

December 6, 2019

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

Dear Madam, Sirs,

Newspaper advertisement – Record date

Please find enclosed herewith the newspaper advertisement for the record date intimation for 10.25% Non-Convertible Debentures (NCDs) – ₹500 Crore ISIN INE081A08140 published in the Free Press Journal and Navshakti on December 6, 2019.

This is for your information and records.

Yours faithfully,
Tata Steel Limited

A handwritten signature in black ink, appearing to read 'Parvatheesam'.

Parvatheesam Kanchinadham
Company Secretary &
Chief Legal Officer (Corporate & Compliance)

TATA STEEL LIMITED

Registered Office Bombay House 24 Homi Mody Street Fort Mumbai 400 001 India
Tel 91 22 6665 8282 Fax 91 22 6665 7724 Website www.tatasteel.com
Corporate Identity Number L27100MH1907PLC000260

NOTICE
VOLTAS LIMITED
 Registered Office: Voltas House, 'A' Block, Dr. Babasaheb Ambedkar Road, Chinchpokli, MUMBAI - 400033.
 NOTICE is hereby given that the certificate for the undermentioned securities of the Company has been lost/misaid and the holders of the said securities/applicants have applied to the Company to issue duplicate certificate(s).
 Any person who has a claim in respect of the said securities should lodge such claim with the Company at its Registered Office within 15 days from this date, else the Company will proceed to issue duplicate certificate(s) without further intimation.
Names of holder/s (and jt. holder, if any):
 Nitin Shrikant Gokhale & Saral Shrikant Gokhale
Kind of Securities and face value:
 Equity Shares, Face Value ₹1
No. of Securities: 300
Distinctive numbers: 7384331-7384630
 Sd/-
 Nitin Shrikant Gokhale & Saral Shrikant Gokhale
 Mumbai
 2nd Dec 2019

PUBLIC NOTICE
IN THE HIGH COURT OF JUDICATURE AT BOMBAY
 Civil Application No. 2388 of 2017
 First Appeal Stamp No. 35789 of 2016
 THE NEW INDIA ASSURANCE CO. LTD.
 Appellant
 through Advocate: **MILIND VASANT MORE**
 Versus
 1) MR. SHEWAK THAKURDAS ROHRA AND ORS. Respondent To.
R.No.3 : SABARJEET SINGH SAHAB SINGH,
HAVING HIS ADDRESS AT : KURUND VILLAGE, TALUKA : BHIWANDI, DIST : THANE (OWNER OF VEHLICE NOT. NJ-04-CU-4155)
 Applicant has made an application as mentioned in the copy of the application, that the applicant has preferred an appeal bearing the aforesaid number to this Hon'ble Court against the decree passed by the Chairman, Motor Accident Claims Tribunal, Mumbai in APPLICATION NO. 2392 of 2010 & where it has been ordered to issue notice to the Respondent/s. Applicant prays that the execution of the decree of the lower court may be stayed pending the disposal of the appeal No. 35789 of 2016.
 The said application came up for hearing on the 12/10/2017 and order has been passed and accordingly you are given notice that you either in person or through an advocate of this court should appear in this court on 04/12/2019 or thereafter and should show cause as to why the order for staying the execution of the decree of lower court should not be passed, as per the application of the applicant. If you fail to appear and to show cause as aforesaid, the order will be passed as per the application of the applicant or as may be deemed fit and proper by the court.
 Witness DR. MANJULA CHELLUR AND SHRI PRADEEP NANDRAJOG, Chief Justice at Bombay aforesaid this 12th October, 2017 and 06th August, 2019 and 09th October, 2019
 By order of the Court.

PUBLIC NOTICE
 Our client Ms. Ekta Ravi Kapoor has represented that she is the owner of the property more particularly described in the **First Schedule** hereunder written by virtue of a registered **Deed of Conveyance dated 27th December 2013** executed by and between our client, Oriental Bank of Commerce and Ms. Shobha Ravi Kapoor. Our client Ms. Shobha Ravi Kapoor has represented that she is the owner of the property described in the **Second Schedule** hereunder written by virtue of a registered **Deed of Transfer dated 21st February 2010** executed by and between our client and Killick Nixon Limited and Filtrona India Ltd. through the Officer on Special Duty in the office of the Custodian.
 All persons having any claim of any nature, whatsoever, in the said property/s described in the First and Second Schedules hereunder written, either by way of sale, exchange, lease, licence, trust, lien, easement, inheritance, possession, attachment, lispendence, mortgage, charge, gift, or otherwise of any nature, howsoever, are hereby required to make the same known with true copies of all supporting documents to the undersigned at 112-113, Veena Chambers, Dalal Street, Fort, Mumbai- 400 001 within 10 days of publication of this present notice, failing which the same shall be deemed to have been waived and we shall proceed to issue Title Certificate without any reference to such claims, if any.
FIRST SCHEDULE
HEREINABOVE REFERRED TO:
 All that piece and parcel of land (excluding structures of built up area of 3182 sq. mtrs. owned by Mrs. Shobha Kapoor) lying and situate in partly in village Marol in Greater Bombay formerly in the Registration Sub-District of Bandra, Mumbai Suburban District and now in the Registration Sub-district and District Mumbai City and Mumbai Suburban and measuring 3650 square meters or thereabouts and bearing Survey No. 36, Hissa (Khata) No. 52 and CTS No. 689 (part) and bounded as follows: On or towards the East: by the factory of Millenium Carbonium Limited (formerly known as Killick Carbonium Limited); On or towards the West: by the Building of Lodestar Slotted Angels Limited (formerly known as Killick Slotted Angels Limited); On or towards the North: by the property of Mrs. Shobha Kapoor; On or towards the South: by Chandivali Road.
SECOND SCHEDULE
HEREINABOVE REFERRED TO:
 Structures having built up area of 3182 sq. mtrs. situated on the plot of land described in the First Schedule herein above written bearing Survey No. 36 and Hissa No. 52 CTS No. 689 of Village Marol, Mumbai situated at Killick Industrial Estate, Bajji Pasalkar Marg, Chandivali, Andheri (East), Mumbai 400072.
 Dated this 6th day of December 2019.
 Sd/-
HEMANG S. RAYTHATTHA,
 (Partner)
 RMG Law Associates
 Advocates & Solicitors

BHARAT CO-OPERATIVE BANK (MUMBAI) LTD.
 (MULTI-STATE SCHEDULED BANK)
 Central Office : "Marutagiri", Plot No. 13/9A, Sonawala Road, Goregaon (East), Mumbai - 400063 | Tel:- 6189 0088 / 6189 0134 / 6189 0085
CORRIGENDUM
(to Auction Notice published in The Free Press Journal issue dated 05.12.2019 pertaining to Mr. Kamlesh Kumar Soni, Proprietor of M/s. K. K. Soni & Associates and Mr. Pradeep Lavoo Ajaankar)
 With reference to the auction notice dated 04.12.2019 published in The Free Press Journal (English Daily) and Navshakti (Marathi Daily) issue dated 05.12.2019, please read Inspection Date & Time as "18.12.2019 from 11.00 a.m. to 05.00 p.m." Other contents of the Auction Notice dated 04.12.2019 shall remain unchanged.
 Sd/-
Place : Mumbai Mahesh B. Kotian
Date : 05.12.2019 General Manager And Authorised Officer

PUBLIC NOTICE
(Properties at Village Kopar, Taluka Bhiwandi & District Thane)
 All the concerned take notice that by and under separate registered Deed of Conveyances the previous land owners have sold their respective below mentioned lands together with the possession of the lands thereof to my clients Rajul Vrujil Vora of Mumbai and accordingly name of my client have been entered in the 7/12 extracts as holders thereof. Thus, now my client is the lawful owner and in possession of the Said Lands. Now, my client has instructed me to investigate his title to the Said Lands described in the Schedule written hereunder for issuing of appropriate Title Certificates.
 Any persons having any claim or right in respect of the said lands by way of ownership, inheritance, share, sale, mortgage, lease, lien, license, gift, possession, bequeath, exchange, easement or encumbrance howsoever or otherwise is hereby required to intimate in writing by Regd. Post A. D. to the undersigned within 14 (fourteen) days from the date of publication of this notice. As otherwise the appropriate Title Certificate may be issued without reference to such claim and the claims, if any, of such person shall be treated as waived and not binding on our clients.
DESCRIPTION OF THE PROPERTIES
 ALL THOSE pieces and parcels of Lands situate, lying and being at Revenue Village Kopar, Talathi Saja Kalher, Taluka Bhiwandi and District Thane, Registration District Thane and Sub-District Bhiwandi and within the limits of Panchayat Samiti Bhiwandi and Zilla Parishad Thane and bearing following description.

