIES PRIVATE LIMITED.

a company incorporated under the Companies Act, 1956 having its projected office of Primains No. 19, 55 Shahi Hause, 3rd floor, Shahid Shagat Singh Road, Opp. Colaba Police Salion, Numbei 4:00039

MOTIFIC DE SETTIONAL

Amalgamenton of Deliale Read Properties Private Limited, the Transferor Company No.1 and Mahmad Bullides Private Limited for Transferor Company No.2 with Transferor Company No.2 with Transferor Company No.2 with Transferor Small Limited for Transferor Company, which was admitted by the Horbite National Company Law Tribunal, Mumbai Bench on 186 days of Descrated, 2019. The said Protein is faced for having before the Horbite Transmal Making company matters on 16th days of Jamanay, 2020 in the foremon Any one desirous of inapporting or opposing the said protein the Company of the Private American State of the Private Only the Private of the Private Only the

Advocate for the Petitioner

TATA STEEL LIMITED

Registered Office: Bombay House, 24, Homi Mody Street, Fort, Mumbai - 400 001, Indie Tel.: +91 22 6665 8282 Fax No.: +91 22 6665 7724 Email: cosec@tatasteel.com Website: www.tatasteel.com CIN: L27100MH1907PLC000260

NOTICE IS HEREBY GIVEN pursuant to Section 91 of the Companies Act, 2013, and Rule 10 (1) of The Companies (Management and Administration) Rules, 2014, that interest on Non-Convertible Debentures issued on Private Placement basis & listed on Wholesale Debt Market Segment of National

Sr. No.	Non-Convertible Debentures (NCDs)	Interest due on	Record Date for Interest Payment
1	10.25% NCDs allotted on January 6, 2011 aggregating to ₹2,500 crore (ISIN:INE081A08157)	January 6, 2020	December 31, 2019

Company Secretary & December 18, 2019 Chief Legal Officer (Corporate & Compliance) Mumbai

⊘ kotak®

Kotak Mahindra Bank Limited

Regd office: 27BKC, C 27, G Block, Bandra Kurla Complex, Bendra (E), Mumbai – 400 051 Corporate office: Kotak Infiniti, Bldg No 21. Infinity Park, General AK Vaidya Marg, Malad (E), Mumbai-400097

AUCTION-NOTICE

That the below mentioned Borrower/s had availed gold loan facility against security of the gold ornaments items, as specified below. The Borrower/s defaulted in due repayment of the installments and outstanding dues items, as specimed work. The Bontwers detailed in the repay intend the installments and obstanting dues and as a result of which the Bank was constrained to issue notices calling upon the Borrower's to repay the autistanding amounts. However, the Borrower's has failed to repay/clear his outstanding dues thereby compelling the Bank to auction the gold ornaments pledged in favour of the Bank.

The open auction of the above mentioned gold ornaments would be held at:Date: 26-DEC-2019 Time: 11:00 AM Place: Respective Branch Premises

ApplApac	Party Name	State	Location	Sub Location	Gross Wgt
GLN1275125	Vignesh Laxmi Narayan Vadluri	Maharashtra	Navimumbai	Airoli	120.50
GLN1530870	Tejas Rajendra Kashid	Maharashtra	Navimumbai	Airoli	121.55
GLN1596588	Vivek Mahadev Aagashe	Maharashtra	Navimumbai	Airoli	31.49
GLN1578324	Jayshree N Salejkar	Maharashtra	Navimumbai	Airoli	13.14
GLN1508310	Smita Dilip Pradhan	Maharashtra	Navimumbai	Alibaug	163.35
GLN1638983	Smila Dilip Pradhan	Maharashtra	Navimumbai	Alibaug	162.28
GLN1639020	Smila Dilip Pradhan	Maharashtra	Navimumbai	Alibaug	160.75
GLN1646348	Smila Dilip Pradhan	Maharashtra	Navimumbai	Alibaug	187.14
GLN1669158	Smita Dilip Pradhan	Maharashtra	Navimumbai	Alibaug	54.22
GLN1489989	Amol Hariram Chaulkar	Maharashira	Nevimumbai	Alibaug	70 55
GLN1668050	Pankaj Pandharinath Bana	Maharashtra	Navimumbai	Alibaug	36.04
GLN1521512	Vijay Anant Pedhavi	Maharashtra	Navimumbai	Alibaug	69 04
GLN1521715	Vijay Ananl Pedhavi	Maharashira	Navimumbai	Alibaug	52.33
GLN1660218	Shailesh Madhukar Telge	Maharashtra	Navimumbai	Alibaug	51.54
GLN1655894	Sameer Vasant Angane	Maharashtra	Navimumbai	Alibaug	42.86
GLN1205647	Arnol Parshuram Mhatre	Maharashtra	Navimumbai	Alibaug	191,42
GLN1659025	Bajgul Bashir Kureshi	Maharashtra	Navimumbai	Alibaug	53.84
GLN1506246	Sunderlal Yadav	Maharashtra	Navimumbai	Nerul	115,15
GLN1462601	Sumit Millind Gaikwad	Maharashtra	Navimumbai	Nerul	42.23
GLN1257749	Omkar Bajrang Mane	Maharashtra	Navimumbai	Nerul	31.34
GLN1346229	Omkar Bajreng Mane	Maharashtra	Navimumbai	Nerul	26 46
GLN1474813	Omkar Bajrang Mane	Maharashira	Navimumbai	Nerul	31.37
GLN1336862	Ashwani Singh	Maharashtra	Navimumbai	Nerul	93.30
GLN1609822	Shriram Parasram Rathod	Maharashtra	Navimumbal	Nerul	76.05
GLN1214841	Amol Bharat Dhene	Maharashtra	Navimumbai	Panvel	50.63
GLN1579846	Vijay Laxman Surve	Maharashtra	Navimumbai	Panvel	12.29
GLN1671341	Sanjay Baliram Patil	Maharashtra	Navlmumbai	Panvel	99.20
GLN1667180	Ajay Anant Chavarkar	Meharashtra	Navimumbai	Panvel	19.40
GLN1629398	Jyoti Gulab Waikar			Panvel	46.30

iders are requested to Submit a copy of their Photo - identity, signature and address proof along with the riginal for verification together with two recent photographs on the day of auction. The Bank reserves the right to hange the venue/date/lime of auction or cancel the auction / finalise the highest bid without any notice to

he cost of the auction process will be debited to the customer account. Bank reserves the right to recover the relance amount from the customer if the bid amount is insufficient to meet the payoff amount of the account, for any further details/assistance/clarification regarding the terms and conditions of the auction, you are ired to contact Mr.Affan Parkar-9769893241.

MUMBAI BUILDING REPAIRS & RECONSTRUCTION BOARD

A REGIONAL UNIT OF

(MAHARASHTRA HOUSING AND AREA DEVELOPMENT AUTHORITY) Tel No. -022- 23531361. E-mail :rreed1mhada@gmail.com. e-TENDER NOTICE

Main Portal: https://mahatenders.ciov.in

MHADA Website - https://mhada.maharashtra.gov.in

Executive Engineer "D-1 Div." /Mumbai Building Repairs & Reconstruction Board, unit of MHADA at 89-95 Rajani Mahal, Tardeo Road.Mumbai-400034, is inviting online digitaly signed tenders in form of 'B-1' (Percentage Rate) for the following works from the contractors registered under appropriate Class with MHADA/ PWD/ MCGM/ CPWD /CIDCO/ MES/ MJP/ MIDC/ Indian Railway/BPT/ etc.

Sr. No.	Name of works	Estimated cost Rs.	E.M.D. 1% of Estimate d cost	Security Deposit (2% of Estimated cost 50% Initially & 50% through Bill)	Registrat - lon (Class) of Contract or	Tender Price Including 12% GST in Rs.	Time Limit for completion of work
1=	Repairs to Building No. 36-I, Mugbhat Cross Lane, Girgaon, Mumbai - 400004. (Board Fund)	5,93,023/-	5,930/-	12,000/-	Class-VIII & above	500.00+60.00 GST= 560.00/-	15 Months (including Monsoon)
2	Repairs to Building No. 55, J.S.S. Road, Girgaon, Mumbai - 400004, (Board Fund)	12,37,478/-	12,375/-	25,000/-	Class- VI & above	500.00+60.00 GST= 560,00/-	15 Months (including Monsoon)
3.	Repairs to Building No. 68-86B, Thakurdwar Road, Mugbhat X Lane, Girgaon, Mumbai - 400004, (Board Fund)	15,56,220/-	15,562/-	32,000/-	Class- V-A & above	500.00+60.00 GST= 560.00/-	15 Months (including Monsoon)
4.	Repairs to Building No. 419, V. P. Road , Girgaon, Mumbai -400004. (Board Fund)	12,57,808/-	12,578/-	26,000/-	Class- VI & above	500.00+60.00 GST= 560.00/-	15 Months (including Monsoon)

Those contractors who are participating in e-Tendering at first time have to get digital ID & password from the above portal. For any information and help for the uploading & downloading e-Tender please do contact with support team on Ph. No. 1800 3070 22321 +91-7878007972/ +917878007973 e-mail - eproc.support@mahatenders.gov.in

All information regarding e-Tendering is available on above portal.

MHADA-Leading Housing Authority in the Nation

Executive Engineer D-1 Divn, M. B. R. & R. Board.

