

**MODISON
METALS LIMITED**

11.08.2020

33 - Nariman Bhavan, 227 - Nariman Point,
Mumbai - 400021 India
T: +91-22-2202 6437 F: +91-22-2204 8009
E: sales@modison.com W: www.modison.com
Cin No.: L51900MH1983PLC029783

Department of Corporate Services
BSE Limited
Phiroze Jeejeebhoy Towers,
Dalal Street,
Mumbai- 400 001.

Dear Sir,
Ref.: Scrip Code -506261

Sub: Newspaper Advertisement- Disclosure under Regulation 30 of Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015 ("SEBI Listing Regulations)

With reference to the captioned subject, and in compliance with the General Circular No. 20/2020 dated 5th May, 2020 read with General Circulars No. 14/2020 dated 8th April, 2020 and 17/2020 dated 13th April, 2020 issued by the Ministry of Corporate Affairs and SEBI Circular dated 12th May, 2020, we enclose the copies of the newspaper Advertisement published for giving public notice to the shareholders intimating that the 37th Annual General Meeting will be held on Tuesday, 8th September, 2020 at 11.30 A.M. through Video Conferencing (VC)/Other Audio Visual Means (OAVM).

This is for your information and records.

Thanking You,

Yours Faithfully,

For Modison Metals Limited

Manika Arora
Company Secretary

नवशक्ति मुंबई, मंगळवार, ११ ऑगस्ट २०२०

**MAHARASHTRA RAJYA SAHAKARI DUDH MAHASANGH
MARYADIT, MUMBAI
MAHANAND DAIRY**

Western Express Highway, Goregaon (East), Mumbai – 400 065

M.No. :#619682353 / V Mail ID : marketing@mahanand.in

E-TENDER NOTICE

We hereby invites E-Tender from reputed, Experienced & Authorized Transports for supply of Milk Pouch, Milk Products & Tetra Pack out of Mumbai region (All Maharashtra) to participate in the competitive bidding process bid forms available at Accounts Dept. Dt.11.08.2020 to 24.08.2020 as on office hours. Last date of Submission is 25.08.2020 at 2.00 pm. & opened same date at 3.00pm.at I.T.Dept.

Sr. No.	Vehicle Status	Vehicle Capacity	Required Vehicle
1	Good Condition Insulated Vehicle	3.5 M.Ton	1
2	Good Condition Insulated Vehicle	2.5 M.Ton	1

Managing Director, MRSDMM

जाहीर सूचना

सूचना घ्यावी की आम्ही येथील खालील लिहिलेल्या परिशिष्टात अधिक विशेषतः वर्णिलेल्या मिळकतीच्या (“सदर मिळकत”) संदर्भातील मे. आदिनायथा एंटरप्रायसेस भारतीय भागीदारी अधिनियम, १९३२ चा तरतुदीन्वये नोंदणीकृत भागीदारी संस्था (यानंतर “भातक”) असा उल्लेख) जिचे नोंदणीकृत कार्यालय आहे २०१, ऑरिंगा रॅसेन्डेन्सी, टाऊर कॉम्प्लेक्स, कांदिवली (पश्चिम), मुंबई ४०००१० येथे यांच्या नामाधिकाराचा तपास करीत आहोत.

सर्व व्यक्ति/हक्कदार यांच्यासह वैयक्तीक, हिन्दु अधिपतक कुटुंब, कंपनी, बँका, वित्रीय संस्था, नॉन बँकिंग वित्तीय संस्था, फर्म, व्यक्तीकी संस्था, वैयक्तीक मंडळ, स्थापित किंवा नसलेले, सावकार आणि/किंवा धनको ज्यांचा वारसाहक्क, विक्री, हस्तांतर, शेअर, गहाण, तारण, प्रभार, भाडेपट्टा, धारणाधिकार, परवाना, अभिहस्तांतर, कुलबहिवाद, बक्षीस, अदलाबदल, बोजा, कौटुंबिक व्यवस्था/तडजोड, अंल्वदान, सुविधाधिकार, विवसत, कच्चा, कौटुंबिक व्यवस्था, तडजोड कोणत्याही कायदे न्यायालयाचा हुकूम किंवा अंदेश, कंत्राट/कारार, विकस हक्क, भागीदारी, मार्ग हक्क, प्रलंबित वाद, आरक्षण, कारार/कंत्राट, कुलमुख्यात्यार फर, पर्याय, एफएसआयचा वापर, प्रथम नाकारण्याचा हक्क, अग्रगृयधिकार, किंवा कोणतेही दायित्व किंवा कोणतेही आश्रयाम किंवा अन्यथा कोणत्याही भागाने कोणतीही सदर मिळकत किंवा तिच्या कोणत्याही भागाच्या संदर्भात कोणताही लाभ, नामाधिकार, दावे, हक्की, मागणी किंवा हितसंबंध असल्यास असा दावा काढी असल्यास सदर प्रसिध्दी तारखेपासून चौथ्या (१४) दिवसात खालील नमुद पत्त्यावर निम्नव्याखरीकारांना काढवी ह्या पुराव्यासह लेखी स्वरुपात कळविण्याची याद्वारे विनंती करण्यात येत आहे, कसूर केल्यास असा दावा/वे सोडून दिल्याचे मानण्यात येईल आणि अशा दावा आल्याचा अंशिलावर अमलबजावणीयेोग्य/बंधनकारक आणि/किंवा मालकांच्या नामाधिकारासाठी अडथळा टाण्णार नाही ते स्पष्ट आणि पणवयीय समजण्यात येतील.

वरील उल्लेखित परिशिष्ट

टाकूर कॉम्प्लेक्स, कांदिवली (पूर्व) मुंबई ४०००१० येथे स्थित, गाव पेयसर, तालुका कोरकिली, मुंबई उपनगर जिल्हा येथे स्थित वसलेल्या आणि अशा प्रांप्ती काडूनसार मेजभाषित ४४२.८६ चौ. मी.- संलग्न सीटीएस क्र. ५७५ आणि ७/१२ उत्त्यासासार मेजभाषित १ एकर ७ गुंठे, सर्व्हे क्र. ६८, हिस्सा क्र. २ धारक मिळकतीचे सर्व ते भाग आणि विभाग आणि खालील प्रमाणे सीमाबद्धः

पूर्वेला किंवा त्या दिशेनेः सीटीएस क्र. ५७३,५७६ आणि ७४४/१ परिष्पेमेण किंवा त्या दिशेनेः सीटीएस क्र. ५६७ उत्तरेला किंवा त्या दिशेनेः सीटीएस क्र. ५७३५७४ आणि ५६८ दक्षिणेला किंवा त्या दिशेनेः सीटीएस क्र. ७४४/२ आणि ७४८/२ सदर दिनांक ११ ऑगस्ट २०२० टिकाणः मुंबई

श्री अविशित मोरल, भागीदार

ज्युरिस कॉर्प

वकील आणि सिलिस्टरर्स

३०७, सेंच्युरी भवन, १रा मजला, डॉ.अॅनी बेसेंट रोड, वरली, मुंबई ४०० ०३०.