Sr. No.	Survey No./ Hissa No.	Area H-R-P
1	7/25	0-09-60
2	11/19/A	0-03-30

 Place: Bhiwandi
 Date : 6th December 2019
 Correspondence: 12-A, Hari-Om C.H.S., Plot No. 3 & 4, Near Gajanan Maharaj Mandir, Shivaji Nagar, Pokharan Road. No.1, Thane-(W) - 400 606
 Sd/-
(Pramad B. Ahire)
 Advocate

Government of India
 Ministry of Finance, Department of Financial Services,
MUMBAI DEBTS RECOVERY TRIBUNAL NO. 3
 1st Floor, MTNL Telephone Exchange Bldg.
 Next to Raghulela Mall, Near Vashi Railway Station,
 Vashi, Navi Mumbai-400 703. Ph. 27812350
SUMMONS BY WAY OF PAPER PUBLICATION
ORIGINAL APPLICATION NO. 81 OF 2018 Exh. 15
Maharashtra Gramin BankApplicant
 Versus
Shantanu Biswas & Ors.Defendant
 Whereas the above OA was listed before Hon'ble Presiding officer on
 Whereas the Hon'ble Tribunal is Pleasued to issue Summons/notice on the said Application under section 19(4) of the Act, (OA) filed against you for recovery of debts of Rs.1148722/- (application along with copies of documents etc, annexed).
 In accordance with sub-section (4) of section 19 of the Act, you, the defendants are directed as under:-
 (i) to show cause within thirty days of the service of summons as to why relief prayed for should not be granted;
 (ii) to disclose particulars of properties or assets other than properties and assets specified by the applicant under serial number 5 of the original application;
 (iii) you are restrained from dealing with or disposing of secured assets or such other assets and properties disclosed under serial number of the original application, pending hearing and disposal of the application for attachment of property;
 (iv) you shall not transfer by way of sale, lease or otherwise, except in the ordinary course of his business any of the assets over which security interest is created and / or other assets and properties specified or disclosed under serial number 3A of the original application without the prior approval of the Tribunal;
 (v) you shall be liable to account for the sale proceeds realized by sale of secured assets or other assets and properties in the ordinary course of business and deposit such sale proceeds in the account maintained with the bank or financial institutions holding security interest over such assets.
 You are also directed to file the written statement with a copy thereof furnished to the applicant and to appear before Registrar on 20/01/2020 at 11.30 A.M. failing which the application shall be heard and decided in your absence.
 Given under my hand and seal of this Tribunal on this 16th day of November, 2019.
 By order of the Tribunal
 I/c. REGISTRAR
 MDRT-III, Mumbai.

Government of India
 Ministry of Finance, Department of Financial Services,
MUMBAI DEBTS RECOVERY TRIBUNAL NO. 3
 1st Floor, MTNL Telephone Exchange Bldg.
 Next to Raghulela Mall, Near Vashi Railway Station,
 Vashi, Navi Mumbai-400 703. Ph. 27812350
SUMMONS BY WAY OF PAPER PUBLICATION
ORIGINAL APPLICATION NO. 81 OF 2018 Exh. 15
Maharashtra Gramin BankApplicant
 Versus
Shantanu Biswas & Ors.Defendant
 Whereas the above OA was listed before Hon'ble Presiding officer on
 Whereas the Hon'ble Tribunal is Pleasued to issue Summons/notice on the said Application under section 19(4) of the Act, (OA) filed against you for recovery of debts of Rs.1148722/- (application along with copies of documents etc, annexed).
 In accordance with sub-section (4) of section 19 of the Act, you, the defendants are directed as under:-
 (i) to show cause within thirty days of the service of summons as to why relief prayed for should not be granted;
 (ii) to disclose particulars of properties or assets other than properties and assets specified by the applicant under serial number 5 of the original application;
 (iii) you are restrained from dealing with or disposing of secured assets or such other assets and properties disclosed under serial number of the original application, pending hearing and disposal of the application for attachment of property;
 (iv) you shall not transfer by way of sale, lease or otherwise, except in the ordinary course of his business any of the assets over which security interest is created and / or other assets and properties specified or disclosed under serial number 3A of the original application without the prior approval of the Tribunal;
 (v) you shall be liable to account for the sale proceeds realized by sale of secured assets or other assets and properties in the ordinary course of business and deposit such sale proceeds in the account maintained with the bank or financial institutions holding security interest over such assets.
 You are also directed to file the written statement with a copy thereof furnished to the applicant and to appear before Registrar on 20/01/2020 at 11.30 A.M. failing which the application shall be heard and decided in your absence.
 Given under my hand and seal of this Tribunal on this 16th day of November, 2019.
 By order of the Tribunal
 I/c. REGISTRAR
 MDRT-III, Mumbai.

PUBLIC NOTICE
 NOTICE is hereby given to public at large that we are investigating the title of **ENCLAVE HOSPITALITY PRIVATE LIMITED**, a company incorporated under the provisions of the Companies Act, 1956, having its registered office at 331, Dr. Ambedkar Road, Bandra (West), Mumbai - 400 050 (said Owners) in respect of Property more particularly described in the Schedule hereunder written. The Owners have acquired the Scheduled Property from Guru Nanak (the Housing Society) Housing Society Limited (said Society) (since deregistered/dissolved), vide registered Indenture dated 25th December, 2007 (said Conveyance). The said Owners have granted development rights in respect of Scheduled Property to **SAHRISH CONSTRUCTION PRIVATE LIMITED** a company incorporated under the provisions of Companies Act, 1956, now governed by the provisions of Companies Act, 2013 having its Office at 5th floor, Suntek Centre, 37-40, Subhash Road, Vile Parle (East), Mumbai-400 057 (said Developers) by and under Development Agreement dated 27th July, 2015 registered with the Office of Sub-Registrar of Assurances at Kuria under Sr.No.KRL-5/3536/2015 (said Development Agreement) and we are instructed to invite claim/objection if any on the development rights of the said Developers under the said Development Agreement.
 (i) The said Society came to be dissolved by an Order dated 31st March 2008, passed by Sub-Registrar of Cooperative Societies, Ward, Mumbai.
 (ii) The said Owners have prior to execution of the said Conveyance acquired/purchased the ownership rights of 36 flats out of 42 flats in the old building which was then standing thereon known as Guru Nanak Dham (said Buildings) (since demolished) under registered Agreements. (iii) Subsequently, the said Owners have acquired/purchased Flat Nos. A/7, A/8 and A/16 under registered Agreements. (iv) The Owners Flat Nos. B/2, B/15 and B/21 (Unsold flats) have till date not sold their respective flats to the said Owners. (v) The said Owners have represented that the said Buildings have been demolished pursuant to the notice issued by the Municipal Corporation of Greater Mumbai (MCGM) dated 9th November, 2013. (vi) Pursuant to order dated 23rd June, 2014 passed in Appeal No.290 of 2014 in Notice of Motion No.2516 of 2014 in Suit No.212 of 2014 the Owners have deposited amount as directed therein in the Hon'ble High Court and thus the Owners are entitled to develop the Scheduled Property without any consent of the MCGM of owners of unsold flats.
 The said Owners have further represented that at the time of acquisition of the Scheduled Property they have not received from the said Society (since deregistered/dissolved) the following original title deeds relating to the Scheduled Property (1) Deed of Conveyance dated 25th December, 1962 and (2) Indenture of Mortgage dated 29th July, 1963 in respect of the Scheduled Property.
 All persons having any claim against, in or to upon the Scheduled Property or any part thereof by way of sale, exchange, inheritance, easement, contract, development agreement, mortgage, easement, gift, lease, lien, charge, trust, right of residence, maintenance and/or on the basis of the aforesaid original document mentioned hereinabove or on the development rights acquired by the said Developers or otherwise howsoever are hereby required to notify the same in writing along with supporting documentary evidence to the undersigned at their office at Swagatam, 4th Floor, Plot No. 141, S.V. Road, Opp. Khar Police Station, Khar (W), Mumbai-400 052, within 14 days from the date of publication of this present notice, failing which the same shall be deemed to have been waived & we shall issue the Title Certificate without reference to such claim if any.
THE SCHEDULE ABOVE REFERRED TO:
 All the piece and parcel of land bearing Survey No.303 Hissa No.3(part) measuring 2537 sq.yards and bearing Survey No.304 Hissa No.1(part) measuring 600 sq. yards aggregating to 3137 sq.yards corresponding to CTS No. 115, 115/1, 115/2, 115/3, 115/4, 115/5, 115/6, 115/7, 115/8, 115/9, 115/10, 115/11, 115/12, 115/13, 115/14, 115/15, 115/16, 115/17, 115/18, 115/19, and 115/20 of village Kuria -4 situate, lying and being at LBS Marg, opposite Equinox Business Park, Kuria (West), Mumbai -400 072.
 Dated this 4th day of December, 2019.
 For Divya Shah Associates;
 Partner

PUBLIC NOTICE
 Please take a note that Mr. Mashinderal D. Arora is owner of the original (dry stamped) registered agreement 2nd December 2011 for flat no. 1401 B-3 Shri Saraswati Co-op Housing Society Ltd. (Saraswati Building), Next to Acharya College, Chembur, Mumbai and purchased the flat from Mrs. Radha G. Kulkarni and Mr. Harshad G. Kulkarni. As per information from the society dt. 17/11/2019 the original documents as below were destroyed in the floods on 26th July 2005 1) Original owner - Vasudeva Ramkrishna Guide as on 4th Dec. 1963 2) Original Agreement between Original owner and Mr. D.G. Danait dt 7/4/1977 3) Original Agreement between Mr. D.G. Danait and Mr. G.R. Kulkarni dt. 2/12/1980 which on his demise were transferred to Mrs. Radha Kulkarni and Mr. Harshad Kulkarni on 26th June 2006 Harshad Kulkarni (Son of G.R. Kulkarni & Radha G. Kulkarni) was made Associate Member as of 27/11/2008. So the public at large is hereby informed that Mr. Arora will not be responsible for any transaction entered into by any one in respect of the above property on the basis of destroyed documents stated above. However if anyone claims to find the documents. Kindly contact Mr. Santosh Bhide Advocate, Mob.No.9833593096 within 7 days of this notice in case of the property.
 If anybody has any objections/ suggestions they may send within 7 days from the day of publication of this notice. The objections/ suggestions received after that period will not be considered.