ਸ਼ਬਤਾ

MHADA

PUBLIC NOTICE

PUBLIC NOTICE
This is to bring in the notice of General
Public at large that the Land bearing
Survey No. 101/1/A (old S No. 320),
admessuring 6500 Sq. Mirrs and Land
bearing Survey No. 103/3 (old S No.
312), admessuring 2730 Sq. Mirrs, in
the revenue village Tiwri are owned
and possessed by Meena Salinath
Malvi & Ors-3, That my clients nave
preferred and willing to purchase the
sald land and have instructed me to
issue paper notice on their behalf for
any claim and objection in respect of
the bitle of the sald 2 lands and hence
accordingly I have published the said
paper notice. Hence if any person/
instituto/firm/company is having any
objection in respect of the said lands,
shall submit his/hor/their objection in snail submit his/her/ineir objection in writing to the below mentioned address within 14 days from publication of this Public notice failing which we shall hold that such rights or daims are waived and no objection shall be considered. Please note.

Advocate Anish Kalvert. A-G/2, Dewan Niketan CHSL Diwanman, Vasai (W), Dist. Palghar VASAI Dt. 19 12 2019

PUBLIC NOTICE

NOTICE is hereby given to the public that Sml, S. Jafer Fathima (the Vendor) is negotiating with our clients for sale and transfer of her right, title and interest in 5 (five) shares of Rs. 50/- (Rupese Fifty only) each, bearing Distinctive Nos. 91 to 95 (both inclusive) in the share capital of Tirupati Mahalaxmi Cooperative Housing Society Limited and held under Duplicate Share Certificate No. 19 dated 24th August, 2009, hereinaller referred to as "the said Shares" and incidental to holding of the said Shares, the right to use and occupy Flat No. C-4 admeasuring 680 sq. ft. (built up area), hereinalter referred to as "the said Flat" on 2nd Floor in Wing 'C' of the building known as 'Tirupati Apartments' situate at 25/25A, Bhulabhai Desai Road, Mumbai – 400 026. The said Shares and the said Stat are hereinafter referred to as he said Shares and the said Flat are hereinafter collectively referred to a the said Premises".

The Vandor has further represented to our clients that the original Agreem The Vandor has further represented to our clients that the original Agroement dated 20th April, 1982 executed between Shif Dinkarrae Ramchandra Kotwal and Mr. Milen Manubhai Gosalia and Mrs. Vilas Milas Gosalia and the original/photocopy Agreement under which the said Shri Dinkarrae Ramchandra Kotwal acquired title to the said Premises are not available and have been lost/misplaced.

nave open lost/misplaced.

All persons having any claim against or in respect of the said Premises or any part thereof by way of sale, exchange, easement, right, interest, share, mortgage, lease, license, tenancy, charge, gift, trust, bequest, inheritance, maintenance, possession, lien or otherwise howsoever are hereby requested to give notice thereof in writing, along with documentary evidence, to the undersigned within 14 days from the date hereof, failing which, the claim or claims, if any, of such person or persons will be considered to have been waived end/or abandoned.

ted this 19th day of December, 2019.

M/s. K. Ashar & Co., Advocales & Solicilors Medows House, 4th & 5th Floors 39 Nagindas Master Road, ort, Mumbai 400 023.

Authorised Officer

GS Mahanagar Co-op. Bank Ltd. (Scheduled Bank)

Registered Office: - Hiramani Super Market BLD, Dr. B. A. Road, Lalbaug, Mumbai-12 Tel. No. - (022) 24711395 / 2964 / 1918 / 1809 Fax No.-(022) 24710338

Tender Notice

(In terms of the Securitisation and Reconstruction of Financial Assests and Enforcement of Security nterest (SARFAESI) Act, 2002)

Pursuant to the possession taken by the Authorised Officer under the SARFAIESI Act, 2002 for recover of the secured debts of GS Mahanagar Co-op. Bank Ltd. mentioned against the respective borrowers and guarantors detailed hereunder and interest thereon from dates mentioned therein and with costs and charges. Offers are invited by the undersigned in a sealed cover for purchase of under noted properties on "AS IS WHERE IS BASIS" as per brief particulars given hereunder:-

Sr. No.	Name of Borrower	Brabch & A/c No.	Description of the property	Reserve Price
01	BORROWER:- M/s. Gopaliji infrastructure Solution. Partner:- 1. Mr. Jitesh S. Vador 2. Mr. Rahul S. Vador 3. Mrs. Lilavarti S. Vador 4. Mr. Shankarlal G. Vador	Camac Bunder EMIHYP/200034 EMIHYP/200041	Scrap of Iron Material of Cranes lying at Panchimehal Garage at Taloja on "As is Where is Basis" Wirerope & Tin Material of Cranes lying at Panchimahal Garage at Taloja on "As is Where is Basis"	Rs 20 00 + GST Per Kg Rs 13 00 + GST Per Kg
	Mr. Jitesh S. Vador, 5) Mr. Ra	hul S. Vador, 6) M/	Shankarlal G. Vador, 3) Mrs. Lilavati s Vador Infratech PVT, LTD., 7) Mr.	Gaurang C

-: Terms & conditions of Auction:-

The Intending bidders should send their bids in closed / sealed cover along with an EMD of 10% of Reserve Price (refundable without any interest to unsuccessful bidders) by way of DD drawn in favour of GS Mahanagar Co-op. Bank Ltd. at Mumbal such bid shall be submitted/sent so as to reach the undersigned on or before 20/01/2020 till 2.30 P.M. at Registered address of the Bank. The sealed covers will be opened by the Authorised Officer at Registered address of the Bank in the presence of available / intending bidders on 20/01/2020 at 3.00 P.M. at Mumbei.

The aforesaid property shall not be sold below the reserve price mentioned above. Intending bidders are required to deposit the earnest money deposit stated above by way of pay order/ demand draft payable at Mumbei and favouring Gs Mahanagar Co-op. Bank Ltd drawn on Schadulad Bank along with the letter for participation in the bid. The said deposit shall be adjusted in the case of successful bidder, otherwise refunded on the same day or later on as decided by the Authorised Officer. The

earnest money deposited will not carry any interest.

The successful bidder should deposit 25 % of the bld amount (inclusive of EMD) on the same day of the sale or within such extended time as permitted by the Authorised Officer, in cash or DD drawn as above and the belance bid amount, i.e., 75 % within 15 days or within the extended time from the date of confirmation amounts deposited till then shall be forfeited including earmest money. Inspection of the properties will be permitted at site to the intending bidders on request.

After opening the tenders, the intending bidders may be given an opportunity, at the discretion of the Authorised Officer, to have interest bidding among themselves to enhance the offer price The highest bid will be subject to approval of the secured creditor / Authorised Officer.

The successful bidder shall beer all Stamp Duty, Registration Fee, Incidental expenses, etc., for getting

nne successrui procer snail pear all stamp Duty, Registration Fee, Incidental expenses, etc., for getting the sale certificate registered. The Authorised Officer reserves the right to accept or reject any bid or postpone or cancel the auction or opening of the tenders without assigning any reason and also to modify any terms and conditions of this sale without any prior notice.

This is also a notice to the borrower/Guarantor of the aforesaid loan in respect of the sale of the above mentioned secured assets.

10) For Inspection of Material Please Contact on above Address & Tel. No

Place: Mumbai

Date: 19/12/2019

GS MAHANAGAR CO-OP, BANK LTD.

BASSEIN CATHOLIC CO-OPERATIVE BANK LTD

Catholic Bank Buidling., Pepdy Naka ,Vasai (W), Dist-Pelghar (M.S)-401 2017 Tal No:- 0250 2328326, 0250 2322053.

DEMAND NOTICE

(In pursuance with section 13(2) of the SARFAESI Act,2002)

BASSEIN CATHOLIC CO-OP BANK LTD, has sanctioned loans to the following borrower which is secured by properties, creating equitable/legal mortgage/ registered mortgage in favour of BASSEIN CATHOLIC CO-OP BANK LTD. The repayment of the loan is irregular and the accounts are finally classified as NPA in accordance with directions and guideline of Reserve Bank Of India.

BASSEIN CATHOLIC CO-OP BANK LTD, has therefore invoked its rights u/s 13 (2) of SARFAESI ACT,2002 and called upon the borrowers and guarantor to repay the total outstanding mentioned within 60 days from the date of demand notice in pursuance to rule 3 of Security Interest (Enforcement) Rule 2002. The notice was issued to borrowers and guarantor under section 13 (2) of the SARFAESI Act,2002 on the address as provided to the Bank, the notices sent through RPAD which returned undelivered with reason unclaimed/left/incomplete address. The borrower and guarantors has not acknowledged the receipt of the notice. the notice.

