

Jammu & Kashmir Bank Limited

Corporate Headquarters
M A Road, Srinagar 190001
Kashmir, India
CIN: L65110JK1938SGC000048

T +91 (0)194 248 3775 W www.jkbank.com
F +91 (0)194 248 1928 E board.sectt@jkbankmail.com

Board Secretariat

Ref:-JKB/BS/F3652/2021/159
Date: 30th January, 2021

National Stock Exchange of India Ltd
Exchange Plaza 5th Floor
Plot No. C/1 G-Block
Bandra Kurla Complex
Bandra (E) Mumbai - 400 051
Symbol: J&KBANK

The BSE Ltd.
Phiroze Jeejeebhoy Towers
Dalal Street
Mumbai - 400 001
Scrip Code:532209

SUB: - NEWSPAPER NOTICES REGARDING CONSIDERATION OF REVIEWED FINANCIAL RESULTS OF THE BANK FOR THE QUARTER AND NINE MONTHS ENDED 31ST DECEMBER, 2020

Dear Sirs,

Pursuant to Securities Exchange Board of India (Listing obligations and Disclosure Requirements) Regulations, 2015, we enclose herewith the copy of the Notice published in the newspapers on 30th January, 2021 regarding consideration of Reviewed Financial Results of the Bank for the Quarter and Nine Months ended 31st December, 2020.

Thanking you

Yours faithfully
For Jammu & Kashmir Bank Ltd.

A handwritten signature in blue ink, appearing to read 'Shafi Mir', is written over a faint, larger version of the same signature.

(Mohammad Shafi Mir)
Company Secretary

TENDERS & NOTICES

PNB
Branch- Weir Tehsil- Weir, District- Bharatpur (Raj.)

POSSESSION NOTICE (For Immovable Properties) [APPENDIX IV under rule-9(1)]

Whereas, the undersigned being the Authorized Officer of the Punjab National Bank under the Securitization and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002 (No. 54 of 2002) and in exercise of Powers conferred under Section 13(12) read with Rule 9 of the Security Interest (Enforcement) Rules, 2002, issued a demand notice dated 23.06.2020 calling upon the Borrower Sabarnati Shiksha Samiti to repay the amount mentioned in the notice being Rs. 5,84,452/- (Rupees Five Lakh Eighty Four Thousand Four Hundred Fifty Two only) as on 22.06.2020 with further interest & other charges until payment in full within 60 days from the date of receipt of the said notice. The borrower having failed to repay the amount, notice is hereby given to the borrower and the public in general that the undersigned has taken symbolic 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 said Rules on this 28th Day of Jan. of the year 2021.

The borrower in particular and the public in general is hereby cautioned not to deal with the below mentioned property and any dealings with the property will be subject to the charge of the Punjab National Bank Branch, Weir Dist.- Bharatpur for an amount of Rs. 5,84,452/- (Rupees Five Lakh Eighty Four Thousand Four Hundred Fifty Two only) as on 22.06.2020 with future interest & other expenses incurred 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.

1. Plot Kharsa 3588, kashganj road, rajshah gram- nabai in the name of Baldev Singh admeasuring 148.69 sq mtr. Bounded by- North- 40 ft on this side, South- 40 ft on this side, East- 40 ft on this side, West- 40 ft on this side

2. Plot and Building at kharsa 1569/636 Village Dharsoni Hantra Weir Road, Tehsil Weir Dist. Bharatpur admn. 728.43 Sq mtr. in the name of Sabarnati Shiksha Samiti Bounded by- North- 37.50 M on this side, South- 17m*18.11 M on this side, East- 27.16 M on this side, West- 26.16 M on this side

Date: 28.01.2021, Place: Weir (Authorized Officer) Punjab National Bank

UTTAR PRADESH CO-OPERATIVE SUGAR FACTORIES FEDERATION LTD.
9-A, Rana Pratap Marg, Lucknow.
Telephone: (0522) 2200183, (0522)2628310, Fax: (0522) 2627994
Email: upugarfed@yahoo.co.in Website: www.upugarfed.org

TENDER NOTICE
Ref. No. 726/UP/FS-S. Export/2020-21 Dated: 28.01.2021

Directorate of Sugar Dept of Food and public Distribution Govt. of India has vide its circular F.No 1(6)/2020-SP-I dated 29/12/2020 & 31/12/2020 has decided to allow export of all grades of sugar namely raw, plantation white as well as refined under MAEQ (Maximum Admissible Export Quota).

E-tenders for quantity 175841 MT are invited from experienced Export House/ Merchandise, Govt./Cooperative Institutions (in which State Govt./Central Govt. has invested share capital and such institutions having valid Importer/ Exporter code and experience of sugar export) from 29/01/2021 06.55 PM onwards to purchase the quantity of Sugar from Cooperative sugar mills of Uttar Pradesh and arrange its export as per above mentioned notification under MAEQ and stipulated norms on the basis of as it is where it is. Last date of submission of online tender is 09/02/2021 till 06:55 PM and tender opening date is 10/02/2021 at 11:15 AM.

Tender documents can be downloaded from e-tender portal <https://etender.up.nic.in> or Federation's website www.upugarfed.org. The bidders will have to deposit tender fees (Non Refundable) of Rs. 1000/- + 18% GST = Rs. 1180/- and earnest money through RTGS /NET /NET BANKING @ 2% of Total Value of Bid Quantity Multiplied by Price Quoted in favour of U.P. Cooperative Sugar Factories Federation Ltd. payable at Lucknow. Tenders without earnest money will not be accepted. The bank details are available on the uploaded tender document on page 01.

The undersigned reserves the right to cancel one or all the tenders without assigning any reason

Managing Director

HINDUSTAN UNILEVER LIMITED
(Formerly Hindustan Lever Limited)
Regd. Off.: Hindustan Unilever Limited, Unilever House, B D Savant Marg, Chakala, Andheri (East), Mumbai - 400099

NOTICE OF LOSS OF SHARES

Notice is hereby given that the following share certificates have been reported as lost/misplaced and the Company intends to issue duplicate certificates in lieu thereof, in due course.

In any person who has a valid claim on the said shares should lodge such claim with the Company at its Registered Office within 15 days hereof.

Name of the holder	Folio No.	No. of shares (Rs.10/- EV)	Certificate No. (s)	Distinctive No. (s)
ALOKA MUKHERJEE	HLL2868145	50	228975	19275051-19275100
		16	390876	23577782-23577777
		20	504812	5270682-5270681
		51	687135-687137	30834333-30834383
		137	1036232-1036234	5106121-51061347
		137	1461908-1461910	97736411-97736547
		126	2132912-2132914	174395877-174395802
		162	2143312-2143315	175242504-175242665
		41	2231148	183647825-183647863
		41	2231148	183647825-183647863

Total No. of shares - 740
Place: Ranchi, Date: 27/01/2021

SPL Industries Limited
Regd Office: No. 202, 1Ind Floor, Vikramaditya Tower, Akalnanda Market, Kalkaji, New Delhi-110019
E-mail: cs@splimited.com, Website: www.spllimited.com
CIN: L74899DL1991PLC062744

NOTICE OF BOARD MEETING

Pursuant to Regulation 47 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, notice is hereby given that a meeting of Board of Directors will be held on Wednesday, February 10, 2020 at 03:00 P.M. to consider and approve the Un-Audited Financial Results for the third quarter of the FY 2020-21 ended December 31, 2020.

Further, as per the Company's Code of Conduct for Prohibition of Insider Trading in pursuance to (Prohibition of Insider Trading) (Amendment) Regulations, 2018, the trading window for dealing in the securities of the Company is closed for all Directors, KMPs, Officers and Employees & Connected persons of the Company from January 01, 2021 till 48 hours after the date on which Un-Audited Financial Results will be submitted to stock exchanges (both days inclusive) for the purpose of announcement of aforesaid financial results.

This information is also available on company's website i.e. www.spllimited.com

Date: 29.01.2021
Place: Faridabad (Company Secretary & Compliance Officer)

BY ORDER OF THE NATIONAL COMPANY LAW TRIBUNAL, NEW DELHI AND IN THE MATTER OF APPLICATION UNDER SECTIONS 230-232 OF THE COMPANIES ACT, 2013 AND IN THE MATTER OF SCHEME OF AMALGAMATION BETWEEN ALMONDZ GLOBAL INFRA CONSULTANT LIMITED TRANSFEROR COMPANY/APPLICANT COMPANY NO.1 AND ALMONDZ GLOBAL SECURITIES LIMITED TRANSFEREE COMPANY/APPLICANT COMPANY NO.2 COMPANY APPLICATION NO. CA(CAA)-48(PB)/2020 NOTICE OF THE MEETING OF EQUITY SHAREHOLDERS, SECURED CREDITORS AND UNSECURED CREDITORS OF ALMONDZ GLOBAL INFRA CONSULTANT LIMITED AND ALMONDZ GLOBAL SECURITIES LIMITED

Notice is hereby given by Orders dated 04.12.2020 and 07.01.2021 of the National Company Law Tribunal at New Delhi has directed separate meetings to be held for the purpose of considering, and if thought fit, approving with or without modification, the Scheme of Amalgamation proposed between Almondz Global Infra Consultant Limited (AGICL) and Almondz Global Securities Limited (AGSL).

In Pursuance of the said order and as directed therein notice is hereby given that separate meetings of the Equity Shareholders, Secured Creditors and Unsecured Creditors of AGICL and Equity Shareholders, Secured Creditors and Unsecured Creditors of AGSL will be held on Wednesday, the 3rd day of March, 2021 through video conferencing or other audio visual means ("VC/OAVM"), at the time given below which the said Shareholders, Secured Creditors and Unsecured Creditors of respective companies are requested to attend.

- Equity Shareholder Meeting of AGICL- 10.00 a.m.
- Secured Creditors Meeting of AGICL- 11.00 a.m.
- Unsecured Creditors Meeting of AGICL- 11.30 a.m.
- Equity Shareholder Meeting of AGSL- 12.00 p.m.
- Secured Creditors Meeting of AGSL- 1.00 p.m.
- Unsecured Creditors Meeting of AGSL- 2.00 p.m.

In view of the present circumstances on account of the covid-19 pandemic: (a) there shall be no meetings of the companies requiring physical presence at a common venue; (b) notices in relation to the above meetings is being respectively sent by the companies to persons who are entitled to attend and vote at the meetings ("persons"), by e-mail, that are registered with Companies or depository participant and by post whose email address are not with us.

Copies of the respective notices and related documents have been displayed at the website www.almondzglobal.com and www.almondzglobalinfra.com from where they can be downloaded. Physical copies can also be obtained free of charge on any day (except Saturday, Sunday and public holidays) from the registered offices of the Companies (as applicable) during business hours and not later than 48 hours before the meetings.