PUBLIC NOTICE
 It is to be informed to the public at large that **FLAT PREMISES bearing No. A/A, on the Ground Floor of the Building known as "Shankarrao Niwas Co-operative Housing Society Limited"** lying and being situate on plot of Land bearing Survey no.96, Hissa no.2 of Village: Tulji Address at: Datta Nagar, Virar Road, Nallasopara (East), Taluka: Vasai, District : Palghar, 401209, having Share Certificate No. 02, Distinctive No. 06 to 10 (hereinafter referred to as "the said Flat") said flat was owned by **LATE MRS.KASHIBAI GOPAL PEVEKAR (Death)** who died intestate on 07/01/2005 without making any nomination leaving behind **MRS. ANNAPURNA RAJARAM SAWARDEKAR** as only surviving legal heirs for ownership of said Flat who has executed Indemnity Bond in favor of Society and made an application for transfer of Share of Deceased in Said Flat on her name. Therefore any person having any claim / interest / lien / Will / Court Order / heirship rights or any objections on the transfer of the shares of deceased in said Flat is hereby required to notify the same in writing along with supporting documentary evidence at below address within 14 days from the date hereof fails to which society will go ahead to complete the further procedure of transfer of shares of deceased in said Flat premises in SMT. ANNAPURNA RAJARAM SAWARDEKAR name as per by-laws of the society. Please note.
 Sign/- (Adv.Hitesh R.Patil)
 Add: Shop No.4, Trimurty Apt, Central Park, Opposite Petrol Pump Nallasopara (East), Taluka - Vasai, District - Palghar - 401209
 Mob No. : 8390411001

PUBLIC NOTICE
 It is to be informed to the public at large that **FLAT PREMISES bearing No. A/A, on the Ground Floor of the Building known as "Shankarrao Niwas Co-operative Housing Society Limited"** lying and being situate on plot of Land bearing Survey no.96, Hissa no.2 of Village: Tulji Address at: Datta Nagar, Virar Road, Nallasopara (East), Taluka: Vasai, District : Palghar, 401209, having Share Certificate No. 02, Distinctive No. 06 to 10 (hereinafter referred to as "the said Flat") said flat was owned by **LATE MRS.KASHIBAI GOPAL PEVEKAR (Death)** who died intestate on 07/01/2005 without making any nomination leaving behind **MRS. ANNAPURNA RAJARAM SAWARDEKAR** as only surviving legal heirs for ownership of said Flat who has executed Indemnity Bond in favor of Society and made an application for transfer of Share of Deceased in Said Flat on her name. Therefore any person having any claim / interest / lien / Will / Court Order / heirship rights or any objections on the transfer of the shares of deceased in said Flat is hereby required to notify the same in writing along with supporting documentary evidence at below address within 14 days from the date hereof fails to which society will go ahead to complete the further procedure of transfer of shares of deceased in said Flat premises in SMT. ANNAPURNA RAJARAM SAWARDEKAR name as per by-laws of the society. Please note.
 Sign/- (Adv.Hitesh R.Patil)
 Add: Shop No.4, Trimurty Apt, Central Park, Opposite Petrol Pump Nallasopara (East), Taluka - Vasai, District - Palghar - 401209
 Mob No. : 8390411001

MAHAGENCO
 Maharashtra Gas Corporation Ltd.
Tender Notice
 Online Tenders are invited from Chandrapur Super Thermal Power Station for the following supply / works

Sr. No.	E-Tender No.	Tender Specification	Estimated Cost (Rs)
1	RP-BM-III Rfx No.3000007075 (Refloated)	Work of Radiographic Interpretation of High Pressure weld joints in Unit-8, CSTPS, Chandrapur during AOH-2018.	85658.59
2	RP-BM-III Rfx No.3000007114 (Refloated)	Online pressure setting of safety valves by PC based S.V.Testing machine at Unit-8, Boiler, CSTPS, Chandrapur during AOH.	90200.16
3	RP-WTP-II Rfx No.3000007481	Supply and installation of online pH and conductivity analyzers at WTP-II.	1417374.00
4	RP-TM-II Rfx No.3000007206 (Refloated)	Work of Complete overhauling of TDBFP turbines during overhaul of Unit-5.	521745.50
5	RP-EM-III Rfx No.3000007455 (Refloated)	Annual maintenance Contract of HBL make Ni-Cd batteries installed Unit-8&9, CSTPS and outdoor area.	2949108.36
6	RP-EM-II Rfx No.3000007368 (Refloated)	Supply of heaters for Instrument Air Dryer during overhaul of Unit#5 500MW CSTPS, Chandrapur.	118773.00
7	RP-BM-II Rfx No.3000007259 (Refloated)	Work of Removal of ash from cat house, dog house & pent house in Unit-5 during annual overhaul-2019 at CSTPS, Chandrapur.	257857.72
8	RP-MPD(CHP-D) Rfx No.3000007510	Procurement of 1400mm, 1600mm & 1800mm Return Idlers for belt Conveyors at CHP-D.	3604576.00
9	RP-TM-II Rfx No.3000007498	Work of online filtration/ purification & Restoration of Properties of Fire Resistant Fluid (FRF) used in Main Turbine Governing Sysytem of 500MW Unit-5,6&7.	3960000.00
10	RP-BM-II Rfx No.3000007501	Work Contract for Erection & Removal of Cup Lock Scaffolding inside the Boiler and Furnace Cleaning by Hydro Jetting machine during AOH of U#5, at CSTPS Chandrapur.	2890924.26
11	RP-BM-II Rfx No.3000007502	Work of Repairs of HP Parts Superheater and Reheater during Annual Overhaul of Unit-5 Boiler.	1901308.00
12	RP-BM-II Rfx No.3000007503	Work of HP Parts repairs in furnace (1st Pass) & Divisional Panels of Boiler Unit 5 (500MW) during AOH at CSTPS.	6792650.00
13	RP-BM-II Rfx No.3000007514	Supply of various Casting Spares for XRP-1043 Coal mill for Unit-5 & 6 (3x500MW), CSTPS, Chandrapur.	1634155.44
14	RP-BM-II Rfx No.3000007512	Work Contract for attending the safety related defects & rectification of unsafe Conditions in Plant Premises of CSTPS, Chandrapur.	1810760.00
15	RP-WTP-I Rfx No.3000007150	Work Contract for engaging Water Canon Fogger Machine on rental basis for suppression of dust emission at CSTPS, Chandrapur.	1135005.00
16	RP-TM-II Rfx No.3000007536	Work of fitting Cathodic elements in Condenser during Annual Overhaul of Unit-5.	188765.00
17	RP-TM-II Rfx No.3000007537	Work of Cleaning of various Coolers in Unit-5 during Annual Overhaul.	555000.00

above floated tender published in MAHAGENCO online Portal for more details log on to Web Portal. SRM Website <https://eprocurement.mahagenco.in> for (Sr.No.1 to 17).
CHIEF ENGINEER (O&M) CSTPS, CHANDRAPUR

TATA
TATA STEEL LIMITED
 Registered Office: Bombay House, 24, Homi Mody Street, Fort, Mumbai - 400 001, India
 Tel.: +91 22 6665 8282 Fax No.: +91 22 6665 7724
 Email: cse@tatasteel.com Website: www.tatasteel.com
 CIN: L27100MH1907PLC000260
NOTICE
NOTICE IS HEREBY GIVEN pursuant to Section 91 of the Companies Act, 2013, and Rule 10 (1) of Companies (Management and Administration) Rules, 2014 that interest on Non-Convertible Debentures issued on Private Placement basis & listed on Wholesale Debt Market Segment of National Stock Exchange of India Limited are due as under:

Sr. No.	Non - Convertible Debentures (NCDs)	Interest due on	Record Date for Interest Payment
1	10.25% NCDs allotted on December 22, 2010 aggregating to ₹ 500 crore (ISIN:INE081A08140)	December 23, 2019 (December 22, 2019 being bank holiday)	December 17, 2019