Sr. No.	Borrower Name, A/c No. and Branch	Guarantor Name	Description of secured Assets	Outstanding dues as per Demand Notice and NPA Date	Date of Demand Notice.
1.0	Revikent Arunkumer Upadhyay SSLN 4543 Bhayander (W)	1) Ghanshyam P Sharma 2) Harishkumar A Upadhyay 3) Arunkumar P Upadhyay	Flat No. 202, Sai Charan Chs. Ltd., Near NBMC School, Talao Road, Bhayander (West)	Rs 12,33,292,00 30,09,2019	30 10 2019
2.	Londhe SSLN 4551 Londhe 2) Kalpena Sambhaji Navghar R Bhayander (W) Londhe Khargaon,		Flat No. A/201, Jay Bharati Apartment, Navghar Road, Khargaon, Bhayander (East)	Rs. 8,25,137.00 30.09.2019	30.10.2019
3	Sanjay Ganpat More PMLN 15 Bhayander (W)	Krishna Narayan Tulaskar Sandhya Sanjay More	Flat No. B/209, 2nd Floor, Sai Rajya No. D/A Chs Ltd, Shirdi Nagar, Near Sai Baba Temple, Navghar Phatak Road, Bhayander (East)	Rs 674921 00 30.09 2019	30.10.2019
4.	Soniya Ratan Raj PMLN 21 Bhayander (W)	1) Guddi Lexman Raj 2) Mohammed Anwar Shah 3) Munni Lexminarayan Raj	Flat No 202, 2nd Floor, AX 28, Royal II Chs Ltd, Shanti Park, Mira Road (East)	Rs 18,84,790 00 30.09 2019	30 10 2019
5	Sureshchandra D Vaisya SSLN 3828 Bhayander (West)	1) Tushar Kirit Patel 2) Nitin Nandkumar Mankame 3) Shivkumar S Vaisya 4) Prakash S Vaisya	Flat No B/06, Ground Floor, Madhumohan B Chs Ltd, B.P.Cross Road No 4, Kherigeon, Bhayander (East)	Rs 2,48,892 00 30 09 2019	30.10.2019
6			Flat No. A/103, Rituraj Chs Ltd, Om Sai Complex, Bhayander (West)	Rs 20,22,779 80 30 09 2019	30 10 2019
7	Tolcher Thomas 1) Mahesh Ashok Mendonca Talreja PMLN 96 Bhayander (W) Sorges 3) Sunita Tolcher Mendonca		Land Bearing Survey No 57, Old S.No 32, Hissa No, 21, Village Dongari, Bhayander (West)	Rs 28,93,997 00 30,09,2019	30 10 2019
8.	Tolcher Thomas Mendonca SSLN 4331 Bhayander (W)	1) Simon Bastav Almeida 2) Prabhakar Vasant Mhatre	Land Bearing Survey No 57, Old S No 32, Hissa No, 21, Village Dongari, Bhayander (West)	Rs 29,39,049 00 30 09 2019	30 10 2019

Above borrower/s, and quarantors, are advised to make the payment of outstanding dues as per demand Above borrowers, and guarantors are advised to make the payment of outstanding dues as per demand notice with further interest as applicable within period of 60 days, from the date of issuance notice u/s 13 (2), failing which further steps will be taken after expiry of 60 days, as per provisions of Securitistation and Reconstruction of Finencial Assets and Enforcement of Security Interest Act, 2002. You are also put to notice that as per terms of Sec.13(13) of the above Act, you shall not transfer by sale, lease or create thirty party right in the above said secured assets.

AUTHORISED OFFICER
BASSEIN CATHOLIC CO-OP BANK LTD. (Scheduled Bank).

A Joint Polition under Sections 231 to 225 of the Company Act, 2013 prouper is Private Limited, the Transferred Company No. 1, Materials Builders Private Limited, the Transferred Company No. 1, Materials Builders Private Limited, the Transferred Company, for Inspection Company, for Inspection

NOTICE

Stock Exchange of India Limited is due as under:

Non-Convertible Debentures (NCDs)	Interest due on	Record Date for Interest Payment
10.25% NCDs allotted on January 6, 2011 aggregating to ₹2,500 crore (ISIN:INE081A08157)	January 6, 2020	December 31, 2019

Tata Steel Limited Parvatheesam Kanchinadham

TATA STEEL

३ रा मजला, एमटीएनएल भवन, कुलाब मार्केट, कुलाबा, मुंबई - ४०० ००५ मूळ अर्ज क्र. १२१ सन २०१९

> नि. क्र. 🐧 डॉएच बैंक

विरुद्ध व्ही. जी. शिपब्रेकर्स प्रा. लि. आणि इतः

ज्याअधी वरील नमूद अर्जदार यांनी त्यातील स्मृट विद्यमान आणि मेविष्यातील ल्वाब, स्प्र-प्राणि इतर अनुताषांसह एकत्रित स्कमेच्य वसुलीकरिता सदर न्यायाधिकरणासमक्ष वरीह

मूद अर्ज दाखल केला आहे. - ज्याअर्थी साधारण स्वरुपात समन्तर् गवापणी परिणामकारक होऊ शकली नाही आणि पाअधी सदर सन्माः न्यायाधिकरणाद्वारे दुव्या बावणीकरिता अर्ज संमत करण्यात आला आहे . तुम्हाला सदर न्यापाधिकरणासपद्या व्यक्तिक । पकिसाद्वारे होखी विवरणपत्र/म्हणणे दाखर लगासाठी आणि आज्ञेप्रमाणे अनुतोष का संगट सम्यात आला नाही पाची करणे ट्रांविण्यासार दें, २०.०१.२०२० रोजी स. ११.०० वा पस्थित राष्ट्रण्याचे निर्देश दिले आहेत

. मुचना घ्याची की, कसूरवार ठरल्यास, नुमच्या अनुपम्मितीन अर्जाची सुनावणी होईल आणि नेपारित असेल

गाइया हस्ते आणि सदर न्यायाधिकाणाः देली/निर्गमितः

प्रभारी प्रबंधक डीआस्टी-॥, मुंबर

र्व प्रतिवादींचे नाव आणि पत्ता: गौरव अनिल प्रजापती (संचातक) व ०४/१९, जयजलाराम इमारत, सितासम प्रका मस्मूल समोर, वडाळा, मुंबई **-** ४०००३१ अनिलक्षमार विश्वनाथ प्रजापत संवालक) वेथे २०४/१९, जवजलाग्रम इमारत ति।सम प्रकाश हायस्कूल समोर, वडाळा, मुंब 860 098

मनविजय डेव्हलपर्मेट कंपनी लिमिटेड

ार्वेद, कार्यास्य : ००६, ७ जा सजला, नर्येद-१६,१८, व्हर्गिट्य आफेंट, जेय्यस्य तेत्र, केर्यास्य : १८०६, व्हर्गिट्य स्थापेट, जेय्यस्य तेत्र, तेष्ट्रस्य स्थारा निर्वेद्यः, जर्मी तेत्र, विशास, युव्यं-४०००४, कार्पो, कार्यास्य : नी-२१६, तेष्ट्रस्य स्थारात्रीयो स्थाप्त्यक्षी सम्बद्धाः क्रिक्टियक् स्टेट्ट, वर्षेट्यः स्थारात्र-१००९० ई-मेल आपटी : manvijayda@menvijay.com नेबागाईट : www.manvijay.com, क्रु. का.५५१७७५०

विशेष सर्वसाधारण समेची (ईओजीएम) सूचना आणि

सिरोच सर्वसाधारण सर्पेची (ईन्नोकीएम) सूचना आणि
स्पोट ई —ह्योटिंटाची माहिती
याद्री सूपना रेथ्याव वेते की, वनविकच के कुल्लपर्पेट स्थानि सिरोदेडची सिरोच वर्तसाधारण समा (ई-मोकीएस)
कंपनीच्या कांग्रेस कार्यालयाव सी-२३२, जीआपकीसी मानदात् । इंटर्स्टायस हाटेंट, वर्गद्रोदा-३५००१० वेते प्रतियत्त,
कंपनीच्या कांग्रेस कार्यालयाव सी-२३२, जीआपकीसी मानदात् । इंटर्स्टायस हाटेंट, वर्गद्रोदा-३५००१० वेते प्रतियत्त,
हर मोकीस, १००० ती मी ४, १९०० जा, मानदात्त नाव्यत्तेच्या सीजीयस विकारणाया मुखेल न्यूर केरेले
कंपनीच्याकिसी वर्गद्रीयस्था वर्षात्रीयक्ष कर्पनात्त्रीले आहेत तथा गर्प समायदांच हरेल्याचिंवस भाष्यमाञ्च पारावस्था सामायदां करेल्याची वर्षात्रीय कांग्रेस कर्पनात्त्रित सीचिंवस्था विकारणात्त्र सीचिंवस्था द्रव्यत्त्रित सामायस्था कर्पनात्त्रित सीचिंवस्था कर्पनात्त्रित्रित्रित्रे सायस्यात्त्र दीमीचिंवस्था सूपनीत्र पांचस्थालक्ष्याच कर्पनात्रित सायस्यात्त्र दीमीचिंवस्थालक्ष्य क्षात्रित सायस्यात्त्र सीचिंवस्था सायस्य कर्पनात्रित्रे कर्पनात्रित सिचिंवस्था सिचितस्था सायस्यत्त्र कर्पनात्त्र सीचिंवस्थालक्ष्य इंच्यत्ति सायस्यत्र सीचिंवस्याच सिच्वस्था सीचिंवस्था सायस्य कर्पनात्रित्रे सिच्यस्था सिच्यस्य सीचिंवस्था स्थास्य सीचिंवस्था सायस्य कर्पनात्रित्रे सिच्यस्था सीचिंवस्था सायस्य सायस्य कर्यस्थालक्ष्य इंच्यस्था सायस्य कर्यस्थालक्ष्य इंच्यस्थान्य स्थास्य सीचिंवस्थान्य सीचिंवस्थास्य सीचिंवस्थान्य कर्यस्थास्य सीचिंवस्थास्य सीचिंव

पियों ६ -कोटिंग आणि ६ अभित्य पाये पादान करणावादीना समाजदीन पात्रा अपित्यानारी कर-आर्थ हो हो। अभित्या ६ राजवेदा ६ रच्छ को शतिला हो। स्वतं के स्वतं के स्वतं का स

मतदान करण्यास कृतदार अरोल विशेष मर्वगाधारण समेची मुचना कंपनीची वेबमाईट www.manv§ay.com वर अणि रिमोट ई-व्होटिंग एजर्ज्य

पन्यग्रहोप्तची नेबगाईट www.evoling.nedi.com वर उरलस्य आहे. vi) सिमोट (-व्होटिंग वरील कोणत्याही योकसीच्या बाबवीत कृषया एक ई-मेल बुमवा कोलिसो क्रः/डीपी आयर अधि नलायेट आयडी नमूद कर्न evoling.red ecology पाठनावा.