Voting at the aforementioned meetings shall take place through e-voting facility made available during the meeting (held through VC/OAVM), and additionally the facility of voting through postal ballot and remote e-voting will be made available prior to the Meetings.

Voting period for postal ballot commences on February 1, 2021 at 9:00 A.M. and ends on March 2, 2021 at 5:00 P.M. Remote e-voting shall commence on 28 February, 2021 at 9:00 A.M. and on March 2, 2021 at 5:00 P.M. Only one mode of voting can be opted i.e., either through postal ballot or through remote e-voting prior to or at the Meeting.

Notice of the aforementioned meetings is being advertised for the respective shareholders (as above) of the Companies as on January 15, 2021, and for the respective unsecured/Secured creditors of the Companies as on September 30, 2019. A person/entity who is not a shareholder or unsecured/secured creditor as on the said cut-off date will not be entitled to vote at the meeting and should treat this notice for information purposes only. The facility for appointment of proxies, will not be available for all the meetings.

Results of the votes cast with respect to the aforementioned meetings will be displayed on the website of the Company. Results of all the meetings will be communicated to the stock exchanges namely, the National Stock Exchange of India Limited and BSE Limited within 48 hours from the date of the meeting.

The Tribunal has appointed Ms. Ashu Gupta, Company Secretary, as the Chairperson of the meetings, and failing him, Mr. Brajesh Kumar, as the Alternate Chairperson of the meetings. The Tribunal has also appointed Mr. Nakul Pratap Singh, Practising Company Secretary, as the scrutinizer for the meetings, including for any adjournment(s) thereof. The Scheme, if approved at the respective meetings, will be subject to the subsequent approval of the Tribunal.

In case of any queries/grievances pertaining to e-voting, you may contact Mr. Puneet Mittal, General Manager, Beatal Financial & Computer Services Pvt. Ltd. at beatal@beatal.com, Telephone Nos. 011 29961281 or contact Mr. Nitin Kunder (022-23058738) or Mr. Mehboob Lakhani (022-23058543) or Mr. Rakesh Dahi (022-23058542) and refer to frequently Asked Questions (FAQs) and e-voting manual available at www.evotingindia.com.

Place: New Delhi Sd/- Ashu Gupta
Date: January 29, 2021 Chairman appointed by Hon'ble NCLT for the Meeting

Jammu and Kashmir Bank Ltd.
Board Secretariat
Corporate Headquarters,
M. A. Road, Srinagar - 190 001
Tel: (0194) 2481930-35 ; Fax: (0194) 2481928
Visit us at: www.jkbank.com
Email: - board.sectt@jkbank.com
CIN: L65110JK1938SGC000048

NOTICE
(Pursuant to Regulation 47(1) (a) of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015)

The Board of the Bank will meet on Tuesday, 09th February, 2021; inter-alia to consider the Reviewed Financial Results (Consolidated and Standalone) of the Bank for the Quarter and Nine Months ended 31st December, 2020.

This information is also available on the website of the Bank <https://www.jkbank.com/investor/stockExchangeIntimation/boardMeetings.php> and on the website of stock exchanges, www.nseindia.com and www.bseindia.com

For Jammu and Kashmir Bank Ltd.

Sd/-
(Mohammad Shafi Mir)
Company Secretary

Place: Srinagar
Date: 29th January, 2021

HIMACHAL PRADESH PUBLIC WORKS DEPARTMENT
01905-272269 Fax: 272862 Email: ee-dhar-ha@nic.in

INVITATION FOR BIDS (IFB)

No: PW-DPD-CB-Tender/2020:20884-86 Dated:28/01/2021

The Executive Engineer, Dhamrup Division, HPPWD Dhamrup, Dist: Mandi (H.P.) on behalf of Governor of H.P. invites the item rate bids, in electronic tendering system from the eligible class of contractors registered with HPPWD for the work as detailed in the table.

S. No.	Name of Work	Estimated Cost (In Rs.)	Starting Date for download -ing Bid	Earnest Money (In Rs.)	Deadline for submission of Bid.
1	C/o Sherpur Morla via Richhali Kathali (Portion Khopoun Churu Ra Bahi) road KM 0/00 to 7/00 (SH-Formation cutting, R/Wall, B/Wall, CD works, Metalling and Tarring, V Shape drains, Parapets and Sign Board in KM 0/00 to 3/960)(including five year maintenance after completion of work)(UNDER NABARD)	3,63,09,406/-	12/02/2021	4,28,000/-	25/02/2021
2	C/o link road from upper Hiun to Lower Hiun KM 0/00 to 1/800 Under NABARD (SH: C/o Removal of formation deficiency, formation cutting, R/Walls & B/Walls, CD Works and CC pavement)(including five year maintenance after completion of work)	90,76,085/-	12/02/2021	1,24,000/-	25/02/2021
3	C/o link road Hukkal to Sun Khad Km 0/00 to 1/600(Under NABARD) (SH: C/o Removal of formation deficiency, formation cutting, R/Walls & B/Walls, CD Works and CC pavement)(including five year maintenance after completion of work)	1,34,17,153/-	12/02/2021	1,66,700/-	25/02/2021
4	C/o Link road Lower Dhalera Dhub Upper Lasani KM 0/00, to 2/435 (Under NABARD)(SH: C/o Removal of formation deficiency, formation cutting, R/Walls & B/Walls, CD Works and CC pavement) (including five year maintenance after completion of work)	1,4,61,060/-	12/02/2021	1,07,200/-	25/02/2021
5	C/o Link road Dhawali Nallah -Jindudhar-Lower Sherpur Km 0/00 to 3/100 (Under NABARD)(SH: C/o Removal of formation deficiency, formation cutting, R/Walls & B/Walls, CD Works and CC pavement)(including five year maintenance after completion of work)	1,25,30,005/-	12/02/2021	1,42,800/-	25/02/2021
6	C/o Dosa-Ra-Tharu- Puffalad, Lower Brahmfield Jhared Gallu, Chanouta road KM 0/00 to 9/790 including bridge(SH: Formation cutting, R/Walls, B/Walls, CD Works, Metalling and Tarring, V Shape Drain Parapets and Sign Board in KM 0/00 to 9/790 and 25.00 Mtr Span RCC Box Girder at RD 6/655)	10,58,28,153/-	12/02/2021	5,00,000/-	25/02/2021
7	C/o link road Hehan Nallah-H Hehan Nallah-II-Troh Nal KM 0/00 to 1/800(Under NABARD)(SH: C/o Removal of formation deficiency, formation cutting, R/Walls & B/Walls, CD Works and CC pavement)(including five year maintenance after completion of work)	86,57,087/-	12/02/2021	1,20,000/-	25/02/2021
8	C/o link road Sangrals-Bhrood-Bhadranoo KM 0/00 to 1/330 (Under NABARD RIF-XXVI)(SH: C/o Removal of formation deficiency, formation cutting, R/Walls & B/Walls, CD Works and CC pavement)(including five year maintenance after completion of work)	55,12,416/-	12/02/2021	80,000/-	25/02/2021
9	C/o link road Balha Topahal Khodhal KM 0/00 to 1/600(Under NABARD)(SH: C/o Removal of formation deficiency, formation cutting, R/Walls & B/Walls, CD Works and CC pavement) (including five year maintenance after completion of work)	70,50,000/-	12/02/2021	1,03,000/-	25/02/2021
10	C/o Tourkhola Badoth Chihamb road KM 0/00 to 3/780(Under NABARD)(SH: C/o Formation cutting, R/Walls & B/Walls, CD Works and Metalling and Tarring) (including five year maintenance after completion of work)(UNDER NABARD)	3,80,50,470/-	12/02/2021	4,14,000/-	25/02/2021

The bidders are advised to note other details of tender from the department website www.hptenders.gov.in.

Executive Engineer,
Dhamrup Division, HPPWD Dist: Mandi (H.P.) on behalf of Governor of H.P.

5368/2020-2021

LARK TRADING AND FINANCE LIMITED
CIN: L34102UP1987PLC009222
Regd. off: C-273 Sector-63, Noida, Gautam Buddha Nagar, Uttar Pradesh-201301
Ph: 011-22159466
Email: larktradingfinance@gmail.com
website: www.larktrading.in

NOTICE

Notice is hereby given pursuant to Reg. 47 of SEBI (LODR) Regulations, 2015 that the meeting of Board of Directors of the Company will be held on Tuesday, 9th Day of February, 2021 at 04:00 P.M. at the Registered Office of the company, inter alia, to consider and approve the Unaudited Financial Results of the Company along with Limited Review Report for the quarter ended on 31st December, 2020.

For more details, please see the notice available on the website www.larktrading.in and on the website of the Stock Exchange at <https://www.nse.in>

For Lark Trading and Finance Limited
Sd/-
Sumit Teyal
Place: Noida Whole time Director
Date: 29.01.2021 DIN: 06598044

PUBLIC SALE NOTICE FOR AUCTION SALE OF IMMOVABLE PROPERTIES
Under Rule 8 sub-rule 6 of the Security Interest (Enforcement) Rules, 2002

E-Auction Sale Notice for sale of Immovable mortgaged Assets under the Securitization and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002 (SARFAESI Act, 2002) read with proviso to Rule 8 (6) of the Security Interest (Enforcement) Rules, 2002 due to default in payment of outstanding dues in the loan account of Pier One Constructions Pvt. Ltd. (Arcil-SBPS-041-Trust). NOTICE is hereby given to the public in general and in particular to you all that, the below described immovable property mortgaged/charged to the said creditor, the physical possession of which has been taken by the Authorized Officer of Asset Reconstruction Company (India) Ltd., will be sold on "As is where is", "As is what is", and "Whatever there is" and without recourse basis as per the brief particulars given hereunder. The property is to be sold for recovery of the outstanding dues against the Borrower(s) as mentioned herein below.

