

Corporate Relationship Department **BSE Limited** 1st Floor, New Trading Ring Rotunda Building Phiroze Jeejeebhoy Towers Dalal Street, Fort Mumbai - 400 001 Scrip code:500530

The Manager Listing Department National Stock Exchange of India Ltd. Exchange Plaza, C-1, Block G Bandra-Kurla Complex Bandra (E) Mumbai - 400 051 Scrip code: BOSCHLTD

Bosch Limited Post Box No:3000 Hosur Road, Adugodi Bangalore-560030 Karnataka, India Tel +91 80 67528626 www.boschindia.com L85110KA1951PLC000761

31.12.2019

Dear Sir/Madam,

Sub: Announcement under Regulation 30 of SEBI (Listing Obligations & Disclosure Requirements) Regulations, 2015 - Newspaper Publication.

Please find enclosed the newspaper notice published in Business Standard (All editions) and Kannada Prabha (Bengaluru edition) which appeared on Tuesday, December 31, 2019 intimating that a meeting of the Board of Directors of the Company will be held on Wednesday, February 05, 2020, inter-alia, to consider and approve the Unaudited Standalone and Consolidated Financial Results for the third quarter ending December 31, 2019.

Kindly bring this to the notice of the members of the stock exchange.

Thanking you,

Yours faithfully, for Bosch Limited,

RAJESH Digitally signed by RAJESH DIGAMBAR PARTE

PARTE

(Rajesh Parte) **Company Secretary & Compliance Officer**

Notice is hereby given to the General Public that the LLP proposes to make a petition to the CENTRAL GOVERNMENT MUMBAI BENCH under section 13 (3) of the Limited Liability Partnership Act, 2008 seeking permission to change its Registered office from the state of 'Maharashtra" to the state of "Assam". Any person whose interest is likely to be affected by the proposed change of the registered office of the LLP may deliver or cause to be delivered or send by Registered post of his/her objections supported by an affidavit stating the nature of his/her interest and grounds of opposition supported by an affidavit to the Regional Director. rn Bench Officer, the Everest 5th Floor,100 Marine Drive, Mumbai - 400002, within twenty one days from the date of publication of this notice with a copy to the petitioner LLP at its registere office at the address mentioned above

For and on Behalf of SARAF DECOR AND PLYWOOD LLP Place: Mumbai Date: 30.12.2019

THE RAMCO CEMENTS LIMITED Registered Office: "Ramamandiram" Rajapalayam-626 117. Tamil Nadu CIN : L26941TN1957PLC003566 Website www.ramcocements.in

NOTICE

Pursuant to Regulation 47(1)(a) of SEB (Listing Obligations and Disclosure Requirements) Regulations, 2015, Notice is hereby given that a Meeting of the Board of Directors of the Company will be held or Wednesday, the 29th January 2020 to consider inter-alia the Unaudited Standalone and Consolidated Financial Results of the Company for the quarter and nine month ending 31st December 2019.

This information is also available on the Company's website at www.ramcocements.in and at www.bseindia.com and www.nseindia.com, the websites of the Stock Exchanges where the shares of the Company

For THE RAMCO CEMENTS LIMITED K.SELVANAYAGAM CHENNAI 28.12.2019

PUBLIC NOTICE

Notice is hereby given that, Mrs.Aloc DhanjishaUmrigarwas holding jointly with Mr.ZerksisDhaniishaUmrigar, Flat No.66/A SaptaTarang CHS Ltd., RoopDarshan, C. D. Barfiwala Marg, Andheri(W), Mumbai 400 058 died intestate on 21/05/2019 and Mrs.Meher HoshangGazder has claimed the share of the deceased and applied to the society.

We hereby invites claims or objections from the heir or heirs or other claimant or claimants objector or objectors to the transfer of the said shares and interest of the deceased member in the capital/property of the societies within a period of 15 (fifteen) days from the publication of this notice with copies of such documents and other proofs in support of his/ her/their claims/objections for transfer of shares and interest of the deceased member in the capital/property of the societies. If no claims/objections are received within the period prescribed above, the society shall be free to deal with the shares and interest of the deceased member in the capital/property o the societies in such manner as is provided

under the bye laws of the societies Legal Remedies Advocates, High Court Office No.15, 2nd Floor Sujat Mansion, S.V.Road Andheri(W), Mumhai 58 Place: Mumbai Date: 31/12/2019 Ph:26244850/26248632.

PUBLIC NOTICE

Notice is hereby given that, Mrs.Ranjan Pradeep Mehta owner jointly with Mr.Vipul Pradeep Mehta & Mr.Dhiren Pradeep Mehta of Flat No.C-173.Kalpataru Towers CHS Ltd. Opp. ESIS Hospital, Off. Akurli Road Kandivli(E), Mumbai 400 101 along with one open car parking space, died on 20/12/2019 and Mr.Vipul Pradeep Mehta & Mr.Dhiren Pradeep Mehta are claiming the ownership of the property. We hereby invite claims or objections from

the heir or heirs or other claimant or claimants/ objector or objectors to the transfer of the said shares, right, title and interest of the deceased member in the capital/property within a period of 15 (fifteen) days from the publication of this notice with copies of such documents and other proofs in support of his/her/their claims/ objections for transfer of shares and interes of the deceased member in the capital/property If no claims/objections are received within the period prescribed above, the society Developer shall be free to deal with the shares and interest of the deceased member in the capital/property in such manner as is provided under the bye laws of the society / law of the Legal Remedies

Advocates, High Court Office No.15, 2nd Floor Sujat Mansion, S.V.Road Place: Mumbai Andheri(W), Mumbai 58 Date: 31/12/2019 Ph:26244850/26248632.

Business Standard MUMBAI EDITION

Printed and Published by Sangita Kheora on behalf of Business Standard Private Limited and Printed at M/s. Dangat Media Private Limited, 22 Digha M.I.D.C., TTC ndustrial Area, Vishnu Nagar, Digha, Navi Mumbai, 400708 and M/s. Nai Dunia 23/4, 23/5, Sector-D. Industrial Area, J.K. Road, Near Minal Residency, Bhopal (M.P.)-462023. & Published at H/4 & I/3. Building H. Paragon Centre, Opp.

Birla Centurion, P.B.Marg, Worli, Mumbai- 400013 Editor: Shvamal Majumdar

RNI NO: 66308/1996 Readers should write their feedback at feedback@bsmail.in

Fax: +91-11-23720201

For Subscription and Circulation enquiries please contact: Ms. Mansi Singh **Head-Customer Relations** Business Standard Private Limited. H/4 & I/3, Building H,Paragon Centre, Opp. Birla Centurion, P.B.Marg, Worli, Mumbai - 400013

> E-mail: subs bs@bsmail.in "or sms. SUB BS to 57007"

(Mumbai Edition Only)

One year subscription rate by air mail INR 39950 : USD 725

DISCLAIMER News reports and feature articles in Business Standard seek to present an unbiased picture of developments in the markets, the corporate world and the government. Actual developments can turn out to be different owing to circumstances beyond Business Standard's control and knowledge Business Standard does not take any responsibility for investment or business decisions taken by readrs on the basis of reports and articles published in the newspaper. Readers are expected to form their own judgement.

Business Standard does not associate itself with or stand by the contents of any of the advertisements accepted in good faith and published by it. Any claim related to the advertisements should be directed to the advertisers concerned.

Unless explicitly stated otherwise, all rights reserved by M/s Business Standard Pvt. Ltd. Any printing, publication, reproduction, transmission or re ination of the contents, in any form or by any means, is prohibited without the prior written con-

sent of M/s Business Standard Pvt. Ltd. Any such hibited and unauthorised act by any pers ntity shall invite civil and criminal liabilities. No Air Surcharge

UGRO CAPITAL LIMITED

merly known as Cho Securities Limited) CIN: L67120MH1993PLC070739 Regd. Off.: Equinox Business Park. Tower 3, Fourth Floor, Off BKC, LBS Road, Kurla (West) Mumbai - 400070 IN E-mail: cs@ugrocapital.com Website: www.ugrocapital.com; Tel.: 022-4891 8686 NOTICE

Notice is hereby given that in term of Regulation 29 and 47 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, that the meeting of the Board of Directors of the Company will be held on Friday, 31st January, 2020 at the registered office of the Company to consider and approve inter alia the Un-audited Financial Results of the Company alongwith Limited Review Report for the quarter ended 31st December, 2019.

This information is also available on the websites of BSE Limited (www.bseindia.com) where the shares of the Company are listed and on the website of the Company viz ww.ugrocapital.com

For **UGRO Capital Limited**

Sd/ **Aniket Karandika** Place: Mumbai Company Secretary Date: 31st December, 2019

PUBLIC NOTICE

Notice is hereby given that my client MR. PRAKASH PRATAPRAI MEHTA MR. PRAKASH PRATAPRAI MEHTA
is the sole and absolute owner of Flat
No. 14, "Shantikunj" in Kandivali
Shantikunj Co-operative Housing
Society Ltd., Behind Vora Colony, M.G.
Road, Kandivali (West), Mumbai 400
067, and MR. PRAKASH PRATAPRAI
MEHTA is a bonafide member of
Kandivali Shantikunj Co-operative
Hansing Society Ltd. belding Shara Housing Society Ltd., holding Share Certificate No.29 consisting of five shares of Rs.50/- each bearing distinctive numbers from 66 to 70 both inclusive) issued by the said Society. The Original Agreement on the pasis of my client MR. PRAKASH PRATAPRAI MEHTA purchased the aforesaid Flat from M/s. BINDU CONSTRUCTION COMPANY has been lost/misplaced in transit. If any person having any claim, right, title and interest of whatsoever

nght, the and interest of whatsoeve nature over the same by way of sale nortgage, lien, exchange, inheritance rrust, legacy, maintenance, adverse egacy, possession, lease, leave and cence lien or otherwise howsoever are hereby required to make known to the undersigned Advocate within 14 days from the date of publication with documentation proof in writing or legal evidence and after expiry of 14 days notice period, any claim from any person or public will not be entertained and the said deal will be completed. PLACE · MUMBAL

BHAVYA LAW AND ASSOCIATES, SANTOSH K. SINGH Advocate

201, 2nd Floor, Man Mandir Building No.4, Opp. Bharat Gas, Next to Railway Station, Nallasopara (West), District : Palghar-401 203

PUBLIC NOTICE

NOTICE is hereby given to the public at large that my client named Mrs. Suvarna Suryakant Sawant have purchased the flat from Mr. Umesh Jadhav vide an Agreement which is Registered in the office of the Subscience with the office of the subscien Registered in the office of the Sub-Registrar Kurla city vide document no. BDR-7-06783-2003 dated 23-07-2003. Property details are Flat no. 19, 4th Fir, Building A in Jay Vijay CHSL constructed on land bearing Survey No. 20, Hissa No. 4, CTS No. 1217 Village Kanjur Talluka Kurla & District Mumbai admeasuring about 390 Sq. Ft. Built up area. The said property was in the name of Mr. Umest Jadhav and he purchased the same from Jadhav and he purchased the same from M/s Jay Vijay CHSL vide an Agreement which is Registered in the office of the Sub-Registrar Kurla city vide document no. BDR-3-1148-2000 dated 25-03-2000. Mrs. Suvarna Suryakant Sawant was member of M/s Jay Vijay CHSL and share certificate of flat no. 19 bearing its share certificate no. 19 are in the name of Mrs. Suvarna Suryakant Sawant.

Registered Agreement which is done between M/s. Jay Vijay CHSL and Mr Umesh Jadhav vide document No. BDR-Umesh Jadhav vide document No. BDR 3-1148-2000 have been misplaced by Mrs. Suvarna Suryakant Sawant for which Mrs. Suvarna Suryakant Sawant hava already lodged a complaint at Kanjurmar, Police station vide complaint No. 1119/13 dated 27-12-19.

If anyone finds the document or any person(s) having any claim in respect of the above referred property or part thereof by way of sale, exchange, mortgage charge, gift, maintenance, inheritance possession lease tenancy sub tenanc possession, lease, tenancy, sub tenancy lien, license, hypothecation, transfer or title or beneficial interest under any trust any gift deed, will, mortgage, or any type of claim in respect of above said property for claiming the title of the property, please file objection within 7 days from the date o publication of this notice. For filing o objection in writing, address is as below

(Adv. Aditya H. Gade High Court, Mumba A.G. Associates
401, Gajanan Commercial Compley
Above Green Apple, Near Cidco Bus stop Thane West - 400 601

PUBLIC NOTICE Mr.Akhtar Abu Zafar Siddiqui

(deceased) is the owner of the shop situated at Borivali, Goyal Shopping Arcade, shop no: B-31, Borivali (West), Mumbai -400092. Died without making nomination

Mr. Akhtar Abu Zafar Siddiqui

have two wives. 1) Durga Daji Nayak, (First wife), residing at Borivali (W) with her Son: Zahur Akhtar Siddiqui and Daughter: Afroza Akhtar Siddiqui, 2) Fatima Akhtar Siddiqui (Second wife), residing at Miraroad (E) with her Sons: Mohammad Arshad Akhtar Siddiqui and Abdul Samad Akhtar Siddiqui, Daughters: Amreen Akhtar Siddiqui, Taskeen Akhtar Siddiqui and Farheen Akhtar Siddiqui.

Notice is hereby given that above said property(shop) is being transfering to Mrs. Durga Daji Nayak (first wife) and her children willingly by Mrs. Fatima Akhtar Siddiqui (second wife) and Children without any objections. If anyone have objection should meet Secretary of the Society at Goval Shopping Arcade Coop. Housing Society ltd. within (15 days) of the publication of this Notice

Place: Mumbai जाक्र-नमंमपा/जसं/जाहिरात/1214/2019 Date: 31/12/2019

PUBLIC NOTICE

My client Mr. Tushar Mohan Patil & Yatir Mohan Patil is the owner of property -Shop no 8, Ground Floor, Building No 4, Kapil Vastu CHSL, New Shastri Nagar Road No 1, Goregaon West Mumbai 400 104. The said property sale agreements named Late Mr. Mohan B. Patil, who had expired on 18/02/2016. and left behind his legal heirs to his wife (1.) Mrs. Shashikala Mohan Patil, (2.) Pranali Mohan Patil (Aligned name Mrs. Pranali Prashant Khopkar), (3.) Tushar M. Patil, (4.) Yatin M. Patil and after death of Mohan B. Patil his wife Shashikala & Daughter Mrs Pranali P. Khopkar had transfer their lega RELEASEE" to his both son's named Mr Tushar M. Patil & Yatin M. Patil (which in erm shall mean and include his legal epresentatives, heirs, administrators and assigns). Hereby issue the public notice for the above said property. Any person naving any claims, please inform 15 days from this notice to below

Aiav P. Maro (Advocate-Notary) 9821055527. Date - 31/12/2019.

