Hilton Metal Forging Limited Regd Office: 701, Palm Spring, Link Road, Mumbai-400 064. http://www.hiltonmetal.com

Notice Notice is hereby given pursuant to Regulation 47 of the SEBI (LODR) Regulations, 2015 that meeting of the Board of Directors of the Company will be held at the Corporate Office of the Company at 204 Tanishka Commercial Building, Akurli Road, Kandivali - East, Near Growel 101 Mall, Mumbai - 400 101 on Monday, 11th November 2019, inter-alia, to consider and approve the Unaudited Financial

By order of Board of Directors

Place: Mumbai. Date: 2nd November, 2019.

GOVERNMENT OF MAHARASHATRA Executive Engineer South

P. W. D. Mumbai **TENDER NOTICE NO. 58**

(2nd call)/ 2019-20

Online tender in B1 form are invited through E-tendering mode by Executive Engineer South Mumbai P.W.D. Electrical division mumbai form registered Contractor with P.W.D. Government of Maharashtra in appropriate class/having experience for execution of similar type of work. online blank tender form are available on site http://mahatenders.gov.in can be downloaded from 06/11/2019 at. 11.00 Hrs. to 15.11.2019 at 14.00 Hrs. online E-tender will be opened in the office of Executive Engineer South Mumbai (electrical) division P.W.D. Mumbai on 16.11.2019 at 15 Hrs. if possible. Right in reserved to accept or reject the tender without giving any reason.

Note: To Participate in the tender it is nesesary that bidder should have class II/III Digital Signature and register with above site, there is 10 tender in the above tender notice. details tender notice is available on the notice board of office of Ex.Engineer South Mumbai

(Estimated Cost Of The Work Above 03.00 Lakhs) ow/No/4424/EE/SMED/TENDER/2019-20

Dt. 02/11/2019

Executive Engineer South Mumbai Electrical Division, P.W.D. Mumbai

Indian Bank APPENDIX - IV

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

under the Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interest Act 2002 and in exercise of powers conferred under Section 13 (12) read with rule 8 and 9 of the Security Interest (Enforcement) Rules, 2002 issued a demand notice dated 05.08.2019 calling upon the borrower Mrs.Rani Umesh Thakur and Mr. Umesh Baidnath Thakur with our KANDIVALI (E) Branch to repay the amount mentioned in the notice being Rs. 13,61,138/- (Rupees Thirteen lakhs sixty one thousand one hundred and thirty eight only) as on 04.08.2019 within 60 days from the date of receipt of the said notice. The said notices got returned undelivered. Hence the same has been published in the News Paper Nav Shakti and Free Press

The borrower having failed to repay the amount, notice is hereby given to the borrower and the public in general that the undersigned has taken possession of the property described herein below in exercise of powers conferred on him / her under Section 13 (4) of the said Act read with rule 8 and 9 of the said rules on this 1st day of November of

tioned not to deal with the property and any dealings with the property will be subject to the charge of the Indian Bank for an amount of Rs. 14,01,729/- (Rupees Fourteen one thousand seven hundred and twenty nine only) as on 30.10.2019 and interest, charges thereon. "We draw attention to the provisions of Section 13(8) of the SARFAE-SI Act and the Rules framed there under which deals with your rights of redemption over the securities" **DESCRIPTION OF THE IMMOVABLE PROPERTY**

Mortgaged Assets: All the part and parcel of Flat No 803, 8th floor

(built up area 500 sq.ft) C- Wing, "Sai Akruti Empire" Indralok Phase Dist. Thane, Maharashtra - 401107.

On or towards North: By Internal Road, On or towards South: By Open plot, On or towards East: By B Wing, On or towards West: By RBK Owner of the property:

Mrs.Rani Umesh Thakur and Mr.Umesh Baidnath Thakur

Authorised Officer

Date: 01.11.2019 Place: Mumbai

Indian Bank, MSME CPU Branch 14, Mehta Estate, Andheri Kurla Road, Near WEH Metro Station Andheri (East), Mumbai-400093

Ground floor, B-Wing, Raheja Chambers, Free Press Journal Marg, Mumbai - 400 021 Phone No. 022-22040448, Fax: 022-22811401/1403 Email id: sbi.15859@sbi.co.in

SALE NOTICE FOR SALE OF IMMOVABLE **PROPERTIES**

and guarantor), Shri Hariprasad Singhania (Borrower& guarantor) & Mrs. Sampatidevi Singhania (Borrower & quarantor). The reserve price and the earnest money deposit

for the property is as given below: The description of the immovable property is as follows:

The description of the milliovable property is as follows					
SCHEDULE	RESERVE PRICE	EMD AMOUNT			
Factory Land & Building located at Plot No.C-31, MIDC Industrial	Rs.13.29 crore	Rs.1.33 crore			
Estate, Dombivali Kalyan Road, Dombivali (East) Thane 421201 having area of 5238 sq. mtrs.		Bid Increment Amount Rs. 5.00 lakh			
Important Date:					

E- Auction - 06.12.2019

Inspection: 27.11.2019, Time: 1:00 p.m. to 4:00 p.m. EMD amount to be submitted on or before 03.12.2019 before

For detailed terms and conditions of the sale, please refer to the link provided in State Bank of India, the Secured Creditor's

The Borrowers / Guarantors are hereby noticed that the property will be auctioned and balance if any will be

Date: 04.11.2019.

в glenmark

Registered Office: B/2, Mahalaxmi Chambers, 22, Bhulabhai Desai Road,

Mahalaxmi, Mumbai 400 026 Corporate Office: Glenmark House, B. D. Sawant Marg, Chakala, Off Western Express Highway, Andheri (East), Mumbai - 400 099. Tel: 91 22 40189999 Fax: 91 22 40189986 Email: complianceofficer@glenmarkpharma.com Website: www.glenmarkpharma.com CIN: L24299MH1977PLC019982

NOTICE

Notice is hereby given pursuant to Regulation 29 read with Regulation 47 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 that a meeting of the Board of Directors of Glenmark Pharmaceuticals Limited will be held on Thursday, November 14, 2019, inter-alia, to consider and approve Unaudited Financial Results of the Company for the Second Quarter and Half Year ended September 30, 2019.

The intimation is also available on the website of the Company at www.glenmarkpharma.com and on the website of the Stock Exchanges where the equity shares of the Company are listed at www.bseindia.com & www.nseindia.com

For Glenmark Pharmaceuticals Ltd.

Place: Mumbai Date: November 5, 2019

Harish Kuber Company Secretary & Compliance Officer

INVITING TENDER FOR PURCHASE OF **COMPUTERS, PRINTERS AND SCANNER**

Tenders are invited for purchase of Computers, Printers and Scanner in the office of Official Liquidator, Mumbai, having his office at Bank of India Building, 5th floor, M. G. Road, Fort Mumbai-23. The details of Computer, Printer and Scanner are given below.

1 HP Computer Configuration Operating System: Windows 10 System Type: 64 Bit operating System, x 64 base Processor Processor: Intel Core (TM) i3-3100 CPU @ 3.50GHz 3.60GHz RAM: 8 GB Windows Edition: Windows 10 Pro 2 Printer Name: HP laser Jet M202 dw (Bottom Side printer) 3 Scanner: HP Scaniet Enterprise Flow 7500 01	SR. NO.	SPECIFICATION	No.s	Rate Per Computer/ Item (Rs.)	(Rs.)
(Bottom Side printer)	1	Operating System: Windows 10 System Type: 64 Bit operating System, x 64 base Processor Processor: Intel Core (TM) i3-3100 CPU @ 3.50GHz 3.60GHz RAM: 8 GB	25		
3 Scanner: HP Scaniet Enterprise Flow 7500 01	2		10		
	3	Scanner: HP Scanjet Enterprise Flow 7500	01	6 3	

The tenders may be submitted in a sealed cover super-scribed "Quotation for Computer, Printer & Scanner" and addressed to Official Liquidator, Bank of India Building, 5th Floor, M. G. Road, Fort Mumbai-23, so as to reach the same to the undersigned by 3.00 PM. On or before 12.11.2019. The quotations will be opened on the same day at 4.30 P.M. and lowest quotation will be accepted by this office. Interested addressees who wish to be present at the time of opening of quotations may remain present.

Terms and conditions of the Purchase of computers : 1. The successful bidder shall install the computers, Printers and

Scanner or no extra charges. 2. Delivery of the above items shall be made within 3 days from the date

Payment will be made after successful installation of above items. 4. The bidder shall submit their basic information in the prescribed form which will provide to the bidder from the office.

> (V. P. KATKAR) OFFICIAL LIQUIDATOR HIGH COURT, BOMBAY 5th Floor, Bank of India Building M. G. Road, Fort, Mumbai 400 023

> > Tel: 22670024/22675008

(A Government of India Undertaking)

ASSET RECOVERY MANAGEMENT BRANCH - I 37, Kshamalaya, Opp. Patkar Hall, New Marine Lines, Thackersey Marg, Mumbai-20.

Tel: 22065425/30, Fax: 22065438, Email: cb2360@canarabank.com (Auction Sale Notice for Sale of Immovable Properties)

SALE NOTICE E-Auction Sale Notice for Sale of Immovable Properties under the Securitisation &

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. Notice is hereby given to the public in general and in particular to the Borrower and Guarantors that the below described immovable property mortgaged to the Secured Creditors, the Symbolic Possession of which has been taken by the Authorised Officer of the Canara Bank., will be sold on "As is where is", "As is what is", and "Whatever there is" on 10.12.2019, for recovery of Rs. 28,88,59,297.00 (as on 30.06.2019) plus further interest from 01.07.2019 and cost due to ARM-I Branch of Canara Bank from the Borrower M/s. Purvi Commodities Pvt. Ltd. and the Guarantors 1) Shri Pravin Parekh, 2) Bharat Parekh, 3) Aruna Parekh, 4) M/s. Real Diamond Multitrade Pvt. Ltd.