ईमेल: avikshit.mora।@jclex.com

कॉर्पोरेट आयडेंटिटी नं. एल३६९१२एमएफ१४८०पीएलसी०१४०८३ नोंदणीकृत कार्यालय : २३वा मजला, लोढा एक्सेलस, न्यु कफ फॉड, ऑफ इस्टर्न फ्रीवे, वडाळा, मुंबई-४०० ०३०. दूर.: +९१ २२ ६६६५१२०० वेबसाईट:www.rallis.co.in ई-मेल: investor_relations@rallis.co.in

(कंपनीच्या समभाषणधारकांच्या माहितीसाठी)
कंपनीचे समभाषाचे इन्व्हेस्टर एज्युकेशन अँड प्रोटेक्शन फंड (आयईपीएफ) डिमेंट अकाऊंटमध्ये हस्तांतरण

इन्व्हेस्टर एज्युकेशन अँड प्रोटेक्शन फंड ऑथॉरिटी (अकाऊंटिंग ऑडिट, ट्रान्सफर अँड रिफंड) रुल्स, २०१६ (“रूल्स”) (सुधारित) सह वाचत कंपनी अधिनियम, २०१३ (“अधिनियम”) च्या कलम १२४ (६) च्या तरतुदीनुसार कंपनीच्या भागधारकांना याद्वारे सूचना देण्यात येते.

अधिनियम आणि रूल्स मध्ये अन्य गोष्टीसोबत प्रदान न केलेले किंवा दावा न करता पडून असलेले लाभांश आयईपीएफ फंडे हस्तांतरित करण्याच्या आणि सलग सात किंवा जास्त वर्षे ज्यांच्या संदर्भातील लाभांश प्रदान केला नाही किंवा त्यावर दावा केला नाही ते शेअर्स आयईपीएफ ऑथॉरिटीच्या डिमेंट खात्यात हस्तांतरित करण्याच्या तरतुदी आहेत. तथापि, असे शेअर्सचे हस्तांतरण व लाभांशांचे प्रदान करण्यास मनाई करणारा न्यायालय किंवा न्यायाधिकार किंवा वैधानिक प्राधिकरणाचा विनिर्दिष्ट आदेश असल्यास किंवा असे शेअर्स डिपॉझिटरी अॅक्ट, १९९६ च्या तरतुदीन्वये अंमल गहाण किंवा तारण ठेवले असल्यास कंपनी असे शेअर्स आयईपीएफ ऑथॉरिटीच्या डिमेंट अकाऊंटमध्ये हस्तांतरित करणार नाही. रूल्स मधील तरतुदीनुसार, ज्याचे शेअर्स आयईपीएफ ऑथॉरिटीच्या डिमेंट अकाऊंटमध्ये हस्तांतरित होण्यास पात्र ठरले आहेत अशा संबंधित भागधारकांना त्यांच्या नोंदणीकृत पत्त्यावर वैयक्तिक पत्र पाठवले आहे.

ज्यांचा लाभांश सलग सात वर्षे दावा न करता पडून आहे आणि ज्यांचे शेअर्स आयईपीएफ डिमेंट अकाऊंट मध्ये हस्तांतरित होणार आहेत अशा संबंधितां भागधारकांचे संपूर्ण तपशील कंपनीने तिची वेबसाईट <https://www.rallis.co.in/unclaimedshares.htm> वर अपलोड सुद्धा केला आहेत.

संबंधित भागधारकांनी कृपा करून त्यांचे दावा न केलेले लाभांश आणि आयईपीएफ डिमेंट अकाऊंटमध्ये हस्तांतरित होण्यास पात्र ठरलेले शेअर्स याबाबतचे तपशील पडताळून पाहवात. भागधारकांनी पुढे घ्यानांत ठेवावे की, कंपनीने तिच्या वेबसाईटवर अपलोड केलेले संबंधित भागधारकांचे तपशील म्हणजे रूल्स नुसार आयईपीएफ डिमेंट अकाऊंटमध्ये शेअर्स हस्तांतरित करण्याकरिता कंपनी/कॉर्पोरेट अॅक्शनद्वारे नवी शेअर प्रमाणपत्रे जारी करण्या संबंधात दिलेली पर्याप्त सूचना समजावी.

भागधारक खाते धारक म्हणून त्यांचे नाव नमूद केलेला रद्द केलेला मूळ धनादेश जोडून कंपनी/कंपनीचे रजिस्ट्रार अँड ट्रान्सफर एजंट म्हणजेच टीएसआर द्वाराशा कॉन्सल्टंट्स प्रायव्हेट लिमिटेड यांना लेखी कळवून त्यांच्या दावा न केलेल्या लाभधारणार दावा करू शकतात. कृप्या घ्यानांत ठेवावे की, तुम्ही कृपा करून १८ नोव्हेंबर, २०२० पर्यंत लाभांशांवर दावा करण्यासाठी दस्तावेज पाठवावेत.

जर सदर तारखेपर्यंत लाभांशांवर दावा केला नाही तर, कंपनी खालीलप्रमाणे रूल्स नुसार पुढे कोणतीही सूचना न देता आयईपीएफ ऑथॉरिटीच्या नावे संबंधित भागधारकांनी धारण केलेले शेअर्स अंमलबजावटी न केलेला लाभांश हस्तांतरित करण्याकरिता आवश्यक कार्यवाही करेल.

● **प्रत्यक्ष पद्धतीने धारण केलेल्या शेअर्ससाठी** – मूळ शेअर प्रमाणपत्रांच्या बदल्यात नवी शेअर प्रमाणपत्रे जारी केला जातील व आवश्यक औपचार्यक पूर्ण केल्यावर आयईपीएफ ऑथॉरिटीच्या नावात हस्तांतरित केली जातील. जी भागधारकांच्या नावात नोंदवलेली होती ती मूळ शेअर प्रमाणपत्रे रद्द झाल्याचे आणि अपराक्राम्य असल्याचे गृहीत धरले जाईल.

● **डिमेंट स्वरूपात धारण केलेल्या शेअर्ससाठी** – आयईपीएफ ऑथॉरिटीच्या नावात डिमेंट खात्यात पडून असलेले शेअर्स हस्तांतरित करण्यासाठी कंपनी कॉर्पोरेट अॅक्शनच्या माध्यमातून डिपॉझिटरीजना सांगेल आणि त्यानुसार त्यांच्या किंमती खात्यांत वजावट केली जाईल.

संबंधित भागधारकांना पुढे कळविण्यात येते की, अशा शेअर्सवर उर्जित होणारे भवष्यातील सर्व लाभ सुद्धा आयईपीएफ ऑथॉरिटीकडे हस्तांतरित होतील.