यमविजय देशमध्यमेंट संख्यी मिसिटेडमार

दिनांक: १९/१२/२०१९

यतीन मंजय गु व्यवस्थापकीय संचालक

HDFC BANK

एचडीएफसी बँक लिमिटेड

ला, अल्फा, आय विंक टेक्नो कॅम्पम, कांनुसार्ग (प्), मुंबई-४०० ०४२ पताः एवडीएकमी बंक लि.. १ ला मा मागणी सचना

अ क्र	करार क्र	कर्जाचे स्थरूप	फर्जदाराचे	१३(२) सूचनेनुसार धकीत	सूचनेची तारी ख	तारण मत्तेच। तपशीस
P	66243240	सीबीएल गृह कर्न	१. भी. थिजबा इंगळे २. ब्री. सुनिल एस. इंगळे ३. ब्री. शशिकांत डी. बोधारे	₹. ३,४६,८५७.३२	२७/११/ २०१९	पलंट क्र. २०३, हमास्त क्र. सी७, २त मजला, बीणा सागर सीएचएस लि., बीणा नगर, एल. बी. एस. मार्ग, सरस्वती को-ऑपरेटिव्ह बौक समोर, मुतुंड (प.), मुंतुंड-४०० ०८०.
\$	<i>९०१५२</i> १७१	सीबीएल गृह कर्ज	ः श्रीः जितेष्र पुप्ता २. श्रीः दीपक एः पुप्ता	१०,१३,८९५.२३	३०/०७/ २०१९	पलंट क्र. ४०२, ४था मजला, सकल्प ॥ अशी ज्ञान हमारत, हमारत क्र. ६९, पूनम सागर कॉम्प्लेक्स, शांती नगर, मिरा रोड (पूर्व), ठाणे.
9	५०२०००२९ ३८७९०२	तारण कर्ज ड्रॉप लाईन ओब्हर ड्राफ्ट	१. मिराडोर कस्ट्रनशन २. ब्री विजय पचार ३. सी. धनश्री विजय पचार	78,00,1968.48	२७/११/ २०१९	दुकान क्र. ०१४, तळ पजला, इमारत क्र. २ ॲव्हेन्यू-१, रुस्तमजी एव्हरशाईन ग्लोबल सिटी, थिरार (पश्चिम), महाराष्ट्र-४०१ ३०३

स्तीत नपूर करणान आल्गाप्रमाणे एषडीएफसी बैंक ति. बांच्याकरील बकीत रक्षम त्यांच्या संबंधित तारखेपासूनचे सांपास्थिक इरावधीत ब्याज आणि इतर रक्षम, आकार १. वी परतकेंद्र स्तर मुचना प्रकाशनाच्या ६० दिवसांत कारणाचे दुम्हाला सांगणवात नेत आहे, कसूर केल्यास निमन्दनावरीकार सर्वेसी अन्दिच्या करूम ११(४)/४४ अंतर्गत वरील नपूर पाष्ट्रण असलेल्या विकासीतंत्रची एणडीएफसी बैंक विह, यांचे बकीत मोकडे करणाच्या कार्यमाह करणाचा मा असतील, १६ स्तर अन्दर्यन करणान १३(१३) अंतर्गत सर ताण नाम विक्री/मारोहरू संदर्भात जा अन्य म्बरणात हस्तांतरिक करणास नुस्हात वर्माई आहे. कृत्या बीर अगरावि की, जर तारण अनको तारण मलेख्य बिक्रीकरिता निश्चित केलेल्या तारखेपूर्वी समाधानी झाले तर तारण मत्ता बिक्री किंवा हस्तांतरित करण्यात येणार नाही आणि ॲन्टच्या कल १३(८) अन्वये निदिष्टानुसार त्यायतीने तारण धनको द्वारे पुदील पावले उचलली जाणार नाहीतः

स्थकः मुंबई

जाहीर नोटीस

याद्वारे सर्व संबंधितांना नोटीस देण्यात येत आहे की मे. जोशी मोहनलाल हरीराम अँड कंपनी, भागीदार फर्म, पत्ता : सीटीएर नं. ६/ए, पहाडी गोरेगाव, राम नगर, मालाड (प), मुंबई–४०००६४, व्यवसाय मुंबई सबबँन येथे खाद्य तेलाची दिकी व खरेदी त्यांच्या सध्याच्या भागीदारांद्वारे १) वसंत कुमार करसनजी जोशी २) चेतन मोहनलाल जोशी ३) शैलेश हरिराम जोशी आणि ४) नवीन मोहनलाल जोशी, करीत आहे, जे खाली दिलेल्या शेक्यूलमध्ये सविश्तर वर्णन दिलेल्या मालमत्तेचे भाठेक असून , त्यांनी सदर शेड्यूल मालमत्ता माझ्या अशीलांना हरतांतरीत व असाइन (अमिहस्तांकित) करण्याचे मान्य केलेले आहे

जे संबंग अधिकाऱ्यांच्या अनुमतीच्या अधीन अशेल. वर उल्लेख केलेल्या माडेकरूनी माझ्या अशीलांकडे खालीलप्रमाणे घोषित य वर्णन केलेले आहे:

अ. की, सदर फर्म मे. जोशी मोहनलाल हरीराम अँड कंपनी १९६५ मध्ये स्थापन करण्यात आलेली आहे आणि १) मोहनलाल देवजी जोशी २) हरीराम कानजी जोशी ३) मोहनलाल भिमजी जोशी आणि ४) वसंत कुमार करसनजी जोशी हे त्यातील मूळ भागीदार होते.

ब. त्यानंतर, मोहनलाल देवजी जोशी यांचे निधन १५–१२–१९९६ रोजी, मृत्युपत्र न करता झाले व त्यांच्यानंतर त्यांचे एक बारस आणि कायदेशीर प्रतिनिधी म्हणून भ) चैतन २) कांतीलाल ३) हरेश ४) राजेंद्र हे त्यांचे पुत्र होते व एकही कन्या नव्हती. मयत भागीदार यांच्या पत्नी केशरबेन यांचे निधन नयत भागीदाराच्या निधनापूर्वी झाले होते.

क. हरीराम कानजी जोशी यांचे निधन, मृत्युपत्राशिवाय, १९–२–१९७७ रोजी झाले व त्यांच्यामागे त्यांचे एकमेव वारस आणि कायदेशीर प्रतिनिधी म्हणून त्यांचे पुत्र १) शैलेश २) शांतीलाल ३) नानालाल ४) इश्वरलाल होते. मांगीवेन या हरीराम कानजी यांच्या विधवा , यांचे निधन, मृत्युपत्राशिवाय, १६–६–१९७८ रोजी झाले. शांतीलाल यांचे निधन ५–१–१९९४ रोजी झाले व त्यांचे एकमेव वारस आणि कायदेशीर प्रतिनिधी त्यांच्या विधवा म्हणजेच जानकीबेन या होत्या. नानालाल यांचे . निधन, मृत्युपत्राशिवाय, दिनांक २१–७–२००८ रोजी झाले व त्यांच्यानंतर त्यांचे एकमेव वारस आणि कायदेशीर प्रतिनिधी त्यांचे पुत्र धर्मेश व विधवा ज्योतिबेन होते. ईश्वरलाल यांच्या मृत्यूनंतर त्यांचे एकमेव वारस आणि कायदेशीर प्रतिनिधी म्हणून त्यांच्या विधवा हेमलता आणि कन्या वंदना होत्या.

मोहनलाल भिमजी जोशी यांचे निधन, मृत्युपत्राशिवाय, दिनांक १९-२-२०११ रोजी झाले व त्यांचे एकमेद वारस आणि कायदेशीर प्रतिनिधी १) लक्ष्मीबेन या त्यांच्या विधवा म्हणून व पुत्र १) रविलाल २) धीरज ३) चंद्रकांत ४) नवीन उर्फ नवीनचंद्र ५) जितेंद्र आणि कन्या निर्मला होते.