Property Details	Reserve Price (in Rs.)	EMD (in Rs.)	
Bunglow No. 13 (having built up area 2216 sq.ft.), Ghat No 21, Lal Bunglow Complex, Om Ganesh Sai Nagar CHS Ltd, Village, Kusgaon-Budruk Taluk Maval, Dist. Pune. 410401, admeasuring Plot area 4602 sq.ft. Standing in the name of M/s. Real Diamond Multitrade Pvt. Ltd.	64,62,000.00 (Rupees Sixty Four Lakhs Sixty two thousand only)	6,46,200.00 (Rupees Six Lakh Fourty Six thousand and Two hundred only)	

The Earnest Money Deposit shall be deposited on or before 07.12.2019 at 5.00 P.M. The property can be inspected, with Prior Appointment with Authorised Officer, on

EMD amount of 10% of the Reserve Price is to be deposited by way of Demand Draft in favour of Authorised Officer, Canara Bank, ARM-1 Branch, Mumbai OR Shall be deposited through RTGS / NEFT / Fund Transfer to credit of account of Canara Bank, ARM Branch, Mumbai A/c No.: 1389296000002, IFSC Code: CNRB0001389 on or before 07.12.2019;

5.00 pm For the said properties there is no encumbrance to the knowledge of the bank. For detailed terms and conditions of the sale please refer the link "E-Auction" provided in Canara Bank's website (www.canarabank.com) or may contact Mr. Manoj S. R., Chief Manager, ARM-1 Branch of Canara Bank, Ph. No. 022-22065425, 30, 38, 9787242782, Gopi Nindujarla-9490376364, during office hours on any working day.

Date: 05.11.2019 Place: Mumbai

Sd/ **Authorised Officer, Canara Bank**

[See proviso to rule 8(6)]

Notice for sale of immovable assets

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

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 Secured Creditor, the physical possession of which has

been taken by the Authorised Officer of ICICI Bank Ltd. will be sold on "As is where is", "As is what is", and

The online auction will be conducted on website (URL Link- https://eauctions.samil.in) of our auction

agency Shriram Automall India Ltd'. The Mortgagors/ noticee are given a last chance to pay the total dues

with further interest till November 28,2019 before 4.00 PM else these secured assets will be sold as per

The Prospective Bidder(s) must submit their offer along with the earnest money deposit (refer column E) in a

sealed envelope that mentions "Offer for purchase of property" to ICICI Bank Limited, Ground Floor, Trans

Trade Center, Near Floral Deck Plaza, Seepz, MIDC, Andheri – E, Mumbai – 400093. or to our marketing

agent Shriram Automall India Ltd' at Lloyds Centre Point, 1st Floor, Above Tata Motors Showroom, Unit

No.11 & 12, 1096A Appasaheb Marathe Marg, Prabhadevi, Mumbai 400025 on or before November

28,2019 before 4.00 PM. The marketing agency has also been engaged as auctioneer for proper conduct of

auction. Earnest Money Deposit DD/PO should be from a Nationalised/Scheduled Bank in favour of "ICICI

For any further clarifications with regards to inspection, terms and conditions of the auction or submission of

tenders, kindly contact ICICI Bank Limited on 8454089353/8291958765/ 9993034988 Tenders which are

acknowledged by the Bank/e-auction vendor official and registered before the cut-off time with complete

The Authorised Officer reserves the right to reject any or all the bids without furnishing any further reasons. For

Details of the

Secured asset(s)

with known

encumbrances,

if any

20A, New Dindoshi Ekdant CHS, New

Mhada Complex, New Dindoshi,

Filmcity Road, Goregaon E, Mumbai-

400065, Lying And Being At Survey

Mumbai Suburban District And

Mumbai City, Admeasuring An Area

Of 860 Sq. Ft Builtup Area,

detailed terms and conditions of the sale, please visit www.icicibank.com/n4p4s

No.239/1 (Part), C.T.S. No. 827E Of

M/s. Purvi Commodities Pvt. Ltd., Sri Bharat Parekh, G /1, Ganesh Bhuvan CHS Ltd. Daftry Road, Malad (East), Mumbai - 400097.

Smt. Aruna Parekh, G/1, Ganesh Bhuvan CHS Ltd., Daftry Rd., Malad (E), Mumbai-400097. M/s. Real Diamond Multi Trade Pvt. Ltd., 21/23, Mumba Devi Mansion, 2" Floor, Shop No. 14/A, Dhanji Street, Mumbai - 400003.

"Whatever there is" as per the brief particulars given hereunder;

Mr. Rajit Ram Maurya Flat No-404,4th Floor, Building No-

LBMUM00002018978 Village Malad (East), Taluka Borivali,

Name of

Borrower(s) /Co-

Borrowers/

Guarantors/

Loan Account No.

(Borrower) Mr.

(Co- Borrower)

Tech LTD

schedule.

Rajkumar Maurya

& M/s. Astha Build

Bank Limited" payable at Mumbai.

Date: November 06, 2019

Place: Mumbai

details shall only be considered for auction.

Damyanti Parekh, 602, Panchavati Apartment, Tilak Vidyalay Rd., Vile Parle (E), Mumbai.

Place: Ambarnath

Sri Pravin Parekh, 602. Panchavati Apartment, Tilak Vidyalay Rd., Vile Parle (E), Mumbai. Date: 31/10/2019

Amount Outstanding

(D)

41,73,494/-

(As on

November

04, 2019

Reserve Date and Date & Time of

Money

Deposit

(E)

Rs.

1,05,00

000/-

Rs.

10,50.

000/-

Time of

Earnest Property Auction

Inspection

(F)

From

To

05.00 PM

November November

15, 2019 29, 2019

02.00 PM onwards

Authorised Officer

ICICI Bank Limited

Time of

(G)

11.00 AM

Picici Bank | Branch Office: ICICI Bank Limited, Ground Fidel, 11415 11416 | Near Floral Deck Plaza, Seepz, MIDC, Andheri – E, Mumbai – 400093. PUBLIC NOTICE - TENDER CUM AUCTION FOR SALE OF SECURED ASSET

Public Notice

Our clients are desirous of acquiring all right, title and interest in the scheduled properties standing in the name of M/s Pearline Electrical Private Limited, CIN U99999MH1980PTC022234. A Company incorporate under Companies Act, 1956 having its registered office at C/1-5, Satyam Shopping Centre, MG Road, Ghatkopar (E), Mumbai 400077. Any person claiming to be having any right, encumbrance, charge, claim etc. through inheritance, maintenance, easement, mortgage, sale, development, lien, gift or otherwise on the said scheduled properties and is objecting to such transaction should inform in writing through Registered Post Acknowledged Due (RPAD) addressed to Shri Khushiram D. Jadhwani, Advocate (High Court) having office address-Vidhik Legit Advocates J-221/222, Tower No 5, International Infotech Park, Vashi Station Complex, Sector-30A, Vashi, Navi Mumbai-400703 within 15 days of publication of this notice. The intimation must be accompanied by certified true copy of the documentary proof on the basis of which the claim is being made by the objector. In case no such claim is received by the undersigned within 15 days in the mode and manner as stated hereinabove, it shall be deemed that the scheduled property is free from any claim and the objectors claim if any shall be deemed to have been waived by the objector and the transaction shall be carried out without cognisance of any objection or claim at a later date. SCHEDULE OF PROPERTIES

SCHEDULE A

All that piece of land known as Plot No. D-74/4 admeasuring area of 1385 sq meter open plot thereon being and lying at T.T.C Industrial Area within village limits at Bonsari, Taluka. hane, District Thane and the said Plot being bounded as follows:

On or towards the North by On or towards the South by On or towards the East by On or towards the West by

Tender

Form Fees

in Rs.

Rs. 3900/-

Rs. Three Thousand

Nine Hundred only)

Schedule for Tenders:

support.gom@nextenders.com

March, 2019 calling upon the following:

Borrower: - 1. Mr. Ajay Babu Madekar.

the said Notice.

15.00 Hrs.

17.30 Hrs.

Note:

Forest Land Road (18.5 Meter Wide) SCHEDULE B

Plot No. D-74/3

Plot No. D-74/5

Il that piece of land known as Plot No. D-73/4 admeasuring area of 1137 sq meters open plot thereon being and lying at T.T.C Industrial Area within village limits at Bonsari, Taluka. hane, District Thane and the said Plot being bounded as follows:

UNIVERSITY OF MUMBAI

Department of Physics (Autonomous)

University of Mumbai, (UDPMU)

Department of Physics, Tilak Bhavan, 3" floor.

University of Mumbai, Vidyanagari, Santacruz (E), Mumbai 400 098, India.

Tel: (022) 2652 6250, Fax (022) 2653 3051 Email: udp@physics.mu.ac.in

E-TENDER NOTICE

Name of Work: Supply of Texture Analyser

E-Tendering Site: https://dhe.maharashtra.etenders.in

E-Tender Notice No.: UDPMU/ 1021 /2019-20 dated 01/01/2019

University of Mumbai invited Online e-Tender of above

Validity

e-Tende

120

days

Online Bid Preparation & Submission Period: 04-11-2019, 10.00 Hrs. to 11-11-2019,

Online Bid Decryption & Re-encryption Period: 11-11-2019, 15.01 Hrs. to 12-11-2019,

All the Eligible Tenders need to be registered on https://maharashtra.etenders.in to get

2.All the tenders are necessary to purchase Digital Certificate of Class II or Class III to do

e-Tendering, Digital Certificate, Forms are available on https://maharashtra.etenders.in

Ambarnath Jai-Hind Co-op. Bank Ltd., Ambarnath

Regd. Office :- 42, Lokmanya Tilak Path, Station Road,

Ambarnath(W)-421 501

APPENDIX IV [Rule 8(1)]

(for Immovable Property)

Whereas, the undersigned being the Authorised Officer of Ambarnath Jai-

Hind Co-op. Bank Ltd., Ambarnath, 42, Lokmanya Tilak Path, Station

Road, Ambarnath(W)-421 501, Dist.-Thane under the Securitisation and

Reconstruction of Financial Assets and Enforcements of Security

Interest(Second) Ordinance, 2002 (Ord. 3 of 2002) and in exercise of powers

conferred under section 13(12) read with rule 9 of the Security

Interest(Enforcement) Rules, 2002 issued a **Demand Notice dated 8th**

to repay the amount mentioned in the Notice being Rs. 6,79,082/-(Rupees Six

Lakh Seventy Nine Thousand Eighty Two Only) within 60 days of receipt of

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 **Physical**

possession of the Property described herein below in exercise of Powers

conferred on him under section 13(4) of the said Ordinance read with Rule 9 of

The Borrower in particular and the Public in general is hereby cautioned not to

deal with the Property and any dealings with the Property will be subject to the

charge of Ambarnath Jai-Hind Co-op. Bank Ltd., Ambarnath for an amount

of Rs. 6,79,082/-(Rupees Six Lakh Seventy Nine Thousand Eighty Two

Only) and interest thereon @ applicable rate from 01/03/2019 onwards.