कृपया घ्यानांत ठेवावे की, सदर रूल्स नुसार दावा न केलेली लाभांश रक्कम आणि आयईपीएफ ऑथॉरिटीकडे हस्तांतरित झालेले समभाग ह्या संबंधात कंपनी विकट कोणताही दावा करता येणार नाही.

भागधारकांनी कृपया घ्यानांत ठेवावे की, आयईपीएफ डिमेंट अकाऊंटमध्ये त्यांचे शेअर्स हस्तांतरित झाल्यावर, वेबसाईट www.lepf.gov.in वर उपलब्ध विहित ई-फॉर्म आयईपीएफ-५ फॉर्म एक अनिर्दिष्ट अर्ज कळव व तिसर स्वाक्षरी केलेली (कंपनीकडे नोंदवलेल्या मूल्या स्वाक्षरीप्रमाणे) त्यांची प्रत्यक्ष प्रत स्वामीकडे तिच्या नोंदणीकृत कार्यालयात ई-फॉर्म आयईपीएफ-५ मध्ये वर्णन केलेल्या आवश्यक दस्तावेजांसह पाठवून दावा न केलेली लाभांश रक्कम आणि अशा शेअर्सवर उर्जित झालेल्या सर्व लाभांसह शेअर्स असे दोन्ही आयईपीएफ ऑथॉरिटीकडे नोंद घेऊन ते परत मागू शकतात. ई-फॉर्म आयईपीएफ-५ ची लिंक कंपनीची वेबसाईट www.rallis.com.in वरील “इन्व्हेस्टर रिलेशन्स” सेक्शन अंतर्गत उपलब्ध आहे.

संदर्भित प्रकृणी कोणतीही चौकशी करायची किंवा सहाय्य हवे असल्यास भागधारक, कंपनीचे रजिस्ट्रार एजंट म्हणजेच टीएसआर द्वाराशा कॉन्सल्टंट्स प्रायव्हेट लिमिटेड, ६, हाजी मुसा फावडाला इंडस्ट्रियल इस्टेट, २०, डॉ. ई. मोक्षे रोड, मुंबई – ४०००१४, दूर.: +९१ २२६६६६८४८४, फॅक्स : +९१ २२ ६६६६८४८४, ई-मेल: csq-units@rsdarshaw.co, वेबसाईट: www.tsrdarshaw.com येथे संपर्क साधू शकतात.

रौलेस इंडिया लिमिटेड साठी

सही/-

यशस्वीन रोड

कंपनी सेक्रेटरी

(नोडल ऑफिसर)

टिकाण: मुंबई

दिनांक: १० ऑगस्ट, २०२०

शुद्धीपत्रक

दि. ०५/०८/२०२० रोजीच्या दै. नवशक्ति या वृत्तपत्रामधील पृष्ठ क्र. ११ वरील अंड. आर. पी. गोन्साल्वीस ह्यांच्या जाहीर नोटीसीमध्ये २. गाव मीजे माणिकपुर येथील मिळकतीच्या वर्णनातील अनु क्र. ११ मध्ये सर्व्हे नं. ६१, हिस्सा नं. ४ या मिळकतीच्या ऐवजी नजरचुकीने सर्व्हे नं. ६१९, हिस्सा नं. ४ या मिळकतीच्या ऐवजी नजरचुकीने सर्व्हे नं. ६१९, हिस्सा नं. ४ असे चुकीचे टंकलीखित झालेले आहे. तरी सदरी मिळकत ही २ गाव मीजे माणिकपुर येथील अनु क्र. ११ सर्व्हे नं. ६१, हिस्सा नं. ४ अशी मिळकत म्हणून वाचण्यात यावी.

अंड. आर. पी. गोन्साल्वीस

२०१, जय भवानी अपार्टमेंट, दिनदहाड नगर,

वसई पश्चिम, ता. वसई, जि. पालघर

PUBLIC NOTICE

Notice is given to public at large that my clients **MR. AMARDEEP SINGH BHARAJ, MRS. MANJIT KAUR BHARAJ & MR. JASPAL SINGH BHARAJ** are the co-owners of the said flat being **Flat No. 2105, Twenty one habitable floor, Auris Serenity Building, in the Tower 1, Gurya Pada, Link Road, Malad (West), Mumbai – 400064, Maharashtra, India, admeasuring 122.75 square metersbuilt up areaalongwith 2.95 square meters built up area of balcony and admeasuring 13.95 square meters built up area of terrace area and two car parking space (hereinafter referred to as “the said flat”). However, Vide Original Registered Agreement. Dated, 13th October, 2017 having registered Document No. BRL3-7533/2017 which is Indexed on 16th October, 2017 made and entered into between Transcon&Sheth Creators Pvt Ltd therein after referred to as Promoters the party of the One part and **MR. AMARDEEP SINGH BHARAJ, MRS. MANJIT KAUR BHARAJ & MR. JASPAL SINGH BHARAJ** herein after referred to as the Purchasers the party of the Other part in which original agreement is lost or misplaced.**

Police complaint has been filed by my clients at Dahisar Police Station, undated. 09th August, 2020 bearing Financial No. 1412/2020.

Now, I call upon any financial institution, person, legal heir having custody of the, misplaced original occupation/possession letter/sale agreement or having any claim, objection against the said intending sale in respect of the property, more particularly described in the schedule hereunder written, by way of sale, exchange, mortgage, gift, trust, charges, maintenance, inheritance, possession, lease, lien or otherwise of whatsoever nature is hereby requested to make the same known in writing alongwith documentary evidences to the undersigned at **Shop No. 17, Ground floor, Nirmala C.H.S. Limited, Junction of Ceasar Road and J.P. Road, Andheri (West), Mumbai-400058** within 15 days from the date of publication of this notice, failing which the claim of such person, financial institution will be deemed to have been waived and/or abandoned or given up and the same shall not be entertained thereafter.

SCHEDULE OF THE RESIDENTIAL FLAT

Flat No. 2105, Twenty one habitable floor, Auris Serenity Building, in the Tower 1, GuryaPada, Link Road, Malad (West), Mumbai-400064, Maharashtra, India, admeasuring 122.75 square meters built up area alongwith 2.95 square meters built up area of balcony and admeasuring 13.95 square meters built up area of terrace area and two car parking space and the said building is consisting of Ground plus Podium plus fifty eight upper floors with lift, and the said building is having full OC in the year 8th November, 2019 situated in the P North Municipal Ward, on the land having C.T.S. No. 322/C, 323/A, 325/A(part), 326, 327, 328, 329, 330, 330/1-2, 331, 332, 333, 363(part), 364, 365, 365/1, to 4, 366, 367, 368, 369, 370, 371, 372, 373, 374, 375, 676/A, 376/1-5, 377, 378, 379, 380, 381,382/A, 416, 422, 424, 425, 426 & 427, in the Revenue Village-Vainai, Taluka-Borivali, in the Registration District of Mumbai Suburban.