Sl No.	Name of Borrower and Guarantors	Trust Name	Total Outstanding Dues as on 31.12.2020	Earnest Money Deposit (EMD)	Reserve Price in INR	Date of Inspection	Date and Time of Auction	Type of Possession
1.	Pier One Constructions Pvt. Ltd. (Through Liquidator Sh. Sandeep Goel) Directors, Guarantors & Mortgagees 1. Sh. Ashish Gawri, 2. Smt. Pritima Gawri	Arcil-SBPS-041-Trust	7,94,61,461/-	28.00 lacs	280.00 lacs	10.02.2021 at 11:00 a.m. to 3 pm	16.02.2021 at 12:30 p.m.	Physical

Description of the Property: All that piece or parcel of Second Floor(without terrace rights) in the building situated at Residential Plot No. 2, Block-D, Geetanjali Enclave, New Delhi-110017 (as per layout plan of society: plot area admeasuring -337.8 Sq yards) in the Revenue Estate of Village-Begumpur & Lado Sarai (Zone F-10-16) in the Union Territory of Delhi, within the limits of Municipal Corporation of Delhi with one servant quarter having common WC on top terrace and one parking space in driveway inside the building along with proportionate and not exceeding 1/5th undivided, indivisible and impartible ownership rights in the land underneath). Boundaries: North: Plot No. D3, South: Plot no. D1, East: Plot no. D23, West: 30' wide Road

Important Information regarding Auction Process

1 Auction Date	As mentioned herein above	5 Last date for Submission of EMD	15.02.2021 up to 4 pm
2 Place for Submission of Bids and Place of Auction	Second Floor, Sethi Chambers, Plot No.2, D.D.A. Local Shopping Centre, New Rajinder Nagar, New Delhi - 110060	6 All payments including EMD to be made by way of Online/ electronic mode only (RTGS/NEFT) payable to: Note: No cash or cheque. However DO may be accepted.	Asset Reconstruction Company (India) Ltd.
3 Web-Site For Auction	www.arcil.co.in		A/c No. 02912320000561 Bank Name: HDFC Bank Ltd. IFSC Code: HDFC0000291 Bank Branch Address: Ground Floor, Express Tower, Landmark- Next to Air India Building, Nariman Point Mumbai- 400021 Maharashtra
4 Contact Persons with Phone Number	Mr. Kamal Misra, 9819820760, Mr. Ashish Sahi 9819035010 Mr. Arvind Kumar Jha: 7291922213		

Public Auction will be conducted on "As is where is", "As is what is", and "Whatever there is" and without recourse basis under Rule 8 and Rule 9 of the Security Interest (Enforcement) Rules, 2002. A bidder may, on his own choice, avail the facility of online participation in the auction by making application in prescribed format which is available along with the offer/tender document on the website address mentioned hereinabove. Online bidding will take place at web-site of organization as mentioned hereinabove, and shall be subject to the terms and conditions contained in the tender document. The Tender Document and detailed Terms and Conditions for the Auction may be downloaded from our website: www.arcil.co.in or in the same may also be collected from the concerned Branch office of Arcil as stated above. Please note that sale shall be subject to the terms and conditions as stated in the Bid Document. Sale is strictly subject to terms and conditions incorporated in this advertisement and the prescribed Bid/Tender Document. The Authorized Officer reserves right to reject any/all bids without assigning any reason. This notice is also to be treated as a 15 days notice under Rule 8(6) of the Security Interest Enforcement Rules, 2002. The Borrowers/Mortgagees/Guarantors/Co-obligants & Consentors attention is invited to the provisions of sub-section (8) of Section 13 of the Act, in respect of time available, to redeem the secured assets.

PLACE : Delhi
DATE: 30.01.2021

Sd/- Authorised Officer
Asset Reconstruction Company (India) Ltd.,

NDA SECURITIES LTD.
CIN: L74899DL1992PLC050366
Regd. Off: E-157, Second Floor, Kalkaji, New Delhi-110019
E-mail: info@ndaia.com
Website: www.ndaia.com

NOTICE

Notice is hereby given that pursuant to Regulation 29 & 33 read with Regulation 47 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 the meeting of the Board of Directors of the Company will be held on Thursday, 11th February, 2021 at 4.00 P.M. at E-157, Second Floor, Kalkaji, New Delhi-110019 to consider, approve and take on record the Un-Audited Financial Results of the Company for the Quarter ended as on 31st December, 2020. This information is also available on website of Company www.ndaia.com and website of BSE Limited at www.bseindia.com.

For and on behalf of the Board
M/s NDA Securities Limited
Sd/-
Vanshika Rastogi
(Company Secretary)
Date: 29.01.2021
Place: New Delhi ACS: 36254

BLUE CHIP TEXT INDUSTRIES LIMITED
CIN: L17100DH1985PLC005651

REGISTERED OFFICE: PLOT NO 63-B, DANUDYOG SAHAKARI SANGH LTD, VILLAGE PIPARIA, SILVASSA, DADRA & NAGAR HAVELI - 385230
UNAUDITED FINANCIAL RESULTS FOR THE QUARTER AND NINE MONTHS ENDED 31ST DECEMBER, 2020

Particulars	Quarter ended			Nine Months Ended		
	31.12.2020 Reviewed	30.09.2020 Reviewed	31.12.2019 Reviewed	31.12.2020 Reviewed	31.12.2019 Reviewed	Year Ended 31.03.2020 Audited
Total Income from Operations	5,139.13	3,882.00	5,358.90	9,652.36	17,349.47	22,146.53
Net Profit / (Loss) before tax	136.64	182.84	180.33	177.39	696.42	761.46
Net Profit / (Loss) after tax	101.06	135.91	157.82	128.00	535.26	581.54
Total Comprehensive Income for the period (after Tax)	96.79	137.49	156.47	124.56	532.81	579.64
Paid up Equity Share Capital (Face value of Rs. 10/- each)	197.05	197.05	197.05	197.05	197.05	197.05
Other Equity	-	-	-	-	-	2,136.87
Earning Per Share of Rs. 10/- each						
a) Basic	5.13	6.90	8.01	6.50	27.16	29.51
b) Diluted	5.13	6.90	8.01	6.50	27.16	29.51

Notes:

- The above results for the quarter and nine months ended 31st December, 2020 have been reviewed by the Audit Committee and approved by the Board of Directors of the Company at their meeting held on 29th January, 2021 and the same was subjected to "Limited Review" by the Statutory Auditors of the Company.
- The above is an extract of the detailed format of Quarterly Financial Results filed with the Stock Exchange under Regulation 33 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015. The full format of the Quarterly Financial Results are available on the Stock Exchange website www.bseindia.com and also on the website of the Company at www.bluechiptextindustrieslimited.com For and on behalf of the Board of Directors
Sd/-
Shahin. N. Khemani
Managing Director
(DIN: 03286813)

Place: Mumbai
Date: 29th January, 2021

पंजाब नैशनल बैंक
punjab national bank

Circle SASTRA Centre, West Delhi, 8/1, 1st Floor, Abdul Aziz Road, Karol Bagh, New Delhi-110005, Email: cs8334@pnb.co.in

POSSESSION NOTICE

(Under Section 13 (4) of Securitization Act, 2002 read with rule 8 (1) of Security Interest (Enforcement) Rules 2002, (for Immovable Property) Whereas the undersigned being the authorized officer of Punjab National Bank, Circle SASTRA Centre: West Delhi Karol Bagh under the Securitization and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002 (herein after referred as "said Act") and in exercise of the power conferred under section 13 (12) read with rule 9 of the Security Interest (Enforcement) Rules, 2002, (herein after referred as "said rules"), issued a demand notice on below mentioned dates, calling upon the below mentioned borrowers to repay the amount mentioned in the notice within 60 days from the date of receipt of the said notice.

The borrower / guarantors / mortgagors have failed to discharge his / her liability / to repay the amount within the period specified in the aforesaid notice and therefore this notice is hereby given to the borrower / guarantors / mortgagors and the public in general that the undersigned has taken possession of the property described herein below in exercise of power conferred on him / her under section 13 (4) of the said Act read with rule 9 of the said rules on below mentioned dates.

The borrower / guarantors / mortgagors in particular and the public in general are hereby cautioned not to deal with the property mentioned here under and any dealing with the said property will be subject to the charge of the PUNJAB NATIONAL BANK for an amount and future interest at the contractual rate on the below mentioned amount together with incidental expenses, costs, charges, etc. thereon.

Description of the Movable / Immovable Properties

Sr. No.	Name of Account (Borrowers / Guarantor / Mortgagor)	Description of the Immovable property	Amount Outstanding	Date of Demand Possession Notice
1	M/s N V Textiles	Property at Municipal No. 11830, Ground Floor, without roof rights, Kharsa No. 3712/2529, Plot No. 11, Block 2-A, Basti Raigar, Sat Nagar, Karol Bagh, Delhi-110005, in the name of Sanjay Gupta & Neeta Gupta	Rs. 1,63,43,178.91 (Rs One Crore, Sixty Three Lakh Forty Three Thousand, One Hundred Seventy Eight & Paise Ninety One only), due and outstanding as on 02.09.2020, along with further interest, costs and expenses thereon.	29-10-2020 25-01-2021
2	M/s Alabhaya Auto Tech Industries Property Owner Pooja Nagal	Entire Stock Plant & Machinery at Factory Premises at Plot No. 70, Sector-5 Phase II IMT Manesar Gurugram Haryana 122050	Rs. 73,98,475.69 (Rs seventy three lakh Ninety Eight Thousand Four Hundred Seventy Five & sixty Nine Paise Only) (less any amount deposited by the borrower) Plus with further interest w.e.f. 31-05-2020	18-06-2020 29-01-2021

Date: 29-01-2021, Place: New Delhi
Authorized Officer, PUNJAB NATIONAL BANK

RBL BANK

Registered Office: 1st Lane, Shahpurji, Kohapur-416001
Regional Operating Centre: 1st Floor, Building No 1, Modi Mills Compound, Okhla Industrial Estate, Phase - 3, New Delhi- 110020

PUBLIC NOTICE- POSSESSION CUM AUCTION FOR SALE OF SECURED ASSET

POSSESSION CUM SALE NOTICE IN RESPECT OF THE IMMOVABLE PROPERTY MORTGAGED TO THE BANK UNDER THE SECURITISATION AND RECONSTRUCTION OF FINANCIAL ASSETS AND ENFORCEMENT OF SECURITY INTEREST ACT, 2002.

The below mentioned borrower at Column No.1 has available Cash Credit facilities against the mortgage of immovable asset mentioned at Column No. 2 hereunder. The amount of total outstanding dues is mentioned at Column No.3 hereunder is recoverable from the said borrower. The Authorized Officer of the Bank issued demand notice under section 13(2) of the SARFAESI Act' 2002 calling upon the Borrower at Sr. No. 1 hereunder and others concerned to repay the amount mentioned in the notice within 60 days. The said borrower failed to repay the said amount hence the Authorized Officer has taken over the Physical possession of the immovable asset mentioned at Column No. 2 hereunder. The secured asset is offered for sale on "AS IS WHERE IS", "AS IS WHAT IS" and "WHATEVER THERE IS" basis under Section 13(4) of the Act read with Rules 8 & 9 of the Security Interest (Enforcement) Rules, 2002. The sale transaction shall be conducted by calling sealed tenders and negotiations with all the valid offers after opening the tenders when the offers will be given an opportunity to increase their offers.

Name of Account/ Borrower(s

NOTICE

NOTICE is hereby given pursuant to Regulation 29 read with Regulation 47 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 that the meeting of the Board of Directors of the Company will be held on Tuesday, February 9, 2021 at Mumbai, *inter-alia*, to consider and approve the Unaudited Standalone and Consolidated Financial Results of the Company for the quarter and nine months ended December 31, 2020.

This information is also posted on the website of the Company i.e. www.hccindia.com and on the website of the Stock Exchanges, i.e. www.bseindia.com and www.nseindia.com

For Hindustan Construction Co. Ltd.