 Tata Steel Limited
 Sd/-
Parvatheesam Kanchinadham
 Company Secretary &
 Chief Legal Officer (Corporate & Compliance)
 December 5, 2019
 Mumbai
TATA STEEL

FEDERAL BANK
 Loan Collection & Recovery Department/
 Mumbai Division
 The Federal Bank Ltd. Loan Collection & Recovery Department, Mumbai Division, 134 Jolly Maker Chambers II, 13th Floor, Nariman Point, Mumbai-400 021, Phone No. : 022 2202 2548/2202 8427, Email Id : mumbicrd@federalbank.co.in
POSSESSION NOTICE
 Whereas the undersigned being the Authorised Officer of the Federal Bank Ltd. under the Securitisation & Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002 (hereinafter referred to as Act) and in exercise of powers conferred under section 13(12) of the said Act read with rule 3(1) of the Security Interest (Enforcement) Rules, 2002 (hereinafter referred to as Rules) issued a Demand Notice dated 16-08-2019 calling upon the borrowers (1) Mr. Joshy Joseph, and (2) Mrs. Bini Joshy, both are residing at Flat No. F-7, Gangeshwar Ganga CHSL, Deen Dayal Road, Near Samrat Hotel, Dombivli (West)-421 201, and also residing at Bunglow No. C-9, Vaibhav Nagari, Mouje Katai, Near Check Naka, Dombivli (West)-421 210, to repay the amount mentioned in the notice being Rs. 15,38,642.59 (Rupees Fifteen Lakhs Thirty Eight Thousand Six Hundred Forty Two and Paise Fifty Nine Only) together with interest and costs within 60 days from the date of receipt of the said notice.
 The borrowers 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 on this 3rd day of December of the year 2019.
 The borrower's attention is invited to the provisions of section 13 (B) of the Act, in respect of time available, to redeem the secured assets (security properties).
 The borrower in particular and public in general is hereby cautioned not to deal with the property and any dealings with the property will be subject to the charge of the Federal Bank Ltd. for an amount Rs. 15,38,642.59 (Rupees Fifteen Lakhs Fifty Three Thousand Four Hundred Fifty Two and Paise Seventy Nine Only) together with further interest from 28-11-2019 and costs.
Description of the Security Properties
 All the piece and parcel of the residential Bunglow No. C-9, admeasuring 2100 sq. ft. built up area in Vaibhav Nagari, situated at Survey No. 67/3, 68/4, 101/3, 101/2 and 101/1, Re survey No. Bunglow No. C-9 of village Mouje Katai, Taluka Kalyan, Dist. Thane and bounded on the East by Kolegaon Road, on the South by MIDC Pipe Line, on the West by Kalyan Shiphata Road, and on the North by Survey No. 66 Vaibhav Nagari.
 For The Federal Bank Ltd.
 Rajesh V. Kulkarni
 Assistant Vice President
 Loan Collection & Recovery Department
 Mumbai Division
 Date : 03/12/2019
 Place : Dombivli (Authorised Officer under SARFAESI Act)

UCO BANK
 NALLASOPARA (WEST) BRANCH PHONE: 0250 2401578. Email: nalasso@ucobank.co.in
POSSESSION NOTICE
 [Under Rule 8(1) of Security Interest (Enforcement) Rules, 2002]
 Whereas
 The undersigned being the authorized officer of the **UCO Bank, Nallasopara Branch, Mumbai** under the Securitization and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002 (Act No. 54 of 2002) and in exercise of powers conferred under section 13(2) read with rule 3 of the Security Interest (Enforcement) Rules, 2002 issued a Demand Notice Dated 16/09/2019 Calling upon the Borrowers **Mr. Dheeraj Jayprakash Dubey** and Guarantor/Mortgagor **Mrs. Seema Dheeraj Dubey** to repay the amount mentioned in the notice being **Rs. 15,06,979/- (Rupees Fifteen Lakh Six Thousand Nine Hundred Seventy Nine Only) as on 20/09/2019** within 60 days from the date of receipt of the said notice with future interest and incidental charges w.e.f. 21/09/2019.
 The borrower having failed to repay the amount, notice is hereby given to the borrower / Guarantor and the public in general that the undersigned has taken **POSSESSION** of the property described herein below in exercise of powers conferred on him/her under section 13(4) of the said Act read with rule 8 of the Security Interest (Enforcement) Rules, 2002 on this 03rd Day of December of the year 2019.
 The borrower/guarantor in particular and the public in general is hereby cautioned not to deal with the property and any dealings with the property will be subject to the charge of the **UCO Bank, Nallasopara Branch, Mumbai** for an amount of **Rs. 15,06,979/- (Rupees Fifteen Lakh Six Thousand Nine Hundred Seventy Nine Only) as on 20/09/2019 and interest thereon.**
 The borrower's attention is invited to provisions of sub-section (8) of section 13 of the Act, in respect of time available, to redeem the secured assets.
DESCRIPTION OF THE IMMOVABLE PROPERTY
Flat No. 06, on the Ground Floor, Admeasuring about 425 Sq. Feet (Super built up area), in the Building known as "Jay Ram Heights - Building No. ", situated at, land bearing Survey No. 36, Hissa No. 6 and Survey No. 125 & 128, Plot No. 10, Village Nilmore, Nallasopara (West), Tal. Vasai, Dist. Palghar (Old Thane) within Sub Registrar of Vasai, Nallasopara Vasai - Virar Shahar Mahanagarपालिका.
Bounded:-
 On the North by : Rameshwar Building On the South by : Dev Ashray Building
 On the East by : Sai Kalp Building On the West by : Guarav Heights
PLACE : Nallasopara Authorised Officer
DATE : 03/12/2019 UCO Bank

Central Office: Chandra Mukhi, Nariman Point, Mumbai - 400 021.
Branch Office : Assets Recovery Branch, 346, Standard Building, 3rd Floor, Dr. Dadabhai Naoroji Road, Fort, Mumbai - 400 023
APPENDIX-IV POSSESSION NOTICE (For immovable property) Rule 8 (1)
 Whereas, The undersigned being the Authorised Officer of Central Bank of India under the Securitisation and Reconstruction of Financial Asset and Enforcement of Security Interest Act, 2002 and in exercise of powers conferred under section 13(12) read with rule 3 of the Security Interest (Enforcement) Rules, 2002 issued demand notice dated 30.04.2011 calling upon the Borrower/ Guarantors: **M/s Syndicate Overseas Pvt. Ltd., Mr. Vikash M Tulsian, Ms. Shraddha Vikash Tulsian, Mr. Madangopal B Tulsian, Mrs. Kavita Madangopal Tulsian, M/s Madangopal B Tulsian (HUF), M/s Harmony Fashions Pvt. Ltd., Baseline Exim Resources** to repay the amount mentioned in the notice aggregating to **Rs. 10,72,10,106.73 (Rupees Ten Crore Seventy Two Lakh Ten Thousand One Hundred Six and Paise Seventy Three Only)** as on 30.04.2011 plus accrued interest/unrealized interest at the contractual rate(s) together with incidental expenses, costs, charges, etc. till the date of payment within 60 days from the date of the notice.
 The Borrower /Guarantors having failed to repay the amount, notice is hereby given to the Borrower/Guarantors and the public in general that the undersigned being the Authorized Officer of Central Bank of India has taken Possession of the property as described herein below in exercise of powers conferred upon him under sub-section (4) of Section 13 of the Act, read with rule 8 of the Security Interest (Enforcement) rules, 2002 on this 4th day of December of the year 2019.
 The Borrower/ Guarantors in particular and the public in general is hereby cautioned not to deal with the property and any dealings with such property will be subject to the charge of the **Central Bank of India -346, Standard Building, 3rd floor, Dr. D.N Road, Fort, Mumbai-400023** for an amount of **Rs. 10,72,10,106.73 (Rupees Ten Crore Seventy Two Lakh Ten Thousand One Hundred Six and Paise Seventy Three Only)** as on 30.04.2011 plus accrued interest/unrealized interest at the contractual rate(s) together with incidental expenses, costs, charges, etc. till the date of final payment is made to the Bank.
 The borrower's attention is invited to provisions of sub Sec 8 of Sec13 of the Act, in respect of time available, to redeem the secured assets.
DESCRIPTION OF THE IMMOVABLE PROPERTY
 All that Piece & Parcel of Flat No. A-401, Shiv Parvati CHS. Ltd., Mhada Layout, Plot no. 18, RDP-2, S V P Nagar, Versova, Andheri (W), Mumbai-400058.
 Date : 04.12.2019 Authorised Officer

CHANGE OF NAME

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

I HAVE CHANGED MY NAME FROM SHUBHAM KUMAR TO SHUBHAM KUMAR SHARMA AS PER DOCUMENTS CL-357 F

I HAVE CHANGED MY NAME FROM GYAN CHAND GAURTA TO GYANCHAND SHRIHARHARI GAUD AS PER DOCUMENTS CL-357 G

I HAVE CHANGED MY NAME FROM SAMIR JAFAR SAYYED TO SAMEER JAFAR SAYYED AS DOCUMENTS CL-357 H

WE MR. MOHSIN AHMEDMIYA BAIG AND MRS. AMNA MOHSIN BAIG HAVE CHANGED OUR MINOR SON'S NAME FROM AHAD MOHSIN BAIG TO TALHA MOHSIN BAIG AS PER DOCUMENTS CL-357 I