Sd/-

MR. BHAVIK S. SHAH,

B. Com., LL.B.

Advocate High Court.

मिरा रोड शाखा
साई रिश्दी कॉम्प्लेक्स, पोस्ट ऑफिस समोर, मिरा रोड (पू), जि. ठाणा-४०१ १०७. दूर.: २८१११६०० फॅक्स: २८१११६०१ रजिस्टर्ड ए/डीने/हस्ते/क्रीयते

सौ. नसीबानु शेख, ६०२, बी, विंग, शिवलिंग टॉवर सीएचएसएएल, जनक हॉस्पिटलजवळ, ठाणे-४०११०७, महाराष्ट्र.	
जोडपत्र -I	
सिक्वुरिटायझेशन अँड रिकन्स्ट्रक्शन ऑफ फायनान्शियल असेट्स अँड एफोर्समेंट ऑफ सिक्वुरिटी इंस्ट्रेट अँक्ट, २००२ च्या कलम १३(२) अन्वये सूचना	
१. आम्ही रु.१२,००,०००/- (रुपये बारा लाख मात्र) मंजूर केले आणि आमच्या गोमरीय (परिष्म) ठाणा, मुंबई द्वारे मंजूर केलेल्या वाहन कर्ज तपशील खाली देत आहोत.	
कर्ज खाते क्र.	खाते प्रकार
३९३ ४४४ २७७ ६५	योजना दिनांक (रक्कम रुपयगत)
मुदत कर्ज	मॅट
४४४ २७७ ६५	रु. १२,००,०००/-
	रु. ६,४७,११४.८६
	२८/०२/२०२०
	बेस रेट + ३.५०%

अणि तुम्ही मंजूर अटीनुसार कर्ज घेतले आहे.

- आम्ही तुम्हाला कळवित आहोत की, रु. ७२६५३६.०० (रुपये सत्त लाख सव्वीस हजार पाचशे पन्नास मात्र) ची एकूण रक्कम २०/०८/२०२० रोजीस अधिक सल्लेखीय तारखेपेवी ११/०८/२०२०पेवीत व्याज आम्हाला धर्मीत आहे. तुम्ही रु. ६२६५३६.०० च्या संपूर्ण रकमेची परतफेडी (ही रक्क सूचनेच्या ठिकाणसह मुदल आणि अधिक व्याज दरवित्त) करण्यात येऊ नये.
- तुम्ही संपूर्ण दिल्ल्याच परतावा करण्यास कसूर केल्यामुळे आम्ही तुम्हाचे खाते रिखर्ब बँक ऑफ ईरि जारी केलेले निदेश आणि/किंवा मार्गदर्शक तत्वे/बँकेच्या मार्गदर्शक तत्वांसुसार २८/०२/२०२० रोजी नोन परफॉर्मिंग ऑर्डरसु म्हणून वर्गीकृत केले आहे.
- आम्ही तुम्हाला हे देखील कळवितो की, वेगे असलेली संपूर्ण धक्काबी रक्कम प्रदान करण्यासाठी आम्ही वाचवार पाठविलेल्या मागणी सूचना आणि नोंडी केलेल्या विनंत्यान्वयेतही तुम्ही अनुमर्पण त्याचे प्रदान केलेले नाही.
- तुम्हाला माहित आहे की, आम्ही मंजूर केलेल्या वरील मर्यादा खालील मता/सारा करार (तारण मता) यानी सुविधित केलेल्या आहेत.

मुदत ठेव कर्तः

सौ. नसीबानु शेख,
६०२, बी, विंग, शिवलिंग टॉवर सीएचएसएएल,
जनक हॉस्पिटलजवळ,
ठाणे-४०११०७, महाराष्ट्र.

- वर दिलेल्या कारणास्तव, आम्ही याद्वारे तुम्हाला ह्या सूचनेच्या प्राप्तीच्या तारखेपासुन ६० दिवसांच्या कालावधीत आम्हाला तुमचाकडून येणे असलेले तुमचे संपूर्ण दिल्ल विभाषणसस सांगत आहोत, कसूर केल्यास, आम्ही वरील तारण मतांविरुध्द सिक्वुरिटायझेशन अँड रिकन्स्ट्रक्शन ऑफ फायनान्शियल असेट्स अँड एफोर्समेंट ऑफ सिक्वुरिटी इंस्ट्रेट अँक्ट, २००२ च्या कलम १३(२) अन्वये उपलब्ध असलेल्या अधिकारांचा वापर करू. अँक्टच्या कलम १३ अन्वये आम्हाला तुमचे असलेल्या अधिकारामध्ये अन्य बाबींसह, पुढील अधिकारांचा समावेश होतो. (i) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याचा अधिकारासह कर्जदारांच्या तारण मतेचा कच्चा चेणे (ii) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या तारण मतेचा कच्चा चेणे (iii) तारण मतेने आधिकारसह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (iii) आमच्याकडून (तारण घनको) कब्जात घेण्यात आलेल्या तारण मतेची व्यवस्था तारणघाणकरिता व्यवस्थापक म्हणून कोणत्याही व्यक्तीची नियुक्ती करणे आणि आम्ही केलेले कोणतेही तारण मतेने हस्तांतरण हे हस्तांतरितलेल्या नावे हस्तांतरित केलेल्या तारण मतेचा कच्चा चेणे (iv) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (v) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (vi) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (vii) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (viii) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (ix) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (x) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xi) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xii) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xiii) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xiv) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xv) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xvi) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xvii) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xviii) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xix) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xx) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xxi) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xxii) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xxiii) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xxiv) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xxv) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xxvi) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xxvii) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xxviii) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xxix) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xxx) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xxxi) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xxxii) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xxxiii) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xxxiv) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xxxv) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xxxvi) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xxxvii) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xxxviii) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xxxix) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xl) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xli) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xlii) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा, अभिहस्तांतर किंवा विक्रीद्वारे हस्तांतरित करण्याच्या अधिकारासह कर्जदारांच्या व्यवसायाचे व्यवस्थापन प्रश्न करणे. (xliii) तारण मतेने रोखीकरण करण्याकरिता भाडेपट्टा

CHANGE OF NAME

NOTE

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

I HAVE CHANGED MY NAME FROM KHAIRUNISA SAYAD YASIN TO SYEDA KHAIRUNISA NISAR AHMED SYED AS PER MAHARASHTRA GOVERNMENT GAZETTE NUMBER (M-19181 562) DATED : 19.10.25TH MARCH 2020. CL-134