PUBLIC NOTICE

Notice is hereby given that we Ram Chandran Iyer & Shantha Iyer residing at 6 Suryalaya, Sion Mumbai have lost/misplaced the share certificate nos, 00202592&00006138, Distinctive nos, 3286012 - 3286071 & 6711126,- 67112520, for 60 &1260, Shares of face value Re10, and Re 1, respectively, under folio no RO3058, Registered in the name of Ramchandran Iyer and Shantha yer, formerly known as Ramchandran Ramasubramanian and Shantha Ramachandran in the books of Bliss GVS Pharma Limited (formerly known as Bliss Chemical & Pharmaceuticals India Limited) having Registered Office at 102, Hyde Park, Saki Vihar Road, Andheri – East, Mumbai – 400 072 India and have applied to the Company for issue of duplicate share certificate(s). Any persor having claim/objection can write to the company within 15 days from the date of publication of this notice, else the company will proceed to issue duplicate share certificates in my/our favour. Date: 31/12/2019

Place: Mumbai

Hindustan Steelworks
Construction Limited
(A Government of India Undertaking)
A Subsidiary of NBCC (India) Limited
HO: 5/1, Commissariat Road, Hastings,

No. HSCL/CPG/BHI/NMDC/P45-A/2019/e-130 No. HSCL/CPG/BHI/NMDC/P45-B/2019/e-131 Online onen Tenders are invited senarately for the works of (i) Construction of ED Building Auditorium alongwith External Development work (Pkg.45) Part-'A' & (ii) Construction of uilding Block A and Block B (Pkg-45) Part-'B' for 3.0 MTPA ISP at Nagarnar near Jagdalpur (C.G.). Estd. Cost: Rs.41.04 Cr (for Part-A) & Rs 43.93 Cr (for Part-B) (approx.) respectively. Bid cuments /corrigendum (if any) etc. are available t http://eprocure.gov.in/eprocure/app. Last late of online submission: 20/01/2020.

CIN No. U27310WB 1964 GOI 026118
Website: www.hsclindia.com Advt. No.: 2019-20/027

Bosch Limited

Registered Office: Hosur Road, Adugodi, Bengaluru 560 030 Website: www.bosch.in e-mail ID: <u>investor@in.bosch.com</u> Tel: +91 80 6752 1750 CIN: L85110KA1951PLC000761

NOTICE

Pursuant to Regulation 29 read with Regulation 47 of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015, Notice is hereby given that a meeting of the Board of Discretors of the the Board of Directors of the Company is scheduled to be held on Wednesday, 05th February, 2020 to, inter-alia, consider and approve the Unaudited Standalone and Consolidated Financial Results of the Company for the 3rd quarter ended 31st December,

The said notice may be accessed on the Company's website www.bosch.in under "Shareholder Information" section and may also be accessed on the websites of the Stock Exchanges at www.bseindia.com.and www.bseindia.com and www.nseindia.com.

For Bosch Limited Rajesh Parte Company Secretary Place: Bengaluru & Comp Date: 30.12.2019 Officer & Compliance

For VST INDUSTRIES LIMITED

PHANI K. MANGIPUDI

PUBLIC NOTICE

The public is hereby notified that the Driginal Share Certificate No. 28 having Distinctive Nos. 136 to 140 dated issued of 24th March, 1972 in respect of Flat No. 7, o he First Floor, Sandhya Building Palikavrinda CHS Ltd., Sasmira Marg, Worl Mumbai - 400 030, has been misplaced and lost. The FIR has been lodged at Worli Police Station.

If anyone has found the said Share Certificate and or having in possession may kindly handover the same immediately or i any one has any claim against the said property shall inform within Ten days from the date of this publication to below mentioned Sd/

The Secretary Palikavrinda Co.Hsg.Soc. Ltd., Sasmira Marg, Worli, bai Mumbai-400030. Date: 30/12/2019

INSILCO LIMITED @ EVONIH CIN: L34102UP1988PLC010141 Regd. Office: A-5, UPSIDC Industrial Estate Shartiagram, Gairaula - 244 223 (U.P.)

Phone: 09837923893, Fax: (05924) 252348, Email Id: insilco@evonik.com, Website: www.insilcoindia.com

Notice is hereby given that pursuant to the provisions of regulation 33 read with regulation 47 of the SEBI (Listing Obligations and Disclosure Requirements), Regulations, 2015, a meeting o the Audit Committee and Board of Directors of the Company will be held on Tuesday, February 1: 2020, inter-alia, to consider and approve th In-audited Financial Results of the Company for the quarter/nine months ending December 31, 2019.
This information can also be accessed from the Company's website at www insilcoindia com and websi of Bombay Stock Exchange at www.bseindia.cor
For Insilco Limite
Date: December 30, 2019

Place : Noida Company Secretar

यूको बैंक 倒 UCO BANK

(A Govt. of India Undertaking) Honours Your Trust Head Office, Finance Department, 3rd Floor, 2 India Exchange Place, Kolkata - 700001

REQUEST FOR PROPOSAL

UCO Bank invites sealed offer from eligible Bidders for engagement of insurance brokers as per the details given in the RFP documents on the Bank's website at www.ucobank.com

The last date & time for submission of bid is 20.01.2020 up to 03:00 p.m. **Assistant General Manger (Finance)**

NOTICE

Mrs. Roma Mohan Bhagwani, a Member of Swarndeep Co-operative Housing Society Ltd, having address at Bldg. No. 5 & 6, Golden Nest Complex, Phase—III, Mira Road (East), Dist. Thane—401 104 and holding Flat No. 5/302 Jointly, in the building of the society, died on 11-12-2009

without making any nomination.

The Society hereby invites claims or objections from the heir or heirs or other claimants / objector or objectors to the transfer of the said shares and interest of the deceased member in the or objectors to the transfer of the Said Shares and interest of the deceased member in the capital/property of the Society within a period of 15 days from publication of this notice, with copies of such documents and other proofs in support of his/her/their claims/objections for transfer of shares and interest of the deceased member in the capital / property of the Society. If no claims / objections are received with in the period prescribed above, the Society shall be free to deal with the shares and interest of the deceased member in the capital / property of the society in such manner as is provided under the Bye-Laws of the Society. The claims / objections, if any, received by the society for transfer of shares and interest of the deceased member in the capital (property of the society for transfer of shares and interest of the deceased member in the capital (property of the society for transfer of shares and interest of the deceased member in the capital (property of the society for transfer of shares and interest of the deceased member in the capital (property of the society for transfer of shares and interest of the deceased member in the capital (property of the society for transfer of shares and interest of the deceased member in the capital (property of the society for transfer of shares and interest of the deceased member in the capital (property of the society for transfer of shares and interest of the deceased member in the capital (property of the society for transfer of shares and interest of the deceased member in the capital (property of the society for transfer of shares and interest of the deceased member in the capital (property of the society for transfer of shares and interest of the deceased member in the capital (property of the society for transfer of shares and interest of the deceased member in the capital (property of the society for transfer of shares and interest of the deceased member in the capital (property of the society for transfer of shares and interest of the deceased membe /property of the society shall be dealt with in the manner provided under the Bye-Laws of the Society. A copy of the registered Bye-Laws of the Society is available for inspection by the claimants / objectors, in the office of the society / with the Secretary of the Society between 10.00 am to 4.00 p.m. from the date of publication of the notice till the date of expiry of its period. Place: Mira Road

Date: 31/12/2019

PICICI Securities

Notice to invite Expression of Interest (EOI) for sale of Equity Shares held by Small Idustries Development Bank of India (SIDBI) in Bandhan Financial Services Ltd. (BFSL)

SIDBI has initiated a divestment process to offer upto 8.13% equity stake held in BFSL, through competitive bidding. ICICI Securities Limited has been mandated by SIDBI to advise on the proposed transaction. BFSL holds 100% equity stake in Bandhan Financial Holdings Limited which in turn holds 60.96% equity stake in Bandhan Bank Limited (as per National Stock Exchange filing dated October 21, 2019).

This invitation for EOI is neither a prospectus nor an offer to the public for the sale of equity shares. This invitation for EOI is to seek proposals from interested parties who are qualified to submit their EOI, as per the format and the procedure specified in the EOI Notice. The EOI Notice is available at www.sidbi.in and www.icicisecurities.com.The last day for submission of EOI through email is Monday, January 13, 2020 at aniiv.saraff@icicisecurities.com For clarifications, if any, please contact Mr. Sanjiv Saraff of ICICI Securities Ltd. at

+91 96197 22297. Sd/-**Authorised Signatory**

Place: Mumbai Date: 31/12/2019 ICICI Securities Limited

IGENDUM TO PROCESS DOCUMENT FOR SUBMISSION OF EXPRESSION OF INTEREST FOR PARTICIPATION IN THE ELECTRONIC AUCTION SALE PROCESS FOR ASSETS OF TAG OFFSHORE LIMITED

This is with reference to Advertisement dated 23rd December 2019 regarding process document for submission of expression of interest for participation in the electronic auction sale process for assets of Tag Offshore Limited.

Details for E-Auction will be held as follows:

Revised Last date for submission of EOI is 3rd January 2020 Last date for submission of EMD Proceeds (if qualified) is 9th January 2020 by 4 pm. Date & Time of E-Auction: Friday, 10th Jan 2020 between 12:30 pm - 5:30 pm with auto extension of 10 mins each time sale is completed.

Bid Multiplier: INR 500,000 (The amount in multiple of which the bid is to be increased) The E-Auction will be held on http://www.eauctions.co.in

Place: Mumbai

SD/ Date: 31st Dec 2019 Sudip Bhattacharva

हिन्दुस्तान कॉपर लिमिटेड HINDUSTAN COPPER LIMITED

वेदा सं. / Tender No. : GSA006 दिनांक / Date : 31.12.2019

कॉपर डस्ट की बिक्री के लिए निविदा सूचना NIT for Sale of Copper Dust from Hindustan Copper Ltd., Jhagadia, Bharuch, Gujarat

निविदा दस्तावेज डाउनलोड किया जा सकता है / Tender document can be downloaded from

www.hindustancopper.com legd. Office: Tamra Bhavan, 1, Ashutosh Chowd

any nomination.

The Society hereby invites claims or objections from the heir or heirs or other claimants / objector or objectors to the transfer of the said shares and interest of the deceased member in the capital/property of the Society within a period of 15 days from publication of this notice, with copies of such documents and other proofs in support of his/her/their claims/objections for transfer of shares and interest of the deceased member in the capital / property of the Society. If no claims / objections are received with in the period prescribed above, the Society shall be free to deal within the shares and interest of the deceased member in the capital / property of the society in such manner as is provided under the Bye-Laws of the Society. The claims / objections, if any, received by the society for transfer of shares and interest of the deceased member in the capital /property of the society shall be dealt with in the manner provided under the Bye-Laws of the Society. A copy of the registered Bye-Laws of the Society available for inspection by the claimants / objectors, in the office of the society / with the Secretary of the Society between 10 .00 am to 4.00 p.m. from the date of publication of the notice till the date of expiry of its period.

For and on behalf of

Date: 31/12/2019

763, Anna Salai, Chennai-600002, Ph:044-28524212 Website: ww

NOTICE INVITING TENDER

The applications can be either collected from the above address during working hours o downloaded from Bank's website www.iob.in. Annual contract for supply of manpower for operation of split window and packaged air conditioning units on 24x 7 basis at server rooms and other location at central office. **Estimated Cost** Rs.24,00,000/-EMD Rs.24,000/- by means of DD

Tender Cost Rs.500/= by means of DD (Rs.300/= if downloaded) Last Date (submission) 20/01/2020 @ 11:00 Hrs. Pre Bid Meeting at Site 06/01/2020 @ 11:00 Hrs.

Date:30.12.2019 General Manage

Sd/

MAHANADI COALFIELDS LIMITED JAGRUTI VIHAR, BURLA-768020, DIST-SAMBALPUR, ODISHA Ph.(EPABX):0663-2542461 to 469, Website:www.mahanad

VST INDUSTRIES LIMITED

Regd. Office : Azamabad, Hyderabad – 500 020 Phone: 91-40-27688000; Fax:91-40-27615336;

CIN: L29150TG1930PLC000576.

Email:investors@vstind.com, website: www.vsthyd.com

ISSUE OF DUPLICATE SHARE CERTIFICATES

Notice is hereby given that the following share certificates issued by the Company have been reported to be lost/misplaced and the registered holder has applied to the

The public are hereby warned against purchasing or dealing in any way with the above share certificates. Any person(s) who has/have any claim(s) in respect of

the said share certificates should lodge such claim(s) with the Company at its Registered Office at the address given above within 15 days from the date of publication of this notice, after which no claim will be entertained and the Company

9821208-9821217 10 Ajay Kedia

Distinctive

Company for issue of duplicate share certificates

ill proceed to issue duplicate share certificates.

Share Cert.

002571 33104557

Date: 31.12.2019

Expression of Interest (EOI) for appointment of Internal Auditors (System & Transaction Audit) & Lead Auditor in MCL for the year 2020-21 & further renewal for the year 2021-22 & 2022-23.

Ref: - No. SBP/MCL/IA/2019-20/674, Dt. 27.12.2019

Expression of Interest (EOI) is invited from practising Chartered Accountant or Cost Accountant or a firm/LLP of Chartered Accountants/Cost Accountants registered with the Institute of Chartered Accountants of India/ Institute of Cost Accountants of India for appointment of ten (10) Internal Auditors (System & Transaction Audit) & HQ/Areas/Units of MCL HQ. (Including MCL Kolkata office and MCL Bhubaneswar office) for the year 2020-21 & further renewal for the year 2021-22 & 2022-23.

Interested firms are advised to visit the e-procurement portal of CIL https://coalindiatenders.nic.in.or. Mahanadi Coalfields I td. website www.mahanadicoal.in for complete details. Bid Submission start date 30.12.2019, 10.00AM, Bid submission end date 14.01.2020, 05.00 PM, Bid Opening date 16.01.2020, 11.30 AM. Prospective bidders are advised to browse the above websites regularly before submission of their bids as any further information will be published in these websites only.