Description of the Movable Property

Shop No. 1, Ground Floor, Dharnidhar CHSL, Near Bhawani Chowk, B Cabin

Road situated at Gut No. 58, CTS No. 9005 B/5, B/9, Plot No. 05 & 06, having

total area admeasuring 155 sq. fts. Built up, Village Morivli, Ambarnath (East),

Authorised Officer

Ambarnath Jai-Hind Co-op. Bank Ltd.,

Ambarnath

PUBLIC NOTICE

Notice is hereby given to the public at

large that our client Mudradi

Raghuwam, Shetty age 81 years

residing at 307- B, Chotalal Villa Chs

Ltd., Amrut Nagar, LBS Marg

Ghatkopar (w), Mumbai - 400086 has

revoked / Cancelled / terminated the

Unregistered Gift deed dated 10-09-

1999 vide a Revocation deed

declared on 04-11-2019. In respect

of flat no 307-B 3" floor CHOTALAL

VILLA CO-OP HSG. SOC. Amrut

Nagar LBS Marg, Ghatkopar W)

Mumbai- 400086, Executed in favour

of his son Suhas Raghuwam, Shetty

and daughter Mrs. Suman Ashok

Shetty, on the grounds of not being

looked after, described in the

Declaration dated 04-11-2019. And

any act done on the basis of un-

registered gift deed will be null and

void on the title of flat No. 307 and

have no effects and not binding on our

the said flat No. 307-B in Chotlal Villa

shall be doing so at is / her / and their

own risk and cost and the same shall

not be binding upon my client. If any

person have any claim, objection

right, title, interest, charge or

mortgage on the said flat No. 307 - B

in Chotlal Villa they may contact the

undersigned within 15 days from the

date of this Notice, failing which our

Client shall take into consideration

that the said Flat is free from all

encumbrances, and any claim or

objection if any received after expiry

of Notice period, will not be

Dated this 5" day of November, 2019

218/220, 2" Floor, Vardhaman

Chamber, Cawasji Patel Street, Fort,

Phone No. 22040862 / 2247698

entertained thereafter.

Advocate & Solicitors,

Vyas & Bhalwal,

Mumbai - 400 001

Any person / persons dealing with

Dist. Thane, within the limits of Ambarnath Muncipal Council.

Guarantors:- 1. Mr. Bhushan M. Argnoor 2. Mr. Vinod C. Kale

the said rules on this 31st October of the year 2019.

POSSESSION NOTICE

3.For e-Tendering Helpline: Call On 020-30187500 or email ld:

Mumbai University reserves every right to cancel the tender in whole or in part.

online bid Decryption and Re-encryption on https://dhe.maharashtra.etenders.in

user ID and password and to download the documents for online Bid Preparation and

EMD

in Rs.

Rs. 50,000/-

(Rs. Fifty

Thousand only)

Tender Download Period: 04-11-2019, 10.00 Hrs. to 11-11-2019, 13.00 Hrs.

On or towards the North by Plot No. D-74/3 On or towards the South by Plot No. D-74/5 On or towards the East by Forest Land On or towards the West by Road (18.5 Meter Wide)

Khushiram D. Jadhwani - Advocate - High Court

Last Date of Technical Bid

submission

11-11-2019

15.00 Hrs.

Opening Date

& Time

13-11-2019 at

1.00 to 17.30 Hrs.

Registrar

Mumbai - 400032.

PRISTINA CO-OPERATIVE HOUSING SOCIETY LTD, at Hiranandani Heritage, S.V.Road, Poisar Bridge, Kandivali (West), Mumbai – 400 067 & holding flat No. 902 in the building of the society, died on 21-5-2016 without making any nomination.

PUBLIC NUTICE

The Society hereby invites claims & objections from the heir or heirs or other claimants/objector or objectors to the transfer of the said shares & interest of the deceased member in the capital/property of the society within a period of 14 days from the publication of this notice, with copies of such documents & other proofs in support of his/her/their claims/objections for transfer of shares & interest of the deceased member in the capital/property of the society. If no claims/objections are received within

the period prescribed above, the society shall be free to deal with the shares & 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 is available for inspection by the claimants/objector in the office of the society/

with the Secretary of the society between

8.00A.M to 5.00PM (Except Monday) from

the date of publication of the notice till the

date of expiry of its period. Date: 06/11/19 FOR AND ON BEHALF PRISTINA CHS LTD MAHESH ANANDPARA HON. SECRETARY.

IN THE COURT OF SMALL **CAUSES AT MUMBAI** (BANDRA BRANCH)

R.A.D. SUIT NO. 119 OF 2017 Mrs. HUSNAARA ZAINULABE-**DIN NAZIR** Aged 74 years, Occupation

Housewife, Aguair 143/C, Aguiar's Ville Bldg, 1st Floor, Flat

No. 2, Old CST Road, Kalina, Santacruz(E), Mumbai-400 029Plaintiff

1. Mr. V. M. Aguair (Retired Judge),

Full name & Age not Known House No. 121, 1st Floor, Bearlin House, Kalina Village, Santacruz (E), Mumbai-400 029.

2. Mr. Sayed Abdul Rahman, Jainulabedin Nazir

Aged 65 Occ. Service, Residing of 143/C, Aguiar's Ville Bldg, 1st Floor, Flat No. 2, Old CST Road, Kalina, Santacruz (E), Mumbai-400 029.

....Defendants

The Defendant No. 1 abovenamed

Whereas the Plaintiff has filed suit against defendants praying that the plaintiff be declared as a tenant of the Suit Premises viz. 143/C Augiar Ville, 1st Floor, Flat No. 2, Old CST Road, Kalina Santacruz (E), Mumbai-400 029 and for other reliefs.

You are hereby summoned to file your written statement with a list of documents relied upon on or before 07th November, 2019 at 2.45 p.m. and appear before the Court Room No. 34 in person or by a duly authorized pleader of the Court, duly instructed and able to answer all material questions relating to the suit. You will bring with you or send by your pleader, any documents in which you intend to rely in support of your defence and you are hereby required to take notice that in default of filing the written statement or your appearance on the day before mentioned, the suit will be heard and determined Ex-parte in your absence as per law.

> Given under the seal of the Court, this 23rd October, 2019

Sd/-N. Y. Shahir (Additional Registrar)

PUBLIC NOTICE

Notice is hereby given that our

clients are negotiating with (1) MR.

MITESH J. VORA AND (2) MR.

JAGDISH P. VORA residing at

54/10, Welfare Mansion, Sion Main

Road, Sion West, Mumbai-400 022

to purchase and acquire the shares

of Bussa Udyog Bhavan Industrial

Premises Co-operative Society Ltd.

and the Industrial Unit standing in

their joint names the property more

particularly described in the sched-

Any person/persons having any

right, title, interest or claim into or

upon or in respect of the scheduled

shares and/or Unit or any part or

portion thereof by way of inheri-

tance, transfer, sale, gift, lease,

sub-lease, tenancy, sub tenancy,

occupancy, right, licence, lien,

charge, mortgage, trust, mainte-

nance, easement, attachment or

otherwise howsoever, are hereby

required to make the same known

in writing to us at our office at 642,

J.S.S. Road, Vazira Mansion

Ground Floor, Opp. Allahabad

Bank, Dhobi Talao, Mumbai-400

002 together with certified true

copies of the documents in support

of their claims within 14 days from

the date of the publication hereof,

failing which, any such claims shall

be considered/deemed to have

been waived and/or abandoned

and the transaction shall be pro-

ceeded with and completed without

reference to any such rights, inter-

ests or claims and our clients will

proceed with the purchase of the

rights of (1) MR. MITESH J. VORA

AND (2) MR. JAGDISH P. VORA

THE SCHEDULE OF THE PROP-

ERTY REFERRED TO

ALL THAT 5 shares of Rs. 50/-

each bearing Distinctive Nos. 466

to 470 (both inclusive) represented

by Share Certificate No. 94 issued

in the Unit and the Shares.

ule hereunder written.

TO.

2a) Mrs. Usha Indra

2d) Mr. Mahavir Prasad Indra Himmatramka 2e) Mrs. Kirti Indra Himmatramka

Last known address of deceased Respondent No. 2/Defendant No. 2 in Suit Property:

in Flat No. "E" Kamal Sadan, Building 8, Sindhi Society, Sion-Trombay Road, Chembur, Bombay-400 071 WHEREAS the Petitioner

abovenamed have presented a 18/09/2019.

the Civil Writ Petition, will be take place on any day after the expiry of fourteen days from the date of the service upon you, or any subsequent day which to this Court may seem convenient on that day, if no appearance is made on your behalf either in person or by an Advocate, this Court is decided

Nandrajog, Chief Justice at Bombay, aforesaid this 18th day of September, 2019.

This 10th Day of October, 2019

I, Smt. Swaroopa Sanjay Keer, resides at 702, Ornate Blossom, 7th Flr., V R. Bhide Marg, Behind Church, Dadar Mumbai-28. I lost/misplaced flat registration (Agreement) & Share Certificate No. Mum/W-G/

NOTICE

BYP

LIBORD SECURITIES LIMITED CIN: L67120MH1994PLC080572

Fax: 022 -22662520 E-mail: investorrelations@libord.com

Website: www.libord.com NOTICE

Nawal Agrawal Place: Mumbai Date: November 5, 2019

This is to bring to the Notice that Tenement No. 501, Oshiwara Adarsh Nagar, Gulmohar Co-Operative Housing Society Ltd., Adarsh Nagar, Link Road Oshiwara Jogeshwari (West), Mumbai - 400102, was allotted to MR. SHRIDHAR MAHADEO PEDNEKAR by the then B. H. & A. D. That the said Original Allottee MR SHRIDHAR MAHADEO PEDNEKAR under Agreement dated-24-06-1993, has assigned and transferred all his rights, title and interest in the abovesaid tenement in That the abovesaid tenement No. 501 has

been duly transferred / regularized in the

favour of MR. SHRIDHAR MAHADEO PEDNEKAR by the then B. H. & A. D. Board, Bandra (East), Mumbai-400051 in respect of tenement No. 501, Oshiwara Adarsh Nagar, Gulmohar Co-Operative Housing Society Ltd., Adarsh Nagar, Link Road Oshiwara Jogeshwari (West) Mumbai-400102, has been lost/misplaced. That any person having any claim of whatsoever nature on the above said tenement should intimate to Advocate within 15 days from the date of publication of this Notice.