स्वंधित मूळ मानीदारांच्या मृत्युनंतर , मूळ मानीदार कुटुंबातील समज व व्यवस्थेनुसार, मयत मानीदारांच्या संबंधित कायदेशीर वारसांना फर्ममध्ये किवा तिच्या मालमतेत रस नव्हता आणि म्हणून मयत मानीदारच्या ठिकाणी, इतर सर्वांना वगळून, सप्याच्या भागीदारांचे नामनिदेशन फर्मच्या सर्व नण्यासाठी व तोट्यासाठी पात्र असलेले एकमेव भागीदार म्हणून केले गेले. फेब्रुवारी २०१९ मधील भागीदारीपत्र (डीड ऑफ पार्टनररिप) नुसार मूळ फर्मची पुनर्रचना करण्यात आलेली ओहे आणि १) दसेत कुमार करसनजी जोशी, २) चेतन मोहनलाल जोशी ३) शैलेश हरिराम जोशी आणि ४) नवीन मोहनलाल जोशी हे तिन्ने सच्याचे भागीदार आहेत आणि त्यांच्याखेरीज ळ फर्मच्या इतर कोणाही वारसाना व कायदेशीर प्रतिनिधीन सदर फर्मच्या मालमत्तेमध्ये कोणतेही हक,मालकी आणि हितसंबंध नाहीत आणि फक्त सध्याचे भागीदार हेच शेड्यूल मालमत्तेबद्दलचे व्यवहार करण्यासाठी , हस्तांतरीत करण्यासाठी आणि असाइन (अभिहरतांकित) करण्यासाठी संपूर्णपर पात्र आहेत

5. सदर फर्म शॉप नं. १, तळ मजला, 'राज शॉपिंग आर्केड' या नावाने ओळखल्या जाणाऱ्या इमारतीतील, कोठारी माइलस्टोन पॉल, एस. व्ही. रोड, मालाड (प), मुंबई – ४०००६४ येथे माडेकरू होती, जे एस. व्ही. रोडच्या रस्तारूदीकरणाने बाधित होते. आणि. म्युनिसिपल कॉर्पोरेशन ऑफ ग्रेटर मुंबई बॉटलनेक पॉलिसीनुसार त्यांना दिनांक २८–१२–२०१८च्या पत्रानुसार, संदर्भ नं, एसीपीएन/७६४७/एसआर/एँइएम(डब्ल्यू), नुसार एक पर्याची पिच देण्यात आलेले आहे , जे शेड्यूल मालमत्ता असून ते त्यांच्या सध्याच्या दुकान / श्रांधकामाच्या बदल्यात असून त्यावशेवर त्यात नमूद केलेल्या अटी व शतींच्य अधीन राहन व्यापारी प्रिमाइसेस बांधण्याचा हक दिलेला आहे

ग. की, त्यांचे सदर फर्म आणि शेड्यूल मालमतेमधील हक्क, मालकी आणि हितसंबंध स्पष्ट आणि मार्केटेबल (विक्रीयोग्य)

असून कोणत्याही बोजापासून मुक्तआहेत त्यामुळेच, जर , कोणाही व्यक्तीला / व्यक्तींना शेङ्यूल मालमरोसंबधात किंवा त्यातील कोणल्याही मागासंबधात, अविमक्त माग हक, मालकी व हितसंबंध, विक्री, गहाणवट, लीज, बंबीस, बदली, चार्ज, ट्रस्ट, मेंटेनन्स, इजमेंट, मृत्युपत्राद्वारे प्राप्त (बीक्रीथ). लीन, माडेकरार, वारसा, असाइनमेंट, ताबा किंवा इतर कोणत्याही मार्गाद्वारे कोणताही वैध आणि कायदेशीर दावा असेल, तर त्यांनी त्याबद्दल खाली रुद्दी करणार यांना लेखी स्वरूपात पूर्ण तपशीलासह व वर्णनासह, व त्यासोबत दाव्याबद्दलच्या कागदपत्रांचा पुरावा किंवा प्रत जोडून, त्यांच्या पत्त्यावर १/९७, श्री कामधेनू इस्टेट, व्हिबच्योर रूटरा स्कूल, लिंक रोडजवळ, विचोली बंदर, मालाङ (प), मुंबई - ४०००६४, येथे यातील तारखेपासून ७ दिवसांच्या आत कळवणे आयश्यक आहे.

जर वर उल्लेख केल्याप्रमाणे कोणताही दावा किंवा आक्षेप प्रात झाला नाही, तर माझे अशील अशा कथित दाव्याचा किंवा हितसंबंधांचा कोणताही संदर्भ किंवा संबंध लक्षात न घेता या प्रकरणात पढ़ील कारवाई करतील. जे सर्व उद्देशांसार्ट व उद्दिष्टांसाठी सोडून दिल्याचे समजले जाईल , जणू काही असा कोणताही दावा किंवा आक्षेप अस्तित्वात नसल्याचे

वर संदर्भ दिलेले शेड्यूल

सी.टी.एस. नं ६(ए), व्हिलेज पहाडी गोरेगाव, तालुका बोरीवली, म्युनिसियत वॉर्ड 'पी./एस' वॉर्ड, राम नगर येथील, मालाड (पिंडम), मुंबई ४०००६४, रिजरट्रेशन डिल्ट्रिक्ट व सब-डिल्ट्रिक्ट गुंबई सिटी व मुंबई सबर्बन येथील, म्युनिसिपल कॉर्परिशन ऑफग्रेटर मुंबई योच्या सीमाक्षेत्रातील जमीन, क्षेत्रफळ सुमारे २८.८८ चौरस मीटर्स, ज्याच्या **चतुःसीमा खालीलप्रमाणे**:

सीटीएस नं. ९८५ व ९८६ ची जमीन सीटीएस नं. ७ अ ची जमीन पूर्वेला सीटीएस नं. ५ ची जमीन पश्चिमेला

सार्वजनिक रस्ता, 'रामबाग लेन' या नावाने ओळखला जाणारा. दक्षिणेला

सही अजय के. राव इच्छुक खरेदीदारांचे वकील जाहीर सूचना

सूचना देण्यात येते की, आम्ही न ऑण्ड जॉन्सन प्रायव्हेट लिमिटेड, कंपनी ॲक्ट, १९५६ मध्ये नोंदणीकृत कंपनी आणि आता कंपनीय २०१३ अन्वये मानलेली कंपनी ज्यांचे नोंदणीकृत कार्यालय येथे जॉन्सन अण्ड बॉन्सन प्रायन्हेट लिमिटेड, एल. बी. एस. मार्ग, मुलुंड (प.), मुंबई - ४०००८० यांचे खालील परिशिष्टात तपशीलवारपणे खाली नमूद केलेल्या मिळकतीसंदर्भात

रामाधिकार तपासत आहोत. परिशिष्टात नमूद केलेल्या मिळकतीसंदर्भात र्किवा त्याच्या कोणत्याही भागासंदर्भात विक्री, अदलाबदल, भाड्याने, भाडेपट्टा पोट-भाडेपट्टा, परवाना, लिव्ह ॲण्ड काळजीवाहू तत्वावर कुळवहिवाट, पोट-कुळवहिवाट अभिहस्ताकन, सोडून देणे, रिलिकिशर्मेट कुळवहिवाट, गहाण, वारसा, जमी, उत्तराधिकार, भेट धारणाधिकार, सुविधाधिकार, विश्वस्त, म्यनिर्मेट भोगवटा, कब्बा, व्यवस्था/तडजोड, कोणत्याही कराराद्वां कोणत्याही मार्गे किंवा खटला, विलेख टस्तावेज. लिखित. अभिहस्तांतर विलेख, निधन, कोणताही न्यायालयीन आदेश किंवा हुकूम, कंत्राट/करार, विकासाधिकार, भागीदारी, एफएसआय कन्झप्शन किंवा प्रमार किंवा याशिवाय कसेही च्या मार्गे शेअर, अधिकार, नामाधिकार, दावा, आक्षेप, फायदा, मागणी आणि/किंवा हितसंबंध असल्यास लिखित स्वरुपात कागदपत्रीय पुराञ्यांसह निम्नस्वाद्यरीकारांना खाली दिलेल्या क्त्यावर सूचनेच्या प्रसिद्धी दिनांकापासून दहा (१०) दिवसांच्या आत पाठविणे दावे पाठविण्यास कसूर केल्यास ते सोडून दिल्याचे, माफ केल्याचे आणि/र्किव त्यागल्याचे समजण्यात येतील. जाहीर सूचनेचा प्रतिसाद म्हणून केलेल्या सर्व दाव्यांमध्ये ए०२८२ हा संदर्भ क्रमांक

मुंबई

वरील उल्लेखित परिशिष्ट:

बहन्मंबर्ड मध्ये मंबर्ड शहर आणि मंबर्ड उपनगरच्या नोंदणीकृत जिल्हा आणि उप-जिल्हा मध्ये गाव जुहू येथे स्थित जमीन धारक सी.टी.एस. क्र. १०४९ आणि धारक सन्हें क्र. ७१ (भाग) च्या प्लॉट चा उर्वरित भाग एकत्रित खाजगी प्लॉट क्र. ३ ते ९ मोजमापित ३१ ह९३ ०५ चौ मीटर्स र्किवा तत्समची जमीन आणि मैदानाच्या सर्व त्या भाग आणि विभागावर उभी सेकर कंदन गार्डन्स नावे ज्ञात कॉम्प्लेक्सचा ु टॉवर ए मध्ये ४ थ्या मजल्यावर फ्लॅट क्र ४२ सह कव्हर्ड कार पार्किंग जागा क्र. ४ मधील सर्व ते अधिकार, नामाधिकार आणि हितसंबंध.