I HAVE CHANGED MY NAME FROM DIPAK SUDAM SHIRVADKAR TO DEEPAK SUDAM SHIRVADKAR AS PER GOVT. OF MAHA. GAZETTE NO: (M-2012773) DATED: AUG 06 - 12, 2020. CL-1463

I HAVE CHANGED MY NAME FROM FATEMA NAWAB KHAN TO FATEMA CONTRACTOR AS PER DOCUMENT. CL-626

I HAVE CHANGED MY NAME FROM AMAN MOHAMMED ZUBAIR KHAN TO AMAN ZUBAIR KHAN AS PER GOVT. OF MAHARASHTRA GAZETTE NO. (M-2012178). CL-827

I HAVE CHANGED MY NAME FROM PARVEENBAU TO PARVEEN PATEL AS PER AFFIDAVIT. CL-827 A

I HAVE CHANGED MY NAME FROM MEMAN SALIM EKBAL TO MEMAN SALIM IQBAL AS PER AFFIDAVIT. CL-827 B

I HAVE CHANGED MY NAME FROM FARHANA SIRAJ SHAIKH / SHAIKH FARANA SHAIKH TANVIR TO FARANA DHOBI TANVIR SHAIKH AS PER AADHAAR CARD NO. 6981 6234 0066. CL-827 C

I HAVE CHANGED MY NAME FROM JAIN JANHAVI RAJENDRA KUMAR BARADIA TO KHAN ZOYA MOHAMMED FAHD AS PER AFFIDAVIT. CL-827 D

I HAVE CHANGED MY NAME FROM UMA SINGHAHADOUR TAMIANG TO UMA ROSHAN CHHETRI AS PER AFFIDAVIT. CL-827 E

I HAVE CHANGED MY NAME FROM KAVITA ZULYA OTEKAR TO KAVITA MITHUN KOLI AS PER SELF DECLARATION. CL-909

I HAVE CHANGED MY NAME FROM LAKYAKATI SHERALI TO LAKYAKATI SHERALI SHAIKH AS PER MAHARASHTRA GOVERNMENT GAZETTE (M-16114759). CL-963

I HAVE CHANGED MY NAME FROM MISS. CHITLI NAGAR POONAM GANESH TO MRS. KHATRI DISHA GANESH AS PER DOCUMENTS. CL-1

I HAVE CHANGED MY NAME FROM MR. SHAIKH SUFIYAN SOHRAB TO MR. SHAIKH SUFIYAN SOHRAB AHMAD AS PER DOCUMENT. CL-2

I HAVE CHANGED MY NAME FROM SALMAN AKRAM SHAIKH TO ADNAN SALIM SHAIKH AS PER GAZETTE NO: M-2013274 DT. AUGUST 6-12, 2020. CL-3

I HAVE CHANGED MY NAME FROM MANOJ PRATAP JARIYAL TO MANOHAR PRATAP JARIYAL AS PER DOCUMENT. CL-4

PUBLIC NOTICE

MRS. GAURI PRADIP TODKARI is lawful member of the society known as **Joanna Co-operative Housing Society Ltd.** Gonsalves Road Bandra West Mumbai 400050. As a member of the Society (owner shop no. 5) she is holding **Share Certificate of shop no. 5**. This share certificate is Lost / Misplaced and is not traceable, she has applied for issue of duplicate share certificate in lieu of original share certificate in her name, anybody having objection of this should inform the secretary of the society on this no **02226437027** within **14 days** from the date of this notice, failing which duplicate share certificate in her name will be issued as per the request.

Date : 11-08-2020
Place : Mumbai GAURI TODKARI

MODISON METALS LIMITED

Regd. Office : 33, Nariman Bhavan, 227, Nariman Point, Mumbai-400 021.
Phone : 022-22026437.
Email : shareholder@modison.com
Website : www.modison.com
CIN NO. : L51900MH1983PLC029783

PUBLIC NOTICE

37TH ANNUAL GENERAL MEETING OF MODISON METALS LIMITED

1. This is to inform you that in view of the outbreak of COVID-19 pandemic the 37th Annual General Meeting of the Company is scheduled to be held on Tuesday, September 08, 2020 at 11.30 A.M. and will be convened through Video Conferencing (VC) / Other Audio Video Means (OAVM) in compliance with General Circular Nos.14/2020, 17/2020, 20/2020 and all other applicable laws and circulars issued by the Ministry of Corporate Affairs (MCA), Government of India and Securities and Exchange Board of India (SEBI), to transact the Ordinary and Special Businesses set out in the Notice.

2. In compliance with the above Circulars, electronic copies of the Notice of the AGM along with the Annual Report for the Financial Year 2019-20 will be sent to all the shareholders whose email address are registered/available with the Company / Depository Participants. Shareholders holding shares in dematerialised mode, are requested to register their email addresses and mobile numbers with their relevant depositories through their Depository Participants. Shareholders holding shares in physical mode are requested to furnish their email addresses and mobile numbers with the Company's Registrar and Share Transfer Agent, Freedom Registry Limited, Plot No. 101, 19th Street, MIDC Area, Satpur, Nashik-422007, Telephone No. 0253-2354302; Fax No: 0253-2351126; Email ID: support@freedomregistry.in; Website: www.freedomregistry.in

3. The Notice of AGM and the Annual Report will also be available on the Company's website i.e. www.modison.com; website of the Stock Exchange (BSE) and on the NSDL website at <http://www.evoting.nsdl.com>

4. Shareholders will have the opportunity to cast their vote remotely on the businesses as set out in the Notice of the AGM through the electronic voting system. The manner of voting remotely for shareholders holding shares in dematerialized mode, physical mode and for shareholders who have not registered their email addresses will be provided in the Notice to the Shareholders. The details will also be made available on the website of the Company. Shareholders are requested to visit the website of the company www.modison.com for such details.

5. The Notice of the 37th AGM will be sent to the shareholders in accordance with the applicable laws on their email addresses shortly.

For Modison Metals Limited
Place : Mumbai Sd/
Date : 11th Aug, 2020 Manika Arora
Company Secretary

NORTH WESTERN RAILWAY

E-TENDER NOTICE (Survey & Construction)

For and on behalf of the President of India, Dy. Chief Engineer/Construction-II, North Western Railway, Mail Road Ajmer invites Online E-tendering (Single Packet) for the following work on prescribed electronic forms:- 1. E-Tender No. AI/COR-BGD-FLS-T-1. 2. Name of Work with its location : Final Location Survey (FLS) for doubling between Ajmer-Chittaurgarh (186.00 Km.). Conducting a Drone Videography UAV/Drone by capturing 4k resolution videography and Carrying out detail Engineering survey including Levelling, alignment, soil exploration, preparation of plans, L-sections, General Arrangements plans of Bridges etc, bill of quantities and their ancillary activities related in connection with preparation of Detailed Project Report. 3. Approximate cost of the work : Rs. 265.27 Lakh; 4. Earnest Money to be deposited: Rs. 2.82,600/- 5. Date and time for submission and opening of E-tender : 01.09.2020 up to 15:00 hrs. and opening at 15:30 Hrs. 6. Website particulars, notice board location where complete details of tender can be seen : IREPS website www.ireps.gov.in ; 7. Office email address : dyce2ajmer@gmail.com .