MR. SIDDHARTH KAK

DATE: 06/11/2019

PLACE: MUMBAI

APPELLATE SIDE, CIVIL **JURISDICTION**

1. Ms. Neena Assandas BharwaniPETITIONER & Ors. Through Advocate Mr. Rajesh S.

...RESPONDENTS

2) Mr. Indra Himmatramka (since deceased through his legal

2b) Mr. Jaideep Indra Himmatramka 2c) Mrs. Rukmini Indra Himmatramka

Address :- All residing at 302 and 303, Jolly Bhavan-II (2) 7, New Marine Lines, Bombay-400 020.

Flat No, "A" and Room Nos. 3 & 4

petition to the Court under Article 226 of the Constitution of India whereas the same has been registered in this Court as Writ Petition and this Court, has on 3rd August 2015, ordered to issue Notice to respondents. Since the notice issued through Court is remained unserved upon you (i.e. R. No. 2(a) to 2(e). Hence the Advocate for petitioner had filed Civil Application No. 1719 of 2018 and prayer therein that (a) notice of Writ Petition No. 4975 of 1998, be served upon Respondents Nos. 2(a) to 2(e) by substituted service i.e. by publishing the same in daily 'Free Press Journal', Mumbai edition; etc. The court allowed the Civil Application on Take notice that the hearing of

the matter exparte. Witness Shri Pradeep

(Smt. Rajashree J. Kharat) Section Officer, By the Court,

by Bussa Udyog Bhavan Industrial Premises Co-operative Society Ltd. together with the exclusive right to use, occupy and possess Unit No.

332 admeasuring about 481 sq. ft. (carpet Area) or thereabouts on the 3rd Floor in the Building 'Bussa Udyog Bhavan, Tokersi Jivraj Road, Sewree West, Mumbai-400 015 and standing on all that piece and parcel of land or ground bearing C. S. No. 238 (Part) of Parel-Sewree Division within the registration District and Sub District of

Chartered Accountants Rohit Udani Mumbai

Mumbai City.

Proprietor

For Rohit M. Udani & Co.

Dated 6th Nov., 2019

N/HSG/TC/9128/2011-12 Share No. 281 to 290 Total 10. If anyone found the Share Certificate please handover to society office or Dadar Police Station.

Regd. Office: 104, M.K.Bhavan, 300, Shahid

Bhagat Singh Road, Fort, Mumbai 400001 Phone: 022-22658108 / 09 / 10

NOTICE is hereby given that pursuant to Regulation 29 read with Regulation 47 o SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 a meeting of the Board of Directors of the Company i scheduled to be held on Thursday 14"November, 2019 at B-524-526

Chintamani Plaza, Andheri Kurla Road Andheri (East), Mumbai-400099, inter alia to consider and approve the Unaudited Standalone Financial Results for the quarter and half year ended 30"September 2019. This information is also available or the website of the Company at www.libord.com and on the website of Stock Exchange at www.bseindia.com. For Libord Securities Ltd

NOTICE

Board, Bandra (East), Mumbai-400051. favour of MR. SIDDHARTH KAK.

name of MR, SIDDHARTH KAK by the B. H. &A. D. Board. That the Original Allotment Letter issued in

For and on behalf of

PUBLIC NOTICE IN THE HIGH COURT OF JUDICATURE AT BOMBAY

Advocate

Mrs. S. A. Dhamale

Mo. No. 9833277846

WRIT PETITION No. 4975 OF 1998

Mrs. Kamla A. Bharwani (Since deceased through her legal

Datar **Versus**

Mr. Mohan Dharamdas Chulani &

Respondent Nos.

Himmatramka

(Miss Madhuri A. Deshmukh) Clerk

> (Smt. Pratima P. Pathak) DEPUTY REGISTRAR, (CIVIL)

epape Place Wyrasajournal in

Results for the quarter ended 30th September, 2019.

Yuvraj Malhotra Chairman & Managing Director

P.W.D. Electrical Division Mumbai.

DGIPR 2019/2020/3503

Where as The undersigned being the Authorised Officer of the Indian Bank

the year 2019 The borrower in particular and the public in general is hereby cau-

VIS.No. 43/9(old survey no. 252), Mira Road East, Village Navghar **Boundaries:**

SBI भारतीय स्टट बक State Bank of India Stressed Assets Management Branch - II, Mumbai.

E-Auction Sale Notice for Sale of Immovable Assets under the Securitization 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. 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 Secured Creditor, the physical possession of which has been taken by the Authorized Officer of State Bank of India, the Secured Creditor, will be sold on "As is Where is", As is What is" and Whatever there is" basis on 06.12.2019 (e-auction date), for recovery of Rs.26,76,63,474/- (As on 28.06.2013 + interest thereon w.e.f. 29.06.2013 + incidental expenses, costs)) due to the secured creditor from M/s Singhania Fabexports Pvt Ltd. (Borrower& guarantor) and Shri Ashutosh Singhania (borrower

website www.sbi.co.in and www.bankeauctions.com STATUTORY 15 DAYS SALE NOTICE UNDER SARFAESI ACT

recovered with interest and cost from you. **AUTHORISED OFFICER,** State Bank of India

Mumbai Electrical Division

NOTE Collect the full copy of Newspaper for the submission in passport office.

HAVE CHANGED MY NAME FROM SHADAAN IMRAN KHAN (OLD NAME) TO SHADAAN PARVEEN IMRAN KHAN (NEW NAME) AS PER DOCUMENT

I HAVE CHANGED MY NAME FROM DARSHANABEN YASHWANTRAY VYAS TO SHRUTI RAMPAL AS PER AFFIDAVIT DATED: 04/11/2019. HAVE CHANGED MY NAME FROM

AMITKUMAR MAHESHWARPRASAD TO AMIT MAHESHWAR GUPTA AS PER AADHAR

I HAVE CHANGED MY NAME FROM LUDVINA FELCITAS CYNTHIA MENEZES TO CYNTHIA FELCITAS LUDVINA MENEZES AS PER MY DOCUMENT

I HAVE CHANGED MY NAME FROM DIPESH NARENDRA THAKKAR TO DEEPESH NARENDRA THAKKAR AS PER MY DOCUMENT

I HAVE CHANGED MY NAME FROM ARCHANA CHANDRAKANT JOSHI TO PRATIKSHA SURESH BORWANKAR AS PER MY DOCUMENT CL-332 B I HAVE CHANGED MY NAME FROM MOHMED IMAM SHAIKH TO IMAM

SHAFAT SHAIKH AS PER MY DOCUMENT CL-332 C HAVE CHANGED MY NAME FROM SHAIKH MASOOD MUSTAFA KAMAL TO

SHAIKH MASOOD MUSTAFA AS PER MY DOCUMENT CL-332 D I HAVE CHANGED MY NAME FROM SUPARNA PRAKASH RANE TO ANJALI ATMARAM NAIK AS PER DECLARATION

CL-332 E I HAVE CHANGED MY NAME FROM ABDUL MAZID MOHAMMED IBRAHIM SHAIKH TO ABDUL MAJEED MOHD IBRAHIM SHAIKH AS PER DOCUMENTS

CL-332 F I HAVE CHANGED MY NAME FROM GEETA DEVI RAJENDRA SINGH THAKUR TO GEETA RAJENDRA THAKUR AS PER DECLARATION CL-332 G

PUBLIC NOTICE IS HEREBY GIVEN THAT MY CLIENT NAME PRIOR TO MARRIAGE WAS MS. SUMITRA VORILAL JAIN AND AFTER MARRIAGE HER NAME IS SUMITRA PARASMAL JAIN AND HAVING ADDRESS AT 1-B-96, PIRAMAL NAGAR S. V. ROAD, GOREGAON (WEST) MUMBAI 400 062. DATED THIS 2ND DAY OF NOVEMBER 2019. CL-462

, SOFI JOSEPH, DECLARE THAT MY NAME IS RECORDED IN MY SON ATISH GEORGE'S BIRTH CERTIFICATE AS SOFI BUT I AM KNOWN AS SOFI JOSEPH NOW BY AADHAR CARD OBTAINED FOR ALL PURPOSES. CL-493

HAVE CHANGED MY NAME FROM SHAIK IBRAHIM TO SHAIKH IBRAHIM ABDUL AS AFFIDAVIT. DATE:05/11/2019 CL-536

HAVE CHANGED MY NAME FROM MEERASAIBU SITHY RIPAYA /RAFIYA TO RIFAYA ABDUL MAJID SHAIKH. AS PER AFFIDAVIT DATE :05/11/2019 CL-536 A I HAVE CHANGED MY NAME FROM JINU JAYANT PANICKAR TO JINU JAYAN PANICKER, AS PER AFFIDAVIT, DATE:05/11/2019 CL-536 B HAVE CHANGED MY NAME FROM

NASEH ANIK KHOT TO NASEHA ANIQUE AS PER AFFIDAVIT DATE:05/11/2019 CL-536 C I HAVE CHANGED MY NAME FROM SABIR YASIN ANSARI TO MOHD SABIR YASIN

CL-536 D HAVE CHANGED MY NAME FROM VAIBHAV ARUN JADHAV TO VAIBHAV JADHAV AS RAMESH MAHARASHTRA GAZETTE NO. (U- 27629)

ANSARI, AS PER DOCUMENTS, DATE

I HAVE CHANGED MY OLD NAME FROM PRATHAPAN THAZAKKANDY TO NEW NAME PRATHAPAN THAZHAKKANDY AS PER AFFIDAVIT NO. VH 190540 CL-619 I HAVE CHANGED MY NAME FROM SAMEENA YASMAN TO SAMEENA

YASMIN SAYYED AS PER DOCUMENT. HAVE CHANGED MY NAME FROM BHARAT MEGJI PATEL TO BHARAT

MEGHJI RAVARIYA AS PER DOCUMENT. CL-633 A

I HAVE CHANGED MY NAME FROM MEGJI BHAGA PATEL TO MEGHJI BHAGA RAVARIYA AS PER DOCUMENT. CL-633 B I HAVE CHANGED MY NAME FROM VIRABEN MEGJI PATEL TO VIRA MEGHJI RAVARIYA AS PER DOCUMENT. CL-633 C

I HAVE CHANGED MY NAME FROM HANSA

HEMANT CHAWDA TO DIA HEMANT CHAWDA AS PER DOCUMENT. CL-633 D HAVE CHANGED MY NAME FROM SNEHANKEETA TO SNEHANKEETA NIKHIL YADAV AS PER AADHAR CARD NO: 4583 1994 4866.