Place: Mumbai
Dated: January 29, 2021

Vithal P. Kulkarni
Company Secretary

Hindustan Construction Co Ltd
Registered Office: Hinson House, Lal Bahadur Shastri Marg, Vikhroli (West), Mumbai 400 063, India.
Tel: +91 22 2576 1000 Fax: +91 22 2577 7568
CIN: L45200MH1926PLC001228

UTTAR PRADESH CO-OPERATIVE SUGAR FACTORIES FEDERATION LTD.

9-A, Rana Pratap Marg, Lucknow.
Telephone: (0522) 2200183, (0522)2628310, Fax: (0522) 2627994
Email: upsugarfed@yahoo.co.in Website: www.upsugarfed.org

TENDER NOTICE

Ref. No. 728/UPF/S.S. Export/2020-21 Dated: 28.01.2021
Directorate of Sugar Dept of Food and public Distribution Govt. of India has vide its circular F.No 1(6)/2020-SP-I dated 23/12/2020 & 31/12/2020 has decided to allow export of all grades of sugar namely raw, plantation white as well as refined under MAEQ (Maximum Admissible Export Quota).

E-tenders for quantity 175841 MT are invited from experienced Export House/ Merchandise, Govt./Cooperative Institutions (In which State Govt./Central Govt. has/have invested share capital and such institutions having valid Importer/ Exporter code and experience of sugar export) from 29/01/2021 06.55 PM onwards to purchase the quantity of Sugar from Cooperative sugar mills of Uttar Pradesh and arrange its export as per above mentioned notification under MAEQ and stipulated norms on the basis of as it is where it is. Last date of submission of online tender is 09/02/2021 till 05:55 PM and tender opening date is 10/02/2021 at 11:15 AM.

Tender documents can be downloaded from e-tender portal <https://tender.up.nic.in> or Federation's website www.upsugarfed.org. The bidders will have to deposit tender fees (Non Refundable) of Rs. 1000/- + 18% GST = Rs. 1180/- & earnest money through RTGS /NEFT /NET BANKING @ 2% of Total Value of Bid Quantity Multiplied by Price Quoted in favour of U.P. Cooperative Sugar Factories Federation Ltd. payable at Lucknow. Tenders without earnest money will not be accepted. The bank details are available on the uploaded tender document on page 01.

The undersigned reserves the right to cancel one or all the tenders without assigning any reason

PUBLIC NOTICE

This is to notify that our clients propose to purchase Flat No. 8, on the 2nd floor in the building known as 'Sanjeevani Co-operative Housing Society Ltd, situated at, Plot No. 1, Jaya Nagar, Durgam Chok, S. Borivali (E), Mumbai 400 088 bearing C.T.S. No. 102 of Village Magathane, Taluka Borivali, in the registration district of Mumbai Suburban, which has been transmitted from the Original Owner late Sri Sadanand G. Chodankar to the present owners Mr. Subodh Sadanand Chodankar and Mr. Nitin Sadanand Chodankar.

Any person or persons having any claim against or in the aforesaid property by way of inheritance, mortgage, possession, sale, gift, lease, lien, charge, trust, maintenance, easement, transfer, licence, understanding, arrangement either registered in any register or otherwise or any other right or interest whatsoever are hereby required to make the same known in writing to the undersigned within a period of 14 (fourteen) days from the date of publication hereof.

If no claim is made as aforesaid our clients will be at liberty to complete the transaction in respect of the said proposal without any reference or regard to any such purported claim, right or interest which shall be deemed to have been waived for all interests and purposes and not binding on our clients.

Legal Remedies
Advocates, High Court
Office No. 2, Ground Floor
Shanliniwas CHS Ltd.,
Bldg No. 1, C. P. Road
Date: 30.1.2021 Kandivalli (E), Mumbai 101.

Public Notice in Form XIII of MOFA (Rule 11(9) (c))

Before the Competent Authority District Deputy Registrar, Co-operative Societies, Mumbai City (4) Bhandari Co-op. Bank building, 2nd floor, P.L. Kale Gauraji Marg, Dadar (West), Mumbai-400028.

No. DDR-4/Mumbai/Deemed Conveyance/Notice/194/2021 Date: 27/01/2021

Application u/s 11 of Maharashtra Ownership Flats (Regulation of the Promotion of construction, Sale, Management and Transfer) Act, 1963

PUBLIC NOTICE

Deemed Conveyance Application No. 16 of 2021

Shanti Co-Operative Housing Society Limited, CTS No.1313,1314,1287, I.C.Colony Road, Borivali (West), Mumbai-400 103... Applicant Versus 1) Dr.Mariano F. Vaz 7,Sonia House, 146, Wadala, Mumbai -400 031, 2) Audumber Chhaya CHS.Ltd, I.C.Colony Road, Borivali (West) Mumbai -400 103... Opponents, and those, whose interests have been vested in the said property may submit their say at the time of hearing at the venue mentioned above. Failure to submit any say shall be presumed that nobody has any objection in this regard and further action will be taken accordingly.

Description of the Property:-

Claimed Area
A Certificate of entitlement of unilateral conveyance of the plot of land admeasuring, 1319 square meters bearing survey No. / Hissa No. 158/12, 156/5/1C/B/1 corresponding to CTS No.1313 (919.90 square meters), 1314 (256.20 square meters) and 1287 (142.90 square meters) in the Revenue Village Eksar, Taluka Borivali and said Building as specifically set out in schedule in favour of the Applicant.

The hearing in the above case has been fixed on 18.02.2021 at 2.00 p.m. the address of District Deputy Registrar, Co-operative Societies, Mumbai City (4) is as above.

(Dr. Kishor Mande)
District Deputy Registrar,
Co-operative Societies, Mumbai City (4)
Competent Authority U/s SA of the MOFA, 1963.

Public Notice in Form XIII of MOFA (Rule 11(9) (c))

Before the Competent Authority District Deputy Registrar, Co-operative Societies, Mumbai City (4) Bhandari Co-op. Bank building, 2nd floor, P.L. Kale Gauraji Marg, Dadar (West), Mumbai-400028.

No. DDR-4/Mumbai/Deemed Conveyance/Notice/211/2021 Date: 29/01/2021

Application u/s 11 of Maharashtra Ownership Flats (Regulation of the Promotion of construction, Sale, Management and Transfer) Act, 1963

PUBLIC NOTICE

Deemed Conveyance Application No. 17 of 2021

Chintamani Co-Operative Housing Society Ltd., CTS No.367,367/1 to 14, Village-Malad (North), S. V. P. Road, Off. Shankar Lane, Kandivali (West), Mumbai - 400 067... Applicant, Versus 1) Chintamani Parasrath Jain Derasar Trust, Address-Chintamani CHS Ltd., CTS No.367,367/1 to 14, Village-Malad (North), S.V.P.Road, Off. Shankar Lane, Kandivali (West), Mumbai - 400 067... Opponent No.1 2) M/S Yashodhan Development Corporation, 162.A wing, Mittal Tower, Nariman Point, Fort, Mumbai-400 021... Opponent No.2 3) Kandivali Chintamani CHS Ltd., (Tenent Members) CTS No.367,367/1 to 14, Village-Malad (North), S.V.P.Road, Off. Shankar Lane, Kandivali (West), Mumbai - 400 067... Opponent No.3, and those, whose interests have been vested in the said property may submit their say at the time of hearing at the venue mentioned above. Failure to submit any say shall be presumed that nobody has any objection in this regard and further action will be taken accordingly.

Description of the Property :-

Claimed Area
Unilateral Conveyance of Land bearing CTS No.367,367/1 to 14, Village - Malad (North), S.V.P. Road, Off, Shankar Lane, Kandivali (West), Mumbai - 400 067 having area of 3067.21 square meters out of Total plot area 3610.70 sq.meters (as per property card) in favour of the Applicant Society.

The hearing in the above case has been fixed on 16.02.2021 at 2.00 p.m. District Deputy Registrar, Co-operative Societies, Mumbai City (4) is as above.

(Dr. Kishor Mande)
District Deputy Registrar,
Co-operative Societies, Mumbai City (4)
Competent Authority U/s SA of the MOFA, 1963.

DEMAND NOTICE

Under Section 13(2) of the Securitisation And Reconstruction of Financial Assets And Enforcement of Security Interest Act, 2002 (the said Act.) read with Rule 3 (1) of the Security Interest (Enforcement) Rules, 2002 (the said Rules). In exercise of powers conferred under Section 13(12) of the said Act read with Rule 3 of the said Rules, the Authorised Officer of IIFL Home Finance Ltd. (IIFL HFL) (Formerly known as India India Infoline Housing Finance Ltd.) has issued Demand Notices under section 13(2) of the said Act, calling upon the Borrower(s), to repay the amount mentioned in the respective Demand Notice(s) issued to them. In connection with above, notice is hereby given, once again, to the Borrower(s) to pay within 60 days from the publication of this notice, the amounts indicated herein below, together with further interest from the date(s) of Demand Notice till the date of payment. The detail of the Borrower(s), amount due as on date of Demand Notice and security offered towards repayment of loan amount are as under:-

Name of the Borrower(s)/ Guarantor (s)	Demand Notice Date & Amount	Description of secured asset (immovable property)
Mr. Probadh Bhattacharya, Mrs. Meena Bhattacharya, Mr. Subham Bhattacharya (Prospect No. 853863 and 861522)	20-Jan-21 For Prospect No. 853863 Rs. 5,43,304.00/- (Rupees Five Lakh Three Hundred Four Only) and Prospect No.861522 Rs. 4,18,02400/- (Rupees Four Lakhs Eighteen Thousand Twenty Four Only)	All that piece and parcel of the property being : Prospect No. 853863 1. Plot No - 24, admeasuring 880 sqft, Nb - 105 Phn - 49/80, Part Of Khasra No - 791/3 792/2 792/3 Mouza - Barela, Nirvana Exotica, Barela, Jabalpur, Madhya Pradesh-483001 and Prospect No.861522 Plot No - S-18, admeasuring 600 sqft, Nb - 105 Phn - 49/80, Part Of Khasra No - 791/3 792/2 792/3 Mouza - Barela, Nirvana Exotica, Barela, Jabalpur, Madhya Pradesh-483001

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

For further details please contact to Authorised Officer at Branch Office :IIFL HFL 225,Napier Town,2nd Floor,opp.Chandrika Towers,Shastri Bridge Road,Jabalpur-482001 or Corporate Office : IIFL Tower, Plot No. 98, Udyog Vihar, Ph-IV Gurgaon, Haryana.