R-4960 Chief of Internal Audit, MCL Give a missed call on toll free number 1800 200 3004 to get our apps.

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 Housin, Finance Ltd.) (IIHFL) under the Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interest Ac 2002 and in exercise of powers conferred under section 13(12) read with Rule 3 of the Security Interest (Enforcement) Rule 2002 and in exercise of powers conferred under section 13(12) read with Rule 3 of the 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 failed to repay the amount, notice is hereby given to the borrower and the public in general that the undersigned has taken possession of the property described herein below in exercise of powers conferred on him 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 any dealings with the property will be subject to the charge of IIHFL for an amount as mentioned herein under with

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

Name of the Borrower(s) NAGPUR BRANCH	Description of secured asset (immovable property)	Total Outstanding	Date of Demand	Date of Possession
	All that piece and parcel of Plot no 141. Dr.	Dues (Rs.)	Notice	Notice
Ganvir, 2. Suraj	Ambedkar colony, Lashkari bagh, Panchpaoli	Rs.	17/10/2019	26/12/2019
Babanrao Ganvir	Housing Accommodation Scheme, MMC House	11,25,978/-		
(Prospect No.703645)	no 904, KH-6. Ward-53,CS-155, SH-320/06, Mz-			
	Bhankheda, Nagpur.			
	All that piece and parcel of Plot no. 11, P.H.No. 15,	Rs.	17/10/2019	25/42/2040
	Kh.No.148/1-2/3-4-5-6, Mouza Bhilgaon,	9.51.057/-	17/10/2019	25/12/2019
	Grampanchayat Bhilgaon Tehsil Kamptee, District	0,01,001		
	Nagpur, Maharashtra			

For detailed terms and conditions of the sale, please refer to the link (E-auction) provided in United Bank of India 's

website i.e., www.unitedbankofindia.com & https://www.bankeauctionwizard.com

Authorised Office

United Bank of India

DEMAND NOTICE

Under Section 13(2) of the Securitisation And Reconstruction of Financial Assets And Enforcement of Security Interes Act, 2002 (the said Act.) read with Rule 3 (1) of the Security Interest (Enforcement) Rules, 2002 (the said Rules). IT exercise of powers conferred under Section 13(12) of the said Act read with Rule 3 of the said Rules, the Authorisec Officer of ITFL Home Finance Ltd.(IIFL HFL) (Formerly known as India Infoline Housing Finance Ltd.) has issued Omicer of IIFL Home Finance Ltd.(IIFL HFL) (Formerly known as India Indi

Name of the Borrower (s)/
Guarantor (s)

LMR. GYANCHAND RAMSEVAK

Dema
Date a
26-12-2019 All that piece and parcel Part of Flat No, 102, 1st Floor, C Wing, Building No. 4, admeasuring 470 Rs.14,36,081/- (Rupees SUPTA, 2.Gupta Travels And State Agency, 3.Mrs. Sangeeta Gupta (Prospect No. /Loan A/c No. Thousand Eighty One Only) Sq. Ft., Sector-7, "Dream city", Village Boisar, Palghar, Maharashtra 401501 777180)

1.Mr. ARVIND GANGADHAR
BALSHANKAR, 2.Mrs. Manisha
Arvind Balshankar (Prospect No. /Loan A/c No. 782773)

26-12-2019
Rs.12,69,824/- (Rupees Twelve Lakh Sixty Nine Thousand Eight Hundred Twenty Four Only) All that piece and parcel Part of Flat No.201, Second Floor, A7 Building, admeasuring 23.88 Sq. Mtrs., "Xrbia Warai", Village Warai, Tarfe Waredi, Taluka Karjat, District Raigad, Thane, Maharashtra 410201 Rs.12.69.824/- (Rupees Twelve 26-12-2019

Rs.16,35,871/- (Rupees Sixteen Lakh Thirty Five Thousand Eight Hundred Seventy One Only)

Rarjat, DISLITICK Raigad, Thâne, Maharashtra 410201

All that piece and parcel Part of Flat No. 304, Wing A, Third Floor, Type-1 Building, Admeasuring 40.42

Sq., Mtrs., "Balaji Enclave", Mahim Road, Palghar West, Maharashtra-401501

If the said Borrowers fail to make payment to IIFL HFL as aforesaid, IIFL HFL may proceed against the above secured asset under Section 13(4) of the said Act. and the applicable Rules, entirely at the risks, costs and consequences of the Borrowers

नवी मुंबई महानगरपालिका

स्वच्छ महाराष्ट अभियान

संक्षिप्त निविदा सचना क्र. नमुमपा/उ.आ.(स्व.म.अ.)/बी-2/19/2019-20

<u>मुदतवाढ</u>

स्वच्छ भारत मिशन अंतर्गत होणा-या स्वच्छ सर्वेक्षण-2020 च्या अनुषंगाने नवी मुंबई महानगरपालिका क्षेत्रामध्ये स्वच्छता विषयक जनजागृतीसाठी (1) प्रमोशनल कँटर व्हॅन व एल.ई.डी. व्हॅन डिझाईनसह तयार करून फिरविणे व (2) स्वच्छता मित्र संकल्पाना राबविण्याकरीता आकर्षक एल.ई.डी. वॉल व प्लॅटफॉर्म (सेल्फी पॉइंट) तयार करणे याकामांकरीता ई-निविदा प्रसिध्द करण्यात आलेल्या आहेत. सदर निविदेस अल्प प्रतिसाद मिळाल्यामुळे निविदा विक्री, स्विकारणे व उघडण्याच्या तारखेत खालीलप्रमाणे बदल करण्यात येत आहे.

अ.क्र.	निविदा विक्री व भरण्याचा (Upload) कालावधी	निविदा सादरीकरण (Submission) कालावधी	निविदा उघडण्याची तारीख
-1	दिनांक 31/12/2019 सकाळी	दिनांक 02/01/2020	दिनांक 04/01/2020 रोजी दुपारी
١.	10:00 पासून दिनांक	दुपारी 03:00 पासून	04:00 वाजता (शक्य झाल्यास)
	02/01/2020 रोजी दुपारी	दिनांक 04/01/2020 रोजी	
	1:00 वाजेपर्यंत.	दुपारी 03:00 वाजेपर्यंत.	

सही /-उप आय्क्त (स्व.म.अ.)

नवी मुंबई महानगरपालिका

PUBLIC NOTICE FOR AUCTION CUM SALE (APPENDIX – IV A) (Rule 8(6)) PURSUANT TO THE FOR A BOTTON COME SALE (AFFENDIA - IV A) (Rule 0(0)). Pursuant to taking possession of the secured asset mentioned hereunder by the Authorized Officer of Ill-More Finance Limited (Formerly known as India Infoline Housing Finance Ltd.) (IIFL HFL) under the Securitization and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002 for recovery of amount due from borrower's, offers are invited by the undersigned in sealed cover purchase of immovable property, as described bereunder, which is in the possession, on "AS IS WHERE IS", "AS IS WHAT IS" and "WHATEVER THERE IS" BASIS particulars of which are given below: Demand Notice Date and Amount Sept-2018 Sept-2018 Sept-151- (Rupees learning Flat No. 404, 4th Floor, recolours City", Building No. 25, Katakar "Colours City", Building No. 25, Katakar Date of Physical Possession Reserve Price . Mr. Azad Thirteen Lakh Only) Earnest Money . Mrs.Chanda "Colours City", Building No.25, Katakar Pada, Boisar (W), Palghar, Rs. 25,89,640/- (Rupees Twenty Rs.1,30,000/-Twenty Two Lakh Thirty Fight Thousand One Hundred and Fifty One Maharashtra - 401501 Five Lakh Eighty Nine Thousand Six (Rupees One Lakh Thirty Thousand Only) (Area:-32.63 sq Mtr) Hundred and Forty Only) Only) Date of Inspection of property Date for Submission of Offers /EMD Last Date Date/ time of Auction 16-Jan-2020, 1100 hrs - 1400 hrs 17-Jan-2020 till 5 pm 20-Jan-2020, 1100 hrs - 1300 hrs Concerned Branch: IIFL Home Finance Ltd., Tiara Chambers,6th & 7th Floor, Maharashtra Lane, Off L.T Road, Borivali (West), Mumbai-400092. Authorized officer: Mr. Maruti Jadhav@7823946788)

Further interest will be charged as applicable, as per the Loan Agreement on the amount outstanding in the notice and incidental expenses, costs, etc., due and payable till its realization.

The notice is hereby given to the Borrower and Guarantor, to remain present personally at the time of sale and they can bring the intending

The detail terms and conditions of the auction sale are incorporated in the prescribed tender form. Tender forms are available at the above branch office.

The immovable property will be sold to the highest tenderer. However, the undersigned reserves the absolute discretion to allow inter se bidding, if deeme

Haryana-122015. Place: Palghar Date: 31-Dec-2019 Sd/-Authorised Officer, IIFL Home Finance Limited

11. Company is not.

12. Company is not responsible for any liabilities upon the property which is not in the knowledge of the company.

13. For further details, contact Mr. Sanjay Jha @ 8657474302, Email:-sanjay.jha@ifl.com, Corporate Office: Plot No. 98, Phase-IV, Udyog Vihar, Gurgaon

(Liquidator of Tag Offshore Ltd)

हिन्दुस्तान कॉपर लि., झगड़िया, भरूच, गजरात से

निविदा जमा करने की अंतिम तिथि / Last date for bid submission: 22/01/2020 upto 3.00 p.m.

NOTICE
This is to bring in General Public Notice that Mrs. Finiya Thomas, who has purchased the Flat No.D-401, Sai Darshan Tower Co-operative Housing Society Ltd., having address at Sai Krupa Complex, Kashimira, Mira Road (East), Dist. Thane - 401104 from Mys Sai Krupa Developers on 11th day of June, 1994 had Gifted the aforesaid property to Ms Elizabeth Mathews alias Mrs. Elizabeth Tharagan before formation of the said Housing Society. Mrs. Elizabeth Tharagan sold the said property to Shri Savaliram Balmukh Avhad vide agreement dated19 June, 2002, registered with Registrar of Assurance under TNN-2/1869/2002.
The said Shri Savaliram Balmukh Avhad, a Member of Sai Darshan Tower Co-operative Housing Society Ltd, having address at Sai Krupa Complex, Kashimira, Mira Road (East), Dist. Thane – 401 104 and holding Flat No. D-401, in the building of the society, died on 02-05-2019 without making any nomination.

इण्डियन ओवरसीज़ बैंक Indian Overseas Bank

Bank reserves the right to accept or reject any application without assigning any reason whatsoever For further details / amendments please visit our web-site www.iob.in

United Bank of India

Head Office: 11, Hemanta Basu Sarani, Kolkata-700001. Tel.: 033-22130988

Stressed Asset Management Branch: Mazenine Floor, UBI Building, 25, Sir P.M.
Road, Fort, Mumbai-1. Tel. No.-022-22874109 • Email: bmasm@unitedbank.co.i PUBLIC NOTICE FOR **E-AUCTION SALE** OF IMMOVABLE PROPERTIES E-Auction Sale Notice for Sale of Immovable Assets under the Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interest Act 2002 read with proviso to Rule 8(6) of the Security Interest (Enforcement) Rules 2002.

be sold on "AS IS WHERE IS BASIS, AS IS WHÁT IS BASIS AND WHATEVER THERE IS BASIS" on below mentioned dates, for recovery of above mentioned dues & further interest, charges and costs etc due to United Bank of India from the borrowers and guarantors. The reserve price and earnest money deposit (EMD) amount for each property has been furnished below:

• Date of E-auction: 16.01.2020 • Time of E-auction: 11.00 AM to 12.00 noon with unlimited extension of 5 minutes each. • Last Date & Time of Submission of EMD & Documents is: 14.01.2020 (upto 5.00 pm) - Inspection of thin Property: 10.01.2020 between 12.00 noon to 03.00 pm Contact person for property No.: Mr. Navin Kumar, Mob. No.-8879171725 & Mr. Pratul Kanti Deb, Mob No.:8777464640 with one day prior

Notice is hereby given to the public in general and in particular to the Borrower (s) and Guarantor(s) that the below described immovable property mortgaged/charged to the United Bank of India (Total dues of the aforesaid Bank-Secured Creditor is Rs.5,64,98,857.16 (Rupees Five Crore Sixty

Four Lakhs Ninety Eight Thousand Eight Hundred Fifty Seven and Paise Sixteen Only) as on 30.09.2012 plus further interest & expenses thereon until payments are received in full), the Physical possession of which has been taken by the Authorised Officer of United Bank of India, will

appointment. building known as "SOLARIS-1", Survey No.46,47, Hissa No.1 (Pt), 48 (Pt), at village Tungwa, Taluka Kurla in the registration sub district and district Bombay-400072 and Bombay sub-division within the Greater Mumbai. The property is bounded as: East:By Saki Vihar Road West:By "D" Wing North:By internal approach road South:ATL Building. b) Office Premises at unit No.7 on the basement, 'A' Wing admeasuring 445 sq.ft. built up area in the building known as "SOLARIS-1", Universal Industrial Estate, Opp. L & T Gate No.6 Saki Vihar Road, Tungwa Village, Andheri (East), Mumbai-400072 on land bearing Survey No.46,47 Hissa No.1 (Pt) & 48 (Pt) and city Survey No.98 of village Tungwa, The property is bounded as: East: By Aski Vihar Road West: By "D" Wing, North: By internal approach road South: ATL Building, (Under Physical possession).

A) Reserve Price - Rs. 218.64 Lac B) EMD - Rs. 21.86 Lac C) Bid Multiplier - Rs. 5.00 Lac

EMD a/c detail - A/C No-0284213401459, IFSC-UTBI0BOM601, Name of account - Asset Recovery Management Branch Mumbai

Date: 31.12.2019

For, further details please contact to Authorised Officer at Branch Office:- Shop No. 5, Ground Floor, Lily Apartment, Parsi Agiary Lane, Tembhi Naka, Charai, Thane West, Thane, Maharashtra 400601 and/or Corporate Office: IIFL Tower, Plot No. 98, Udyog Vihar, Phase-IV Gurugram, Haryana. Place: Palghar & Raigad Date: 31-12-2019 Sd/- Authorised Officer For IIFL Home Finance Ltd. (IIFL HFL)

Date of inspection of the immovable property is 16-Jan-2020 between 1100 hrs - 1400 hrs.

