


SALE NOTICE FOR 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(SARFAESI), 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(ies) mortgaged/charged to the Secured Creditor, the constructive/physical/ symbolic possession of which has been taken by the Authorised Officer of the Bank/ Secured Creditor, will be sold on "As is where is", "As is what is", and "Whatever there is" on the date as mentioned in the table herein below, for recovery of its dues due to the Bank/ Secured Creditor from the respective borrower (s) and guarantor (s). The reserve price and the earnest money deposit is mentioned in the table below against the respective properties.

SCHEDULE OF THE SECURED ASSETS

Table with 7 columns: Sl. No., Name of Borrower/ Name of the Account, Name of the Branch, Description of the immovable Properties, A) Dt. of Demand Notice u/s 13(2) of SARFAESI ACT 2002, B) Outstanding Amount, C) Possession Date u/s 13(4) of SARFAESI ACT 2002, D) Nature of Possession Symbolic/Physical /Constructive, E. Reserve Price, F. Last date of deposit of EMD, G. Bid Increase Amount, H. EMD (Earnest Money Deposit), 1. Date of Auction, 2. Time of Auction, Details of the Encumbrances known to the Secured Creditors.