Place: Jabalpur Date: 30.01.2021 Sd/- Authorised Officer, For IIFL Home Finance Ltd

DEMAND NOTICE

Under Section 13(2) of the Securitisation And Reconstruction of Financial Assets And Enforcement of Security Interest Act, 2002 (the said Act.) read with Rule 3 (1) of the Security Interest (Enforcement) Rules, 2002 (the said Rules). In exercise of powers conferred under Section 13(12) of the said Act read with Rule 3 of the said Rules, the Authorised Officer of IIFL Home Finance Ltd. (IIFL HFL) (Formerly known as India India Infoline Housing Finance Ltd.) has issued Demand Notices under section 13(2) of the said Act, calling upon the Borrower(s), to repay the amount mentioned in the respective Demand Notice(s) issued to them. In connection with above, notice is hereby given, once again, to the Borrower(s) to pay within 60 days from the publication of this notice, the amounts indicated herein below, together with further interest from the date(s) of Demand Notice till the date of payment. The detail of the Borrower(s), amount due as on date of Demand Notice and security offered towards repayment of loan amount are as under:-

Name of the Borrower(s)/ Guarantor (s)	Demand Notice Date & Amount	Description of secured asset (immovable property)
Mr. Chirag Vaman Mehta, Mrs. Hetal Chirag Mehta, Hetal International, Mrs. Jayshree Vaman Mehta, Mr. Vaman Prabhudas Mehta, Mr. Dipesh Vaman Mehta, M/S. Chirag Corporation, (Prospect No. 788037, 788758, 822389, 823931 & 928675)	23-Jan-2021 Prospect no. 788037 Rs. 1,56,28,181.00/- (Rupees One Crore Fifty Six Lakh Twenty Eight Thousand One Hundred Eighty One Only), Prospect no. 788758 Rs. 1,21,37,153.00/- (Rupees One Crore Twenty One Lakh Thirty Seven Thousand One Hundred Fifty Three Only), Prospect no. 822389 Rs. 1,52,43,925.00/- (Rupees One Crore Fifty Two Lakh Forty Three Thousand Nine Hundred Twenty Five Only), Prospect No. 823931 Rs. 48,73,316.00/- (Rupees Forty Eight Lakh Seventy Three Thousand Three Hundred Sixteen Only) and Prospect No. 928675 Rs. 9,65,528.00/- (Rupees Nine Lakhs Sixty Five Thousand Five Hundred Twenty Eight Only)	All that piece and parcel of the property being : Flat No. D-401, admeasuring 1287.56 sq. ft. carpet area on 4th floor in the Building No. 1 known as RNA Grande Situated at M.G. Road, Kandivalli (west), Mumbai - 400067, Maharashtra, constructed on all that pieces and parcel of land bearing C.T.S. No. 810/A, 611/A/1, 612/A, 614/A, 611/B, 616/A, 619/A, 653/A, 656/A, 660, 662/A, 671/A, 287/A, 287/B/1, 283/D, 672/C/4 of village: Kandivalli Taluka: Borivali, in the registration District of Mumbai Suburban. The building consists of still + 1 level podium + 2nd level still + 18 Upper Floors with lift, (hereinafter referred to as "the Property/Secured Asset").

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

For further details please contact to Authorised Officer at Branch Office :IIFL HFL, Shop No. 6,7,8, Above Janta Sweet & Dryfruits, Near Big Bazar, Ostwal Empire, Boisar, Maharashtra 401501 / or Corporate Office : IIFL Tower, Plot No. 98, Udyog Vihar, Ph-IV Gurgaon, Haryana.

Place: ABAD-Comm House Date: 30.01.2021 Sd/- Authorised Officer, For IIFL Home Finance Ltd

DEMAND NOTICE

Under Section 13(2) of the Securitisation And Reconstruction of Financial Assets And Enforcement of Security Interest Act, 2002 (the said Act.) read with Rule 3 (1) of the Security Interest (Enforcement) Rules, 2002 (the said Rules). In exercise of powers conferred under Section 13(12) of the said Act read with Rule 3 of the said Rules, the Authorised Officer of IIFL Home Finance Ltd. (IIFL HFL) (Formerly known as India India Infoline Housing Finance Ltd.) has issued Demand Notices under section 13(2) of the said Act, calling upon the Borrower(s), to repay the amount mentioned in the respective Demand Notice(s) issued to them. In connection with above, notice is hereby given, once again, to the Borrower(s) to pay within 60 days from the publication of this notice, the amounts indicated herein below, together with further interest from the date(s) of Demand Notice till the date of payment. The detail of the Borrower(s), amount due as on date of Demand Notice and security offered towards repayment of loan amount are as under:-

Name of the Borrower(s)/ Guarantor (s)	Demand Notice Date & Amount	Description of secured asset (immovable property)
Mr. Shashikant Annappa Gadade, Sohams Enterprises, Mrs. Sunita Shashikant Gadade (Prospect No. 854812)	20-Jan-21 Rs.16,14,989/- (Rupees Sixteen Lakh Fourteen Thousand Nine Hundred Eighty Nine Only)	All that piece and parcel of the property being : Flat No-201, Admeasuring 26.08 Sq Mtr, D-Wing, Tuli Kalash City, Rasayani, Panvel, Maharashtra-410207
Mr. Valid Ali Barmare, Mrs. Hajra V Barmare, (Prospect No. 902115)	19-Jan-21 Rs.8,99,637/- (Rupees Eight Lakh Ninety Nine Thousand Six Hundred Thirty Seven Only)	All that piece and parcel of the property being : Unit No 022, Tower Bld 7, Happinest Palghar 1, Village Nandore, Palghar East, Palghar, Pincode: 401404, Maharashtra
Malaika Appliances Ltd, Mr. Gilbert Pauline Baptist, Mrs. Marceline Pauline Baptist (Prospect No. 771628 and 715487)	21-Jan-21 For Prospect No. 771628 Rs. 57,53,332.00/- (Fifty Seven Lakh Fifty Three Thousand Three Hundred Thirty Two Rupees Only) and Prospect No. 715487 Rs. 72,45,039.00 (Seventy Two Lakhs Forty Five Thousand Thirty Nine Rupees Only)	All that piece and parcel of the property being : Shop No 3 And 7, admeasuring 31.17 sq mtr in Ground Floor, Shanti Nagar Premises, Chl Bhayander East, Bhayader, Thane, Maharashtra-401105
Mr. Ajit Mevaial Sharma, M/s Janta Hair Cutting Salon, Mrs. Poonam Mevaial Sharma (Prospect No. 857078)	23-Jan-21 Rs. 11,42,060.00/- (Rupees Eleven Lakh Forty Two Thousand Sixty Only)	All that piece and parcel of the property being : Flat No 206, admeasuring super area of 19.212 sq. metres, 2nd Floor, Building No-02, Quacon Palms, Gut No 21, Hissa No.A, Karade Khurd Gram Panchayat, Taluka Panvel District Raigad, Maharashtra, India
Mr. Ganesh Vasant Wankhede, Mrs. Anita Ganesh Wankhede, Ganesh Kitchen Truzy (Prospect No. 879972)	25-Jan-21 Rs. 4,84,207/- (Rupees Four Lakh Eighty Four Thousand Two Hundred Seven Only)	All that piece and parcel of the property being : Flat Number D-403, Admeasuring 722 Sq. Ft, Fourth Floor, D-Wing, Hari Goluldharn, Near Rajrajeshwari, Old Sakiheda Road Jail Road Nashik Road Nashik, 422101, Maharashtra, India
Mr. Shekhar Dinanath Narvekar, Mrs. Jayshree Shekhar Narvekar, Mr. Nachiket Shekhar Narvekar, Mr. Yugandhar Shekhar Narvekar (Prospect No. 733414)	22-Jan-21 Rs. 75,11,545.00/- (Rupees Seventy Five Lakh Eleven Thousand Five Hundred Forty Five Only)	All that piece and parcel of the property being : Flat No- 1104, 11Th Floor, Building No 1, measuring 811 sqft., Prathamesh Nagan, Motilal Nagar No. 2, Off Unnat Nagar Road No.2, 400104, Mumbai, Maharashtra, India
Mrs. Hema Ajay Salekar, Mr. Ajay Nareash Salekar (Prospect No. 854764)	27-Jan-21 Rs. 16,62,892.00/- (Rupees Sixteen Lakh Sixty Two Thousand Eight Hundred Ninety Two Only)	All that piece and parcel of the property being : Flat No. 306 admeasuring 41.40 Sq. Mt. (Carpet) area on the 3rd floor in building known as "TYPE-A" Building E Wing of project named "SHANTARAM PARK RESIDENCY" standing on part and piece of land bearing Survey No 51/3/P, Plot No.17, area admeasuring OH-55R- 61P, 5561 Sq. Mtrs., Akar Rs.0-59 Paise, situated at Village-Wafe, Taluka-Shahapur, District-Thane and within the limits of Wafe Grampanchayat and within the Registration Sub-District and District of Thane-421601, Maharashtra, India.
Mr. Vidhha Vilhoba Bane, Mrs. Vidhi Vidh Bane (Prospect No. 907067)	25-Jan-21 Rs. 8,42,413.00/- (Rupees Eight Lakh Forty Two Thousand Four Hundred Thirteen Only)	All that piece and parcel of the property being : Flat No B-203, Second Floor, measuring 240 sq ft Sai Ganeshkrupa Chsl, Ambawadi Tulin, Nallasopara East, Opposite Demodar Park, Palghar, 401209, Maharashtra, India

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

For further details please contact to Authorised Officer at Branch Office :IIFL HFL Shop No.201, The Edge, 2nd floor Behind Prakash Talkies, near ICICI Bank Palghar (W) - 401404 and IIFL House, SUN Infoline Park Road No. 16V, Plot No. B-23, Thane Industrial Area, Wagle Estate, Thane - 400604 and 10 & 11, Viraj Corner, Opposite BSNL Telephone Exchange, Canada Corner, Sharanpur Road, Nashik - 422005 and Tiara Chambers, 6th & 7th Floor, Maharashtra Lane, Off L.T. Road, Borivali (West), Mumbai-400092 and Chinchroada Road GI, Shop No. 6/7/8, First Floor, sharan Pawar Bhavan, Chinchpada Road, Pen, Raigad, Maharashtra 402107/ or Corporate Office : IIFL Tower, Plot No. 98, Udyog Vihar, Ph-IV Gurgaon, Haryana.