Last date of submission of sealed offers in the prescribed tender forms along with EMD is 17-Jan-2020 till 5 pm at the branch office address.

Date of opening of the offers for the Property is 20-Jan-2020 at the above mentioned branch office address at 1100 hrs - 1300 hrs the tender will be opening the presence of the Authorised Officer.

Ine notice is hereby given to the Borrower and Guarantor, to femain present personally at the time of sale and they can bring the intending buyers/purchasers for purchasing the immovable property as described herein above, as per the particulars of Terms and Conditions of Sale.

The Borrower(s)/Guarantor(s) are hereby given 15 DAYS SALE NOTICE UNDER THE SARFAESI ACT, 2002 to pay the sum mentioned as above before the date of Auction failing which the immovable property will be auctioned and balance, if any, will be recovered with interest and costs. If the Borrower pays the amount due to IIFL Home Finance Limited in full before the date of sale, auction is liable to be stopped.

The EMD shall be payable through DD in favour of "IIFL Home Finance Limited" payable at GURGAON and shall be submitted at the concerned

necessary.

10. Tenders that are not filled up or tenders received beyond last date will be considered as invalid tender and shall accordingly be rejected. No interest shall be

'ಹಲವು ಸಾಧಕರ ಅಂಚೆ ಲಕೋಟೆ ಇನ್ನೂ ಬಂದಿಲ್ಲ'

ಈ ಬಗ್ಗೆ ಗಮನಹರಿಸಿ: ಹನುಮಂತಯ್ಯ । ಕರ್ನಾಟಕ ಪತ್ರಕರ್ತರ ಸಹಕಾರ ಸಂಘದ 70ನೇ ವರ್ಷಾಚರಣೆ

• **ಕನ್ನಡಪ್ರಭ ವಾರ್ತೆ** ಬೆಂಗಳೂರು ಕನ್ನಡ ಸಾಹಿತ್ಯ ಮತ್ತು ಸಾಂಸ್ಕೃತಿಕ ಲೋಕದಲ್ಲಿ ಹಲವು ಸಾಧಕರು ಇನ್ನು ಅಂಚೆ ಲಕೋಟೆಯಲ್ಲಿ ಬಂದಿಲ್ಲ. ಈ

ನಿಟ್ಟಿನಲ್ಲಿ ಕರ್ನಾಟಕ ವೃತ್ತದ ಪೋಸ್ಟ್ ಕಚೇರಿ ಅಧಿಕಾರಿಗಳು ಹಾಗೂ ಇತರೆ ಸಂಘ ಸಂಸ್ಥೆಗಳು ಗಮನ ಹರಿಸಬೇಕಾಗಿದೆ ಎಂದು ಲೇಖಕ ಮತು ರಾಜ್ಯಸಭಾ ಸದಸ್ಯ ಹನುಮಂತಯ್ಯ ಅಭಿಪ್ರಾಯ ಪಟ್ಟರು. ಕರ್ನಾಟಕ ಪತ್ಸಕರ್ತರ ಸಹಕಾರ ಸಂಘದ 70ನೇ ವರ್ಷಾಚರಣೆ ಸೋಮವಾರ

ಸಮಾರಂಭವನ್ನು ಪ್ರಧಾನ ಅಂಚೆ ಇಲಾಖೆ ಮೇಘದೂತ ಸಭಾಂಗಣದಲ್ಲಿ ಹಮ್ಮಿಕೊಳ್ಳಲಾಗಿತ್ತು ಈ ವೇಳೆ ವಿಶೇಷ ಅಂಚೆ ಲಕೋಟೆ ಲೋಕಾರ್ಪಣೆ ಹಾಗೂ 2020 ಕ್ಯಾಲೆಂಡರ್ ಬಿಡುಗಡೆ ಅವರು ಮಾತನಾಡಿದರು.

ಕರ್ನಾಟಕ ವೃತ್ತದ ಮಾಸರ್ ಕಚೇರಿಯ ಹಿರಿಯ ಅಧಿಕಾ

ಕರ್ನಾಟಕ ಪತ್ರಕರ್ತರ ಸಹಕಾರ ಸಂಘದ 7 $oldsymbol{0}$ ನೇ ವರ್ಷಾಚರಣೆ ಸಮಾರಂಭವನು ವಿಶೇಷ ಅಂಚೆ ಲಕೋಟೆ ಹಾಗೂ 2020ರ ಕ್ಯಾಲೆಂಡರ್ ಅನ್ನು ರಾಜ್ಯಸಭಾ ಸದಸ್ಯ ಎಲ್.ಹನುಮಂತಯ್ಯ ಬಿಡುಗಡೆ ಮಾಡಿದರು. ಡಾ.ಚಾರ್ಲ್ಸ್ ಲೋಬೊ, ಎಂ. ಎಸ್.ರಾಜೇಂದ್ರ ಕುಮಾರ್, ಎಸ್.ಲಕ್ಷ್ಮೀನಾರಾಯಣ ಮೊದಲಾದವರಿದ್ದರು.

ರಿಗಳು ಪತ್ರಕರ್ತರ ಹಾಗೂ ಬೇರೆ ಬೇರೆ ಸಂಘ-ಸಂಸ್ಥೆಗಳ ಜತೆ ಸೇರಿ ಯಾವ ವ್ಯಕ್ತಿಗಳು ಅಂಚೆ ಲಕೋಟೆ

ಯಲ್ಲಿ ಬರಬೇಕಾದ ಅಗತ್ಯವಿದೆ. ಈ ಬಗ್ಗೆ ಅಂಚೆ ಇಲಾಖೆ ಅಧಿಕಾರಿಗಳು ಗಮನ ನೀಡಬೇಕು ಎಂದು ಮನವಿ

ಕರ್ನಾಟಕ ವೃತ್ತದ ಮುಖ್ಯ ಪೋಸ್ತ್ ಮಾಸ್ಪರ್ ಜನರಲ್ ಡಾ.ಚಾರ್ಲ್ ಲೋಬೊ ಮಾತನಾಡಿ, ದಿನ ಪತ್ರಿ ಕೆಗಳು ಅಂಚೆ ಇಲಾಖೆ, ಅಂಚೆ ಸೇವೆ ಮತ್ತು ಅಂಚೆ ಚೀಟಿಗಳ ಬಗ್ಗೆ ಜನರಲ್ಲಿ ಒಳ್ಳೆಯ ಮಾಹಿತಿ ನೀಡುತ್ತಿದೆ. ಪತ್ರಕ ರ್ತರ ಸಂಘದ 70ನೇ ವರ್ಷಾಚರಣೆ ನೆನಪಿಗಾಗಿ ವಿಶೇಷ ಅಂಚೆ ಲಕೋಟೆ ತರಲಾಗಿದೆ. ಈ ಮುದ್ರೆಯಲ್ಲಿ ಪತ್ರಕರ್ತರ ಸಂಘದ ಲಾಂಛನವಾಗಿ ರುವ ಲೇಖನಿ ಇದೆ. ಈ ವಿಶೇಷ ಲಕೋಟೆಯನ್ನು ಪುನಃ ಬಹಳ ಮಾಡದೆ ಅಪರೂಪದ ಸಂಗ್ರಹದಲ್ಲಿ ಇಡಲಾಗುವುದು ಎಂದು ತಿಳಿಸಿದರು.

ಸಂಘದ ಅಧ್ಯಕ್ಷ ಎಂ.ಎಸ್. ರಾಜೇಂದ್ರ ಕುಮಾರ್, ಸಂಘದ ಉಪಾ ಎಸ್.ಲಕ್ಷ್ಮೀನಾರಾಯಣ, ಖಜಾಂಚಿಯತಿರಾಜು, ಕಾರ್ಯದರ್ಶಿ ಎ.ಎಸ್.ನಾಗರಾಜಸ್ರಾಮಿ ಸೇರಿದಂತೆ ಮೊದಲಾದವರು ಉಪಸ್ಥಿತರಿದ್ದರು.

ಹೋರ್ಡಿಂಗ್ಸ್ ಪರ ಬಿಬಿಎಂಪಿ ಆಯುಕ್ತರ ಬ್ಯಾಟಿಂಗ್!

ಹಳೆಯ ನಿಯಮಕ್ಕೆ ತಿದ್ದುಪಡಿ ಮಾಡಲು ಸರ್ಕಾರಕ್ಕೆ ಕೋರಿಕೆ

• **ಕನ್ನಡಪ್ರಭ ವಾರ್ತೆ** ಬೆಂಗಳೂರು ನಗರ ವ್ಯಾಪ್ತಿಯಲ್ಲಿ ಹೋರ್ಡಿಂಗ್ ಅಳವಡಿಕೆಗೆ ಅವಕಾಶ ನೀಡುವ ಸಂಬಂಧ ಬಿಬಿಎಂಪಿಯ ಹಳೆಯ ನಿಯಮಕ್ಕೆ ತಿದ್ದುಪಡಿ ಮಾಡುವಂತೆ ಕೋರಿರುವುದಾಗಿ ಬಿಬಿಎಂಪಿ ಆಯುಕ್ತ ಬಿ.ಎಚ್. ಆನಿಲ್ ಕುಮಾರ್ ತಿಳಿಸಿದಾರೆ.

ಸೋಮವಾರಸುದ್ದಿಗಾರರೊಂದಿಗೆ ಮಾತನಾಡಿದ ಬಿಬಿಎಂಪಿ ಆಯುಕ್ತ ಬಿ.ಎಚ್. ಅನಿಲ್ಕುಮಾರ್, ಬಿಬಿಎಂಪಿ ಸದ್ಯ ರೂಪಿಸಿರುವ ಜಾಹೀರಾತು ನಿಯಮಗಳು ಕೇವಲ ಸ್ಟೆನೇಜ್ ಮತ್ತು ನಾಮಫಲಕಕ್ಕೆ ಸೀಮಿತವಾಗಿದೆ. ಬಿಬಿಎಂಪಿಯ ಎಲ್ಲ ವಲಯಗಳಲ್ಲೂ ಒಂದೇ ರೀತಿಯ ಮಾನದಂಡ ಪಾಲಿಸಲು ಸಾಧ್ಯವಿಲ್ಲ. ನಗರದ ಹೊರವಲಯ ಹಾಗೂ ನಿರ್ದಿಷ್ಟ ಪ್ರದೇಶದಲ್ಲಿ ಹೋರ್ಡಿಂಗ್ ಗೆ ಅವಕಾಶ ನೀಡುವ ಬಗ್ಗೆ ಇನ್ನಷ್ಟೇ ಪರಿಶೀಲನೆ ಮಾಡ ಬೇಕಿದೆ. ಆದ್ದರಿಂದ ಜಾಹೀರಾತಿಗೆ ಸಂಬಂಧಿಸಿದಂತೆ ಸ್ಪಷ್ಟ ರೂಪಿಸುವ ಅಗತ್ಯವಿದೆ

ಮತ್ತೊಂದೆಡೆ ನಗರಾಭಿವೃದ್ಧಿ ಇಲಾಖೆ ಜಾಹೀರಾತು ನಿಯಮ ರೂಪಿಸಿದ್ದು, ಸದ್ಯದಲ್ಲೇ ಅಧಿಸೂಚನೆ ಪ್ರಕಟವಾಗುವ ಸಾಧ್ಯತೆ ಇದೆ. ಆದರೆ, ಬಿಬಿಎಂಪಿಯ ಬೈಲಾಕ್ತೆ ವ್ಯತಿರಿಕ್ಕವಾಗಿ ನಗರಾಭಿವೃದ್ಧಿ ಇಲಾಖೆ ನಿಯಮ ರೂಪಿಸುತ್ತಿಲ್ಲ. ಬಿಬಿಎಂಪಿ ಬೈಲಾದಲ್ಲಿ ವಾಣಿಜ್ಯ ಮತ್ತು ನಾಮಫಲಕಗಳಲ್ಲಿ ಶೇ.60 ಕನ್ನಡಇರಬೇಕುಎಂಬನಿಯಮವಿದೆ. ಆದರೆ. ಪರವಾನಗಿ ರದು ಮಾಡುವ ನಿಯಮವನು ಇನಷ್ಟೆ ಅಳವಡಿಸಿ ಕೊಳ್ಳಬೇಕಿದೆ ಎಂದರು.

ನಗರದ ಸೌಂದರ್ಯ ಹಾಗೂ ಸಾರ್ವಜನಿಕರ ಹಿತದೃಷ್ಟಿಯಿಂದ ಹೋರ್ಡಿಂಗ್ ನಿಷೇಧಿಸುವಂತೆ ಮೇಯರ್ ಇತ್ತೀಚೆಗೆ ಸರ್ಕಾರಕ್ಕೆ ಪತ್ರ ಬರೆದಿರುವುದನ್ನು ಇಲ್ಲಿ ಸರಿಸಬಹುದು.

ಬೆಂಗಳೂರು ವ್ಯಾಪಿಯ ಬಿಜೆಪಿ ಮಂಡಲ ಅಧ್ಯಕ್ತರ ನೇಮಕ

ಮಹಾನಗರವನ್ನು 3 ಭಾಗವಾಗಿ ವಿಂಗಡಿಸಿ ಅಧ್ಯಕ್ಷರ ನೇಮಕ

• **ಕನ್ನಡಪ್ರಭ ವಾರ್ತೆ** ಬೆಂಗಳೂರು ಬೆಂಗಳೂರು ಮಹಾನಗರ ವ್ಯಾಪ್ತಿಯ ಭಾರತೀಯ ಜನತಾ ಪಾರ್ಟಿ(ಬಿಜೆಪಿ) ಮಂಡಲಗಳಿಗೆ ಅಧ್ಯಕ್ಷರ ನೇಮಕ ಮಾಡಲಾಗಿದೆ. ಬೆಂಗಳೂರು ಮಹಾನಗರವನು ಬೆಂಗಳೂರು ಉತ್ತರ, ಬೆಂಗಳೂರು ಕೇಂದ್ರ ಮತ್ತು ಬೆಂಗಳೂರು ದಕಿಣ ವಿಭಾಗಗಳಾಗಿ ವಿಂಗಡಿಸಲಾಗಿದ್ದು, ವಿಭಾಗಗಳ ಮಂಡಲಕ್ಕೆ ಅಧ್ಯಕ್ಷರನ್ನು ನೇಮಕ ಮಾಡಲಾಗಿದೆ. ಯಲಹಂಕ (ನಗರ)- ಎಂ.