I HAVE CHANGED MY NAME FROM IBTESAM PARVEEN FAKHREALAM LARI TO IBTESAM PARVEEN LARI AS PER AFFIDAVIT. CL-1054

I HAVE CHANGED MY NAME FROM FIRDOUS LARI TO FIRDOUS BANU LARI AS PER AFFIDAVIT. CL-1054 A

I HAVE CHANGED MY NAME FROM RAVI ARJUN POLEKAR TO RAVINDRA ARJUN POLEKAR AS PER AFFIDAVIT. CL-1054 B

I HAVE CHANGED MY NAME FROM SANJAYKUMAR NANDLAL SINGH CHAUHAN TO SANJAY NANDLAL SINGH CHAUHAN AS PER AFFIDAVIT. CL-1054 C

I HAVE CHANGED MY NAME FROM PRIYA SURYAKANT PATEL AND PRIYA BHARAT NAVIK TO PREEA NAAVIK AS PER DOCUMENTS. CL-1054 D

I HAVE CHANGED MY NAME FROM SUCHITRA GOPAL GADRE TO VEENA VINOD CHANDORKAR AS PER DOCUMENTS. CL-1054 E

I HAVE CHANGED MY NAME FROM MISS. CATHERINE HILDA RODRIGUES TO MRS. HILDA WILLIAM D' COSTA AS PER AFFIDAVIT. CL-1054 F

I HAVE CHANGED MY NAME FROM RAMESHBHAI DEVJIBHAI HURBADA TO RAMESH DEVJI BHANUSHALI AS PER AFFIDAVIT. CL-1054 G

I HAVE CHANGED MY NAME FROM RAISA SACHIDANANDAN NADAR TO RAISA SACHIDANANDAN AS PER AFFIDAVIT. CL-1054 H

I HAVE CHANGED MY NAME FROM SHIPU ABDUL REHMAN TO SALEHA SULTANA ABDUL RAHIMAN SHAIKH AS PER AFFIDAVIT. CL-1054 I

I HAVE CHANGED MY NAME FROM ABDUL REHMAN & ABDUL RAHMAN TO ABDUL RAHIMAN SHAIKH AS PER AFFIDAVIT. CL-1054 J

I HAVE CHANGED MY NAME FROM MANO BALU PADUJUNE TO MEENA BALU PADUJUNE AS PER DOCUMENTS. CL-1054 K

I HAVE CHANGED MY NAME FROM NEELAM NARAYAN PHATAK TO TRUPTI BHUSHAN KULKARNI AS PER AFFIDAVIT. CL-1054 L

I HAVE CHANGED MY NAME FROM KAMRUDDIN ABDUL MULLA TO KAMRUDDIN ABDUL MUJAWAR AS PER AFFIDAVIT. CL-1054 M

I HAVE CHANGED MY NAME FROM ARSHIYA BANOO YUSUF ALI TO ARSHIYA ZAMEER SHAIKH AS PER AFFIDAVIT. CL-1054 N

I HAVE CHANGED MY NAME FROM RUCHI SINGH TO RUCHI RANI AS PER AFFIDAVIT. CL-1054 O

I HAVE CHANGED MY NAME FROM HABEEB AHMAD TO HABIB AHMED SHAIKH AS PER DOCUMENT. CL-A

I HABIB AHMED SHAIKH HAVE CHANGE MY FATHERS OLD NAME FROM MUNIRER AHMAD TO NEW NAME - MUNIR AHMED SHAIKH AS PER DOCUMENT CL-B

जाहीर सूचना

कृपया लक्ष घेई श्री श्री मशिदलाल ही अरोरा हे फ्लॉट क्र.१७५१ बी ३ श्री सरस्वती को-ऑप हार्जर्सिंग सोसायटी लि. (सरस्वती विल्डिंग), आचार्य कॉलेजरोड, चेंबूर, मुंबई च्या दि. २ डिसेंबर २०१९ रोजीच्या मूळ (विधिवत मुद्रांकित) नोंदीकृत करारनाम्याचे मालक असून त्यांनी तो फ्लॉट श्रीमती साधा जी. कुलकर्णी व श्री. हर्षद जी. कुलकर्णी यांच्याकडून खरेदी केला होता. सोसायटीकडून दि. १७/११/२०१९ रोजी मिळालेल्या माहितीप्रमाणे दि. २६ जुलै २००५ रोजी आलेल्या पुराव्याचे खालील मूळ दस्तऐवज नष्ट झाले आहेत. १) मूळ मालक - वासुदेव रामकृष्ण गुड्डे दि. ४ डिसेंबर १९६३, २) मूळ मालक आणि श्री. डी.जी. दागाईत यांच्या दस्त्याने दि. ७/४/१९७७ चा मूळ करारनामा, ३) श्री. डी.जी. दागाईत व श्री. जी.आर. कुलकर्णी यांच्या दि. २/१२/१९८० चा मूळ करारनामा, श्री. कुलकर्णी यांच्या मृत्युसंस्थानातील राधा कुलकर्णी व श्री. हर्षद कुलकर्णी यांच्या नावे दि. २६ जून २००६ रोजी हस्तांतरित झाला. हर्षद कुलकर्णी (जी.आर. कुलकर्णी व राधा जी. कुलकर्णी यांचे पुत्र) याना दि. २०/११/२००८ रोजी सख्यीमो संपादन बनविले गेले. त्यामुळे सर्वनाम्याचे जनेतेस असे कळविण्यात येते की वरील नष्ट झालेल्या कागदांपैकीच्या आधाराने कोणी बरील मालमत्तेबाबत व्यवहार केल्यास त्यास श्री. अरोरा जाबगदार राहणार नाहीत.

परंतु कोणताही हे दस्तऐवज सापडल्याचा दावा असेल तर कृपया ह्या नाममत्तेच्या संघटनेतील ही सूचना पाहून झालेल्या ७ दिवसांत श्री. संतोष भिडे, अॅडव्होकेट, मोबाईल क्र. ९८३२५९३०९६ यांच्याशी संपर्क साधावा.

Witness DR. MANJUJA CHELLUR AND SHRI PRADEEP NANDRAJOG, Chief Justice at Bombay aforesaid this 12th October, 2017 and 06th August, 2019 and 09th October, 2019

By order of the Court.

PUBLIC NOTICE

IN THE HIGH COURT OF JUDICATURE AT BOMBAY
Civil Application No. 2387 of 2017
First Appeal Slmp No. 35789 of 2016
Chairman, Motor Accident Claims Tribunal, Mumbai
APPLICATION NO. 2392 of 2010
THE NEW INDIA ASSURANCE CO. LTD.
Appellant
through Advocate: **MILIND VASANT MORE**
Versus
1) MR. SHEWAK THAKURDAS ROHRA AND ORS.
Respondent
R.No.3 : SABARJEET SINGH SAHAB SINGH, HAVING HIS ADDRESS AT : KURUND VILLAGE TALUKA : BHWANDI, DIST : THANE (OWNER OF VEHICLE NOT. NJ-04-CU-4155)
Applicant has made an application to this court as mentioned in the copy of the Civil Application.
Delay caused in preferring First Appeal may be condoned etc.
The said application came up for hearing in the court on the 12/10/2017 and as ordered therein, you are given notice that this application shall be placed on board for first hearing (order) in this court on the 04/12/2019 or thereafter. At that time, you, either in person or through your advocate of this court, appear in this court and show cause as to why the order as per the application of the applicant should not be passed. If you fail to appear and show cause as aforesaid, order as per application of the applicant or as may be deemed fit and proper will be passed.
Witness DR. MANJUJA CHELLUR AND SHRI PRADEEP NANDRAJOG, Chief Justice at Bombay aforesaid this 12th October, 2017 and 06th August, 2019 and 09th October, 2019

The spirit of Mumbai is now 92 years old!

THE FREE PRESS
NATION | WORLD | POLITICS | SPORTS | EDUCATION | BUSINESS | ENTERTAINMENT

The Family Newspaper
www.freepressjournal.in

जाहीर नोटीस

या नोटीसद्वारे सर्व जनेतेस कळविण्यात येते की, गाव मोजे गोराई, तालुका बोरिवली, जिल्हा मुंबई, येथील जमीन मिळकत जिचा सव्हें नं. ४८, हिस्सा नं. १/अ, जिचा सी.टी.एस. क्र. १६, क्षेत्र २३२५ चौ. मी. असून सदरहू मिळकतीमधील श्रीमती अंनि प्रेशन हेन्ड्रीक्स यांचा अविभक्त हिस्सा व अधिकार माझ्या अशिलांनी विकत घेण्याचे ठरविले आहे. तरी सदरहू मिळकतीसंदर्भात कोणताही व्यक्ती वा संस्थेचा कुठल्याही प्रकारचा हक्क, अधिकार, वटिवट, बक्षीस, कब्जा, बोजा किंवा हितसंबंध असल्यास सदरहू नोटीस प्रसिद्ध झाल्यापासून १४ दिवसांचे आत सर्व लेखी पुराव्यानिशी खालील पत्त्यावर कळवावे अन्यथा आपला काहीही हक्क नाही व तो असल्यास आपण तो सोडला आहे असे समजून व्यवहार पूर्ण केला जाईल याची नोंद घ्यावी.