700-AM/20
Please join us on www.facebook.com/NWRailways

PUBLIC NOTICE

NOTICE is hereby given to the public in general that, I am investigating the title of Ms. Ramona Goveas nee Mrs. Ramona D'Souza, in respect of flat more particularly described in the Schedule hereunder written, as an owner thereof.

All persons having any claim against, to or in respect of the said flat or any part thereof by way of inheritance, tenancy, license, mortgage, sale, exchange, gift, liens, lease, charge, trust, maintenance, possession, easement or otherwise howsoever are hereby required to make the same known in writing to the undersigned at the address given below within a period of 14 days from the publication hereof.

THE SCHEDULE ABOVE REFERRED
Five fully paid-up shares of Rs.50/- each of Ashok Avenue Co-operative Housing Society Limited, (Registration No. MUM/2/WL/HSGT/C/9407/2005-2006), having distinctive Nos.221 to 225, held under Share Certificate No.45 issued by the said Ashok Avenue Co-operative Housing Society Limited and incidental thereto Flat No. 301 D Wing on the 3rd floor, in building Ashok Avenue, admeasuring 660 sq. ft. built up area, situated at, Off Military Road, Tunga Village, Andheri (East), Mumbai 400 072, standing on plot of land bearing CTS Nos. 30/A, 30/B, 30/C, 30/D and 30/I Village Tunga, Mumbai Suburban District.

Place: Mumbai
Date: 11.08.2020 Sd/
Godfrey W. Pimental Advocate,
William House, 98-G, Church Road,
Marol, Andheri (East), Mumbai -400 059

PUBLIC NOTICE

NOTICE is hereby given to the Public that my clients intend to purchase from **1) MR. T. N. SUNDAR** and **2) MRS. RUKMINI SUNDAR**, an ownership residential flat bearing No.201 on 2nd Floor of the building known as **RAM KUTIR** alongwith furniture and fixtures, standing on the plot of land bearing Cadastral Survey No. 182E/10 of Matunga Division in the Registration District of Mumbai City situate, lying and being at Dr. Babasaheb Ambedkar Road, Matunga, Mumbai-400 019 together with 10 shares of Rs.50/- of **RAM KUTIR CO-OPERATIVE HOUSING SOCIETY LIMITED** bearing distinctive numbers from 11 to 20 (both inclusive) under Share Certificate No. 2 and one car parking to them.

Any person having any claim in respect of the above referred Premises and the said Shares by way of sale, exchange, mortgage, charge, gift, trust, inheritance, maintenance, possession, lease, lien, custodian interest howsoever or otherwise, is hereby requested to inform the same in writing to the undersigned having his office at the address given below within 10 days hereof with proof thereof against accountable receipt or by registered A/D post, failing which the claim or claims, if any of such person/s will be considered to have been waived and/or abandoned sale/transfer of the said Premises will be completed without any further reference in the matter.

At Mumbai, dated this 10th August, 2020.
(Anuj Balya)
Advocate
Address:
4/5/6, Ground Floor, "O" Building, Seth Damji Laxmichand Estate,
Dr. B. A. Road, Chinchpokali-(E),
Mumbai-400 012

PUBLIC NOTICE

We are investigating the title of our clients M/s. Nidhaan Properties LLP in respect of the property being all those pieces and parcels of land, ground and premises hereditaments bearing Survey No. 82, Hissa Nos. 2 & 3 corresponding to City Survey Nos. 4797, 4798, 4799, 4800, 4801, 4802, 4803, 4804, 4808, 4809, 4813 & 4814 of revenue Village Ghatkopar-Kirol, Taluka Kuria, Mumbai Suburban District totally admeasuring 1477.50 sq. mtrs or thereabouts as per property register card situated at M. G. Road, Ghatkopar (East), Mumbai - 400 077 and more particularly described in the schedule hereunder written ("the said Property") together with structures standing thereon.

ANY person/s having any claim on the said Property or any part thereof by way of sale, exchange, mortgage, charge, lease, lien, inheritance, maintenance, possession, gift, trust, easement, bequest, tenancy, lis-pendens or otherwise howsoever, are requested to inform the undersigned at the address mentioned below, with documentary proof within 14 days from the publication hereof. Any claim received after the aforesaid period shall be deemed to have been waived and thereafter no such claim shall be entertained and the title certificate in respect of the said Property shall be issued.

SCHEDULE
All those pieces and parcels of land, ground and premises hereditaments bearing Survey No. 82, Hissa Nos. 2 & 3 corresponding to City Survey Nos. 4797, 4798, 4799, 4800, 4801, 4802, 4803, 4804, 4808, 4809, 4813 & 4814 of revenue Village Ghatkopar-Kirol, Taluka Kuria, Mumbai Suburban District totally admeasuring 1477.50 sq. mtrs or thereabouts as per property register card situated at M. G. Road, Ghatkopar (East), Mumbai-400077.
DATED THIS 11th DAY OF AUGUST, 2020
For K.V.CHEEDA & CO.
Advocates & Solicitors
C/o. 302, Nidhaan House,
Teljal Scheme Road No.2,
Vile Parle (East), Mumbai 400057

BEFORE THE NATIONAL COMPANY LAW TRIBUNAL, MUMBAI BENCH

Company Application No. CP 1114 of 2019

In the matter of Section 66 read with Section 52 of the Companies Act, 2013 and the rules framed thereunder
And

In the matter of Reduction of Share Capital of Garware Technical Fibres Limited (Formerly Garware-Wall Ropes Limited)... Applicant Company

Notice is hereby given that Hon'ble National Company Law Tribunal, Mumbai Bench vide its Order dated 13th February, 2020, confirmed the Special Resolution passed by the shareholders of Garware Technical Fibres Limited by way of Postal Ballot and E-voting on 10th February, 2019, for Reduction of Capital.

The Minutes as approved by Hon'ble National Company Law Tribunal, Mumbai Bench by the said order passed on 13th February, 2020 is quoted herein below:

FORM OF MINUTES

a. The subscribed, issued and paid up equity share capital of Garware Technical Fibres Limited, is henceforth ₹ 20,93,55,600/- (Rupees twenty crores ninety three lakhs fifty five thousand and six hundred only) divided into 2,09,35,560 (Two crore nine lakhs thirty five thousand five hundred and sixty) equity shares of ₹ 10/- each, reduced from ₹ 21,88,20,600/- (Rupees Twenty One Crore Eighty Eight lakhs Twenty Thousand and Six Hundred only) divided into 2,18,82,060 (Two Crore Eighteen Lakhs Eighty Two Thousand and Sixty) equity shares of ₹ 10/- each.

b. The Securities (Share) Premium Account of the Garware Technical Fibres Limited is henceforth ₹ 73,93,81,409.90 (Rupees Seventy-Three Crores Ninety-Three Lakhs Eighty-One Thousand Four Hundred Nine and ninety paise only) reduced from ₹ 77,00,10,718/- (Rupees Seventy Seven Crores Ten Thousands Seven Hundred Eighteen only).