ಸತೀಶ್, ಯಲಹಂಕ (ಗ್ರಾಮಾಂ ಬಿ.ಎಚ್.ಹನುಮಯ್ಯ ಬ್ಯಾಟರಾಯನಪುರ (ನಗರ)-ಮುನೀಂದ್ರ ಕುಮಾರ್, ಬ್ಯಾಟರಾ ಯನಪುರ (ಗ್ರಾಮಾಂತರ)-ಟಿ.ಪ್ರಿಕಾಶ್, ಯಶವಂತಪುರ (ನಗರ)- ಅನಿಲ್ ಚಲಗೇರಿ, ಯಶ ವಂತಪುರ (ಗ್ರಾಮಾಂತರ)- ಎಂ. ರಂಗರಾಜು, ದಾಸರಹಳ್ಳಿ- ಎನ್. ಲೋಕೇಶ್, ಮಹಾಲಕ್ಷ್ಮೀ ಲೇಔಟ್ -

ಎಚ್.ಎಸ್.ರಾಘವೇಂದ್ರಶೆಟ್ಟಿ, ಮಲ್ಲೇಶ್ವರ-ಕಾವೇರಿಕೇದಾರನಾಥ್, ಪುಲಿಕೇಶಿನಗರ- ಬಿ.ಸಿ.ಪ್ರಮೋದ್.

ಕಾರ್ಣಿಕ್, ಶಿವಾಜಿನಗರ- ಬಾಲಾಜಿ ಶಾಂತಿನಗರ-ಶಿವಕುಮಾರ್, ಗಾಂಧಿನಗರ-ಶೈತಾನ್ ಸಿಂಗ್, ಚಾಮರಾಜಪೇಟೆ-ಕೇಶವ, ಮಹದೇವಪುರ (ನಗರ): ಮನೋಹರರೆಡ್ಡಿ, ಮಹದೇವಪುರ (ಗ್ರಾಮಾಂತರ) ಬಿ.ಎನ್ .ನಟರಾಜ್.

ಚಿಕ್ರಪೇಟೆ- ಟಿ.ಎಸ್.ವಸಂತ್ ರಾಜಶೇಖರ್ ರೆಡಿ.

ಎಸ್.ರಿಷಿಕುಮಾರ್, ಸರ್ವಜ್ಞನಗರ- ಮುನಿರಾಜು

ಕುಮಾರ್ ಭವಾನಿ, ಬಸವನಗುಡಿ-ಕೆ.ಜಿ.ಗಿರೀಶ್, ಜಯನಗರ- ಎನ್. ಚಂದ್ರಶೇಖರ ರಾಜು, ಬಿಟಿಎಂ ಲೇಔಟ್- ರಾಜೇಂದ್ರ ರೆಡ್ರಿ ಬೊಮ್ಮನಹಳ್ಳಿ - ಶಿವಾಜಿ, ಬೆಂಗಳೂರು ದಕ್ಷಿಣ (ನಗರ)- ನಾಗರಾಜು, ಬೆಂಗಳೂರುದಕ್ಷಿಣ(ಗ್ರಾಮಾಂತರ)-

ಪ್ರವೇಟ್ ಲಿಮಿಟೆಡ್

ಕರ್ನಾಟಕ ರಾಜ್ಯ ಮಟ್ಟದ ಪರಿಸರ ಪ್ರಭಾದ ಅಧ್ಯಯನ ಪ್ರಾಧಿಕಾರ, ಬೆಂಗಳೂರು (ಭಾರತ ಸರ್ಕಾರದ ಪರಿಸರ ಮತ್ತು ಆರಣ್ಯ ಸಚಿವಾಲಯದಿಂದ ರಚಿಸಲ್ಪಡಲಾಗಿದೆ. ಇವರು ಬೆಂಗಳೂರು ಪೂರ್ವ ತಾಲ್ಲೂಕು, ಕೆ.ಆರ್.ಮರಂ ಹೋಬಳಿ, ಗೆದ್ದಲಹಳ್ಳಿ ಗ್ರಾಮ ಮತ್ತು ಘನಿಸಂದ್ರ ಗಾಮದಲ್ಲಿರುವ ಸರ್ವೆ ನಂ. 25/5 ಮತ್ತು 12/11 ಇಲ್ಲಿ ಪ್ರಸ್ತಾಪನೆಯಲ್ಲಿರುವ ವಸತಿ ಯೋಜನೆ ನಿರ್ಮಾಣಕ್ಕೆ ಪರಿಸರ ಅನುಮೋದನೆಯನ್ನು ಪತ್ರ ಸಂಖ್ಯೆ SEIAA:118:CON:2019 District 17-12-2019dig

ಪರಿಸರದ ಅನುಮೋದನೆ ಪ್ರತಿಯು ಕರ್ನಾಟಕ ರಾಜ್ನ ಮಾಲಿಸ್ನ ನಿಯಂತ್ರಣ ಮಂಡಳ, ಬೆಂಗಳೂರು. ಇವರ ವೆಲ್ ಸೈಟ್ : SEIAA, KARNATAKA ಮತ್ತು http://seiaa.kamataka.gov.in ನಲ್ಲಿ ಲಭ್ಯವಿರುತ್ತದೆ. ಮೆ। ಕಾಸಾ ಗ್ರಾಂಡೆ ಗಾರ್ಡನ್ ಸಿಟಿ ಬಿಲ್ಲರ್

12/- be 1200 h.t. ಸ್ಥಳ : ಬೆಂಗಳೂರು. ದಿಪಾಂಕ : 31-12-2019

PUBLIC NOTICE

The General Public is hereby notified that my clients Sri.Meghanath.P.,and

Sri. Bihari Prasad Rao. P., both are residing at, Chikkagangaiah Building

No. 466, 2st D Cross, Chokkasandra Main Road, Peenya, T. Dasarahalli,

Bangalore-560057, have negotiated

to purchase the property described in

the Schedule hereunder standing in

If any person or persons or financial

institution or Bank has any claim over

the schedule property or any person

or persons claim any right, title or

interest, over the schedule property, the same may be lodged with the

undersigned within ten days from

today, along with relevant documents,

failing which, it will be presumed that the schedule property is free from any

such claim and my client would proceed to purchase the Schedule Property and any claim received thereafter will not bind my client and would not

All that piece and parcel of the property bearing Western portion of House list no.08, Assessment no.32/1,Khatha No. 180, New Katha no. 4586, situated at Doddabidrakalu Village, Yeshwanthapura Hobli, Banglore North Taluk, comes under jurisdiction of BBMP Ward 40, and Site measuring East to West 20-00 feet and North to South 35-00, and all measuring

be considered by my client.

700 Sq., ft., and bounded on:

South by: Others property.

MALLIKA.B, Advocate

Cross, Saraswathipuram,

No. 10, 1" Floor, 1" Main, 2"

Nandinilayout, Bangalore- 560 096.

ಎಚ್ಚರಿಕೆ-ಈ ಅಂಕಣಗಳಲ್ಲಿ ಜಾಹೀರಾತುಗಳಿಗೆ ಪ್ರತಿಸ್ತಂದಿಸುವಾಗ

ಸಮುಚಿತ ರೀತಿಯಲ್ಲಿ ವಿಚಾರಿಸುವಂತೆ ವಾಚಕರಿಗೆ ಸಲಹೆ ಕೊಡಲಾಗಿದೆ.

ಕನ್ನಡಪ್ರಭ ಪಬ್ಲಿಕೇಷನ್ಸ್ ಲಿಮಿಟೆಡ್ ಜಾಹೀರಾತುದಾರರಿಂದ ಮಾಡಲಾದ

ಯಾವುದೇ ಕ್ಷೇಮುಗಳಿಗೆ ಹೊಣೆಯಾಗಿರುವುದಿಲ್ಲ. ಮುದ್ರಕ, ಪ್ರಕಾಶಕ, ಸಂಪಾದಕ ಮತ್ತು ಮಾಲೀಕರು ಕನ್ನಡಪ್ರಭ ಪಬ್ಲಿಕೇಷನ್ಸ್ ಲಿಮಿಟೆಡ್

ಇವರು ಅಂತಹ ಕ್ಷೇಮುಗಳು ಅಸತ್ಯವೆಂದು ಕಂಡುಬಂದಲ್ಲಿ ಯಾವುದೇ

ಪರಿಣಾಮಗಳಿಗೆ ಜವಾಬಾರಿ/ಹೊಣೆಯಾಗಿರತಕ್ಕುದಲ್ಲ.

East by:Eastern portion of Site no.08

West by :Site no. 07; North by:Road;

BOUNDED ON:

SCHEDULE

the name of Sri. V. F. Simon.

ಬೆಂಗಳೂರು ವಲಯ ಕಛೇರಿ, ಆಡಳಿತ ಮತ್ತು ಸೇವೆ ವಿಭಾಗ, ನಂ.11, ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯ ಬಲ್ಲಿಂಗ್, ಕೆ.ಜಿ.ರಸ್ತೆ, ಬೆಂಗಳೂರು-560 009 ರೋನ್ : 080–2295 9419/456, ಇ–ಮೇಲ್ : Bengaluru.AandS@bankofindia.co.in ಆರ್ ಟಿ ನಗರ ಬಡಾವಣೆ ಶಾಖೆಯನ್ನು ಸ್ಥಳಾಂತರಿಸಲು ದೀರ್ಘಾವಧಿಯ

ಗುತ್ತಿಗೆ/ಬಾಡಿಗೆಯ ಆಧಾರದಲ್ಲಿ ಜಾಗ ಬೇಕಾಗಿದೆ. ಮೇಲೆ ಸೂಚಿಸಿದ ಬೆಂಗಳೂರು ನಗರದ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ ಶಾಖೆಯನ್ನು

ಸ್ಥಳಾಂತರಿಸಲು ಆರ್ ಟಿ ನಗರ (ರವೀಂದ್ರನಾಥ್ ಟಾಗೂರ್ ನಗರ) 1ನೇ ಬ್ಲಾಕ್ lಬೆಂಗಳೂರು- 560 032 ರ 1 ಕಿ.ಮೀ. ಸುತ್ತಳತೆಯಲ್ಲಿ 2000 ಚದರ ಅಡಿಗಳ ಜಾಗ ದೀರ್ಘಾವಧಿಯ ಗುತ್ತಿಗೆ/ಬಾಡಿಗೆ ಆಧಾರದಲ್ಲಿ ಬೇಕಾಗಿದೆ. ಹೆಚ್ಚಿನ ವಿವರಗಳಿಗೆ ನಮ್ಮ ಬ್ಯಾಂಕಿನ ವೆಬ್ ಸೈಟ್ www.bankofindia.co.in ನ ಟೆಂಡರ್ ವಿಭಾಗದಲ್ಲಿ ಲಾಗ್ ಆನ್ ಮಾಡಿ ನೋಡಬಹುದು. ಪ್ರಸ್ತಾವನೆ ಸಲ್ಲಿಸಲು ಕೊನೆಯ ದಿನಾಂಕ 6.1.2020.

ಉಪವಲಯ ವ್ಯವಸ್ಥಾಪಕರು 31.12.2019

ಬಾಷ್ ಲಿಮಿಟೆಡ್

ರಿಜಿಸ್ತರ್ಡ್ ಕಟೇರಿ : ಹೊಸೂರು ರಸ್ತೆ,

esturbada, stortelacto - 580 030

ವೆಚ್ಕ್ www.bosch.in

ಇ–ಮೇಲ್ ಐಡಿ : investor@in.bosch.com

#ec: +91 80 67521750 CIN: L85110KA1951PLC000761

ಸೂಚನೆ

31ನೇ ಡಿಸೆಂಬರ್ 2019ಕ್ಕೆ ಕೊನೆಗೊಂಡ

3ನೇ ತೈಮಾಸಿಕದ ಲೆಕ್ಕಪರಿಕೋಧಿತವಾಗದ

ಸ್ಕಾಂಡಲೋನ್ ಹಾಗು ಕನ್ನಲಿಡೇಟೆಡ್

ಆರ್ಥಿಕ' ಫ'ಲಿತಾಂಶ'ಗ'ಳ'ನ್ನು ಇತ'ರ'

ವಿಷಯಗಳೊಂದಿಗೆ ಒಪ್ಪಿಗೆ ಸೂಚಿಸಲು

ಬುಧವಾರ, 05ನೇ ಫೆಬ್ರವರಿ 2020 ರಂದು

ನಡೆಸಲಾಗುವುದೆಂದು ಸೆಕ್ಕುರಿಟೀಸ್ ಅಂಡ್

ಎಕ್ಟ್ ಚೇಂಚ್ ಬೋರ್ಡ್ ಆಫ್ ಇಂಡಿಯಾದ

(ಲಿಸ್ಟಿಂಗ್ ಆಬ್ಲಿಗೇಶನ್ಸ್ ಅಂಡ್ ಡಿಸ್ಕ್ಲೋಶರ್

ರಿಕ್ಷೈರ್ಮೆಂಟ್ಸ್) ರೆಗ್ಯುಲೇಶನ್ಗನ 47ನೇ

ರೆಗ್ನುಲೇಶನ್ 29ರ ಅನ್ವಯ ಸೂಚನೆ

ವೆಬ್ಸೈಟ್ <u>www.bosch.in</u> ನ

'ಶೇರ್ಹೋಲ್ಟರ್ ಇನ್ಫರ್ಮೇಶನ್'' ಕೆಳಗೆ

ನೋಡಬಹುದಲ್ಲದೆ, <u>www.bseindia.com</u>

ಮತ್ತು www.nseindia.com ಸ್ಟಾಕ್

ದಿಸಾಂಕ: 30.12.2019 ಬದ್ಧತೆಯ ಅಧಿಕಾರಿ

PUBLIC NOTICE

viz., Sri. NAGESH. B.A, intend to

purchase Property bearing Converted Sy No.43/3 (old Sy.No.43/1) {vide

conversion order No. ALN/Mis/

CR05/2019-20, dated 11/09/2019,

issued by the Deputy Commissioner,

Bangalore}, measuring 27 ½ Guntas,

situated at SAMPIGEHALLI Village,

Yelahanka Hobli, Bangalore North

Taluk, **bounded on;** Eastby:

North by: Sri. S. N. Kempanna's

West by: Sri.Annaiah's Property;

Property; South by: Govt. Road

From Present Owner Sri.