१९ डिसेंबर, २०१९ ला दिनांकीत

साजित सुवर्णा डीएसके लिगल वकील आणि सॉलिसिटर १२०३, वन इंडियाबुल्स सेंटर टॉवर २. मजला १२ बी ८४१, सेनापती बापट मार्ग, एस्फिन्स्टन रोड, मुंबई - ४०० ०१३

1 TATA

TATA STEEL LIMITED

Registered Office: Bombay House, 24, Homi Mody Street, Fort, Mumbai - 400 001, India Tel.: +91 22 6665 8282 Fax No.: +91 22 6665 7724 Email: cosec@tatasteel.com Website: www.tatasteel.com CIN: L27100MH1907PLC000260

सूचना

कंपनी अधिनियम, २०१३ च्या कलम ९१ आणि कंपन्यांचे (व्यवस्थापन आणि प्रशासन) नियम, २०१४ च्या नियम १०(१) ला अनुसरून याद्वारे सूचना देण्यात येते की, प्रायव्हेट प्लेसमेंट बेसिसवर जारी केलेल्या आणि नॅशनल स्टॉक एक्सचेंज ऑफ इंडिया लिमिटेडच्या होलसेल डेब्ट मार्केट सेगमेंटवर सचिबध्द असलेल्या नॉन-कल्व्हरींबल डिबेंचर्स वरील व्याज खालील प्रमाणे टेस आहे

अनु. क्र.	नॉन-कन्व्हर्टीबल डिबेंचर्स (एनसीडीज)	व्याजाची नियत तारीख	व्याज प्रदानासाठी रेकॉर्ड डेट
2	एक्ष्ण र २,५०० कोटींचे ६ जानेवारी, २०११ रोजी जारी केलेले १०.२५% एनसीडीज (ISIN:INE081A08157)	६ जानेवारी, २०२०	३१ डिसेंबर, २०१९

टाटा स्टील लिमिटेड सही/-पार्वधीसम कांचीनाधम १८ डिसेंबर, २०१९ कंपनी सेक्रेटरी औड चीफ लिगल ऑफिसर (कॉर्पोरेट औड कॉम्प्लायन्स)

TATA STEEL

जिल्हा उप-प्रबंधक, को-ऑपरेटिव्ह सोसायटीज, मुंबई शहर (३) सक्षम प्राधिकरण. महाराष्ट्र ओनरशीय फ्लॅटस ॲक्ट, १९६३ च्या कलम ५ ए अन्वये म्हाडा इमारत, तळमजला, कश्च क्र. ६९, बांद्रा (पू.), मुंबई ४०००५१

मोफा (नियम ११(९)(ई)) च्या फॉर्म XIII मधील जाहीर सूचना, सक्षम प्राधिकरणासमोर अर्ज ऋृश्द्र सन २०१९ ही गोपिनाथ कपा सी.एच.एस. लि..

मनिष नगर, जगप्रकाश रोड, चार बंगला, अंधेरी (प.), मुंबई- ४०००५३. ...अर्जदार . जिम रुसदिन प्रायव्हेट लिमिटेड,

१६ ए, अल्टामाऊंट रोड, कंबाला हिल, मुंबई- ४०००२६. २. मे माला एंटरप्रायझेस

२४, वीर नरिषन रोड, फोर्ट, मुंबई- ४०००२३ जाहीर सूचना

जाहार सूचन। सूचना घ्यावी की, उपरोक्षेत्रित प्रतिवादींच्या विरोधत पहाराष्ट्र औसखीप फलॅटम् (रेग्युलेशन ऑफ ट प्रमोगन ऑफ कंन्स्ट्रमशन, सेल, पॅनेबर्पेट ॲण्ड ट्रान्सफर) ॲक्ट, १९६३ च्या कलम ११ आणि प्रयोज्य नेयमान्वये अर्जटारांनी वरील अर्ज टाखल केलेला आहे. अर्जटारांनी अर्जटार सोसायटीच्या नावे प्लॉट क ४४ - अध्यक्षक अध्यक्षका प्रत्याल अर्थ पावका कराता आहे. अध्यक्षका अध्यक्ष तातावादा तातावादा आवार अर्थाट अर्थ ४४ - प्रतिष्ठ नातावादा अर्थित काला प्रतिष्ठित अर्थात (पश्चिम), पुंचई २४००५३ असा पता अससेल्या गाव आंबेवली, तालुका अंधेरी, पुंचई उपनगर जिल्हा वेथील सदर इगारतीसह सी.टी.एस. ऋ. ८२६-ए आणि ८२७-ए मोजमापित २४२८ चौ. मी. धारक जमिनीच्या एकतर्फी अमिहस्तांक्ताच्य

रुकदाराची प्रभाणपत्र मंजूर करण्याची विनेती केली आहे. १) वरील प्रकरणाची सुनावणी ०२/०१/२०२० रोजी दु. ३.३० वा. विश्वित करण्यात आली आहे. २) प्रवर्तक/प्रतिवादी आणि असल्यास त्यांचे काबदेशीर वारस किंवा कोणी अन्व व्यक्ती/ प्राधिकरण कोणताही आक्षेप सादा करण्यास इच्छुक असत्यास त्यांनी व्यक्तिशः किंवा अधिकृत प्रतिनिधीपार्धत ०२/०१/२०२० रोजी दु. ३.३० वा. निम्मस्वाक्षरीकारांसपक्ष वरील प्रकरणाविकद् त्याच्या/तिच्या आक्षेप/दावा/मागणीच्या पृथ्ठ्यर्थ त्याला/तिला/त्यांना सादर करावयाच्या कोणत्याही टस्तावेजांसह कतित हुन रहाने आणि अर्जदारांग महा रेण्यात येती की, इच्छुक पक्षकारांद्रारे कोणतेही लेखी उत्तर दिले तर ते ग्राम करण्यासाठी त्यांचेळी हुजर रहावे

 जर कोणी इच्छक व्यक्ती महर मचनेद्रमें आवश्यक अमत्याप्रमणे हजर राहण्याम किंवा लोगी उन् रेपनास असमार्थ उत्तमा त्याना विद्युति जान्यक्य केल्याकार्या व्यक्ति रिक्यात नावित्व विद्यास असमार्थ रेपनास असमार्थ उत्तमास त्यान्या गैरव्वेरीत प्रकाण/अर्जातत्वा प्रश्नावर निकाल देण्यात येहेल आणि अशा व्यक्तीना मंजूर केलेल्या अमिहस्तांतर/पोषणा/आदेश च्वासाठी मिळकतीविरोधात किंवा अर्जटारांना मंजर केलेल्या सोसायटीच्या नॉटणीसाठीच्या निर्देशांकिण्ट किंवा अशा उच्छक पक्षाकिण्ट प्राप्ति होणाऱ्या वस्तु कराराचा राजाराळ ज्या गायुगाळाळा जा गायुगाळ्याच्या राज्या ज्या व कुछन् वसावस्थ्य पारित होणाऱ्या केणरवाडी आरंपी प्रमाणप्रश्न/निवाडचाविरुप्त कोणताही दाला, आक्षेप किंता प्रामण करता येणार माही आणि प्रकरणावर एकतकी सुनावणी होऊन निकाल दिला बाईलः

विकाण : मुंबई जिल्हा उप-प्रबंधकांकरिता, को-ऑपरेटिव्ह सोसायटील, मुंबई ग्रह (३) दिनांक : १८.१२.२०१९ सक्षम प्राधिकरण, मोफा, १९६३ च्या कलप ५ ए अन्वरं

सांकेतिक कब्जा सूचना

FICICI Home Finance

शाखा कार्यालय: आयसीआयसीआय बैंक लि., कार्यालय क्रमांक २०१-बी, २ रा मजला, रोड क्र. १ प्लॉट क्र- बी३, वायफाय आयटी पार्क, वागळे इंडस्ट्रीयल इस्टेट,

नेप्पस्वाक्षरीकारांनी आयसीआयसीआय होम फायनान्स कंपनी लिपिटेडचे प्राधिकृत अधिकारी प्रत्यन सिक्यरिटायझेशन ॲण्ड रिकन्स्ट्वशन ऑफ फायनान्त्रीयल अंबेरस् अंग्ड एम्फोसॅंट ऑफ सिक्युरेटी हंटरेस्ट अंनर, २००२ अन्यवे आणि कत्त्य १३(२) सहवाचता सिक्युरेटी हंटरेस्ट (एम्फोसॅंट) घटस, २००२ च्या नियम ३ अन्यवे प्रदान केलेल्या अधिकाराचा वापर कम्न सदर सूचना ग्राम झाल्याच्या तारखेणासून ६० दिवसात सूचनेन नसूट केलेली रक्कप चुकती करण्यासाठी