Take further note that the certified copy of the said order was filed by Garware Technical Fibres Limited with the Registrar of Companies, Pune, Maharashtra on 16th July, 2020 and the same was registered by the Registrar of Companies, Pune, Maharashtra on 5th August, 2020.

For Garware Technical Fibres Limited
Sd/-
Sunil Agarwal
Company Secretary
Place : Pune
Date : 11th August, 2020

EUROTEX INDUSTRIES AND EXPORTS LIMITED

Regd. Office: 1110, Raheja Chambers, 11th Floor, 213, Nariman Point, Mumbai 400 021. • Tel: (022) 6630 1400 • E-mail: eurolx@eurolxgroup.com
Website: www.eurolxgroup.com CIN:L70200MH1987PLC042598

POSTAL BALLOT NOTICE

Notice is hereby given that pursuant to Section 110 of the Companies Act, 2013 read with Rule 22 of the Companies (Management and Administration) Rules, 2014, General Circular No.14/2020 dated 8th April, 2020 and General Circular No.17/2020 dated 13th April, 2020 (the "MCA Circulars") issued by Ministry of Corporate Affairs, Government of India and all other applicable provisions, the Company has on 8th August, 2020 completed the dispatch of Postal Ballot Notice (through E-mail) containing draft Resolution along with Explanatory Statement. Notice has been sent to all the shareholders whose names appear in the Register of Members / Beneficial Owners as per the details furnished by the National Securities Depository Limited (NSDL) and Central Depository Services (India) Limited (CDSL) and who have registered their e-mail addresses in respect of electronic holdings with the Depositories through the concerned Depositories Participants and in respect of physical holdings with the Company's Registrar and Share Transfer Agent i.e. Datamatics Business Solutions Limited as on 31st July, 2020 (Cut-off date), for seeking their consent on the Agenda item listed in the Postal Ballot Notice dated 25th July, 2020 along with Explanatory Statement.

Please note that:
a) e-Voting will commence from 9:00 A. M. onwards on Wednesday, 12th August, 2020 and will close at 5:00 P. M. on Thursday, 10th September, 2020. The e-Voting Module shall be disabled by CDSL for voting thereafter, voting done by the Member beyond the said date will not be valid and voting shall not be allowed beyond the said date.

b) Members who have not received the Postal Ballot Notice can download the same from the link www.eurolxgroup.com.
c) The Company has provided facility for voting through Electronic Mode (e-Voting) through CDSL e-Voting platform. The procedure of e-Voting is given in the Notice of Postal Ballot. In case of any queries regarding e-Voting, you may contact helpdesk.evoting@cdslindia.com. Further for any difficulty in exercising vote through physical vote, Members may contact Company Secretary at e-mail id companysecretary@eurolxgroup.com.
d) The Notice of the Postal Ballot along with the Explanatory Statement and other annexure is also displayed on the website of the Company at www.eurolxgroup.com.
e) In terms of the MCA circulars, the voting will be done through Remote E-voting only, the members who have not registered their email addresses with the company can get the same registered with the company by sending their email addresses with their full name, Folio no. and holdings at companysecretary@eurolxgroup.com. Post successful registration of the email, the shareholder would get soft copy of the notice and the procedure for e-voting along with the User ID and Password to enable e-voting for this Postal Ballot. In case of any queries, shareholder may write to companysecretary@eurolxgroup.com.

f) The Board of Directors of the Company has appointed Dr. S. K. Jain, Practising Company Secretary (FCS 1473/C.P. No. 3076) Mumbai, as the Scrutinizer for conducting the Postal Ballot process in a fair and transparent manner.

For Eurotex Industries and Exports Limited
Sd/-
Rahul Rawat
Company Secretary
Place : Mumbai
Date : 10th August, 2020

BRIHANMUMBAI MAHANAGARPALIKA

E-PROCUREMENT TENDER NOTICE

No.Dy.Ch.Eng./CPD/69/51/TDR/AE4 Dated: 10/08/2020

Department Office of D.M.C. (Central Purchase Department), 566, N. M. Joshi Marg, Byculla (W), Mumbai-400011 .

Section Dy. Chief Engineer (CPD)

Bid No. Subject

7100179403 Supply of Broom Goa and Broom Grass for various department of MCGM.
Tender No. Dy.Ch.Eng./CPD/51/TDR/AE- 4 of 2020-21.

7100179402 Supply of Draw Sheets, Dressing Towels etc. for various MCGM Hospital.
Tender No. Dy.Ch.Eng./CPD/69/TDR/AE- 4 of 2020-21.

Tender Date From 11.08.2020 at 16:00 hrs. to 10.09.2020 at 16:00 hrs.

* The pre-bid meeting for the tenders will not be held. Instead the bidders willing to participate in this tenders shall submit their queries/ suggestions through below mentioned E-mail only on or before 26/08/2020 at 3.00 p.m. Accepted changes will be published through corrigendum.

* Tenderers shall note that any corrigendum issued regarding this tender notice will be published on the MCGM portal only. No corrigendum will be published in the local newspapers.

Website <http://portal.mcgm.gov.in>

Contact Person
a. Name: Mr. A. S. Deshmukh, Asst. Engineer - 4 (CPD) (022) 23083162/63 Ext. No. 219/221
b. Office No. (022) 23053161
c. Direct No. ae04.cpd@mcgm.gov.in
d. E mail id

By Order of the
Commissioner of Municipal
Corporation of Greater Mumbai
Sd/-
Dy. Chief Engineer (CPD) /c

PRO/502/ADV/2020-21
MCGM HELPLINE NUMBER 1800221292 from 9 a.m. to 9 p.m.
FOR Homeless/Stranded Migrants/Workers for food & shelters

NOTICE FOR SALE OF ASSETS KAMILA REAL ESTATE HUB PRIVATE LIMITED (IN LIQUIDATION)

CIN No. U45201MH2007PTC173700
(Sale under Insolvency and Bankruptcy Code, 2016)

Sr. No.	Assets Description	Qty (Nos.)	Reserve Price for FULL LOT
A	Assets lying at Ground Floor-Unit No. 8 of Kamla Spaces		
1	Lift Components Parts- Hydraulic Power Pack, 3010 GMV- Italy	1	
2	Daikin air conditioner FTKS80FVMA outdoor condensing unit/Manufacturing Year: 2013.11	4	
3	Daikin 5.8 Ton Ducted AC [FD75CV1M] Manufacturing Year: 2013	12	
4	Daikin Air Conditioner- R72CY1ME- Outdoor Unit Manufacturing Year: 2013	14	
5	Miscellaneous items i.e. Wooden Sliding Door, MS Material, Tiles, Carpet Bundle etc.	Lot	
B	Assets lying at Fourth Floor-Unit No. 314 of Kamla Spaces		
6	Painting Boxes, Al Window Frame, GI Sheet, Wooden Material i.e. Wooden Ply, Wooden Door etc.	Lot	

Last Date to apply: Monday, August 17th 2020.