RAVI KUMAR RAJU, S/o Sr

Any persons having any claim o

interest in or to the said property or any

part thereof through sale, exchange,

mortgage, gift, trust, inheritance,

bequest, possession, lease, lien

easement or otherwise is/are required

to forward their claim to the said

property, to the undersigned, along with

relevant supporting documents thereof

In the absence of any claims within

the above said period, He shall be

deemed that, there are no such

claims or that if there are any claims

and they have not been made, it shall

be deemed to have been waived and

a valid and binding conveyance will be

executed in my client's favour without

P. NAGAMUNI REDDY,

Advocate, SNN Associates,

No. 57, Nithyashree, 22nd Main,

any further reference in this regard.

within 10 (Ten) days from this date.

Sri.G.Srinivasiah's Property

Sathyanarayana Raju

ವೆಬ್ಸ್ಟೆಟ್ಗಳಲ್ಲಿಯೂ

ಬಾಷ್ ಲಿಮಿಟೆಡ್ ಪರವಾಗಿ

ಕಂಪನಿ ಕಾರ್ಯದರ್ಶಿ ಮತ್ತು

ರಾಜೇಶ್ ಪಾರ್ತೆ

ಆಡಳಿತ ಮಂಡಳಿಯ

ಕಂಪನಿಯ

ನಿರ್ದೇಶಕರುಗಳ

ರಗ್ಯುಲೇಶನ್ ನೊಂದಿಗೆ

ನೋಡಬಹುದಾಗಿದೆ.

CHANGE OF NAME

SOWMYA .B, D/o Beeregowda, R/o No. 3595, 9th Main, Kaver Nagar, Banashankari 2nd Stage Bangalore-560011 do hereby declare that I have changed my name from SOWMYA B B to SOWMYA B, henceforth I shall be known and called as SOWMYA B for all purposes, vide affidavit dated 26-12-2019, sworn before Advocate and Notary D.K. RAMESHAPPA at Bangalore.

CHANGE OF NAME We, FORAM AMIT PATWA W/o Mr. Amit Vijaykumar Patwa, aged 43 years & AMIT VIJAYKUMAR PATWA S/o Mr Vijay Bansilal Patwa, aged 44 years, R/a C-120, SLS Square, Sy. No. 9/1, Kundalahalli Village, Bengaluru-560048,

we have changed our daughter's name from ANERI AMITBHAI PATWA to ANERI AMIT PATWA, henceforth she shall be known and called as ANER! AMIT PATWA only, vide affidavit dated 28-12-2019, swom before Advocate and Notary INDIRA .S.S at Bangalore.

CHANGE OF NAME

Shankar, R/a No. 18, 2nd Cross, 1st Floor, Paanchajanya, Muniswamappa Layout, Amruthnagara, Bangalore-560092, do hereby declare that I have changed my name from MANOJ.S to MANOJ ARVIND.S, henceforth I shall be known and called as MANOJ ARVIND.S for all practical purposes, vide affidavit dated 30-12-2019. sworn before Advocate and Notary N. KANCHIVARADARAJU at Bangalore.

CHANGE OF NAME

 H VASANTHKUMAR, Aged 73 years, S/o. Late Sri. S. Hastimal Residing at No.1610 A, Kundan, 27th Cross, 29th Main, BSK II Stage Bangalore-560 070 have changed my name and henceforth be called as VASANTH KUMAR KOCHAR, (new name) Vide Affidavit dt.30/12/2019 sworn before Mr. Hedge Ganapati Venkataraman, Notary at Bangalore.

ಮೆ। ಕಾಸಾ ಗ್ಯಾಂಡೆ ಗಾರ್ಡನ್ ಸಿಟಿ ಬಿಲ್ಲರ್ ಸಲ್ಲಾ ಬಿಜ್ ಹೌಸ್, ನಂ. 34/1, 4ನೇ ಮಹಡಿ, ಮೀಡಿ ಅವಿನ್ನೂ ರಕ್ಕೆ ಹಲಸೂರು ರಕ್ಕೆ ಬೆಂಗಳೂರು-42. ನಾರ್ವಜನಿಕ ಪ್ರಕರಣೆ

Munireddy Layout, Horamavu Signal ಪ್ರೈವೇಟ್ ಲಿಮಿಟೆಡ್ ಪರವಾಗಿ Near Maharaja Furniture On Service Road, Bangalore - 560 043, 9945159840/9845503079

(B)

ಇಂಡಿಯನ್ ರೈಲ್ಟೇ ಕ್ಯಾಟರಿಂಗ್ ಅಂಡ್ ಟೂರಿಜಂ ಕಾರ್ಪೊರೇಷನ್ ಲಿಮಿಟೆಡ್ (ಭಾರತ ಸರ್ಕಾರದ ಸಂಶ್ನೆ – ಮಿನಿ ರಕ್ಷ) CIN: L74899DL1999GOI101707

(w) セーゼのほけ たかはたず おの点: IRCTC/SZ/TSV/2019-201/II,VI,VII,IX,XI,XIII,XVII,XVIII & XX/03 roh waspi ದಕ್ಷಿಣ ಮತ್ತು ನೈಯತ್ನ ರೈಲ್ವೇಗಳಲ್ಲಿರುವ ನಾನ್ ಪ್ಯಾಂಟ್ರೀ ಕಾರ್ ಸೂಪರ್ಘಾಸ್ಟ್ ಹಾಗೂ ಮೆಯಿಲ್/ಎಕ್ಸ್ಪ್ರೆಸ್ ಟೈನ್ಗಳಲ್ಲಿ ಟೈನ್ ಸೈಡ್ ವೆಂಡಿಂಗ್ ಸೇವೆಗಳನ್ನು ಒದಗಿಸಲು GGM/SZ ರವರು (ಎರಡು ಬಿಡ್ ಸಿಸ್ಟಮ್ ನ ಮೂಲಕ) ಇ–ಟೆಂಡರ್ ಅನ್ನು ಆಹ್ವಾನಿಸಿದ್ದಾರೆ.

ಟೆಂಡರ್ ಮಾರಾಟ ಇ-ಟೆಂಡರ್ ಸಲ್ಲಿಸುವುದಕ್ಕಾಗಿ ಕೊನೆಯ ದಿನಾಂಕ ಮತ್ತು ಸಮಯ (ಆ) ಇ-ಬೆಂಡರ್ - SZ/NIT/FP-FFU/2019-20/01 ಗಾಗಿ ಆಹ್ವಾನ ನೋಟೀಸ್

ದಕ್ಷಿಣ ಮತ್ತು ನೈಸುತ್ಯ ರೈಲ್ವೇ ವ್ಯಾಪ್ತಿಯಲ್ಲಿ ಬರುವ ರೈಲ್ವೇ ನೀಲ್ದಾಣಗಳಲ್ಲಿ ಫಾಸ್ಟ್ ಫುಡ್ ಯುನಿಟ್ಗಳನ್ನು ಸ್ಥಾಪಿಸುವುದಕ್ಕಾಗಿ GGM/SZ ಅವರು (ಎರಡು ಬಿಡ್ ಸಿಸ್ಟಮ್ಗಳ ಮೂಲಕ) ಇ.–ಟಿಂಡರ್ ಅಜ್ಘಾನಿಸಿದ್ದಾರೆ. ಕ್ರ. ಸಂ. | ಟೆಂಡರ್ ಮಾರಾಟ | ಇ –ಟೆಂಡರ್ ಸಲ್ಲಿಸುವುದಕ್ಕಾಗಿ ಕೊನೆಯ ವಿನಾಂಕ ಮತ್ತು ಸಮಯ 23.01.2020 watcook 15:00 riod ಟೆಂಡರ್ ಡಾಕ್ಕೂಮೆಂಟ್ ಡೌನ್ಲ್ರೋಡ್ ಮತ್ತು ಭಾಗವಹಿಸುವಿಕೆಯನ್ನು ಈ ವೆಬ್ಸ್ಟೆಟ್ ಮೂಲಕ ಮಾಡಬಹುದು:-

ಒಂದು ವೇಳೆ ಮೇಲಿನ ಜಾಹಿರಾತಿಗೆ ಸಂಬಂಧಿಸಿದಂತೆ ಯಾವುದೇ ತಿದ್ದುಪಡಿ/ಬದಲಾವಣೆಗಳು ಉಂಟಾದಲ್ಲಿ ಅದನ್ನು IRCTC ವೆಲ್ಡ್/ಸ್ <www.irctc.com> ನಲ್ಲಿ ತಿಳಿಸಲಾಗುವುದು

ಶಾಸಕರ ಗ್ರಹ ನಿರ್ಮಾಣ ಸಹಕಾರ ಸಂಘ ನಿಯಮಿತ ಶಾಸಕರ ಭವನ, ಬೆಂಗಳೂರು-560 001.

ಟೆಂಡರ್ ಪ್ರಕಟಣೆ

ಬೆಂಗಳೂರು ಉತ್ತರ ತಾಲ್ಲೂಕು, ಹೆಸರಘಟ್ಟ ಹೋಬಳಿ, ಶಿವಕೋಟ ಗ್ರಹ ನಿರ್ಮಾಣ ಸಹಕಾರ ಸಂಘದ ಬಡಾವಣೆ ಗ್ರಾಮದ ಶಾಸಕರ ಯಲ್ಲಿ ಸೀವೇಜ್ ಿಟ್ರಿಟ್ಮೆಂಟ್ ಪ್ಲಾಂಟ್-ಎಸ್.ಟಿ.ಪಿ sewage treatment plant (stp) ನಿರ್ಮಿಸಲು ಮತ್ತು ರಸ್ತೆ ಮಾಡಲು ಸರ್ಕಾರದಲ್ಲಿ ನೋಂದಾಯಿತ ಅರ್ಹ ಗುತ್ತಿಗೆದಾರರಿಂದ ಟೆಂಡರ್ಗಳನ್ನು ಕರೆಯಲಾಗಿದೆ. ಬಡಾವಣೆಯಲ್ಲಿ ಎಸ್.ಟಿ.ಪಿ ನಿರ್ಮಿಸಲು ಆಂದಾಜು ಮೊತ್ತ ಸುಮಾರು ರೂ. 45,00,000.00 (ನಲವತ್ನೆದು ಲಕ್ಷ ಗಳು ಮುಂಗಡ ಠೇವಣಿ ರೂ. 45,000.00 (ನಲವತ್ರೆದು ಸಾವಿರ) ಗಳನ್ನು ಸಂಘದ ಹೆಸರಿನಲ್ಲಿ ಡಿ.ಡಿ. ಪಡೆದು ಟೆಂಡರ್ ಜೊತೆ ಸಲ್ಲಿಸತಕ್ರದ್ದು ಮತ್ತು ರಸ್ತೆ ನಿರ್ಮಾಣ ಮಾಡಲು ಅಂದಾಜು ಮೊತ್ತ ಸುಮಾರು ರೂ. 18,00,000.00 (ಹದಿನೆಂಟು ಲಕ್ರಗಳು ಮುಂಗಡ ಠೇವಣಿ 18,000.00 (ಹದಿನೆಂಟು ಸಾವಿರ)ಗಳನ್ನು ಸಂಘದ ಹೆಸರಿನಲ್ಲಿ ಡಿ.ಡಿ. ಪಡೆದು ಟೆಂಡರ್ ಜೊತೆ ಸಲ್ಲಿಸತಕ್ರದ್ದು. ಟೆಂಡರ್ ಫಾರಂಗಳನ್ನು ಸಂಘದ ಕಛೇರಿಯಲ್ಲಿ ದಿನಾಂಕ: 01.01.2020 ರಿಂದ 07.01.2020 ರವರೆಗೂ ರೂ. 5,000.00 (ಐದು ಸಾವಿರ)ಗಳನ್ನು ಮತ್ತು 3,000.00 (ಮೂರು ಸಾವಿರ)ಗಳನ್ನು (ಹಿಂದಿರುಗಿಸುವುದಿಲ್ಲ) ಪಾವತಿಸಿ ಪಡೆಯತಕ್ಕದ್ದು. ಟೆಂಡರನ್ನು ದಿನಾಂಕ 16.01.2020ರ ಮಧ್ಯಾಹ 03.00 ಘಂಟೆಯವರೆಗೆ ಸಲ್ಲಿಸತಕ್ರದ್ದು ಹೆಚ್ಚಿನ ವಿವರಗಳನ್ನು ಸಂಘದ ಮುಖ್ಯ ಕಾರ್ಯನಿರ್ವಹಣಾಧಿಕಾರಿಯ ರಿಂದ ಪಡೆಯತಕ್ಕದ್ದು

ಸಹಿ/- (ಸಿ. ಲಕ್ಷ್ಮೀನಾರಾಯಣ) ಮುಖ್ಯ ಕಾರ್ಯನಿರ್ವಹಣಾಧಿಕಾರಿ ಮೊ: 7760814542.

ಶಿವಮೊಗ್ಗ ಸ್ಮಾರ್ಟ್ ಸಿಟಿ ಲಿಮಿಟೆಡ್ ್ಲಾರ್[್] ನೊಂದಾಯಿತ ಕಛೇರಿ: Iನೇ ಮಹಡಿ, ಪಾಲಿಕೆ ಕಟ್ಟಡ ಬ್ಲಾಕ್, ಎಸ್.ಎನ್.ಮಾರ್ಕೆಟ್, ನೆಹರು ರಸ್ತೆ, ಶಿವಮೊಗ್ಗ – 577201

CIN: U74999KA2017PLC100268, GSTIN: 29AAYCS3808B1Z0, PAN: AAYCS3808B, TAN: BLRS63059D Web: http://shivamoggasmartcity.in/ E-mail: shimogasmartcity@gmail.com Phone No: 08182-279951

ಕ್ರಸಂ: SSCL/CR/147/2019-20/Call-2 ದಿನಾಂಕ: 27.12.2019

ಲಿಕ್ವೆಸ್ಟ್ ಫಾರ್ ಪ್ರಮೋಸಲ್–2ನೇ ಕರೆ

ಶಿವಮೊಗ್ಗ ಸಾರ್ಟ್ ಸಿಟಿ ಕಛೇರಿಯಿಂದ " ಸಾಮಾನ್ಯ ಆಜ್ಜೆ ಮತ್ತು ನಿಯಂತಣ ಕೇಂದ್ರವನ್ನು ಸ್ಥಾಪಿಸಲು ಸ್ಥಳೀಯ ಸಿಸ್ಸಮ್ ಇಂಟಿಗೇಟರ್ (ಎಲ್ಎಸ್ಐ) ನೇಮಕ (ಸಿಸಿಸಿಸಿ) ಶಿವಮೊಗ್ಗದಲ್ಲಿ "ಆಯ್ದ ಬಿಡ್ಡುದಾರರ ಕೆಲಸದ ವ್ಯಾಪ್ತಿ ಆರ್ಎಫ್ಪಿಯಲ್ಲಿ ಹೇಳಿರುವಂತೆ ಐಸಿಟಿ ಹಸಕೇಪವನ್ನು ಕಾರ್ಯಗತಗೊಳಿಸುವುದು ಮತ್ತು ಸ್ಥಾಪಿಸುವುದು 9 ತಿಂಗಳಲ್ಲಿ ಒದಗಿಸಿ ಅಳವಡಿಸಿ 5 ವರ್ಷಗಳವರೆಗೆ ನಿರ್ವಹಣೆ ಮಾಡಿಕೊಡಬೇಕಾಗಿರುತ್ತದೆ.