खालील नम्द कर्यदारांना माणणी सुवना जारी केलेली आहे. कर्यदारांनी सदरहरकम चुकती करण्यास कसूर फेलेली आहे म्हणून कर्यदार आणि सर्वसामान्य जनतेला सुचना बाद्वारे देण्यात येते की, मिन्सन्यक्षरीकारांनी खालील नमूद तरखेरोजीस सदरह अधिनियमाच्या कलम १३(४) सहवाचता सदरह नियमावलीच्या नियम ८ अन्यये त्याला/तिला प्रदान केलेल्या अधिकाराचा वापर कब्न खालील वर्णिलच्या भिळकतीचा सांकेतिक कच्या घेतलेला आहे. चियोपतः कर्जदार अणि सर्वसामान्य जनतेला याद्वरे सावधान करण्यात येते की, त्यांनी सदार भिळकतीच्या देवचेबीचा ज्वतहार करु नवे आणि सदारू भिळकनीच्या देवचेबीचा कोणनाही व्यवहर हा आवसीआवसीआय होम फायनान्स कंपनी लिपिटेडच्या प्रमाराज्या अधीन राहीलः

अ . क्र	कर्जदाराचे नाव/ कर्ज खाते क्रमांक	मिककतीचे वर्णन/मांकेतिक क ब्जाची तारीख	मागणीं सूचनेची तारीख/मागणी सूचनेतील रक्रम (रु.)	शाखेचे नाव
₹=	रविशंकर सन् नाईक/ शासिनीबाई रविशंकर नाईक- एसएचएनडीबी०००००८१८२४५	बंगली प्लांट फ्र. ३० बी, एस.क्र. ५९/१ कोकणी हिल, एम जी नगर, दुधाले शिवार, महाराष्ट्र, नंदुस्बार- ४२५४१२/१६ फ्रिसंबर २०१९	ऑक्टोबर ३१, २०१८/ रू १०,२७,५७७ ००/-	नदुरबार

वरील नम्ट्र कर्वदार/ हमीदार यांना राक्षम चुकती करण्यासाठी बादारे ३० दिवसाची सुचना रेण्यान घेत आहे, अन्यया सिसचुरिटी इंटरेस्ट (एन्फोसेमेंट) रुत्स, २००२ च्या नियम ८ आणि ९ अंतर्गत तरतुदीनुसार सदर सूचना प्रसिप्दी तारखेषासून ३० दिवसाच्या समाप्तीनंतर गहाण मिळकतीची विक्री करण्यात येईल प्राधिकृत अधिकार्र दिनांक : १९-१२-२०१९

NOTICE

Declaration of Dividend under Dividend Option of Kotak Tax Saver Fund

Notice is hereby given that Kotak Mahindra Trustee Company Limited; the Trustee to Kotak Mahindra Mutual Fund has approve declaration of dividend under the Dividend Option of Kotak Tax Sever Fund, an open ended equity linked saving scheme with a statutory lock in of 3 years and tax benefits. The details are as unde

Name of the Scheme	Quantum of dividend per unit #	Record Date	Face Value per unit	NAV as on December 17, 2019
Kolak Tax Saver Fund - Regular Plan Dividend Option	Re 0.378	December 24,	Rs. 10.00	Rs. 19.0770
Kotak Tax Saver Fund - Direct Plan Prividend Option	Re 0 451	2019		Rs 22.7480

Distribution of the above dividend is subject to the availability and adequacy of distributable surplus Note: The Payment of Dividend will be subject to deduction of applicable dividend dis

Pursuant to payment of dividend, the NAVs of the Dividend Option of the Scheme would fall to the extent of payout and statutory levy if any. All Unit Holders / Beneficial Owners of the Dividend Option of the scheme, whose names appear in the records of the

Registrar, Computer Age Management Services Pvt. Ltd. / Depositories as on December 24, 2019 will be eligible to receive For Kotak Mahindra Asset Management Com

- Kotak Mahindra Mu

December 18, 2019

Nilesh Shah Managing Director

Any queries / clarifications in this regard may be addressed to:
Kotak Mahindra Asset Management Company Limited Any queries / Clarindations in this legal trialy be accessed to.

CIN: U65991MH1994PLC080009 (Investment Management Company Limited

CIN: U65991MH1994PLC080009 (Investment Manager for Kofak Mahindra Mutual Fund)

Floor, Kolak Towers, Building No. 21, Infinity Park, Off: Western Express Highway, Goregon - Mulund Link Road, Malad (East), Mumbal 400097. Phone Number: 022 - 66056825 * Email: mutual@kotak.com * Website: assetmanagement.kotak.com

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

The spirit of Mumbai is now '92 years old!

NATION | WORLD | POLITICS | SPORTS | EDUCATION | BUSINESS | ENTERTAINMENT

The Family Newspaper www.freepressjournal.in

जाहीर सूचना

आमचे आंशल कोटक महिन्द्रा इन्हेस्टमेन्ट लिपिटेड (`<mark>`केएमआयएल")</mark> यांच्या बतीने मदर नोटीस ग्यात येत आहे कि आम्हीं खालील अ**नुसूचीमध्ये** वर्णन केलेल्या मिळकर्ताच्या (**"मिळकर्त**" संदर्भात मे. अवेन्ता प्रॉपटींज एलएलपी ("मालक") यांच्या सकांची - चौकशी करीत - आहोत. मे अवेन्ता प्रॉपटींज एलएलपी ही एक मर्यादित दायित्व भागीदारी कंपनी अमृन ती मर्यादित दायित्व मागीदारी कायदा २००८ अतंर्गत नोंदणीकृत झालेली आहे आणि ताँचे नोंदणीकृत कार्यालय ३ अ/बो. राजाबहादुर मेन्शन, २०. अंवालाल दोशी मार्ग, फोर्ट. मुंबर्ट- ४०० ०२३ येथे आहे. सदर नळकत केएमआयएल यांच्या फायदयासाठी तारण ठेवण्याचा मालक यांचा हेत आहे.

कोणाही ज्यक्तीचा (सग ते व्यक्ती, एक हिंदु अविभाजीत कुटुंब, भागीदारीसंस्था, व्यक्तीची संघटना, त्र्यक्तींची संस्था, अंतर्गृत संस्था असी) कुठन्यात प्रकोर दावा वर्रया मागणी पदर मानगत्त्रे बाबत / मालमतेवर/मालमते संदर्भात किंवा तीच्या संभाव्या विकासासंदर्भात किंवा मालकांचे सदर गलमत्तेमधील वा तीच्या कोणत्याही हिश्याबाबत त्यांचे हक्क, शार्थक आणि होत बाधीत होत असेल. मग ते वारसा गहाण विक्री, विकासहक्क, संमाव्या विकासाचा उपयोग करण्याचा अधिकार, विकांचा करार, हरनांतरण, माडेकरू, उप-भाडेकरू, ताबा, मालकी, असायनमेन्ट माडेपट्टा, उप-भाडेपट्टा, हिस्सा, धारणाधिकार, प्रमार, न्यास, उत्तराधिकार, देखमाल,सुविघाधिकार, रहदारीचा हक्क, भेट, विचाराघीन विवाद, भार, वारसाहक्क, सामंज्यस करार, ममझोता गर्गादारी, कोणत्याही कोर्टाचे न्यायालय किंवा न्यायाधिकरण किंवा संबंधित प्राधिकरणाचे आदेश किंवा हुकूम, अदलाबदल, ताबा, वाटप, जप्ती, विकासाचे हक्क, एफएसआयचा वापर वा अन्य कोणत्याही स्वरूपातील भार वा गोजा (एकत्रितपणे " दावे") असल्यास तर त्यांनी - खार्लाल अधोहस्तांक्षिताना, खैतान ॲन्ड कं.. वकील, वन इंडियाबुल्स सेटर, १३वा मजला, टॉवर १, ८४९, मेनापती बापट मार्ग, मुंबई - ४०० ०१३ यथे आवश्यक त्या सर्व कागदोपत्री पुराव्यामहोत या नोटीसीच्या प्रसिद्धी दिनांका पासून ७ (साल) दिवसांच्या आत लिखित स्वरूपात उपनासारिक गाँउपाया असे समजाप्यात येहेल को अरुया व्यक्तिनी वा दावेदारांनी असे दावे सुचित करावे अन्यया असे समजाप्यात येहेल को अरुया व्यक्तिनी वा दावेदारांनी असे दावे सोडून दिलेले आहेत च/वा अरुया दाव्यांचा अधिकार व वासरण्याचा तक मोडून दिलेला आहे ते दावे जरी अस्तितवात असल्यास तरी ते आमच्या अशिलावर बंधन कारक नसतील व आमचे अशिल अरवा दाव्यांचा, कोणत्याही संदर्भाविना व अडथळवाविना मालकासोबत मिळकती संदर्भात इच्छित व्यवहार पुर्ण करण्यास मुक्त असतील।

अनुसूची

मुंबई जिल्ह्याच्या विभागातील, माहिम मधील टीपीएस 🔟, स्ट्रीट 🛚 क्र. ६३२/६५२ येथील उ जमीतीचा सर्व तो माग व मूखंड वे (i) २२७७.७९ ची. मी. क्षेत्रफळ असलेला फायनल प्लॉट क्र. २०६ जीचा कॅडेस्टल सर्वे क्र. १९०३, १६८२, १६१३, ५२७ व ५२६ आणि (ii)१३७.२७ चौ. मी. क्षेत्रफळ असलेला फायनल प्लॉट ऋ, २०७ जीचा कैंडेस्टल सर्वे ऋ,१४८८ आणि त्यावरील सर्वे असलेल्या बांघकामा सहीत, ज्याची चर्नीयमा -खालील प्रमाणे :