NOTICE

Notice is hereby given to all public at large that my clients **Mrs. Nirmala Naresh Mistry owner of Unit No. 328, 3rd Floor, Jay Gopal Industrial Estate, Jay Gopal Industrial Premises Co-operative Society Ltd., 510, Bhavani Shankar Cross Road, Dadar (West), Mumbai-400028** (hereinafter referred to as the "said Premises") has lost/misplaced the following previous title documents in Original or Zerox.
1) Purchase Agreement of Mr. Gunvantra Nagardas Solanki for the said Premises.
All persons are hereby informed not to deal or carry out any transaction with anyone on the basis of the said lost/missing document. If anyone has already carried out or being carried out kindly inform the undersigned in writing on the below mentioned address within 14 days from this present otherwise any rights of any nature whatsoever created/transferred on basis of such missing documents shall be deemed to have been waived to all intents and purpose.
Sd/-
Advocate Tejas Kirti Doshi
(022-2465577)
B-404, B Wing, Jai Hanuman Nagar, Opp. Kamgar Stadium, Anandapal Bapat Marg, Mumbai - 400028
Place: Mumbai, Date: 06-Dec-2019

PUBLIC NOTICE

TAKE NOTICE THAT MRS. SNEHLATA P. RATHI (hereinafter "Owner") has agreed to sell to my Clients, her commercial premises, described in the Schedule hereto below together with all sort of rights, benefits & advantages attached thereto, free from all encumbrances and litigations and with clear and marketable title.
The Owner has lost the originals of the following title deeds in respect of the commercial premises described in the Schedule herein below namely:-
1. Agreement dated 12th February, 1962 entered into between M/s. Kotecha Investment Corporation Pvt. Ltd. AND Mr. M.C. Shah and Mrs. N. M. Shah.
2. Agreement dated 20th March, 1969 entered into between Mr. M.C. Shah & Mrs. N. M. Shah AND Mr. K. C. Shah. (hereinafter "lost Originals")
Any person having any claim or right in respect of the commercial premises described in the Schedule hereunder written or the said lost Originals by way of inheritance, share, sale, mortgage, lease, lien, licence, gift, possession or encumbrance howsoever or otherwise is hereby required to intimate to the undersigned within 14 days from the date of publication of this notice of his such claim, if any, with all supporting documents failing which the transaction shall be completed without reference to such claim and the claims, if any, of such person shall be deemed as waived and not binding on my clients.
THE SCHEDULE ABOVE REFERRED TO ALL THAT
Commercial Premises being Block/Unit No.C-8 admeasuring about 850 sq. ft. situate on the ground floor of the building known as SHRI RAM INDUSTRIAL ESTATE, WADALA SHRI RAM INDUSTRIAL PREMISES CO-OPERATIVE SOCIETY LIMITED, standing on Plot No.13, Sewree Wadala Estate (S), Katrak Road, Wadala, Mumbai 400 031 and bearing C. S. No. 249/10 of Village Matunga within the Registration District and Sub-District of Mumbai City.
Dated this 6th day of December, 2019.
Sd/-
KAPIL V. BHEDA
ADVOCATE FOR INTENDING PURCHASERS
Anand, OPP. MANU MARKET, M. G. ROAD, GHATKOPAR (W), MUMBAI 400 086. ph:-9819633379

PUBLIC NOTICE

Under instructions of my clients, notice is hereby issued to the public at large that Mrs. Farida Satyamrithy Uphadhyaya is shareholder member of Santacruz New Social Co-operative Housing Society Ltd., a society duly registered under the Maharashtra Co-operative Societies Act, 1960 situated at Plot No.66, St. Joseph Avenue, Santacruz (West), Mumbai-400054, bearing registration No. BOM/HSG/5612 of 1978 (hereinafter referred to as the "said shares") holding Share Certificate No.1 comprising of five fully paid shares of Rs.50/- each of the said Society bearing Distinctive Nos. 1 to 5 (both inclusive) (hereinafter referred to as the "said shares").
The Transferor's member of the said Society seized and possessed of Flat No.1 on the Ground Floor in the building of the said Society (hereinafter referred to as the "said flat"). The Transferor intend to sell and transfer the said shares and the said flat to my clients who have agreed to purchase the same free from all encumbrances and claims of any nature whatsoever. The said shares and the said flat are more particularly described in the Schedule mentioned hereunder and is referred to "as the said premises".
The Transferor have represented to my clients that they have a clear and marketable title in respect of the said shares and the said flat. My clients have instructed me to issue this Public Notice. Any person/s and/or bank/s, financial institution/s having custody of the title deeds in respect of the said premises and/or claiming any right, title, interest, claim or demand in respect of the said premises including but not limited to by way of any indenture, succession, bequest, share, sale, mortgage, charge, lien, lease, tenancy, licence, gift, possession, maintenance, easement, encumbrance, agreement, family arrangement, settlement, its pendens, decree/order/judgment passed by any Court of law, Tribunal and/or any Arbitration Award or otherwise howsoever, should send their claim in writing to the undersigned with certified true copies of the documentary proof in support of their claims within seven days from the date of publication of this notice failing which it shall be presumed that no claim or demand exists in respect of the said premises and claims, if any, shall be deemed to have been waived.
THE SCHEDULE OF PROPERTY
All those five shares of the Santacruz New Social Co-operative Housing Society Ltd., a society duly registered under the Maharashtra Co-operative Societies Act, 1960 under Registration No. BOM/HSG/5612 of 1978, bearing Distinctive Share Nos. 1 to 5 (Share Certificate No.1) together with Residential Flat No.1, admeasuring 495 sq. ft. carpet area, on the Ground Floor in the building of the said Society, which said building stands on land bearing C.T.S. No. H-489 of City Survey in the Registration District and Sub-District of Mumbai City and Mumbai Suburban, situated at Plot No.66, St. Joseph Avenue, Santacruz (West), Mumbai-400054.
(R. D'Souza)
Advocate
302, Halim Mansion, Tagore Kunj C.H.S. Ltd., near Poddar School, Tagore Road, Santacruz (West), Mumbai 400 054. Mob. No. 9819353500 Email: adv_rdsouza@yahoo.com

शेअर सर्टिफिकेट गहाळ झाल्याची नोटीस

याद्वारे सूचित करण्यात येत आहे की रसोई कोर्ट, २०, सर आर एन सुबर्जी रोड, कलकत्ता, पश्चिम बंगाल येथे नोंदीकृत कार्याल अस्थाना रसोई लि. या कंपनीचे स. सुभामनिंद घोषे यांच्या नावे नोंदी झालेले डिस्ट्रिक्ट नं. अक्रमूमे ३९१८-३९२२ या ४ समभागाने शेअर सर्टिफिकेट क्र. १५० गहाळ झाले आहे.
मी/आम्ही आता वरील शेअर सर्टिफिकेटच्या ऐवजी डुब्लिकेट शेअर सर्टिफिकेट सादर करण्यासाठी कंपनीकडे अर्ज केला आहे. वर म्हटल्यानुसार मूळ शेअर सर्टिफिकेटच्या जागी डुब्लिकेट शेअर सर्टिफिकेट दिले जाण्यास कोणत्याही प्रकारची हरकत असणाऱ्या कोणत्याही व्यक्तीने ही जाहीरात प्रसिद्ध झाल्याच्या तारखेपासून १५ दिवसांच्या आत कंपनीच्या वरील पत्त्यावर किंवा कंपनीचे रजिस्ट्रार सी. बी. मॅनेजमेंट सर्व्हिसेस (प्रा.) लि., पी-२२, बोरोडेल रोड, कलकत्ता - ७०० ०१९ यांच्याकडे लेखी स्वरूपात त्यांची/तिची/त्यांची हरकत नोंदवावी, अशी विनंती करण्यात येत आहे.
सौ. सुभाम निन्दे घोषे, ५/२/ए, भाय अपार्टमेंट, भडवाडी रोड अंधेरी (पश्चिम), मुंबई - ४०० ०५८ (भायधारकाचे नाव व पत्ता)