ಅರ್ಹ ಜಡ್ಡುದಾರರು ಆರ್ ವಿಫ್ ಪಿ ದಾಐಲೆಯಂತೆ, ಆಸಕ್ತ ಬಿಡ್ಡುದಾರರು ಇ–ಫೋರ್ಟಲ್ (https://eproc.karnataka.gov.in) ಮೂಲಕ ಡೌನ್ ಲೋಡ್ ಮಾಡಿಕೊಳ್ಳಬಹುದು.

ಗುತ್ತಿಗೆದಾರರ ನೊಂದಣಿ : ಆರ್ ಎಫ್ ಪಿ ದಾಖಲೆಯಂತೆ

අ බං ස කියේ ජන 48.00 පසුෆ්ණ

 ಇ-ಪಕ್ರೂರ್ ಮೆಂಟ್ ಮೂಲಕ ಖಾಲಿ ಟೆಂಡರ್ ಫಾರಂಗಳನ್ನು ದಿನಾಂಕ: 28.12.2019 @4.00 (ಸಂಜೆ 4.00ರಿಂದ) ಪಡೆಯಬಹುದು. 2. ಆಕ್ಷೇಪಣೆಗಳನ್ನು ಸಲ್ಲಿಸಲು ಕೊನೆಯ ದಿನಾಂಕ: 07.01.2020 @ ಸಂಜೆ 4.00 ರವರೆಗೆ 3.ಪೂರ್ವಭಾವಿ ಸಭೆ: 10.01.2020 @ ಬೆಳಗ್ಗೆ 11.30 ಕ್ಕೆ @ ಶಿವಮೊಗ್ಗ ಸ್ಕಾರ್ಟ್ ಸಿಟಿ ಲಿಮಿಟೆಡ್, ಶಿವಮೊಗ್ಗ. 4 ಭರ್ತಿ ಮಾಡಿದ ಟೆಂಡರ್ ಫಾರಂಗಳನ್ನು ಇ-ಪಕ್ಕೂರ್ ಮೆಂಟ್ ಮೂಲಕ ಸಲ್ಲಿಸಲು ಕೊನೆಯ ದಿನಾಂಕ: 03.02.2020 (ಸಂಜೆ 4.30ರವರೆಗೆ) 5. ಇ-ಪ್ರಕ್ಕೂರ್ ಮೆಂಟ್ ಮೂಲಕ ತಾಂತ್ರಿಕ ಬಿಡ್ ತೆರೆಯುವ ದಿನಾಂಕ: 05.02.2020 (ಸಂಜೆ 5.00ಕ್ಕೆ), 6. ಆರ್ಥಿಕ ಬಿಡ್ಡನ್ನು ತಾಂತ್ರಿಕ ಅನುಮೋದನೆ ದೊರಕಿದ ಮೇಲೆ ತೆರೆಯಲಾಗುವುದು. 7. ಹೆಚ್ಚಿನ ಮಾಹಿತಿ ಬೇಕಿದ್ದಲ್ಲಿ ಈ ಕಛೇರಿಯಲ್ಲಿ ಪಡೆಯಬಹುದಾಗಿದೆ.

ಸಹಿ/- ವ್ಯವಸ್ಥಾಪಕ ನಿರ್ದೇಶಕರು, ಸ್ಮಾರ್ಟ್ ಸಿಟಿ ಲಿಮಿಟೆಡ್, ಶಿವಮೊಗ್ಗ

ವಾ.ಸಾ.ಸಂ.ಇ./ಶಿ/ನಂ.205-12/ಮೇಂಕಾರ್/2019-20

ಕರ್ನಾಟಕ ಸರ್ಕಾರ

ಲೋಕೋಪಯೋಗಿ, ಬಂದರು ಮತ್ತು ಒಳನಾಡು ಜಲಸಾರಿಗೆ ಇಲಾಖೆ ವಿಭಾಗ, ಹೂವಿನಹಡಗಲಿ, ಬಳ್ಳಾರಿ ಜಿಲ್ಲೆ

ಸಂ:ಪಿಬಿ/ಟೆಂಡರ್ ಪ್ರಕಟಣೆ/2019-20/2228

D: 27-12-2019

ಅಂದಾಯ

ಅಲಾವಧಿ ಇ-ಟೆಂಡರ್ ಆಹಾನ ಪ್ರಕಟಣೆ

ಕರ್ನಾಟಕ ಲೋಕೋಪಯೋಗಿ ಇಲಾಖೆಯಲ್ಲಿ ನೋಂದಾಯಿತರಾದ ಅರ್ಹ ಗುತ್ತಿಗೆದಾರರಿಗೆ ಇ-ಪ್ರಾಕ್ಕೂರ್ಮೆಂಟ್ ಪೋರ್ಟಲ್ ಮುಖಾಂತರ ಈ ಕೆಳಗಿನ ಕಾಮಗಾರಿಗಳ ಟೆಂಡರ್ನು ಆಹಾನಿಸಲಾಗಿದೆ. ಅರ್ಹ ಗುತ್ತಿಗೆದಾರರು ಇ-ಪ್ರಾಕ್ಕೂರ್ ಮೆಂಟ್ ಫೋರ್ಟಲ್ http://eproc.karnataka.gov.in ಮುಖಾಂತರ ಈ ಕೆಳಕಂಡ ಕಾಮಗಾರಿಗಳ ಟೆಂಡರ್ಗಾಗಿ ಭಾಗವಹಿಸಬಹುದು, ಹೆಚ್ಚಿನ ವಿವರಗಳಿಗೆ ಸದರಿ ಕಚೇರಿಯಿಂದ ಹಾಗೂ ಸಹಾಯಕ ದೂರವಾಣಿ ಸಂ: 08399-240143 ರಿಂದ ಮಾಹಿತಿ ಪಡೆಯಬಹುದು. ಹೆಚ್ಚಿನ ವಿವರಗಳನ್ನು ಕಾರ್ಯನಿರ್ವಾಹಕ ಲೋಕೋಪಯೋಗಿ ಇಲಾಖೆ, ವಿಭಾಗ, ಹೂವಿನಹಡಗಲಿ ಕಾರ್ಯಾಲಯ ಇ-ಮೇಲ್ eepwdhoovinahadagali@gmail.com ಮೂಲಕ ಅಥವಾ ಖುದ್ದಾಗಿ ಕಚೇರಿಯಲ್ಲಿ ತಾಂತ್ರಿಕ ಸಹಾಯಕರು ಹಾಗೂ ಲೆಕ್ನ ಅಧೀಕ್ಷಕರು ಇವರನ್ನು ಸಂಪರ್ಕಿಸಿ ಮಾಹಿತಿ ಪಡೆಯಬಹುದು.

ಅಂದಾಜು

ಕ್ರ. ಸಂ	ಕಾರ್ಮಾರಿಯ ಇಂಡೆಂಟ್ ಸಂಖ್ಯೆ	ಮೊತ್ತ ರೂ. ಲಕ್ಷಗಳಲ್ಲಿ	ಕ್ರ. ಸಂ	ಕಾಮಗಾರಿಯ ಇಂಡೆಂಟ್ ಸಂಖ್ಯೆ	ಮೊತ್ತ ರೂ. ಲಕ್ಷಗಳಲ್ಲಿ
	THESE WORKS	ARE RES	ERVE	FOR SC CATEGORY	
1	KPWD/2019-20/RD/WORK_INDENT116227	23.74	3	KPWD/2019-20/RD/WORK_INDENT116192	15.00
2	KPWD/2019-20/RD/WORK_INDENT116421	10.00			
	THESE WORKS	ARE RES	ERVE	FOR SC CATEGORY	
1	KPWD/2019-20/RD/WORK_INDENT115795	45.87	2	KPWD/2019-20/RD/WORK_INDENT116554	10.00
		GENERA	L WC	RKS	
1	KPWD/2019-20/BG/WORK_INDENT117370	200.00	9	KPWD/2019-20/RD/WORK_INDENT116419	9.92
2	KPWD/2019-20/RD/WORK_INDENT115801	56.62	10	KPWD/2019-20/RD/WORK_INDENT109922	22.27
3	KPWD/2019-20/RD/WORK_INDENT115793	68.44	11	KPWD/2019-20/RD/WORK_INDENT116188	16.00
4	KPWD/2019-20/RD/WORK_INDENT113305/ CALL-2	65.00	12	KPWD/2019-20/RD/WORK_INDENT115668	30.00
5	KPWD/2019-20/RD/WORK_INDENT116184	18.00	13	KPWD/2019-20/RD/WORK_INDENT116195	31.07
6	KPWD/2019-20/RD/WORK_INDENT116871	14.00	14	KPWD/2019-20/RD/WORK_INDENT116512	10.00
7	KPWD/2019-20/RD/WORK_INDENT116545	10.00	15	KPWD/2019-20/RD/WORK_INDENT116586	7.22
8	KPWD/2019-20/RD/WORK_INDENT116520	10.00		0 U	

10-01-2020 ರಂದು 16.00 ಗಂಟೆಯ ವರೆಗೆ ಆ ಗುತ್ತಿಗೆದಾರರ ಕ್ರಾರೀಸ್ ದಿನಾಂಕ ಆ ಟೆಂಡರಿಗೆ ಅರ್ಜಿ ಮತ್ತು ಟೆಂಡರ್ ಸಲ್ಲಿಸುವ ದಿನಾಂಕ 13-01-2020 ರಂದು 16.00 ಗಂಟೆಯ ವರೆಗೆ ಇ ಇ-ಪ್ರಾಕ್ಕೂ ರ್ ಮೆಂಟ್ ಮುಖಾಂತರ ಬಿಡ್ಗಳನು ತೆರೆಯುವ ದಿನಾಂಕ 14-01-2020 ರಂದು 16.30 ಗಂಟೆಗೆ ಈ ಆರ್ಥಿಕ ಬಡ್ ತೆರೆಯುವ ದಿನಾಂಕ ನಂತರ ತಿಳಿಸುವುದು

NOTE: 1, 12,00% GST will be added to the contract amount

2. ಕಾರಣಾಂತರಗಳಿಂದ ಮೇಲೆ ತಿಳಿಸಿದ ಟೆಂಡರ್ ದಿನಾಂಕಗಳು ಹಾಗೂ ಇತರೆ ಬದಲಾವಣೆಗಳಾದಲ್ಲಿ ಗುತ್ತಿಗೆದಾರರು E-procurement Portal ನಲ್ಲಿ ನೊಡಿಕೊಳ್ಳಬಹುದು.

x & / - πo πe πe ಲೋ, ಬಂ ಮತ್ತು ಒಜಾಾ ಇಲಾಖೆ ವಿಭಾಗ, ಹೂವಿನ ಹಡಗಲಿ

ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ ಹೌಸ್, ನಂ.51, ಕಸ್ಕೂರ್ಬಾ ರಸ್ತೆ, ಬೆಂಗಳೂರು-01

Ph:41183000 /232. Fax:080-22275754, e-mail:customercare.bang@hdfc.com ರಿಜಿಸ್ಟರ್ಡ್ ಅಫೀಸ್: ರಾಮನ್ ಹೌಸ್, ಪೆಚ್.ಟಿ. ಪರೀಖ್ ಮಾರ್ಗ 169, ಬಾಕ್ ಬೇ ರಿಕ್ಷಮೇಷನ್ ಚರ್ಚ್ಗೇಟ್, ಮುಂಬಯಿ-400020

ಕಾರ್ರೋರೇಟ್ ಐಡೆಂಟಟ ನಂ.L70100MH1977PLC019916

ಹೌಸಿಂಗ್ ಡೆರಲಪ್ ಮೆಂಚ್ ಫೈರಾಫ್ಸ್ ಕಾರ್ಲೊರೇಷನ್ ಲ್ಲಿ

II HDFC

ಸ್ವಾಧೀನ ಸೂಚನೆ (ಸಾಂಕೇತಿಕ)

ಸೆಕ್ಕೂರಿಟ್ಟಿಪೇಶನ್ ಅಂಡ್ ರಿಕನ್ಸ್ಟಕ್ಷನ್ ಆಫ್ ಫೈನಾನ್ಫಿಯಲ್ ಅಸೆಟ್ಸ್ ಮತ್ತು ಎನ್ಫೋರ್ಸ್ಮಾಂಟ್ ಆಫ್ ಸೆಕ್ಕುರಿಟ ಇಂಟರೆಗ್ಸ್ ಅಧಿನಿಯಮ 2002, ರ ಅನ್ನಯ ಕೆಳಸಹಿದಾರರು **ಹೌಸಿಂಗ್ ಡೆವಲಪ್ ಮೆಂಟ್ ಫೈನಾನ್ಸ್ ಕಾರ್ಮೋರೇಷನ್ ಲ್ಲಿ** ನ ಅಧಿಕಾರ ಹೊಂದಿದ ಅಧಿಕಾರಿಯಾಗಿದ್ದು, ಮತ್ತು ಸೆಕ್ಕೂರಿಟಿ ಇಂಟರೆಸ್ನ್ (ಎನ್ಫ್ಲೋರ್ಸ್ ಮೆಂಟ್) ನಿಯಮಗಳು, 2002ರ ನಿಯಮ 3 ಓದಿಕೊಂಡಂತೆ ಪ್ರಕರಣ 13(12)ರ ಅನ್ನಯ ಪ್ರವಕ್ತವಾಗಿರುವ ಅಧಿಕಾರಗಳನ್ನು ಚಲಾಯಿಸಿ. ಕೆಳಗೆ ತಿಳಿಸಿದ ದಿನಾಂಕದಂದು ನೋಟೀಸಿನಲ್ಲಿ ತಿಳಿಸಿರುವ ಮೊಬಲಗುಗಳ ಜೊತೆಗೆ ಇದರ ಬಡ್ಡಿ ಪ್ರಾಸಂಗಿಕ ಖರ್ಚುಗಳು, ಪ್ರಭಾರಗಳು ಇತ್ಯಾದಿಗಳನ್ನು ಸದರಿ ನೋಟೀಸಿನ ದಿನಾಂಕದಿಂದ 60 ದಿನಗಳ ಒಳಗೆ ಮರುಪಾವತಿ ಮಾಡುವಂತೆ ತಿಳಿಸಿ, ಕೆಳಗೆ ತಿಳಿಸಿರುವ ಸಾಲಗಾರ(ರು) / ಕಾನೂನು ಉತ್ತರಾಧಿಕಾರಿ(ಗಳು) / ಕಾನೂನು ಪ್ರತಿನಿಧಿ(ಗಳು) ಸವರ ಅಧಿನಿಯಮದ ಪ್ರಕರಣ 13(2)ರ ಅನ್ವಯ ಡಿಮ್ಯಾಂಡ್ ನೋಟೀಸ್ ನೀಡಿದ್ದರು.