Place: Panvel, Palghar, Thane, Raigad, Nashik and Mumbai Date: 30.01.2021

Sd/- Authorised Officer, For IIFL Home Finance Ltd

MAHAGENCO e-TENDER NOTICE - 0083 / 2020-21

Following e-Tender offers are invited online from registered contractors / companies etc. are available at our website <https://eprocurement.mahagenco.in>

e-Tender No.	RFX No.	Particulars of Work / Supply	Estt. Cost Rs. (In Lakhs)
TN0634 CHP1	3000015701	Annual contract for the work of Paddle Feeder Operation, clearing of track, grilling, cleaning & allied works, manual unloading of BOBR wagon pneumatically in CHP-I.	124.69
TN0635 OS1	3000015697	Annual work contract for turbine side housekeeping work and running of cycle cum scooter & car stand of unit no. 1 to 4, Khaperkheda TPS.	160.95

Note » Tender cost is Rs. 1,000 /- + GST. Sd/- Chief Engineer (O&M), MSPGCL, TPS Khaperkheda

J&K Bank

Jammu and Kashmir Bank Ltd.
Board Secretariat
Corporate Headquarters,
M. A. Road, Srinagar - 190 001
Tel: (0194) 2481930-35 ; Fax: (0194) 2481928
Visit us at: www.jkbank.com
Email: board.sectt@jkbank.com
CIN: L65110JK1938SGC000048

NOTICE

(Pursuant to Regulation 47(1) (a) of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015)

The Board of the Bank will meet on Tuesday, 09th February, 2021; inter-alia to consider the Reviewed Financial Results (Consolidated and Standalone) of the Bank for the Quarter and Nine Months ended 31st December, 2020.

This information is also available on the website of the Bank <https://www.jkbank.com/investor/stockExchange/Intimation/boardMeetings.php> and on the website of stock exchanges, www.nseindia.com and www.bseindia.com

For Jammu and Kashmir Bank Ltd.
Sd/- (Mohammad Shafi Mir)
Company Secretary

Place: Srinagar Date: 29th January, 2021

BEFORE THE HONOURABLE PANVEL COURT AT PANVEL CIVIL JUDGE SENIOR DIVISION, HON'BLE BHAKANE JUDGE PETITION FOR PROBATE CERTIFICATE NO. 313 OF 2020 EXH. 23/D NEXT DT. 23/3/2021

Petition for Probate Certificate of the will dated 28th June, 2018, of the deceased Vasanit Govind Shinde, aged about 92 years at the time of his death. Married Hindu, Indian Inhabitant, Occu. Retired Nayab Subhedar of India Army and business, residing at the time of his death at Flat No. 201, Plot No. 102, Sector 19, Bhiandra Co-operative Housing Society, Kharghar, Panvel. ...Deceased

Avinash Vasanit Shinde Youngest Son of the Deceased, Adult, Aged about 44 years, Hindu, Indian Inhabitant, Occu: Business, Domiciled in Maharashtra, Panvel Being the youngest Son of the Deceased, Residing at 201, Bhiandra CHS, Plot No. 102, Sector -19, Kharghar, Panvel. ...Petitioner

That the Petitioner in the above-referred Petition has filed this Petition for Succession certificate / Letters of Administration / Probate Certificate Petition in respect of the property and credits of his deceased father late Subhedar Vasanit Govind Shinde who died at Flat No. 201, Plot No. 102, Sector - 19, Bhiandra Co-operative Housing Society, Kharghar, Panvel on 28th June, 2018. The said late father made his last Will and Testament which is registered at Registrar of Assurances at Chiplun, District-Ratnagiri.

This Will and last Testament is pertaining to all the properties and credits of late Subhedar Vasanit Govind Shinde which are situated at the local limits of Panvel and Chiplun, District - Ratnagiri. The list of the properties are as follows:

IMMOVABLES		
Sr. No	Description of the Property	Value of the Property
1.	a. Village Shirgaon Grampanchayat Shirgaon, Taluka - Chiplun, Dist-Ratnagiri, Plot of land within the limits of Survey No. 112, Hissa No. 7, Area - 0-03-70 Area -0-01-40 Total Area -0-11-10 b. Survey No. 112, Hissa No. 6, Area - 0-18-20 out of the aforesaid i.e. 0-11-10 plus 0-03-22. The House No. 715 with the plantation of Mangoes, Cashews and Coconut trees. c. Survey No. 103, Hissa No. 19, Area -0-10-00 d. Survey No. 112, Hissa No. 9, Area -0-09-10	Rs. 3,83,000/- (Rs Three Lakhs Eighty Three Thousand Only) Rs. 44,000/- (Rs. Forty Four Thousand Only)
2.	At Maju talga, Sector No. 24, Plot of land No. 03, Area - 4999.61 Sq. Mtrs., renumbered as Plot No. 3, Sector No. 24.	Rs. 1,00,00,000/- (Rs. One Crore Only)
3.	Developments rights created in respect of Sector No. 24, Plot of land No. 03, Area - 4999.61 Sq. Mtrs., renumbered as Plot No. 3, Sector No. 24 favour of Rachana Enterprises. Out of the total constructed premises 50% of the total constructed area.	Rs. 2,00,00,000/- (Rs. Two Crore Only) (Approx.)
4.	a. Dist - Raigad, Taluka - Panvel, City Survey No. 119, Patel Mohalla Rd., M.K. Corner Building. b. Gata No. 4 admeasuring about 185 Sq. Ft. built up. c. Gata No. 3 admeasuring about 215 Sq. Ft. built up.	Rs. 50,000/- (Rs. Fifty Thousand Only) Rs. 75,000/- (Rs. Seventy Five Thousand Only) (Approx.)
5.	At Panvel within the limits of Panvel Municipal Corporation, Plot No. 72, Flat No. 8, Ganesh Park CHS Ltd. The said flat is being re-developed after re-development proposed 2 flats of 2 BHK each.	Rs. 5,15,000/- (Rs. Five Lakh Fifteen Thousand Only)
6.	At Panvel within the limits of Panvel Municipal Corporation, Plot No. 72, Flat No. 6, Ganesh Park CHS Ltd. The said flat is being re-developed after re-development proposed 2 flats of 2 BHK each.	Rs. 4,92,000/- (Rs. Four Lakh Ninety Two Thousand Only)
7.	Within limits of Panvel Municipal Corporation, City Survey No. 602/5 and 602/6, Yashochandra CHS Ltd. Area - 608 Sq. Ft. built up.	Rs. 8,35,000/- (Rs. Eight Lakh Thirty Five Thousand Only)
8.	At New Panvel, Sector - 4, Plot No. 110 & 111, Icohapuri CHS Ltd., Flat No. 602 admeasuring about 54.61 Sq. Mtrs & 12.448 Sq. Mtrs terrace.	Rs. 40,85,000/- (Rs. Forty Lakh Eighty Five Thousand Only)
9.	House No. 112 on Plot No. 158 renumbered as Survey No. 41A/158, Area - 0-03-05 at village Koyanavele (Ghot Camp) at Panvel	Rs. 5,00,000/- (Rs. Five Lakhs Only)
10.	Total	Rs. 3,69,79,000/- (Rs. Three Crore Sixty Nine Lakh Seventy Nine Thousand Only) (Approx.)

CBI conducts surprise checks at FCI godowns in Punjab, Haryana

NEW DELHI, Jan 29: The CBI conducted surprise checks at 20 Food Corporation of India (FCI) godowns in Punjab and Haryana after getting a number of complaints regarding alleged irregularities, officials said today.

The move is part of preventive vigilance to check corruption at locations where public dealing takes place, they added.

The action started jointly with vigilance teams of the FCI at about 20 locations in the two states, the officials said.

The state-agency godowns leased to the FCI in eight of the 13 FCI districts have been covered during the joint operation, government sources said.

The exercise began late on Thursday evening and is continuing, they added.

The Central Bureau of Investigation (CBI) sleuths are checking the quality and quantity of the central-pool foodgrain stocks stored in these godowns and samples of wheat and rice pertaining to 2019-20 and 2020-21 have been collected from these places, the sources said.

The agency is carrying out the operation at the FCI godowns in Dhuri, Rampura, Ferozepur, Budhlada and Tapa, besides the Central Warehousing Corporation godown at Sri Muktsar Sahib.

Five godowns of the Punjab State Warehousing Corporation at Khanna (Ludhiana), four at Jagraon (Ludhiana), one at Mansa (Mansa) and one at Sultanpur Lodhi (Kapurthala) have also been covered during the operation, the sources said.

Agency officials have reached the PEG godowns managed by state agency Punjabgrain at Raman (Bathinda), Fazilka (Fazilka), Ferozepur, Ajitwal (Moga), Lehraagaga (Sangrur) and Patti (Tartaran), they said.

In addition, around 10 godowns at Shahbad and Sirsa in Haryana will also be covered during the surprise-check operation, the sources said. (PTI)

Farmer agitations cause Rs 600 cr loss on toll collections: Report

MUMBAI, Jan 29: The ongoing agitations by farmers in the national capital region (NCR), Haryana and Punjab will cause a Rs 600-crore loss to toll collections, a report said today.

Apart from the impact on toll collection due to restrictions in vehicular movement, there is also a debt of over Rs 9,300 crore taken by the stakeholders which is at "risk", ratings agency Ica said in the report.

Farmers have been agitating in several north Indian states demanding a repeal of three new farm laws, which were passed by Parliament.

Assuming that protests would subside by February, the agitations are likely to result in a steep decline of around 30-35 per cent in toll collections in the affected states in 2020-21, it said. It is compared with a 5-7 per cent decline for the rest of India, which is attributable to the pandemic, the report added.

A total of 52 Toll Plazas, including both public-funded and BOT (built, operate and transfer), on national highways (NHs) in Punjab, Haryana and Delhi-NCR have been directly or indirectly affected due to farmers protests, the agency said.

The revenue loss in the state highways projects in these regions will be an additional burden, it said.

While the impact on fee collection at some Toll Plazas began from October 2020 onwards, the same has intensified to no fee collection with the free movement of vehicles at all toll plazas in Haryana, Punjab and Delhi-NCR since December 12, 2020.

"The average toll collection per day at these Plazas is estimated at Rs 7 crore.

"Until January 26, 2021, these National Highway Toll Plazas would have incurred an estimated revenue loss of around Rs 560 crore, of which Rs 410 crore is estimated for BOT Concessionaires," said Vice-President (Corporate Sector Ratings) Rajeshwar Burla.

Out of the Rs 9,300-crore of impacted debt, Rs 8,550-crore of debt is at a high risk of default, while Rs 750 crore is rated as investment grade with low to moderate risk of default, he added.

Some of these entities also have debt service reserves (DSRAs) of around three months in place to use for such exigencies; however, this would have been completely used up by now, he said.

The inability to collect toll for a continuous period of 24 hours and exceeding an aggregate period of seven days in an accounting year due to agitations/ strikes would be considered an indirect political event under the force majeure clause, the agency said.

In such cases, with the costs attributable to such events, beyond the insurance cover, one half of such excess amount is likely to be reimbursed by the National Highways Authority of India (NHAI), covering around 25 per cent of the loss of revenue incurred by the affected projects, it said, estimating it to be at Rs 100 crore. (PTI)

After gap of 10 months, pre-primary classes to restart at all Punjab schools from Feb 1

CHANDIGARH, Jan 29: Punjab School Education Minister Vijay Inder Singla today said following the conditional approval of the State Government, pre-primary classes at all Government, aided and private schools will restart from February 1.