अॅड. राजेश ध. पाटील

५४१, मोर्बा गाव, भाईदर (प.), ठाणे - ४०११०१

PUBLIC NOTICE

Notice is hereby given to all concerned for information of Public Title for Flat No. 08, Kalika Nivas Co-operative Housing Society Ltd. Plot No.15 J.B.Nagar, Anandri (East), Mumbai 400 059, admeasuring 27.50 Sq.mt of Share Certificate No.16, where the said flat proposed by Mrs. Chandan Nishad & Mrs. Maya.C.Nishad is intended to buy from the sellers (1) MRS. NALINAKSHI AMIN (2) MRS. SHAKUNTALA P. AMIN (3) MR. SHEKAR C. AMIN (4) MR. SHASHIKANT C. AMIN are the owner of the said property.
The original owner of the said property Mrs. Susheela Amin died intestate dated 12/10/2018 (without leaving behind any will) Since the legal heirs of deceased Susheela Amin, Nalinakshi Amin (minor daughter), Shakuntala Amin (minor daughter in law), Shekar C. Amin (son) and Shashikan C. Amin (son) have acquired the property by virtue of Notarized Affidavit can Declaration dated 30th July 2018. The Society has transfer the Share Certificate No.16 to all the legal heirs which are mentioned above and they are now the Bonafied member of the society. All persons having any claim in respect by way of sale, exchange mortgage, charge, gift, trust, inheritance, possession, lease, lien, maintenance easement, devise, bequest or encumbrance or otherwise howsoever are hereby required to make the same known in writing along with documentary proof to the undersigned within 14 days from the date of publication hereof, failing which, any such claims shall be disregarded and shall deemed to have been waived and/or abandoned.
Dated this 6th day of December, 2019
ADV. AMOL SAVLE
Advocate High Court, Mumbai
301, Kshitij, Veera Desai Rd, Nr. Azad Nagar Metro Station, ANDHRI (W), Mumbai-400053

PUBLIC NOTICE

Our client Mr. Jignesh Mania, aged 44 years, presently residing at 1/1, Santosh Villa, Daulat Nagar, Road No.8, Borivali (East), Mumbai-400 066, informs the general public that he was a Partner in M/s. Patel Group & Company and has retired from the Partnership firm on 28.06.2017.
By virtue of Deed of Retirement/Reconstitution of Partnership Deed executed amongst the Partners on 17th Day of July 2017, our client have retired from said Partnership firm. Our client hereby confirm that our client shall have no share, right, title and interest or obligation or liability of any nature in the said firm or any act arising out of the said firm.
We state that pursuant to our clients execution retirement deed/ Reconstitution deed, shall not be responsible for any legal, criminal, civil, financial and/or any other liability/claim arising out of M/s Patel. Group & Company. The continuing partners shall be held responsible for all acts, deed and actions from the date of retirement of our client and the general public is hereby notified of the same.
For and on behalf of our client Mr. Jignesh Mania
APS LAW ASSOCIATES
5-G, 20- Rajabhadur Mension, 2nd Floor, Ambalal Doshi Marg, Near BSE, Fort, Mumbai - 400025
Phone Number: 022-66353112
Dated: 3rd December, 2019

मुंबई कर्ज वसुली न्यायाधिकरण क्र. II मध्ये

(भारत सरकार, वित्तीय मंत्रालय)
३ रा मजला, एमटीएनएल भवन, कुलाबा मार्केट जवळ, कुलाबा, मुंबई-४०० ००५.
हस्तांतरित क्लिकोअर्ज क्र. ११४ सन २०१७
हस्तांतरित खटल्यामधील सूचना
परिशिष्ट क्र. ३५
श्री. अण्णा बी. राणे आणि अन्य ...अर्जदार
विवाद ...प्रतिवादी
सूचना प्याची की, एमडीआरटी-III मधील प्रलंबित वरील पक्षकारांच्या दस्त्याच्या एम.ए. क्र. १४७ सन २०१९ मधील खटला हा दिनांक २६.०९.२०१९ रोजीचा भारत सरकार एफ. क्र. १८.२.२०१६-डीआरटी/एस. ओ. ३०६५ (ई) द्वारे अधिसूचित न्यायाधिकरणाच्या बदल्यानुसार सदर न्यायाधिकरणाकडे हस्तांतर करण्यात आला आहे आणि सदर खटला हा सदर न्यायाधिकरणाच्या फाईलवर टी.एम.ए. क्र. ११४ सन २०१७ म्हणून नोंदविण्यात आला आहे. त्यामुळे, तुम्हाला सदर न्यायाधिकरणामुळे व्यक्तित्वा किंवा यश्यायोगे माहिती असलेल्या वकिलांमार्फत २३ डिसेंबर २०१९ रोजी स. ११-०० वा. उपस्थित राहण्याचे निर्देश दिले आहेत, कसूर केल्यास योग्य तो आदेश मंजूर करण्यात येईल. माझ्या हस्तें आणि सदर न्यायाधिकरणाच्या शिक्क्याने १९ नोव्हेंबर, २०१९ रोजी दिले.
सही / प्रभारी प्रबंधक
कर्ज वसुली न्यायाधिकरण क्र. II, मुंबई
१. श्री. अनिल जॉन वर्घीस, वी/००९, जटायु, सेक्शन क्र. V, सुष्टी कॉम्प्लेक्स, मिरा रोड (पूर्व), जिल्हा ठाणे ...प्रतिवादी क्र. २

सूचना

कंपनी अधिनियम, २०१३ चे कलम ९१ आणि कंपनीच्या (व्यवस्थापन आणि प्रशासन) नियम, २०१४ च्या नियम १०(१) ला अनुसरून याद्वारे सूचना देण्यात येते की, प्रायव्हेट प्लेसमेंट बेसिसवर निर्मित केलेल्या आणि नॅशनल स्टॉक एक्सचेंज ऑफ इंडिया लिमिटेडच्या व्हालसेल डेब्ट मार्केट सेगमेंटवर सूचीबद्ध केलेल्या नॉन-कन्व्हर्टीबल डिबेंचर्सवरील व्याज खालीलप्रमाणे देय असेल:-

अनु. क्र.	नॉन-कन्व्हर्टीबल डिबेंचर्स (एनसीडीज)	व्याजाची नियत तारीख	व्याज प्रदानासाठी रेकॉर्ड डेट
१	एकूण रु. ५.०० कोटीची २२ डिसेंबर, २०१० रोजी वाटप केलेली १०.२५% एनसीडीज (ISIN:INE081A08140)	२३ डिसेंबर, २०१९ २२ डिसेंबर, २०१९ २०१९ वा बँकेचा सुट्टीचा दिवस असल्याने	१७ डिसेंबर, २०१९

टाटा स्टील लिमिटेड
सही/-
पार्वथीयम कांचीनाथम
५ डिसेंबर, २०१९
मुंबई
कंपनी सेक्रेटरी अॅड चिफ लिगल ऑफीसर (कॉर्पोरेट अॅड कॉम्प्लायन्स)

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

एनकेजीएसबी को-ऑप. बँक लि.
वसुली विभाग : तळमजला, बिमल अपार्टमेंट, हिंदू फ्रँड्स सोसायटी रोड, जोगेश्वरी (पूर्व), मुंबई - ४०० ०६०.
द. क्र. ०२२-२८३४९६१६/२८३७८१९६
कलस्तर C: महाराजा कॉम्प्लेक्स, वनज कंपनी पुढे, पौड रोड, कोथफड, पुणे-४११०३८
दू: ०२०-२५२८५६३३/२५२८५६३३

जोडपत्र IV (नियम ८(१))
कच्चा सूचना
(स्थावर मिळकतीसाठी)

ज्याअर्थी, निम्नव्याख्याकारांनी एनकेजीएसबी को-ऑप. बँक लि. चे प्राधिकृत अधिकारी म्हणून दि सिक्स्युटिव्हयझेन अॅड रिक्तन्ट्युशन ऑफ फायनान्शियल अॅसेट्ज अॅड एफकोसॅमेंट ऑफ सिक्स्युटिव्ह इन्टरेस्ट (एफकोसॅमेंट) अॅक्ट, २००२ (सर्फेसी) अन्वये आणि सिक्स्युटिव्ह इन्टरेस्ट (एफकोसॅमेंट) रुल, २००२ चा नियम ३ सहावचता कलम १३(१२) अन्वये प्रदान केलेल्या अधिकाराचा वापर करून सदर सूचना प्राप्त झाल्याच्या तारखेपासून ६० दिवसांत सूचनेमध्ये नमूद केलेली रक्कम चुकती करण्यासाठी खालील कर्जदारांना बोलाविण्याकरिता मागणी सूचना निर्मित केलेली आहे. सदरहू कर्ज घेणाऱ्यांनी सदरहू रक्कम चुकती करण्याचे कसूर केलेली आहे म्हणून कर्जदार आणि सर्वसाधारण जनेतेस याद्वारे सूचना देण्यात येते की, निम्नव्याख्याकारांनी खालील तारखेस १४ अधिनियमाचे कलम १३(४) सहावचता सिक्स्युटिव्ह इन्टरेस्ट (एफकोसॅमेंट) रुल, २००२ च्या नियम C अन्वये त्यांना प्रदान केलेल्या अधिकाराचा वापर करून येथे सर्फेसी अॅक्टचा कलम १४ अन्वये खालील वर्णन केलेल्या मिळकतीचा सार्वजनिक कच्चा घेतला आहे.
विशेषतः कर्जदार आणि सर्वसाधारण जनात यांना याद्वारे सावधान करण्यात येते की, त्यांनी सदरहू मिळकतीच्या देवघेवीचा व्यवहार करू नये आणि सदरहू मिळकतीवरील कोणताही देवघेवीचा व्यवहार हा एनकेजीएसबी को-ऑप. बँक लि. च्या खालील रकम आणि पुढील व्याज अधिक सामाजिक प्रभाकरांच्या अधिन राहील.
कर्जदारांचे लक्ष तारणा पत्ता विमोचनासाठी उपलब्ध वेळेच्या संदर्भात अधिनियमाच्या कलम १३ च्या पोटकलम (८) च्या तरतुदीकडे वेचण्यात येत आहे.