उत्तरे वा त्या दिशेम : माहिम येथील दादोवा जगजाय ट्रम्ट यांची प्लॉट क्र. २०८ टीपीएम III वर्राल अंशतः मीळकत आणि अंशतः टी. कटारिया मार्ग आणि अंशतः प्लॉट क्र. २०७. माहिम टीपीएम ।।। नगरपालिका मार्केट आणि धैर्यवान रिलीजीअम ॲन्ड चॅरिटेवल ट्रस्टची दुमरी मालमत्ता पुर्व वा त्या दिशेस गजानन मोरेश्वर जोशी यांची मालमन पश्चिम वा त्या दिशेस : लेडी जमशेदवी रोड सही/ -दिनांक: १९.१२.२०१९

स्थान : मुंबई

दिवाणी आणि सत्र न्यायालय, मुंबईमध्ये मुंबई येथे एस.सी. सूट क्र. २०१९ चा ११० (कोड ऑफ सिवील प्रोसीजर, १९०८ ची ऑर्डर V नियम २०)

देवेंद्र दशमुख

२० डिसेंबर २०१८ रोजी यको बँक, बँकिंग कंपनीज (संपादन आणि उपक्रमांचे) हस्तांतर) अधिनियम, १९७० अंतर्गत स्थापित एक बॉडी) सादर व दासाल करण्यात आलेली कियाँद, कॉर्पोरेट जिचे मुख्य कार्यालय १०, बिप्लबी त्रैलोक्य) महाराज सारणी, कोलकाटा- ७००००१ येथे आहे),) आणि तल मजना भारतीय विचा भारत (विज्यन

१४.०१.२०११ रोजी नीदवण्यात आतेली फिर्याद कॉलेजच्या मागे) चौपाटी बीचजवळ, पंडिता रमाबाई रोड, कोड़ ऑफ सिवील मुंबई - ४००००७ येथे असलेली युको बेंक, चाँपाटी २७०. (४.१, ५, ७) आणि ८ आणि ०. үшт १ अधीन दावापत्राता उत्तर कार्यात्वार्थेकी एक, मार्फत श्री. अध्येनी अरुण सुन्तार,) अधिकृत अधिकारी ण्यासाठी समन्स

थिरुद्ध मे. श्री कृष्ण एन्टरप्राइजेस्, एक मालकी हक्षाची संस्था) मार्फत श्री. एस.आर. देसाई, मालक सी ११४–११५,) श्रेयस इंडिस्ट्रियल इस्टेट, १ ला मजला, जयकोच नाक्याजवळ, गोरेगांव (पूर्व), मुंबई- ४०००६३, खोली क. २, चाल क्र. १ गंगुबाई रामचंद्र लोके चाल, शिव टेकडी, 🦒 गुफा रोड, जोगेश्वरी, मुंबई – ४०००६८ ति, मे श्री वृष्णा एन्टरप्राइजेस् उपरिनामित प्रतिवादी

याअर्थी उपरिनामित वादीने, या ठिकाणी खाली दिल्याप्रमाणे तुमच्या विरुद्ध दावा दाखल केला आहे. वारिकामित्रे संक्षिमप्राणियदन पुदीलामार्थी आहे. त्यामुळे वादी प्रार्थना करतो:

वासुके बादी प्रार्थना करतो:

अविवादीता रू. ६,२४,८७३, १८४८ - ची एकम, दाया दाखल केल्याच्या तारखेपातून प्रदानात्वा (व्यक्तीच्या तारखेपातून प्रदानात्वा (व्यक्तीच्या तारखेपातून प्रदान करकपात्वा (उन्हें केल्याच्या तारखेपात्वा प्रदान करकपात्वा (उन्हें केल्याच्या तारखेपात्वा प्रदान करकपात्वा (उन्हें केल्याच्या तारखेपात्वा तारखेपात्वा करकपात्वा (उन्हें केल्याच्या कर्माच्या करकपात्वा (उन्हें केल्याच्या क्याच्या क्याच्याच्या क्याच्या क्याच्याच क्याच्या क्याच्याच क्याच क्याच्याच क्याच्याच क्याच्याच क्याच्याच क्याच्याच क्याच्याच क्याच्याच क्याच्याच क्याच्याच क्याच क्याच्याच क्याच्याच क्याच्याच क्याच क्याच्याच क्याच्याच क्याच्याच क्याच क्याच्याच क्याच्याच क्याच क्याच

प्रक्रियादीमा दाव्याचा सार्च देणपासासी निर्देश देशे

इ. प्रतिकादीला दाव्याया वार्ष देण्यासाही निर्देश देणे, यह लाक आणि योग्य वस्तु कारनील अस वार आणि आणावी आगरती आहेत यारित करणे, याद्वारे सा आहत्या रूपाया स्वाया स्वाया स्वाया स्वतंत्र १ २०२० च्या २० व्या दिवशी स्थाया १,२,०० पाठमा पुनसला विचा वाच्याती त्रविद्धा उच्चा एवं इस्तोचा उत्तर देण्याल स्वस्थ असलेल्या एवंक्य प्रतिकादाहै वार्ती जोडीला वाच्यां प्रतिकादा उच्चा एवं इस्तोचा उत्तर देण्याल स्वस्थ असलेल्या उत्तर क्षार्य कार्या वाच्या विचाया विचाया

दिनांकित नोय्हेंबर २०१९ च्या या २८ व्या दिवशी

अंकिस क. १०, २ रा मजला, ८४, जन्मभूमी मार्ग, फोर्ट, मुंबई – ४०००० १९–१८३३६ १९०६८, ०२२–२२००० 99-5633525056 022-22605392 advahus

निबंधकाकरिता

शहर दिवाणी न्यायालय मंबर

PUBLIC NOTICE

Notice is hereby given that I am investigating the right, title and interest of my clients HELICTITE RESIDENCY PRIVATE LIMITED (formerly known as Rushank Constructions Pvt. Ltd.) ("Helictite"), having its registered address at 19, Basement Floor Plot 23E, Pereira Chawl, Dongersi Road, Walkeshwar - 400006 and NHP REALTY LLP ("NHP"), having its registered address at 501-B, Symphony Premises CHSL, Nehru Road, Vile Perle (East), Mumbai 40:0057 to jointly develop the Property described. Firstly n Schedule hereunder written belonging to Akruti Co-Operative Housing Society Limited "Society Plot") and Secondly in Schedule hereunder written belonging to Helicitie "Helictite Plot") (collectively referred to as the "Property") in terms of a registered Joint Development Agreement dated 7th March, 2019 entered into between them, My clients have represented to me that. Helictite is entitled to reconstruct the Society Plo amalgamating it with the Helictite Plot in terms of registered Agreeme

Amalgamation and Reconstruction dated 11th September, 2018 and halt the Society Plot is occupied by existing members of Akrufi CHSL and Helicitle Plot is occupied by remains/Cocupied by existing members of Akrufi CHSL and Helicitle Plot is occupied by Tenants/Cocupants of Helicitle. Any person or persons claiming any interest in the said Property or any part thereof including sale, allotment, exchange, assignment, release, mortgags (equitable or otherwise), gift, trust, inherchance, lamily arrangement, becquest, succession, possession, lease, sub-bass, tenancy, development rights, joint venture, agreement, licence, lilon-casement, parfership, lonas, advances, dight of prescription or pre-emption or under any agreement or other disposition or under any lispendence, injunction, attachment, decree, order or award passed by any Court of Law, Tribunal, Revenue or Statutory Authority or Abitiration or otherwise howsoever, are hereby required to communicate the same in writing to me with supporting documentary evidence at the address mentioned hereinbelow within 14 days from the date hereof, failing which any such claims or interest, if any, which shall be deemed to have been waived and/or abandoned.

THE SCHEDULE ABOVE REFERRED TO (description of the "Property")

(description of the "Property") Firstly: All that pieces and parcels of land admeasuring 500 sq. yards i.e. 418 sq. meters as per Property Register Card Including Road set back area of 112.56 sq. meters bearing Gadastral survey no. 187. Collectors new nos. DAZ730 and DIZ718 and new survey no. 147255 (part) of Malabart Hill and Cumballa Hill in Greater Mumbai in the Registration District and Sub-district Division situated at Dongersi Road, Walkeshwar, Mumbai- 400006 and bounded as

on or towards East : by the Property of Gangadas Vijbhukandas

on or towards East. by the Property of Gangadas Vijibhukandas, on or lowards West: by Dongersi Road, on or towards North: by Property of Ackruli Astha and on or towards North: by Property of Helicitle Residency Pvl. Ltd.

**All that pieces and parcels of land admeasuring 849 sq. yards equivalent to 709,85 sq. meters or thereabouts with structures build in the year 1900 standing thereon and registered by collector of land Revenue under New No. D/2718 and new Survey no. 147/25S cadastra Survey No. 186 of Malabar Hill and Cumballa Hill in Greater Mumbal in the Registration District and Sub district Division and bounded as follows:

on or towards East: by the Property of Gangadas Vijibhukandas, on or lowards North: partly the property of Akruli Co-operative Housing Society and

Society and On or towards South: by the said Dongersi Road

Dated this 19th day of December, 2019.

PRABHAKAR S. DEVADIGA

JN-1/38, B-8, First Floor, Kailas Apartments

मुंबई, १८ डिसेंबर २०१९