The Punjab School Education Department had on Wednesday announced to restart primary classes at all schools from January 27.

Students of classes 3 and 4 will be allowed to attend school from January 27 while those of classes 1 and 2 will return to their classrooms from February 1, it had said.

Earlier this month, the State Government had reopened schools for classes 5 to 12.

With this, all schools will be fully functional in the State for the first time after the institutions were shut down in the wake of the coronavirus pandemic.

The Cabinet Minister claimed that as parents have firmly supported the decision of Chief Minister Amarinder Singh-led Punjab Government on reopening of schools, he has directed the Education Department officials and school managements to strictly comply with the COVID-19 safety guidelines issued by the Government.

The Minister said that schools would be functioning from 10 am to 3 pm after an interval of almost 10 months due to the pandemic.

He said the detailed safety guidelines have been sent to the schools for strict compliance.

Singla said that as the students of pre-primary classes are kids, the department officials and management have been directed to remain more attentive towards them to ensure their safety.

In an official statement here, he said that the schools have been asked to prepare special seating plans keeping social distancing norms in mind apart from compliance of other safeguards including masks and handwash on regular intervals.

Singla said classes 3 to 12 have been reopened in a phased manner and teams have been regularly visiting all schools randomly to make sure that safety norms and guidelines are being observed.

He said that they have been asked to sensitize school principals and other officials regarding do's and don'ts regarding the pandemic.

Singla said that principals and school teachers have also been directed to reach out to parents through various means of communication including public address systems to make them aware of the safety norms.

He said the department officials, schools heads and teachers had worked hard to reach out to the students for their education through online mediums during the past ten months.

Despite several odds, they succeeded in their mission which saved precious time for students and now final revision would be done in the classrooms, he added. (PTI)

Aashirwad Vivah Marriage Bureau
 Plot No. 477, Sec-3, Channi Himmat-788963161
 1. Sharma Boy 82 born Lt Col. Preference Only Govt Employee + KAS officer + Doctor. Caste No Bar
 2. Kashmiri Boy 90 born working in Dubai Bank Employee. Caste No Bar
 3. Mahajan boy 91 born Engineering Communication own Luxurious Business. Caste No Bar
 4. Mahajan boy 91 born Own Business Raghunath Bazar. Caste No Bar
 5. Khatri boy 88 born MCA working in Germany. Caste No Bar

CHANAKYA IAS ACADEMY
 A Unit of Chanakya Education & Training Pvt. Ltd. SINCE-1995
JKAS-2021
 Fresh Batches
 • General Studies Prelims-Cum-Mains • CSAT • Optionals
 Test Series Available
 For Free Counselling Session, Call/Whatsapp: 7051893103
 Jammu Centre: 47 C/C Green Belt, Gandhi Nagar, Jammu

R.S. COLLEGE OF EDUCATION
 Recognized by J&K Govt and Affiliated to University of Jammu
 Village Kanayari P.O Janglote Kathua (J&K)
 Mob: 9419150865, 9796200018, 9419150855
VACANCIES
 APPLICATIONS ARE INVITED FROM THE ELIGIBLE CANDIDATES TO THE FOLLOWING POSTS IN THE COLLEGE.

POSTS	QUALIFICATION
1. Lecturer in Physics, Chemistry and Biology	M.Sc with 55% marks and M.Ed.
2. Lecturer in Environmental Science	M.Sc with 55% marks and M.Ed.
3. Lecturer in Hindi	M.A with 55% marks and M.Ed.
4. Lecturer in Punjabi	M.A with 55% marks and M.Ed.
5. Lecturer in Social Science	M.A with 55% marks and M.Ed.
6. Lecturer in Physical Education	M.P.Ed with 55% Marks
7. Lecturer in performing Arts and Fine Arts	P.G in Fine Arts with 55% marks
8. Librarian	M.Lib with 55% marks

 Candidates having cleared NET will be preferred Salary as per University / UGC norms. Last date for receipt of application is 8-2-2021 during College hours 9.30 am to 3.30 pm.
 SD/- CHAIRMAN

Undisputed No 1 Coaching Institute of J&K
 Now no Need to Go to Delhi !!!
The Civils
 UNDER THE GUIDANCE OF K. BASHAR
JKS 2021 257 POSTS
 FRESH BATCHES AVAILABLE
GEN. STUDIES CSAT
 BY K BASHAR (INDIA'S BEST TRAINER) 12.00 NOON
 TIMING : MORNING : 8.00 TO 10.00 AM / (ADMISSION CLOSED) / ADMISSION OPEN FOR 10: 30 AM TO 12 : 00 NOON | 2:00 PM TO 4 : 00 PM | 4 : 00 TO 6 : 30 PM
FREE WORKSHOP ON 31ST JANUARY @ 12 NOON
POL. SCIENCE PUB. ADMIN
OPTIONALS AVAILABLE
SOCIOLOGY @ 11.00 AM & 1.30 pm | ANTHROPOLOGY @ 10.30 AM
 CONTACT US FOR REGISTRATION **23 A/C GANDHI NAGAR JAMMU.**
PH. 01912436121, 9205095450, 9086193494, 9797791776

J&K Bank
 Estates & Engineering (Electrical) Department
 Corporate Headquarters
 M.A.Road, Srinagar 190 001, J&K
e-Auction Notice (e-Auction)
 for
 Auction of 315 KVA HT-AVR (Automatic Voltage Regulator) on "as-is-where-is-basis"
 Auction Notice along with Complete tender document outlining the minimum requirements can be downloaded from and BIDs can be submitted on the Banks' e-Tendering Service Provider Portal <https://eauction.auctiontiger.net> w.e.f January 30, 2021, 16.00 Hrs. Tender Document can also be downloaded from Bank's Official Website www.jkbank.com. Last date for submission of Bids is February 20, 2021, 17.00 Hrs.
 e-Auction Ref. No. JKBE/ED/AVR-Auc3/2021-003
 Dated: 28-01-2021

Mumbai's No 01 English Institute is now in JAMMU!
 Accredited by the BRITISH COUNCIL
URGENTLY REQUIRES IELTS Trainer
 95967-76292
 Near VLCC, Gandhi Nagar, Jammu

Required
 Counselors - 04 (Female)
 Co-ordinator- 02 (Male/ Female)
 Marketing Executive- 04 (Male)
 (For Jammu & Udhampur)
 Interested Candidates may share CV on mentioned numbers.
 Contact - 9149709113 / 7051433833

Rajdhani Petrochemicals
WALK-IN-INTERVIEW @ RAJDHANI PETROCHEMICALS PVT LTD.
 Rajdhani Petrochemicals Pvt Ltd.(formerly known as Rajdhani Petrochemicals) is group company of GSP Crop Science Pvt.Ltd. GSP is the fastest growing company in the industry which manufactures various crop solutions like Fungicides Insecticides, Herbicides etc. We have following requirement for Rajdhani Petrochemicals Pesticides formulation plant based at Samba Phase -1 SIDCO Samba (J & K) 184121
1. FORMULATION FS/SC/WDG SUPERVISORS (POSITION-4)
 Candidate should be graduate with 3 to 5 years of experience in formulation plant of Agrochemical. Must have worked in Pesticide Packing Area & formulation of FS / SC / SE / CS and WDG.
2. FITTER CUM WELDER (POSITION-1)
 Candidate should be ITI or Diploma with 2 to 5 years of experience in Chemical Industries.
 Walk-in-Interview
 Date & Time: 02.02.2021 (10 AM to 2 PM) Venue: Rajdhani Petrochemicals Pvt Ltd. Industrial Growth Centre, SIDCO, Phase-I, Samba-184121, Jammu & Kashmir.

HERITAGE SCHOOL
 SECTOR-D, SAINIK COLONY, JAMMU- 180011
 Website: www.heritageschooljammu.com E-mail: heritageschooljammu@gmail.com
 9086767555, 9086767666

Applications are invited for the **academic session 2021-22** for the following posts from candidates who are tech-savvy with online teaching experience, possess good communication skills in English & are team players apart from fulfilling the required qualification. Preference will be given to CBSE teaching experience. Apply through post/online on **prescribed application forms** available on school website. Last date of receiving duly filled application forms is **Sunday 7th February 2021**.

Only shortlisted candidates will be called for Interview.

S. NO	POSITION	MIN. QUALIFICATION
1.	PGT- Mathematics, English	MA English/ M.Sc Mathematics, B.Ed (Minimum 5 years teaching experience)
2.	TGT-Hindi	BA/ B.Ed (Preferably CTET Qualified) (Minimum 2 years teaching experience)

Principal

Jammu and Kashmir Bank Ltd.
 Board Secretariat
 Corporate Headquarters,
 M. A. Road, Srinagar - 190 001
 Tel: (0194) 2481930-35 ; Fax: (0194) 2481928
 Visit us at: www.jkbank.com
 Email: board.sectt@jkbank.com
 CIN: L65110JK1938SGC000048

NOTICE
 (Pursuant to Regulation 47(1) (a) of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015)

The Board of the Bank will meet on Tuesday, 09th February, 2021; inter-alia to consider the Reviewed Financial Results (Consolidated and Standalone) of the Bank for the Quarter and Nine Months ended 31st December, 2020.

This information is also available on the website of the Bank <https://www.jkbank.com/investor/stockExchangeIntimation/boardMeetings.php> and on the website of stock exchanges, www.nseindia.com and www.bseindia.com

For Jammu and Kashmir Bank Ltd.
 SD/-
 (Mohammad Shafi Mir)
 Company Secretary
 Place: Srinagar
 Date: 29th January, 2021

FLAT 50% OFF
 Ladies Suits, Dresses and Men's Sweaters - Jackets - Jeans

PURI'S EXCLUSIVE
 Vision Art Clothing Lifestyle
 Raghunath Bazar - 2544931

PURI'S EXCLUSIVE WOMAN
 Apsara Road Gandhi Nagar - 2439946

UP TO 50% OFF

Moñališa™

RESIDENCY ROAD RAGHUNATH BAZAAR
 GANDHI NAGAR JANIPUR PURANI MANDI
 - JAMMU

UP TO 50% OFF

Justblues

JACK & JONES | ROOKIES
 Wrangler | U.S. POLO ASSN.
 fcku | Pique Jeans
 Levi's | celio+
 DXI

1ST FLOOR, APSARA ROAD, GANDHI NAGAR,
 JAMMU. TEL: 0191 2453366

HMK SUITS HALLMARK
 TRUE. ELEGANCE
 PRESENTS
WINTER Festival UPTO **50% OFF**
 AT **Moñališa™**
 RAGHUNATH BAZAR | RESIDENCY ROAD | PURANI MANDI
 GANDHI NAGAR | JANIPUR JAMMU

UPTO 50% OFF

Divá
 • JAMMU •
 4 B/C, HOSPITAL ROAD, GANDHI NAGAR,
 JAMMU. TEL : 0191 2432992

GMC Rajouri gets vital medical equipment under WB-funded project

Have received 2 dialysis units, other vital equipments, installation process on: Principal

SUMIT BHARGAV

Rajouri, Jan 29: A number of vital medical equipment including two dialysis units have been received by the health department in Government Medical College and Associated Hospital (GMC-AH) Rajouri under the World Bank funded project, Jhelum Tawi Flood Recovery Project (JTFRP).