I, MR. NIKHIL PRAKASH YADAV HAVE CHANGED MY MINOR DAUGHTER'S NAME FROM VIDHI TO MISS. VIDHI NIKHIL YADAV AS PER AADHAR CARD NO: 8236 7483 7771. THAVE CHANGED MY NAME FROM MRS HANSIKA HARISHKUMAR SHAH TO MRS

I HAVE CHANGED MY NAME FROM RAJESH GARG TO RAJESH KUMAR GARG AS PER DOCUMENT FOR ALL PURPOSES

HANSIKA HARISH SHAH AS PER ADHAR

I HAVE CHANGED MY NAME FROM SUDHABEN DINESHCHANDRA SHROFF TO SUDHA DINESH SHROFF AS PER DOCUMENT FOR ALL PURPOSES

THAVE CHANGE MY NAME FORM BHARTA MADHUKAR MORE TO BHARTI MADHUKAR MORE AS PER AFFIDAVIT

THAVE CHANGED MY NAME FROM YUSUF ABDUL REHMAN SHAIKH / MOHAMMAD YUSUF ABDUL REHMAN / MOHAMMED YUSUF ABDUL REHMAN TO YUSUF SHAIKH AS PER AFFIDAVIT. CL-1028 THAVE CHANGED MY NAME FROM RAFIQ ISMAIL GALAR TO RAFIK ISMAIL GALAR AS PER AFFIDAVIT. I HAVE CHANGED MY NAME FROM SAMIRKUMAR BHOGILAL SHAH TO

SAMIR BHOGILAL SHAH AS PER AFFIDAVIT. CL-1028 B WE MR. MANISH MOOLCHAND SURYA AND MRS. PADMA MANISH SURYA HAVE CHANGED OUR MINOR DAUGHTER'S NAME FROM MAHEK MANISH SURIYA TO MAHEK MANISH SURYA AS PER

DOCUMENTS. CL-1028 C I HAVE CHANGED MY NAME FROM BIBI AYESHA MOHAMMED QURBAN TO AYESHA JAVED SHAIKH AS PER DOCUMENTS. I HAVE CHANGED MY NAME FROM

KATRINA SUNNIL PURSWANI TO KATRREENA SUNNIL PURSWANI AS PER HAVE CHANGED MY NAME FROM MAHENDRAKUMAR TO MOHINDER BATRA AS PER AFFIDAVIT. CL-1028 F

HAVE CHANGED MY NAME FROM MAHINDER BATRA TO MOHINDER BATRA AS PER AFFIDAVIT. CL-1028 G I HAVE CHANGED MY NAME FROM SALEHA BANU ABDUL GAFUR KHAN TO SALEHA BANO MOHAMMED IRFAN

CL-1028 F HAVE CHANGED MY NAME FROM MALLESH POOJARI TO CHOTTA MALLESH PUJARI AS PER DOCUMENTS.

CHAWDHARY AS PER DOCUMENTS.

CL-1028 I HAVE CHANGED MY NAME FROM ABDUL GAFUR KHAN TO ABDUL GAFFAR KHAN AS PER DOCUMENTS. CL-1028 J I HAVE CHANGED MY NAME FROM FAHIM SHAIKH TO FAHIMUDDIN SHAIKH AS PER AFFIDAVIT.

I HAVE CHANGED MY NAME FROM JAVED ALAM SIDDIQUI TO MOHAMMAD JAVED SIDDIQUI AS PER AFFIDAVIT. CL-1028 L I HAVE CHANGED MY NAME RANJANA ASHOKKUMAR JAISWAL TO RANJANA ASHOK KUMAR JASWAL AS PER DOCUMENT. CL-1028 M

I HAVE CHANGED MY NAME FROM ASHOK KUMAR JAISWAL TO ASHOK KUMAR JASWAL AS PER DOCUMENT. CL-1028 N

I HAVE CHANGED MY NAME FROM SALONI ASHOK KUMAR JAISWAL TO SALONI ASHOK JASWAL AS PER DOCUMENT. CL-1028 0 I HAVE CHANGED MY NAME FROM ASHOK KUMAR RANJIT SINGH JAISWAL TO ASHOK RANJITSINGH JASWAL AS PER DOCUMENT.

I HAVE CHANGED MY NAME FROM RANJANA JAISWAL TO RANJANA ASHOK JASWAL AS PER DOCUMENT. CL-1028 Q HAVE CHANGED MY NAME FROM KANIYALAL PRAHLADBHAI GOR TO KANAIYALAL PRAHLADBHAI GOR AS PER AFFIDAVIT. THAVE CHANGED MY NAME FROM ZAID

SAJID MALIK TO ZAID MOHAMMED SAJID MALIK AS PER GAZETTE NO M-1986464 DATE OCTOBER 24-30, 2019

I HAVE CHANGED MY NAME FROM ABDULLA SAJID MALIK TO ABDULLA MOHAMMED SAJID MALIK AS PER GAZETTE NO:M-1986461 DATE OCTOBER 24-30,2019

I HAVE CHANGED MY NAME FROM SANJAY DEVIDAS HASIJA TO SANJAY DEVIDAS HASSIJA AS PER DOCUMENT

I HAVE CHANGED MY NAME FROM POOJA DEVIDAS HASIJA TO POOJA DEVIDAS HASSIJA AS PER DOCUMENT I HAVE CHANGED MY NAME FROM DOLLY KANAYALAL GIDHWANI TO KOMAL SANJAY HASSIJA AS PER DOCUMENT

जीएमआर इन्फ्रास्ट्रक्चर लिमिटेड

नोंट्रपीक्त कार्यालय: नमने सेंटर, ७ वा मजला, देना वैक समोर, प्लॉट ने. सी-३६, 'की' व्लॉक वाद-कुलो संकुल, वादे (पूर्व), मुंबई - ४०० ०५६ Email: Gl.Cosecy@gmrgroup.in Website: www.gmrgroup.in CIN: L45203MH1996PLC281138

सूचना

सिक्युरिटीज् ॲण्ड एक्स्वेंज बोर्ड ऑफ इंडिया (लिस्टिंग ऑब्लिगेशन्स ॲण्ड डिस्क्लोजर रिक्नायरमेंट्स) रेग्युलेशन्स, २०१५ च्या नियम ४७ वरोवर वाचल्या जाणाऱ्या नियम २९ अन्तये असे सृचित करण्यात येत आहे की, सप्टेंबर ३०, २०१९ रोजी संपलेल्या तिमाही व अर्घ्या वर्षासाठी तयार केलेले वित्तीय स्टेटमेन्ट (स्वतंत्र व एकत्रित) विचारात घेण्यासाठी व त्यांना मंजुरी देण्यासाठी कंपनीच्या संचालक मंडळाची सभा गुरुवार, १४ नोव्हेंबर २०१९ रोजी घेण्याचे ठरले आहे.

कथीत सूचना कंपनीच्या वेबसाईट www.gmrgroup.in वर मिळू शकेल आणि ती स्टॉक एक्स्वेजेसच्या वेबसाईटस् www.bseindia.com आणि www.nseindia.com वर देखील उपलब्ध होईल.

जीएमआर इन्फ्रास्ट्क्यर लिमिटेड करिता

स्थळ: नवी दिल्ली तारीख: ०५.२१.२०१९

टी. वेंकट रमणा कंपनी सेक्रेटरी आणि कम्प्लायन्स ऑफिसर GMR GROUP - GIL / 147 / PREM ASSOCIATES - MAR

TAVERNIER RESOURCES LIMITED

Registered Office: F-3, 1st Floor, Laxmi Woolen Mills Estate, Shakti Mills Lane, Off. Dr. E. Moses Road, Mahalaxmi, Mumbai - 400 011. CIN: L51909MH1994PLC193901

Tel.:91-22-49738900 / 49738901 Fax: 91-22-24989490 Email: tavernier.resources@gmail.com, investors.trl@gmail.com, info@tavernier.com

Website: http://www.tavernier.com NOTICE

Pursuant to the provisions of Regulation 29 and 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 Directors of the Company is scheduled to be held on November 14, 2019, inter-alia, to consider and approve the Un-audited Financial Results of the Company for the quarter and half year ended September 30, 2019.

Further, in terms of the Code of Conduct for Regulating, Monitoring and Reporting of Trading by Designated Persons as framed by the Company under Securities and Exchange Board of India (Prohibition of Insider Trading) Regulations, 2015, the trading window closure period for dealing in securities of the Company for all Designated Persons and their immediate relatives has commenced from October 01, 2019 till 48 hours after declaration of the Un-audited Financial Results of the Company for the guarter and half ended September 30, 2019 is made by the Company to the Stock Exchange.

The Notice is also available on the Website of the Company http://www.tavemier.com and that of BSE Limited (http://www.bseindia.com).

Place: Mumbai Date: November 05, 2019

epapelr freepressjournal in

Sudhir Milapchand Naheta Chairman & Managing Director) (DIN: 00297863)

For Tavernier Resources Limited

जाहीर नोटीस

मी, श्री. एकनाथ नामदेव भोसले. राहणार ००५/बी, न्यू दिपज्योत, शनिमंदिर जवळ, सिद्धीविनायक नगर, छेडा मार्ग, नालासोपारा (प) असे सूचित करतो की, माझ्या राहत्या घराचे कागदपत्र (शेअर सर्टिफिकेट) प्रवासात गहाळ झाले आहे. तरी कोणाला ते मिळाल्यास लवकरात लवकर मला आणून द्यावे, ही विनंती.

मोबाईल नंबर ९९८७८७११३४

PUBLIC NOTICE

This is to inform the public at large that my client is in the process of purchasing the UNIT PREMISES mentioned in the schedule below from the owner of the said

property. Any person or persons having any claim interest in respect of the said UNIT PREMISES by way of charge encumbrance, mortgage, gift, lease, maintenance, hypothecation, lien, inheritance, injunction or otherwise is/are hereby required to make the same known to the undersigned at the below mentioned address within 15 days from the date of publication of the notice in writing alongwith the documentary evidence, failing which my client will proceed to complete all the legal formalities required to be completed to purchase the said UNIT PREMISES without any reference to any claim/s and such claim/s, if any, arising after 15 days from the date of publication of this notice, will be considered as waived, abandoned or given up and of no legal effect and consequence.