कर्जदार/गहाणदार/हमीदारांची नावे	गहाण मिळकतीचे वर्णन	मागणी सूचनेची तारीख	कच्चाची तारीख	उर्वरित थकवाकी (रु. लाखात)
१. श्री. गणेश श्रीधर सोनावणे	श्री. श्रीधर कृष्णा सोनावणे यांच्या मालकीचे पुणे महानगरपालिकेच्या हद्दीत, जि. पुणे, गाव विंबवेवाडी तालुका हवेली येथे सव्हें क्र. ६८०/३, धारक सीटीएस क्र. १८४ वैकी, अभयनगर को-ऑपरेटिव्ह हाऊसिंग सोसायटी लि. मध्ये प्लॉट क्र. १८, मोजमापित अंदाजे १६७.२२ चौ. मीटर सह त्यावर उभे सुपरस्ट्रक्चर येथे जमिनीचे सर्व ते भाग आणि विभाग.	०७.०९.२०१९	२९.११.२०१९	६८.४२ लाख ३१.१०.२०१९ रोजीस
२. श्री. गणेश श्रीधर सोनावणे	श्री. संजय नारायण पवार आणि श्रीम. सुवर्णा संजय पवार यांच्या मालकीचे पिंपरी चिंचवड महानगरपालिका आणि सोपेनटीडीए हद्दीत आणि वन नोंदीकृत तालुका हवेली, नोंदीकृत जिल्हाच्या हद्दीत गाव चिखली धारक क्र. १३/०५/१५०३ च्या सेक्टर क्र. १६ मध्ये उपविभाजीत प्लॉट क्र. १३९/३८ येथे स्थित ट्रीन रो मोजमापित १२०.५६ चौ. मीटर सह त्यावर बांधलेले रो हाऊस मोजमापित ६०.४० चौ. मीटर च्या जमिनीचे ते सर्व भाग आणि विभाग.	२२.०४.२०१९	०५.१२.२०१९	१८९.०२ लाख ३१.१०.२०१९ रोजीस

दिकाव : पुणे
दिनांक : ०६.१२.२०१९

सही/ प्राधिकृत अधिकारी
एनकेजीएसबी को-ऑप. बँक लि.

जाहीर नोटीस

ठाणे येथील मा. दिवाणी न्यायाधीश (वरिष्ठ स्तर), ठाणे यांचे न्यायालयात रेग्युलर सिव्हिल सूट क्र. १३९८/२०१२ निशाणी क्र. ८९

१) श्रीमती संध्या प्रफूल पाटील
२) कु. श्रद्धा प्रफूल पाटील
३) कु. स्नेहल प्रफूल पाटील
४) कु. युक्ता प्रफूल पाटील
सर्व रा. ३०१, हरिद्वार अपार्टमेंट, नवबर फाटक रोड, गोडदेव, भाईदर (पूर्व), जिल्हा ठाणे-४०१ १०५.
...वादी
विरुद्ध
१) मे. क्लासिक कन्स्ट्रक्शन
२) श्री. अमोल काशिनाथ पाटील व इतर ३ ...प्रतिवादी प्रति.
५) श्री. काशिनाथ हरी पाटील (मयत) तर्फे वारस
५अ) श्रीमती दयमती प्रभाकर म्हात्रे
रा. मोर्बा गाव, भाईदर (प.), ता. व. जि. ठाणे.
५ब) श्रीमती वासंती विजय पंड्या रा. निर्मल गाव, वसई, ता. वसई, जि. ठाणे.
५क) श्रीमती दया ज्ञानेश्वर बडे रा. अचोले गाव, ता. पानवेल, जि. रायगड.
५ड) श्रीमती संध्या प्रफूल पाटील
५३) कु. श्रद्धा प्रफूल पाटील
५४) कु. स्नेहल प्रफूल पाटील
५३) कु. युक्ता प्रफूल पाटील
सर्व रा. ३०१, हरिद्वार अपार्टमेंट, नवबर फाटक रोड, गोडदेव, भाईदर (पूर्व), जिल्हा ठाणे-४०१ १०५.
मौजे ठाणे येथील मा. दिवाणी न्यायाधीश (व. स्तर) यांचे न्यायालयातील रेग्युलर दिवाणी दावा क्र. १३९८/२०१२ हा दावा डिक्लेरेशन इंजक्शन संदर्भात दाखल केला आहे. सदर दाव्याचे नोटीस व समन्स आपल्या राहत्या पत्त्यावर बेलिफद्वारे जाऊन आले असता, आपण त्या पत्त्यावर राहत नाही तसेच असा बेलीफ रिपोर्ट सह समन्स परत आले आहे.

पारिशिष्ट

गाव मोजे खारी, भाईदर (पूर्व), तालुका व जिल्हा ठाणे येथील जमीन मिळकत जिचा जुना सव्हें क्र. १०९ नवीन सव्हें क्र. ८८ हिस्सा नं. ३, क्षेत्रफळ ९६० चौ. मी., जुना सव्हें क्र. १०९ नवीन सव्हें क्र. ८८ हिस्सा नं. ४, क्षेत्रफळ ४५८० चौ. मी., जुना सव्हें क्र. ११० नवीन सव्हें क्र. ९० हिस्सा नं. १, क्षेत्रफळ ५३० चौ. मी., अशी ही मिळकत.
ज्याअर्थी तुम्हाला कळविण्यात येत आहे की, तुम्ही सदर वरील दाव्या विरुद्ध तुमचे म्हणणे सादर करण्याकरिता दिनांक १२/१२/१९ रोजी सकाळी ११.०० वाजता या न्यायालयात व्यक्तिगतरीत्या तितसर निर्दिष्ट केलेल्या वकिलांमार्फत हजर राहावे तसे न केल्यास उक्त दाव्याची एकतर्फी सुनावणी केली जाईल.
तुम्हास अशी नोटीस देण्यात येते की, तुम्ही निर्दिष्ट केलेल्या दिनांकास किंवा ज्याअर्थी बजावणीकरिता पत्ता देण्यास कसूर केल्यास तुमचा बचाव विचारात घेतला जाणार नाही.
दिनांक ०४/१२/१९ रोजी माझ्या सहीनिशी व न्यायालयाच्या शिक्क्यानिशी दिले.
हक्कामारून
सही/-
सहाय्यक अधीक्षक
दिवाणी न्यायालय, व. स्तर

NOTICE

Mutual Fund
Principal
Principal Asset Management Pvt. Ltd.
(Formerly known as Principal Pnb Asset Management Company Private Limited)
(CIN : U25000MH1991PTC064092)
Regd. Off.: Exchange Plaza, 'B' Wing, Ground Floor, NSE Building, Bandra Kurla Complex, Bandra (East), Mumbai - 400 051. • Toll Free: 1800 425 5600 • Fax: (022) 6772 0512
E-mail: customer@principalindia.com • Visit us at: www.principalindia.com

NOTICE-CUM-ADDENDUM TO THE STATEMENT OF ADDITIONAL INFORMATION (SAI) OF PRINCIPAL MUTUAL FUND [NO. 26/2019]
Vacation of Office of Director on the Board of Principal Asset Management Private Limited (Formerly known as Principal Pnb Asset Management Company Private Limited) ('the Company'):
NOTICE IS HEREBY GIVEN THAT, pursuant to Section 167(1)(b) of the Companies Act, 2013, Mr. Pedro Borda has vacated the office of Director of the Company with effect from **December 05, 2019**.
Consequently, all references pertaining to Mr. Pedro Borda in the SAI of Principal Mutual Fund stand deleted.
The contents of this addendum shall form an integral part of the SAI of Principal Mutual Fund, and all other features, terms and conditions thereof remain unchanged.
For further information/assistance, do visit us at www.principalindia.com or e-mail us at customer@principalindia.com or call on our Toll Free: 1800 425 5600.
For Principal Asset Management Pvt. Ltd. (Formerly known as Principal Pnb Asset Management Company Private Limited)
Place : Mumbai
Date : December 05, 2019
Sd/-
Authorised Signatory
Mutual Fund investments are subject to market risks, read all scheme related documents carefully.

अॅक्सिस बँक लि.