Date of E-auction: Wednesday, August 19th 2020

For details: Visit <https://mcauction.auctiontiger.net>

Contact: CA Rajeev Mannadiar, Tel No: 022 971 5974

Email id: rajeev@integroip.com Sd/-

CA Rajeev Mannadiar, Liquidator
IBBI Reg. No: IBBI/IPA-001/P-000212/2017-18/10412

Regd. Add: 401, Darshan CHS,

Raghunath Dadji Street, Fort, Mumbai 400 001

Regd. Email: rajeev@integroip.com

PEGASUS ASSETS RECONSTRUCTION PRIVATE LIMITED

55-56, 5th Floor, Free Press House, Nariman Point, Mumbai - 400 021. Phone No : 022 - 6158 4700
Email : cys@pegasus-ar.com URL : www.pegasus-ar.com

POSSESSION NOTICE APPENDIX-IV (For Immovable property)

Pursuant to the Demand Notice dated 25/08/2014 issued by the Authorised Officer of Apna Sahakari Bank Ltd. u/s 13(2) of The Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002 (SARFAESI Act) calling upon the borrower - M/s. Precious Pisto Packing Pvt. Ltd. Mr. Sunil J Shah, Mr. Arpan Raman Shah being Directors, Guarantors/Mortgagors to repay the amount mentioned in the notice being Rs.7,33,10,016.26 (Rupees Seven Crores Thirty Three Lakhs Ten Thousand Sixteen and Paise Twenty Six Only) as on 31/07/2014 together with further interest, costs, charges and expenses thereon w.e.f. 01/08/2014 within 60 days from the date of receipt of the said notice. Subsequently, the dues of the said borrowers along with underlying security interest was assigned in favor of Pegasus Assets Reconstruction Pvt. Ltd. acting in its capacity as Trustee of Pegasus Group Thirty Three Trust I (Pegasus) by Apna Sahakari Bank Ltd. vide Assignment Agreement dated 27/03/2018 under the provisions of SARFAESI Act.

The Borrowers/Guarantors having failed to repay the amount, notice is hereby given to the Borrowers and the public in general that the Authorised Officer has taken possession of the property described herein below in exercise of powers conferred on him under sub-section (4) of section 13 of Act read with rule 8 of the Security Interest Enforcement Rule, 2002 and under Section 14 of the SARFAESI Act on this the 07/08/2020.

The Borrowers/Guarantors 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 Pegasus Assets Reconstruction Pvt. Ltd. for an amount of Rs.7,33,10,016.26 (Rupees Seven Crores Thirty Three Lakhs Ten Thousand Sixteen and Paise Twenty Six Only) as on 31/07/2014 together with further interest, costs, charges and expenses thereon w.e.f. 01/08/2014. The borrowers 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 Immoveable/Movable Property.
Details of Secured Asset : 1. All that Non-Agricultural property or piece or parcel of Non Agricultural nature land or ground for industrial use known as Shree Ganesh Industrial Estate, Plot bearing Survey No 360/8, admeasuring 1190.00sq.mtrs situated at Village -Kachigam within the jurisdiction of Kachigam Village Panchayat Taluka of Daman, Sub District and District of Daman, not described in the land revenue officer nor found in the Taluka Revenue Office, represents the part and parcel of the property known as 'Kewadawali' bearing Survey No. 360, which is sub-divided and forming now an independent unit is bounded as follows: On or towards East : By internal road having S.No. 360/15, On or towards West : By the land of Survey No 368, On or towards North : By the land of Survey No 360/9 On or towards South : By the land of Survey No 360/7

2. Hypothecated Machinery, Stock, Bad Debts, and Sundry Debtors.

Authorised officer
Pegasus Assets Reconstruction Private Limited
(Trustee of Pegasus Group Thirty Three Trust I)

Date : 07/08/2020
Place : Daman (U.T)

RALLIS INDIA LIMITED

A TATA Enterprise
Corporate Identity No. L36992MH1948PLC014083
Registered Office: 23rd Floor, Lodha Excelus, New Cuffe Parade, Off Eastern Freeway, Wadala, Mumbai - 400 037
Tel: +91 22 6665 2700
Website: www.rallis.co.in Email: investor_relations@rallis.co.in

NOTICE (For the attention of the Equity Shareholders of the Company)

TRANSFER OF EQUITY SHARES OF THE COMPANY TO INVESTOR EDUCATION AND PROTECTION FUND (IEPF) DEMAT ACCOUNT

NOTICE is hereby given to the shareholders of the Company pursuant to the provisions of Section 124(6) of the Companies Act, 2013 ("the Act") read with the Investor Education and Protection Fund Authority (Accounting, Audit, Transfer and Refund) Rules, 2016 ("the Rules") (as amended).

The Act and the Rules, amongst other matters, contain provisions for transfer of unpaid or unclaimed dividends to IEPF and transfer of shares, in respect of which dividend unpaid or claimed for seven consecutive years or more, to the Demat Account of IEPF Authority. However, the Company will not transfer such shares to Demat Account of IEPF Authority where there is a specific order of Court or Tribunal or Statutory Authority restraining any transfer of such shares and payment of dividend or where such shares are hypothecated or pledged under the provisions of the Depositories Act, 1996.

As provided under the Rules, individual communication have been sent to the concerned shareholders at their registered address whose shares are liable to be transferred to the Demat Account of IEPF Authority.

The Company has also uploaded complete details of the concerned shareholders whose dividend are lying unclaimed for seven consecutive years and whose shares are due for transfer to the IEPF Demat Account on its website at <https://www.rallis.co.in/unclaimedshares.htm>. The concerned shareholders are requested to verify the details of their unclaimed dividend and the shares liable to be transferred to the IEPF Demat Account. Shareholders may further note that the details of the concerned shareholders uploaded by the Company on its website shall be deemed as adequate notice in respect of issue of the new share certificate(s) by the Company / Corporate Action for the purpose of transfer of shares to IEPF Demat Account pursuant to the Rules.

Shareholders can claim their unclaimed dividend by writing to the Company / Registrar and Transfer Agent of the Company viz. TSR Darashaw Consultants Private Limited by enclosing original cancelled cheque stating their name as the