SCHEDULE OF PROPERTY Unit No. A-21 admeasuring 832 Sq.Ft on the ground floor in the building known as "Giriraj Industrial Premises Co-operative Society Limited", situated at Mahakali Caves Road, Andheri East, Mumbai - 400

Aniket Nerurkar Advocate 24, Sai Estate, Amboli, Opp. IDBI Bank, Ceasar Road, Andheri (W), Mumbai - 58.

जाहीर सूचना

याद्वारे सूचना देण्यात येते की, आमचे अशिल हे (१) श्री. मितेश जे. व्होरा आणि (२) श्री. जगदीश पी. व्होरा राहणार ५४/१०, वेल्फेअर मॅन्शन, सायन मेन रोड, सायन पश्चिम, मुंबई-४०० ०२२ यांच्यासह येथे कालील परिशिष्टामध्ये विशेषत: वर्णन केलेली मिळकत त्यांच्या संयुक्त नावे असलेले इंडस्ट्रियल युनिट आणि बुस्सा उद्योग भवन इंडस्ट्रियल प्रिमायसेस को-ऑपरेटिव्ह सोसायटी लि. चे शेअर्स खरेदी आणि संपादन करण्यासाठी बोलणी करीत आहेत.

कोणत्याही व्यक्ती/व्यक्तींना परिशिष्टातील शेअर्स आणि/वा युनिट वा त्याचा कोणताही भाग वा विभाग यामध्ये वा यावर वा संबंधी वारसा, हस्तांतरण, विक्री, भेट, भाडेपट्टा, पोटभाडेपट्टा, कुळवहिवाट, पोट-कुळवहिवाट, भोगवटा, अधिकार, अनुज्ञप्ती, धारणाधिकार, प्रभार, गहाण, न्यास, देखभाल, सुविधाधिकार, जप्ती वा अन्य जे जे काही असेल त्याद्वारे कोणताही अधिकार, हक्क, हितसंबंध वा दावा असल्यास त्याबाबत लेखी स्वरुपात आम्हाला आमचे कार्यालय ६४२, जे. एस. एस. रोड, वजिरा मॅन्शन, तळ मजला अलाहाबाद बँकसमोर, धोबी तलाव, मुंबई-४०० ००२ येथे त्यांच्या दाव्याच्या पुष्ठ्यर्थ दस्तावेजांच्या प्रमाणित सत्यप्रतींसह या सूचनेच्या प्रसिद्धीच्या तारखेपासून १४ दिवसांच्या आत कळविणे आवश्यक आहे, कसूर केल्यास, कोणताही असा दावा सोडून दिला आणि/वा त्यागित केला आहे असे समाजण्यात/मानले जाईल आणि व्यवहाराची कार्यवाही सुरु केली जाईल आणि कोणताही असा अधिकार, हितसंबंध वा दाव्याचा संदर्भ न घेता पूर्ण करण्यात येईल आणि आमचे अशिल युनिट आणि शेअर्स मधील (१) श्री. मितेश जे. व्होरा आणि (२) श्री. जगदीश पी. व्होरा यांचे हक

खरेदी करण्याची कार्यवाही करतील संदर्भीय मिळकतीचे परिशिष्ट नोंदणीकरण जिल्हा आणि उपजिल्हा मुंबई शहरातील परेल-शिवडी विभागाचा सी. एस. क्र. २३८ (भाग) धारक जिमनीच्या भाग आणि विभागावर उभी असलेली आणि 'बुस्सा उद्योग भवन, ठोकरसी जिवराज रोड, शिवडी पश्चिम, मुंबई-४०० ०१५ बिल्डिंग मधील ३ ऱ्या मजल्यावरील मोजमापित सुमारे ४८१ चौ. फू. (कार्पेट एरिया) वा जवळपास युनिट क्र. ३३२ वापर, ताब्यात घेणे आणि कब्जा घेण्याच्या अनन्य अधिकारासह बुस्सा उद्योग भवन इंडस्ट्रियल प्रिमायसेस को-ऑपरेटिव्ह सोसायटी लि., द्वारा जारी के लेल्या शेअर प्रमाणपत्राद्वारे दर्शविण्यात आलेले विभिन्न क्र. ४६६ ते ४७० (दोन्ही धरून) धारक प्रत्येकी रु. ५० चे ५ शेअर्स.

सनदी लेखापाल सही/ रोहित उदानी

रोहित एम. उदानी ॲन्ड कं. करिता

तारीख : ६ नोव्हेंबर, २०१९

जाहीर निवेदन

मी. श्री विनायक रामचंद्र साळोखे (वकील) **Chromatic India Limited** Registered Office: 207, Vardhaman Complex Premises Co.op.Soc. Ltd., L.B.S. Marg, Vikhroli (West), Mumbai - 400083. Email: chromatic@mtnl.net.in Tel: 022 22875661 Website: www.chromatic.ir CIN: L99999MH1987PLC044447 NOTICE NOTICE is hereby given, pursuant to

Regulation 29 read with Regulation 47 of the SEBI (Listing Obligation and Disclosure Requirements), Regulations 2015, that a meeting of the Board of Directors of the Company will be held on Thursday, November 14, 2019 at the registered office of the Company, to approve, inter alia, the Company's Un-audited Financial Results for the quarter ended September 30, 2019 and any other business(s) as per the discretion of the Board of Directors. The intimation is also available on website of Company at http://www.chromatic.in/ as well

as on the website of National Stock Exchange of India Limited at http://www.nseindia.com/ & BSE Limited at http://www.bseindia.com. By Order of the Board of Directors. For Chromatic India Limited

Vinod Kumar Kaushik Date: 05.11.2019 Whole time Director Place: Mumbai

JETKING INFOTRAIN LIMITED

NOTICE is hereby given pursuant to Regulation 47 of SEBI (LODR) Regulations 2015 that a Meeting (No:03/2019-20) of the Board of Directors of the Company will be held on Wednesday, 13th November 2019 at 3.30 p.m. at the Corporate Office of the Company at 501, Amore Building, Junction of 2nd and 4th Road, Khar (W), Mumbai - 400052 to consider and approve the Unaudited Financial

Notice is also available under the 'Corporate Announcement' section of the website of http://www.bseindia.com Bombay Stock Exchange (BSE) at and under the 'Investors' section of the website of the Company at http://www.jetking.com /investor.php

Suresh Bharwani

Place: Mumbai Date: 06th November 2019

glenmark PHARMACEUTICALS LIMITED

रजिस्टर्ड ऑफिस: वी/२, महालक्ष्मी चेम्बर्स, २२, भुलाभाई देसाई रोड, महालक्ष्मी, मुंबई ४०० ०२६. कॉर्पोरेट ऑफिस: ग्लेनमार्क हाऊस, बी. डी. सावंत मार्ग, चकाला, वेस्टर्न एक्सप्रेस हाचवेसमोर, अंधेरी (पूर्व), मुंबई ४०००११. फोन: ११ २२ ४०१८९९९ फॅक्स : ११ २२ ४०१८९९८६ ई-मेस: complianceofficer@glenmarkpharma.com वेवसाइट: www.glenmarkpharma.com सीआयएन : एल२४२९९एमएच१९७७पीएलसी०१९९८२

सेबी (लिस्टिंग ऑब्लिगेशन्स अँड डिस्क्लोजर रिक्वायरमेन्टस्) रेग्युलेशन्स, २०१५ च्या रेग्युलेशन २९ सहवाच्यता रेग्युलेशन ४७ अन्वये, याद्वारे सूचना देण्यात येते की, अन्य बाबींसह ३० सप्टेंबर, २०१९ रोजी संपलेल्या तिमाही आणि सहामाहीसाठी अलेखापरिक्षित वित्तीय निष्कर्षं विचारात घेऊन अभिलिखीत करण्यासाठी कंपनींच्या संचालक मंडळाची सभा गुरुवार, १४ नोव्हेंबर, २०१९ रोजी भरणार आहे.

ही माहिती कंपनीच्या www.glenmarkpharma.com या वेबसाईटवर उपलब्ध आहे आणि स्टॉक एक्सचेंजच्या www.bseindia.com आणि www.nseindia.com या वेबसाईटवर उपलब्ध आहे जिथे कंपनीचे भाग सुचिबद्ध आहेत.

ग्लेनमार्क फार्मास्युटिकल्स लिमिटेडकरीता

स्थान : मुंबई कंपनी सचिव आणि अनुपालन अधिकारी दिनांक : ५ नोव्हेंबर २०११

अंबरनाथ जय-हिंद को-ऑप. बँक लि., अंबरनाथ केंद्रीय कार्यालय :- ४२, लोकमान्य टिळक पथ, अंबरनाथ (प.) – ४२१ ५०१.

परिशिष्ट IV (नियम ८(१))

कब्जा सूचना (स्थावर मिळकतीकरीता)

ज्याअर्थी, निम्नस्वाक्षकरीकारांनी अंबरनाथ जय–हिंद को–ऑप. बँक लि., ४२, लोकमान्य टिळक पथ, अंबरनाथ – ४२१ ५०१, जि. ठाणे चे प्राधिकृत अधिकारी म्हणून सिक्युरिटायझेशन ॲन्ड रिकन्स्ट्रक्शन ऑफ फायनान्शिअल असेट्स ॲन्ड एन्फोर्समेंट ऑफ सिक्युरिटी इंटरेस्ट(सेकंड) ऑर्डिनन्स, २००२ (ऑर्डि. ३ सन २००२) आणि कलम १३(१२) सह वाचता सिक्युरिटी इंटरेस्ट (एन्फोर्समेंट) रूल्स, २००२ च्या नियम ९ अन्वये दिनांक ०८.०३.२०१९ रोजी मागणी सूचना जारी करून खालीलः कर्जदार **१. श्री. अजय बाबु मढेकर जामीनदार १. श्री. भुशण महादेव अरगनुर, २. श्री. विनोद चंद्रकांत काळे** यांना सूचनेत नमूद रु६,७९,०८२/—(रुपये सहा लाख एकोणऐंशी हजार ब्याऐंशी मात्र) ची परतफेड सदर सूचना प्राप्तीपासून ६० दिवसांत करण्यास सांगितले होते.