			Date and	5	6			
5 70.	ಸಾಲಗಾರ(ರು)/ಕಾನೂರು ಉತ್ತರಾಧಿಕಾರಿ(ಗಳು)/ ಕಾನೂರು ಪ್ರತಿನಿಧಿ (ಗಳು) ಹೆಸರು	ಬಾಕಿಯಿರುವ ಮೊತ್ತ	ಡಿಮಾಂಡ್ ನೋಟೀಸಿನ ದಿನಾಂಕ			್ಕೆರಾಸ್ತಿಗಳ/ಭದ್ರತಾ ಆಸ್ತಿಗಳ ವಿವರ		
1)	ಶ್ರೀ:ಹಿಟ್ಟೋಪಧ್ಯಾಯ್ ಮಳಕ್ (ಸಾಲಗಾರರು)	ಖಾತೆ ನಂ. 613556509 ರೂ.30.02,678/- (ಮೂವತ್ತು ಲಕ್ಷದ ಎರಡು ಸಾವಿರದ ಅರು ನೂರ ಎಪ್ಪತ್ತೆಂಟು ರೂಪಾಯಿಗಳು ಮಾತ್ರ) ವಿನಾಂಕ: 31.08,2019 ರಂದು ಬಾಕಿ	07.09.2019 ಸ್ವಾಧೀನತೆಯ ದಿನಾಂಕ 28.12.2019	ಯ (ಯೂನಿಟ್ ಕಿಎಸ್ ಎಂಆರ್ –694), ಬ್ಲಾಕ್ ಕಿಎ ರಲ್ಲಿನ 6ನೇ ಮಹಡಿಯಲ್ಲಿ, 106.88 ಚಪರ ಮೀಟರ್ ಗಳ (1150 ಚಪರ ಅಡಿಗಳ				
2)	ತ್ರೀ.ಆನಂದ್ ಅಸ್ಟೇಕರ್ (ಸಾಲಗಾರರು)	ಖಾತೆ ನಂ. 637444298 ರೂ.1,95,77,128/- (ಒಂದು ಕೋಟ ಐದು ಲಕ್ಷದ ಎಪ್ಪತ್ರೇಳು ಸಾವಿರದ ಒಂದು ನೂರ ಇಪ್ಪತ್ರೆಂಟು ರೂಪಾಯಗಳು ಮಾತ್ರ) ವಿಪಾಂಕ: 30.89,2819 ರಂದು ಬಾಕಿ	39.09.2019 mgQra#dd Dano# 28.12.2019					
3)	ಆಚಿತ್ ಕುಮಾರ್ ಎನ್(ಸಾಲಗಾರರು)	1) amid no.629414366	19.08.2019 ಸ್ವಾಧೀನತೆಯ ದೀಣಂಕ 28.12.2019	### [12] [12] [12] [13] [13] [13] [13] [14] [14] [15] [15] [15] [15] [15] [15] [15] [15				
4)	ಶ್ರೀ.ವಿವೇಕ್ ಗಾಂಧೀ (ಸಾಲಗಾರರು)	ಖಾತೆ ಸಂ.616001958 ರೂ.26.69,313/-(ಇಪ್ಪತ್ತಾರು ಲಕ್ಷದ ಅರಪತ್ತೊಂಬತ್ತು ಸಾವಿರದ ಮೂರು ಸೂರ ಹದಿಮೂರು ರೂಪಾಯಿಗಳು ಮಾತ್ರ) ದಿನಾಂಕ 31,07,2019 ರಂದು ಬಾಕಿ	06.09.2019 ஆடி:எச்சு கள்செ 28.12.2019	■ 이 어떤 경기 , 그리지 :● 보이에 이 이번 전기에 , 이 보이면 보이면 보이면 보이면 보이면 보이면 이 등에 보이면				
5)	ತ್ತೀನೆ ಶತಿ ಕಾಂತ್ (ಸಾಲಗಾರರು) ಮತ್ತು ತ್ರೀಮತಿಸ್ತಾಪಣೆ ಬೊಂಡು (ಸಹ-ಸಾಲಗಾರರು)	おいま だら、639382945	mgCrd#cd Serios 28.12.2019	ಸರ್ವಿ.ನಂ.147/1 ವಿಸ್ತೀರ್ಣ 4 ಎಕರೆಗಳು 37 ಗುಂಟೆಗಳು ಮತ್ತು ಸರ್ವೆ ನಂ.147/2ರಲ್ಲಿನ ವಿಸ್ತೀರ್ಣ 10 ಗುಂಟೆಗಳು ಪ್ರಶ್ನುತ ಐಐಎಂಪಿ				
				ಫ್ಯಾಟ್ ಟೈಪ್ ವ್ಯಾಕ್	3 ವಿಷಚಕ ಡಿ3	ಪ್ರಾಟ್ ನಂ. ಮಹಡ ಕಾರ್ಪೆಟ್ ಏರಿಯಂ	153 #04/20 987.11 #dd wa	
				ಸೂಪರ್ ಬೆಲ್ಡ್ ಅಪ್ ಎಲಿಯಾ	1510 ಎಸ್ಕ್ಯೂ ಅಡಿ	ವಾಲ್ಕನಿ ೭೦ಯು ಮತ್ತು ಯುಟಲಿಟಿ ಕಾರ್ಪೆಟ್ ೭೦ಯು	123.68 Idd 90	
				ಕಾರು ನಿಲುಗಡೆ ಸ್ಥಳದ ಸಂಖ್ಯೆ	i(t+oth)	ತೆರೆದ ಟೆರೆಸ್ ಎರಿಯಾ	hor .	
				ನೋರ್ಟ್ 1 ಚದರ ಮೀಟರ್= 10.764 ಚದರ ಅಡಿಗಳು				
6)	Apatrialo osales* (micrado)	am# sto.629931166	06.09.2019			2 of abatigood must stooders a	io.25, 205, 1145 same	
	garat state (areawa)	ರೂ.26,29,669/- (ಇಪ್ಪತ್ತಾರು ಲಕ್ಷದ	_				od eguly chigasa	

ನಂಬರ್ಗಳು.56, 72, 73/2, 74/1 ಮತ್ತು 74/2ರಲ್ಲಿ ರೂಪುಗೊಂಡಿದೆ. ಜೆಗಣಿ ಹೋಬಳಿ, ಅನೇಕರ್ ತಾಲ್ವೂಕು. ಬೆಂಗಳೂರು ಜಿಲ್ಲೆ ಹೊತೆಗೆ ಬಡ್ಡಿ ಪ್ರಾನಂಗಿಕ ಖರ್ಜಿಗಳು, ಪ್ರಭಾರಗಳು ಇತ್ಯಾದಿಯನ್ನು ಸದರಿ ಗೋಟೀಸಿನಲ್ಲಿ ಕಿಳಿಸಿರುವ ದಿನಾಂಕದ ಒಳಗೆ ಪಾವತಿ ಮಾಡುವುದಕ್ಕೆ ಒಳಪಟ್ಟಿರುತ್ತದೆ. ಮೇಲೆ ಕಿಳಿಸಿರುವ ಸಾಲಗಾರ(ರು) ಹಣವನ್ನು ಮರುಪಾವತಿ ಮಾಡಲು ವಿಘಲವಾಗಿರುವುದರಿಂದ, ಸದರಿ ವಿಯಮಗಳ ವಿಯಮ 8 ಓದಿಕೊಂಡಂತೆ ಸದರಿ ಅಧಿನಿಯಮ ಪ್ರಕರಣ 13(4)ರ ಅವುರು ಆಶನಿಗೆ / ಅವರಿಗೆ ಪ್ರದತ್ನವಾಗಿರುವ ಅಧಿಕಾರಗಳನ್ನು ಚಲಾಯಿಸಿ ಕೆಳಸಹಿದಾರರು ಮೇಲೆ ತಿಳಿಸಿರುವ ವಿನಾಂಕದಂದು ಮೇಲೆ ವಿವರಿಸಿರುವ ಸ್ವಿರಾಸ್ತಿಯಾದ ಪ್ರಕ್ಷನ್ನು/ ಭದ್ರತಾ ಆಸ್ತಿಯನ್ನು **ಹೌಸಿಂಗ್ ಡೆವಲಪ್ ಮೆಂಟ್ ಫೈನಾನ್ಸ್ ಅರ್ಮೇರೇಷನ್ ಲಿ.,** ನ ಅಧಿಕಾರ ಹೊಂದಿದ ಅಧಿಕಾರಿಯವರು ಸ್ವಾಧೀನ ಪಡಿಸಿಕೊಂಡಿರುವುದಾಗಿ ನಿರ್ಧಿಷ್ಟವಾಗಿ ಮೇಲೆ ತಿಳಿಸಿರುವ ಸಾಲಗಾರ(ದು)

ದಿಕಾಂಕ ಹೊಂದಿದೆ (ಭೂಮಿಯ ಅವಿಭಾಚಿತ ಪಾಲು, ಹಕ್ಕು ಮತ್ತು ಹಿತಾಸಕ್ತಿ) ಪರಿವರ್ತಿತ ಖಾಲಿ ವಿವೇಶನ ಹೊಂದಿರುವ ನಂ.112 ಮತ್ತು 112,

30.03.2015, ಐ.ಎಂ.ಆರ್.ಡಿ.ಎ ಅನುಮೋದಿಕ ಲೇಶಿಟ್ ನಲ್ಲಿ ರೂಪಾಗೊಂಡಿದೆ, 'ಸೆಲೆಪ್ರಿಟಿ ಲೇಕ್ ಫ್ಯೂ' ರಾಜವಾರ ಗ್ರಾಮದ ಸರ್ವೆ

ಅರವ್ಯಕ್ತಿಯತ್ತು ರೂಪಾಯಗಳು ಮಾತ್ರು 28.12.2019 ಪ್ರಸ್ತುತ ಗ್ರಾಮ ಪಂಚಾಯಕ್ ಸೃತ್ಯಿಕ ನಂ.150200103200201171/240/112 ಮತ್ತು 150200103200201172/240/113, ದಿನಾಂಕ

ಮತ್ತು ಸಾಮಾನ್ಯವಾಗಿ ಸಾರ್ವಜನಿಕರಿಗೆ ಈ ಮೂಲಕ ಸೂಚಿಸಲಾಗಿದೆ. ಹೌಸಿಂಗ್ ಡೆವಲಕ್ ಮೆಡಾಕ್ಸ್ ಕಾರ್ಮೋರೇಷನ್ ಲ್ಲಿ ಗೆ ಸ್ವಿರಾಸ್ತಿಯನ್ನು / ಫದ್ರನಾ ಆಸ್ತಿಯನ್ನು ಅಡಮಾನ ಮಾಡಿರುವುದರಿಂದ ಈ ಆಸ್ತಿಯ ಬಗ್ಗೆ ಯಾರೂ ವ್ಯವಹಂಸವಾರದಾಗಿ ಮೇಲೆ ತಿಳಿಸಿರುವ ಸಾಲಗಾರ(ರು) ಹಾಗೂ ಸಾಮಾನ್ಯವಾಗಿ ಸಾರ್ವಜನಿಕರಿಗೆ ಈ ಮೂಲಕ ಎಚ್ಚರಿಕೆ ನೀಡಲಾಗಿದೆ,

ಫದ್ರತೆಯುಳ್ಳ ಸ್ವತ್ರುಗಳನ್ನು ಮರುಗಳಿಕೆ ಮಾಡಲು ಲವ್ಯವಿರುವ ಸಮಯದ ಸಂದರ್ಭದಲ್ಲಿ ಕಾಯದೆಯ ಪ್ರಕರಣ 13ರ ಉಪ ಪ್ರಕರಣ(8)ರ ಉಪ ಬಂಧಗಳ ಬಗ್ಗೆ ಸಾಲಗಾರ(ರು) ಗಮನವನ್ನು ಸೆಳೆಯಲಾಗಿದೆ. ಪಂಚಣವು ಪಡೆದ ಮತ್ತು ದಾಣ್ಯಕು ಮಾಡಿದ ಪ್ರತಿಗಳು ಕೆಳಸಹಿದಾರರ ಬಳ ಲಭ್ಯವಿದೆ ಮತ್ತು ತಿಳಸಿದ ಸಾಲಗಾರ(ರು) ಯಾವುದೇ ಕೆಲಸದ ದಿನದಂದು ಕೆಳಸಹಿದಾರರಿಂದ ಅಯಾ ಪ್ರತಿಗಳನ್ನು ಸಂಗ್ರಹಿಸಲು ಕೋರಲಾಗಿದೆ.

Omos: 31.12.2019

ಇಪ್ಪತ್ತೊಂಬತ್ತು ಸಾವಿರದ ಆರು ಗೂರ

Dimod 31,07,2019 docto cm8

kpepaper.asianetnews.com 🛑 🦰 🌑

edes edworth ಹೆಚ್ಡ್ಎಫ್ಸ್ ಲಿಮಿಟೆಡ್ ಸರ್ಫೇಸಿ ಅಧಿನಿಯಮದ ಅಕ್ಷಯ 2002.