रकमेची परतफेड करण्यात कर्जदार असमर्थ ठरल्याने कर्जदार आणि सर्वसामान्य जनतेला याद्वारे सूचना देण्यात येते की, निम्नस्वाक्षरीकरांनी सदर ऑर्डिनन्सच्या कलम १३(४) सह वाचता सदर नियमावलीच्या नियम ९ अन्वये त्यांना प्राप्त अधिकारांचा वापर करून खाली वर्णिलेल्या मिळकतीचा प्रत्यक्ष ताबा दि. ३१.१०.२०१९ रोजी घेतला आहे.

विशेशतः कर्जदार आणि सर्वसामान्य जनतेला याद्वारे सावधान करण्यात येते की सदर मिळकतीशी कोणत्याही प्रकारचा व्यवहार करू नये आणि मिळकतीशी केलेला कोणताही व्यवहार गैर असेल. तसेच अंबरनाथ जय–हिंद को–ऑप. बँक लि., अंबरनाथ ची मागणी रक्कम ६,७९,०८२/—(रुपये सहा लाख एकोणऐंशी **हजार ब्याऐंशी मात्र)** असून तसेच दि. **०१.०३.२०१९** पासून पुढील व्याज प्रयोज्य दराने राहील.

स्थावर मिळकतीचे वर्णन

मौजे. मोरीवली, ता. अंबरनाथ मधील स. नं. ९००५ बी / ५, बी / ९, प्लॉट क्र. ५ व ६ वरील शॉप नं. १, तळ मजला, धरनीधर हौ. सो., अंबरनाथ (पुर्व) , जि. ठाणे, अंदाजे क्षेत्रफळ १५५ स्के. फुट(बांधीव).

सही / – दिनांक :- ३१/१०/२०१९ प्राधिकृत अधिकारी (दुरध्वनी क्र. ०२५१-२६८७४२२/ अंबरनाथ जय-हिंद को-ऑप बँक लि २६८७३९४) , अंबरनाथ

A ICICI Bank

शाखा कार्यालय: आयसीआयसीआय बैंक लि., तीसरा मजला, ट्रान्स ट्रेड सेंटर, फ्लोरल डेक प्लाझा जवळ, सीप्झ, एमआयडीसी, अंधेरी- पू., मुंबई- ४०००९३

जाहीर सुचना – तारण मत्तेच्या विक्रीसाठी निविदा व लिलाव (नियम ८(६) चे तरतुदीकडे पहा)

स्थावर मिळकतीच्या विक्रीकरिता सूचना सिक्युरीटायझेशन अँड रिकन्स्ट्रक्शन ऑफ फायनान्शियल असेट्स अँड एन्फोर्समेंट ऑफ सिक्युरिटी इंटरेस्ट कायदा २००२ सह नियम ८(६) च्या तरतुदीनुसार स्थावर मालमत्तेचा ई-लिलाव विक्री सूचना.

सर्वसामन्य लोक आणि विशेषत: कंजदार आणि जामीनदार यांना सूचना देण्यात येत आहे की खाली वर्णन केलेली स्थावर मालमत्ता जी सिक्युअर्ड क्रेडीटर यांच्याकडे गहाण/ चार्ज्ड करण्यात आली असुन, त्याचा प्रत्यक्ष ताबा आयसीआयसीआय बँक लि.चे अधिकारी यांनी घेतला असून ती जसे आहे जिथे आहे''''जे आहे ते आहे '', आणि ''तेथे जे असेल ते '' या आधारे होणार आहे, त्याचे तपशील खाली देण्यात आले आहेत.

अ. क्रं.	कर्जदाराचे/सह. कर्जदाराचे/ हमीरदाराचे नाव/ कर्ज खाते क्रमांक	काही असल्यास ज्ञात बोजासह तारण मतेचा तपशील	येणेवाकी रक्कम र	आरक्षित मूल्य (रूपयात) र इसारा अनामत देव (रूपुर्वात)	मालमतेच्या परीक्षणची तारीख आणि वेळ	लिलाव तारीख आणि वेळ
(अ)	(बी)	(सी)	(왕)	(ई)	(एफ)	(जी)
1.	श्री ओलविन स्टेवोन लोबो (कर्जदाराचे)/ श्री देवप्रकाश केसरीलाल सोनार (हमीरदाराचे) एलबीकेएलवाय०००० २१०२४७१	तळमजला, साविओ कॉटेज, सुरेश भवन समोर, स्थित कलिना कोलिवरी, एस. क्र. १४०, हिस्सा क्र. २८, सी.टी.एस. क्र. ६५३८, गाव कलिना, सांताकुझ, मुंबई– ४०००९८, मालमत्ताची स्थिती – फ्री होल्ड	₹ 7,88,88, 804/- (दि. ऑक्टोबर ३० २०१९ पर्यत)	000/-	नोव्हेंबर २०, २०१९ दुपारी ०२:०० ते संध्याकाळी ०५:०० पर्यंत	नोव्हेंबर ३०, २०१९ सकाळी ११:०० पासून

ऑनलाईन लिलाव हा लिलाव एजन्सी 'श्रीराम ऑटोमॉल इंडिया लि.' ची वेबसाईट (युआरएल लिंक - https://eauctions.samil.in) यावर होईल, गहाणदार/नोटिस यांना नोव्हेंबर २९, २०१९ रोजी दपारी ४.०० पर्यंत एकुण थकबाकीसह पुढील व्याज भरण्यासाठी शेवटची संधी देण्यात येते, कसूर केल्यास सदर तारण मत्ता वेळापत्रकाप्रमाणे विकण्यात येतील.

संभाव्य बोलीदारांनी नोव्हेंबर २९, २०१९ रोजी दु.४.०० किंवा पूर्वी आयसीआयसीआय बैंक लि., तीसरा मजला, ट्रान्स ट्रेड सेंटर, फ्लोरल डेक प्लाझा जवळ, सीप्झ, एमआयडीसी, अंधेरी- पू., मुंबई- ४०००९३ येथे किंवा आमचे मार्केटिंग एजंट लॉयइस सेंटर पॉइंट, पहिला मजला, टाटा मोटर्स शोरूम वरील, युनिट क्र. ११ आणि १२, १०९६ ए अप्पासाहेब मराठे मार्ग, प्रभादेवी, मुंबई ४०००२५. येथे पोहोचतील अशा पध्दतीने "मिळकतीच्या खरेदीकरिता प्रस्ताव" असे ठळकपणे लिहिलेल्या मोहोरबंद लिफाफ्यातून वरील सदर इसारा अनामत रक्कम (रकाना क्र. (एफ) मध्ये उल्लेखित) सह त्यांचे प्रस्ताय सादर करने आवश्यक आहे. मार्केटिंग एजन्सी लिवाय योग्य पद्धतीने करण्यासाठी लिलावकर्ते म्हणून काम करतील. डीडी/पीओ हे **मंबर्ड** येथे देय "आयसीआयसीआय बँक लिमिटेड" च्या नाये राष्ट्रीयीकृत किंवा शेडयल्ड बँकेकडील असणे आयश्यक आहे. निरिक्षण, लिलावाच्या अटी आणि शर्ती किंवा निविदा सादरीकरणाच्या संदर्भात पढील कोणत्याही स्पष्टीकरणासाठी कृपया आयसीआयसीआय बँक लिमिटेडच्या मोबाईल क्र ८४५४०८९३५३/८२९१९५८७६५/ ९९९३०३४९८८. संपर्क करावा.ज्या किंवा निविदांना बँक/ई-लिलाव विक्रेते अधिकान्यांकड्न पोच दिलेली असेल आणि संपूर्ण तपशिलांसह कट-ऑफ तारखेपूर्वी नोंदविलेल्या असतील त्याच फक्त लिलावासाठी विचारात घेतल्या जातील

कोणतेही कारण न देता कोणतीही किंवा सर्व बोली फेटाळण्याचे अधिकार प्राधिकृत अधिकान्यानी राखून ठेवले आहेत. विक्रीच्या तपशीलवार अटी व शर्तीसाठी कृपया आयसीआयसीआय बँक लि. च्या वेबसाईटला भेट द्या, www.icicibank.com/n4p4s.

दिनांक : नोव्हेंबर ०६, २०१९ ठिकाण : मुंबई

स्वाक्षरित/-प्राधिकृत अधिकारी आयसीआयसीआय बँक लिमिटेड,

ELANTAS Beck India Limited

Registered Office: 147, Mumbai Pune Road, Pimpri, Pune 411018.

Unaudited Financial Results for the quarter and

nine months ended September 30, 2019

CIN: L24222PN1956PLC134746 http://www.elantas.com/beck-india

Sr.		Quarte	Nine months ended	
No.	Particulars	Sept 30, 2019 (Unaudited)	Sept 30, 2018 (Unaudited)	Sept 30, 2019 (Unaudited)
1.	Total Income from operations	9,945.72	10,208.07	31,447.47
2.	Net Profit /(Loss) for the period (before tax, Exceptional and /or Extraordinary items)	1,544.31	1,427.33	5,081.22
3.	Net Profit /(Loss) for the period before tax (after Exceptional and /or Extraordinary items)	1,544.31	1,427.33	5,081.22
4.	Net Profit /(Loss) for the period after tax (after Exceptional and /or Extraordinary items)	1,423.78	1,085.04	3,900.60
5.	Total comprehensive Income/(Loss) for the period	1,404.28	1,079.18	3,876.85
6.	Equity Share Capital	792.77	792.77	792.77
7.	Reserves (excluding Revaluation Reserve) as shown in the Audited Balance Sheet of the previous year	1041		5%
8.	Earnings Per Share (of Rs 10/- each) (for continuing & discontinuing operations) Basic and Diluted (In Rupees)	17.96	13.69	49.20

Place : Mumbai

The above is an extract of the detailed format of unaudited Financial Results for the guarter ended September 30, 2019 filed with BSE Limited under Regulation 33 of the SEBI (Listing and Other Disclosure Requirements) Regulations, 2015 which has been reviewed by the Audit Committee and approved by the Board of Directors at their respective meetings held on November 05, 2019. The full format of the Financial Results is available on the website of BSE Limited www.bseindia.com and on the Company's website http://www.elantas.com/beck-india.

For ELANTAS Beck India Limited

Srikumar Ramakrishnan - Managing Director

(Rs. in Thousands)

-0.79

Date : 05 November 2019 [DIN: 07685069]

Regd. Office: 509, Loha Bhavan, 93 P.D. Mello Road, Carnac Bunder, Mumbai - 400 009 CIN-L67120MH1979PLC021315

KSHITIJ INVESTMENTS LIMITED

STATEMENT OF UNAUDITED FINANCIAL RESULTS FOR THE QUARTER AND

HALF YEAR ENDED ON 30.09.19

	ПАLГ	I CAN END	ED ON 90	.05.15		(n5. III	i iiousaiius
Sr.	Doublesslave	QUARTER ENDED			SIX MON	YEAR ENDED	
No.	Particulars Particulars	30.09.2019 Unaudited					31.03.2019
1	(a) Revenue from Operations	1	-	-			-
	(b) Other Income	0.00	0.00	2.13	0.00	2.13	17.54
	Total Income (1)	0.00	0.00	2.13	0.00	2.13	17.54
2	Expenses	-			3 8		7 - 7
	(a) Consumption of Raw Materials	-	-	-			-
	(b) Finished Goods Purchased	-	-	-			-
	(c) Changes in inventories of Finished goods,						
	Work-in- progress & Stock-in-trade	-		-			-
	(c) Employee Benefit Expense	40.00	60.00	45.00	100.00	65.00	270.00
	(d) Finance Cost -	-				-	
	(e) Depreciation & Amortisation Expenses	-	-	-			-
	(f) Other Expenses	90.51	427.99	86.79	518.50	436.74	638.59
	Total Expenses (2)	130.51	487.99	131.79	618.50	501.74	908.59
3	Profit/Loss before Exceptional items & Tax (1-2)	-130.51	-487.99	-129.66	-618.50	-499.61	-891.05
4	Exceptional Items -	-	-				
5	Profit/Loss from ordinary activities before						
	Tax (3-4)	-130.51	-487.99	-129.66	-618.50	-499.61	-891.05
6	Tax Expense - Current Tax	-	-	-			
	- Deferred Tax	-		-			
	Total Tax Expense (6)	-	-	-			3 3
7	Profit/Loss from ordinary activities after Tax (5-6)	-130.51	-487.99	-129.66	-618.50	-499.61	-891.05
8	Other Comprehensive Income						
	(a) Items that will not be reclassified to profit or loss						
	(b) Items that will be reclassified to profit or loss	-	-	-			
9	Total Comprehensive Income (Net of tax)	-130.51	-487.99	-129.66	-618.50	-499.61	-891.05
10							
	(F.V of ₹ 10/- per share)	6294.00	6294.00	6294.00	6294.00	6294.00	6294.00
11	. ,	-		_			-15.12
12							
	- Basic	-0.21	-0.78	-0.21	-0.98	-0.79	-1.42

- Diluted

हरीश कुबेर

 The above results have been reviewed by the Audit committee and approved by the Board of Directors at their respective meetings 2) The Auditors have carried out "Limited Review" of the Financial Results for the 3 months ended on 30.09.2019 in terms of Regulation

33 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015

3) There is no separate segment as per AS 17 as most of the operation is related to single segment There was no investor complaint received during the quarter

Figures have been regrouped and re-arranged where necessary to make them comparable 6) Reconciliation of standalone Financial Results as previously reported (referred to as 'GAAP'- Generally accepted accounting standards) and Ind AS are summarised as below: (Rs. in Thousands **Particulars**

Quarter ended 30.09.2018 Net Profit/Loss as per previously reported 'GAAP' (after tax) -129.66 Effect of transition to Ind AS Net profit/loss for the period as reported under Ind AS -129.66 Other comprehensive Income (Net of Tax) Total Comprehensive Income for the period (Net of Tax) -129.66

> FOR KSHITIJ INVESTMENTS LIMITED **NABA KUMAR DAS** DIRECTOR DIN: 02604632

(1) IDBI BANK

Place : Mumbai

Date: 05.11.2019

आयडीबीआय बँक लिमिटेड

नोंदणीकृत कार्यालय: आयडीबीआय टॉवर, डब्ल्यूटीसी कॉम्प्लेक्स, कप्प परेड, मुंबई-400 005. दूरध्वनी: (022) 66552779, ई-मेल: idbiequity@idbi.co.in वेबसाईट: www.idbibank.in

आयडीबीआय बँक लिमिटेड - इक्वीटी (भाग 335)

सूचना देण्यात येत आहे की खाली नमूद केलेली आयडीबीआय बँक लिमिटेडची शेअर्स प्रमाणपत्रके हरवली/गहाळ झाली आहेत आणि खाली

	account to the		शेयर प्रमाणपत्र				
अ. क्र.	फोलीयो क्रमांक	भागधारकाचे नाव		भाग क्र	शेअसंची		
			प्रमाणपत्र क्र.	पासून	पर्यंत	संख्या	
104080	IDB113783	अशोक विव्वल राऊत ए ए राऊत	2664134	536423701 823090841	536423800 823090900	160	
104081	IDB130502	किसनराव लक्ष्मण अनपत अरुणा किसनराव अनपत लक्ष्मण अनपत	2677839	538095601 824375681	538095700 824375740	160	
104082	IDB128964	प्रमोद नारायण गंधाले	2676470	537941801 824245841	537941900 824245900	160	
104083	IDB146829	मोहम्मद फिरोझ खान	2691289	539728301 825685301	539728400 825685360	160	
104084	IDB208622	जोगेश चंद्रा बरुहा	2740403	545907601 830436041	545907700 830436100	160	
104085	IDB236464	प्रतिभा मनोहर कानिटकर मनोहर दत्तात्रया कानिटकर मनाली मनोहर कानिटकर	2644896	550289701 820975121	550289900 820975240	320	
104086	IDB236461	मनाली मनोहर कानिटकर प्रतिभा मनोहर कानिटकर मनोहर दत्तात्रया कानिटकर	2644893	550289101 820974761	550289300 820974880	320	
104087	IDB236462	मनोहर दत्तात्रया कानिटकर प्रतिभा मनोहर कानिटकर मनाली मनोहर कानिटकर	2644894	550289301 820974881	550289500 820975000	320	
104088	IDB808406	अरविंदक्षन पी	2752869	520471401 840684041	520471800 840684280	640	
104089	IDB281479	परुलकर विद्या गुरुकुमार परुलकर गुरुकुमार भालचंद्र	2648244	560009101 832431461	560009400 832431640	480	
104090	IDB018244	मनमीत कौर दलजीत सिंग ग्रेवल हरजीत कौर ग्रेवल	2606071	526869801 817396001	526869900 817396060	160	
104091	IDB191577	रित्वीक सरकार इंद्र सरकार	2727827	544203101 829263041	544203200 829263100	160	
104092	IDB425349	माधी मलार	2769561	919879741	919879880	140	
104093	IDB425350	राधी मलार	2769562	919879881	919880020	140	
Total : 1	4				Lander III Andrews (1997)	3480	

कोणत्याही व्यक्तीला वरील नमूद केलेल्या शेअर्ससंदर्भात काही तक्रार असल्यास त्यांनी या जाहिरातीच्या तारखेपासून सात दिवसांच्या आत बॅंकेच्या नोंदणीकत कार्यालयात किंवा खाली दिलेल्या पत्त्यावर रजिस्टार कचेरीत संपर्क साधावा, असे न केल्यास सात दिवसानंतर बँक शेअर्स प्रमाणपत्रकाच्या इप्लिकेट शेअर्स प्रमाणपत्रके वितरीत करण्यास स्रवात करील.

नोंदणीकृत कार्यालय:

(1) IDBI BANK

दिनांक : 06 नोव्हेंबर, 2019

आयडीबीआय बँक लि. बोर्ड विभाग

स्थान : मुंबई

आयडीबीआय टॉक्र, 22 वा मजला, डब्ल्युटीसी कॉम्प्लेक्स, कफ परेड, मुंबई-400 005.

कार्वी सेलेनियम टॉवर बी, प्लॉट नं. 31-32, गचीबोवली, फायनांन्सियल डिस्ट्रीक्ट, नानकरामगृडा, हैदराबाद-500 032. आयडीबीआय बँक लिमिटेड करीता

KARVY|| FINTECH

कार्वी फिन्टेक प्रायव्हेट लिमिटेड

युनिटः आयडीबीआय बँक लि.

रजिस्टार्स :

कंपनी सचिव

हेल्पलाईनः 1800-3454001, 040-67162222 • फॅक्सः 040-23420814 • वेबसाईटः www.karvy.com

यांच्या मार्फत असे जाहीर केले जात आहे की पूर्वाश्रमीचे नाव कमला महादेव सावंत व लग्नानंतरचे नाव श्रीमती कमला गोविंद गोविंद केळषीकर (लग्नाप्वींचे नाव),

> आत वरील नमुद्र पत्त्यावर संपर्क साधावा. सही / विनायक रा. साळोखे वकील, हायकोर्ट, मुंबई 15 श्रीनाथ भवन, पहिला मजला, आर.एस. सप्रे मार्ग, काळबादेवी मुंबई-400 002

केळबीकर या दिनांक 24/04/2016 रोजी देवाज्ञा झाल्या. श्रीमती कमला महादेव सावंत म्हणजेच श्रीमती कमला गोविंद केळषीकर यांच्या पष्चात त्याची मुले (1) श्री. लंजय गोविंद केळषीकर (मुलगा), (2) श्री. मंगेष गोविंद केळषीकर (मूलगा), (3) सी. प्रियंका गजानन मांजरेकर (लग्नानंतरचे नाव) वंदना (4) सौ. अनिता अधोक इब्रामपरकर (लम्नानंतरचे नाव) रत्नप्रमा गोविंद केळबीकर (लग्नापुर्वीचे नाव), राहणार : 19 एफ, महात्मा गांधी नगर, श्रमिक विद्यापीठ स्कूल, एम.जी. रोड, धारावी, मुंबई-400 017 कायदेषीर वारस श्रीमती कमला गोविंद केळबीकर यांचे मृत्यू प्रमाणपत्र जोडलेले आहे. त्यांचे पती श्री. गोविंद केळषीकर हयात नाहीत. वरील नमुद अतिरिक्त जर कोणी तीचे वारसदार असतील तर त्यांनी जाहिरात प्रसिद्ध ज्ञाल्यापासून 14 दिवसांच्या

CIN: L72100MH1983PLC127133 Regd. Office: 401, Bussa Udyog Bhavan, T. J. Road, Sewri (W), Mumbai – 400 015

NOTICE

Results of the Company for the quarter and half year ended 30th September 2019.

For Jetking Infotrain Limited

Chairman and Managing Director