These equipments under World Bank project have been provided to Government Medical College and Associated Hospital by Jammu and Kashmir Medical Supplies Corporation Limited.

The Government Medical College was sanctioned for Rajouri in 2016 and it started to function in 2019 after which many new departments were established while existing district hospital Rajouri was brought under the banner of Government Medical College and was renamed as GMC Associated Hospital. However, shortage of some specialised equipment was affecting advanced healthcare services in the hospital.

Meanwhile, a number of vital equipments categorised under specialised patient care services have been received in the last few

days in medical colleges and associated hospitals.

Officials told Greater Kashmir that these WB-funded equipment have been received in college and their installation process is going on. These equipments include numerous operation tables, syringe pumps, oxygen concentrator, biphasic defibrillator, cardiac monitors, nasal therapy units, bilirubinometer, x-ray machine, high flow nasal therapy unit, ultrasonic coagulation unit, 5-part hematology unit, water purification units.

Besides, two Haemodialysis units have also been received in hospital raising the total number of units in the dialysis ward to six and is being seen as a major boost to the dialysis section of hospital where dozens of people receive free dialysis treatment under PM national dialysis scheme.

Principal Government Medical College, Rajouri, Dr. Kuldeep Singh told Greater Kashmir that medical equipment under WB funded project have been received and many have been installed and installation of few is under process.

Dr. Singh hailed WB-assisted JTFRP for being prompt and providing medical healthcare equipment to the GMC Rajouri, which he said would provide a big relief for addressing relief in providing best possible healthcare facilities to the people of the far-flung areas. He further said that two dialysis units are the main units provided under the initiative and will result in a major boost to the dialysis section of the hospital.

Notably Greater Kashmir earlier reported that with an aim to bolster the healthcare sector across Jammu and Kashmir amid global

COVID pandemic that over Rs 360 crore World Bank-funded project under Contingency Emergency Response Component (CERC) would strengthen healthcare at peripheries and reduce unnecessary referrals.

"Achieving major augmentation of healthcare facilities amid COVID pandemic is a top most priority for the government and we have been able to achieve the major target so far," said, Chief Executive Officer, Jammu and Kashmir Economic Reconstruction Agency, Jammu Tawi Flood Reconstruction Project (JTFRP), Dr Syed Abid Rasheed Shah told Greater Kashmir. "Our aim is to strengthen patient care in J&K hospitals. It is only possible with the World Bank-funded project to provide quality patient care at the doorsteps," he said, adding "Vital critical care healthcare equipment worth 50 million are being procured under the project and we are doing our best to get through this ambitious project very soon," Dr Shah said.

Jammu and Kashmir Medical Supplies Corporation (JKMSCL) is functioning as the project implementation unit for the procurement of various critical care medical equipment to be provided to the hospitals across J&K. Dr Shah said that JKMSCL officials have been directed to complete the procurement without any delays and as per world bank guidelines.

LG pays homage to George Fernandes

Jammu, Jan 29: Lieutenant Governor, Manoj Sinha today paid floral tributes to the former Defence Minister, George Fernandes during his second death anniversary commemoration conclave organized by George Fernandes Foundation, in collaboration with Hind Mazdoor Kissan Panchayat, J&K Unit and Step India J&K Unit at Press Club.

Remembering the former Union Minister, the Lt Governor observed that George Fernandes ji was a fearless leader, who tirelessly worked for the upliftment of the underprivileged. He worked for multidimensional development of the society and will continue to inspire the nation with his courage and selflessness, said the Lt Governor. The Lieutenant Governor, while address-

ing the gathering, shared his experiences of working with the former Union Minister and recalled the great leader as a well-wisher of the downtrodden. He was an extraordinary personality and able leader. He was instrumental in the eradication of many social inequalities and always worked for the welfare and development of the people.

Throwing light on the working of the former Union Minister, the Lt Governor observed that while being the Minister for Railways, George Fernandes made Konkan railways a reality connecting Mumbai with Mangalore through many crisscrossing rivers, valleys and mountains.

Rana urges Lt Governor to resolve issues of protesting KPs in Jagti

GK NEWS NETWORK

Nagrota, Jan 29: National Conference Provincial President Devender Singh Rana today exhorted Lieutenant Governor Manoj Sinha to take a considerate view with regard to demands of the Kashmiri Pandit Migrants, residing at Jagti Township, who are on sit-in dharna for the past over four months.

"Till their safe and honourable return to their homes and hearths in the Valley, every effort is needed to be made to mitigate the sufferings of the migrants," Rana said during his visit to the Jagti Township and interaction with those sitting on dharna.

As a mark of solidarity, he along with leaders of the

National Conference Minority Cell, sat with the protesters, who are demanding increase of cash relief from Rs. 13000 per month to Rs. 35000 per family, disbursement of pending amount of compensation for their damaged properties and retrieval of their encroached lands and houses in the Valley.

The protesting migrants have also been demanding filling up of the remaining 3000 posts under the Special Prime Minister's Employment Package announced due to strenuous efforts of the then government led by the National Conference.

Former CJ BA Khan expresses grief over KD Sethi's demise

GK NEWS DESK

Jammu, Jan 29: Former Chief Justice of Jammu and Kashmir, Justice BA Khan today expressed grief over the demise of Krishan Dev Sethi.

Paying tributes, Justice Khan said that "I am grieved at the passing away of Krishan Dev Sethi Sahab whom we would fondly call "Baday Sethi Sb."

"I had a long association with him dating back to my struggling days when I became a participant in "Sethi sb's Darbars" which he would hold every evening in the office chambers of Kashmir Times Chief, late Ved Bhasin. It was a

mini-club of sorts with few members most of whom would religiously attend to listen to Sethi Sahab's experiences of the political and social field and his lament on the current state of affairs," said Justice Khan.

He said that "Sethi Sahab's evening sessions would suffer a break and shift to Former Chief Minister Mufti Mohammed Sayeed place when he was in town and whether in or out of power."

People urge LG to revoke order banning highway traffic on Fridays

MM PARVAIZ

Ramban, Jan 29: The vehicular traffic on Jammu-Srinagar National Highway between Chenani Na and Jawahar Tunnel remained suspended for the 12th consecutive Friday, sparking strong reaction from people who demanded revocation of the order banning highway traffic on Fridays.

Jammu and Kashmir Traffic Police Headquarters Srinagar had issued an order restricting vehicular traffic movement on either side of the highway from October 16 to November 30,

2020, to carry out necessary repairs and maintenance of the road.

However, the administration issued a fresh order extending the ban on movement of vehicular traffic every Friday.

In case of emergency, people have been asked to contact the traffic control units of Jammu, Srinagar, Ramban and Udhampur.

People from all sections of the society especially government employees, students, and traders have expressed concern over the restriction saying it severely hampered their routine.

Suspected grenade explosion leaves Rajouri villagers in fear

Case registered, investigation started: SSP Rajouri

SUMIT BHARGAV

Rajouri, Jan 29: A suspected explosion due to a hand grenade outside a temple left villagers of Rajouri's Kotedhara Palma in fear with police said to have registered a case in Rajouri police station starting investigation into the matter.

Locals from the area told Greater Kashmir that a powerful explosion was heard in the area on the intervening night of Thursday and Friday at around 1 AM but there was no information regarding the nature and site of the explosion.

In the morning, locals

said, they came to know that an explosion took place near the boundary wall of Kali Mata temple located along Kotedhara Sankari road.

Official sources said that after receiving information of the explosion sound heard

by locals, police patrolling teams were rushed to the Palma area but no concrete development took place and only in the morning locals informed police about damage due to an explosion in front of a temple in Palma Kotedhara village.

OSC for women coming up in Jammu

Advisor Farooq Khan reviews functioning

Jammu, Jan 29:

Advisor to Lieutenant Governor, Farooq Khan, today reviewed the functioning of One Stop Centres for Women in Jammu and Kashmir in a meeting held at civil secretariat.

Principal Secretary, Social Welfare Department, Bipul Pathak, Managing Director, ICPS, Shabnam Shah Kamili, Officer on Special Duty, Mohammad Ashraf Hakkan and representatives of One Stop Centers along with other senior officers of Home and Health departments were present in the meeting.

MD ICPS gave a detailed PowerPoint Presentation highlighting the working of these vital centers as well difficulties being faced by

them while performing their duties.

Speaking on the occasion, the Advisor said that OSCs have been established with an aim to help and support the women affected by violence in private and public spaces, within the family, community or at the workplace. He added that the main objective of these entities is to facilitate immediate, emergency and non-emergency access to a range of services including medical, legal, psychological and counselling support under one roof to fight against any form of violence against women.

The Residency HOTEL

RECRUITMENT NOTIFICATION

Department	Posts
Reservations:	
▶ Reservation Manager	1
▶ Reservation Executive	1
Front Office:	
▶ Front Office Manager	1
▶ Front Office Associate	2
F&B Production:	
▶ Indian & Continental Chef	1
▶ Tandoori Chef	1
▶ UT (Dishwasher)	2
F&B Service:	
▶ F&B Manager	1
▶ F&B Captain	1
▶ Steward	4
Housekeeping:	
▶ Housekeeping Manager	1
▶ Housekeeping Supervisor	1
▶ Room Boy	4
▶ Houseman	2
▶ Bell Boy	2

Eligibility Criteria:
Interested and Eligible Candidates can walk-in with their updated resumes and relevant documents to below mentioned address from 2nd Feb. to 3rd Feb 2021.
Please note that relevant qualification & Experience of 3-5 years is essential for all the above posts. Knowledge of IDS Software is required for Manager, Executive, Associate & Supervisor posts. Relevant degree/diploma from IHM will be an added advantage.
Salary Negotiable

M.S Shopping Mall, Residency Road, Srinagar, Kashmir
Tel.: 0194-2473702, M: 9469142622
Email: theresidencykashmir@yahoo.co.in
Web: hotelresidencykashmir.com

Prasar Bharati

Broadcasting Corporation of India

Doordarshan Kendra: Srinagar.

No: 7(1)/2021-22/Mess (Cooks)/A&G/1220 Dated: 29.01.2021

NOTICE INVITING TENDER

Sub: Notice inviting tenders for hiring man power services for Cooks, Assistant Cooks and Helpers for preparation of meals in Departmental Mess of DDK Srinagar and High power TV Transmitter at Shankaracharya Hill, Srinagar.

Sealed tenders are invited by the Head of Office Doordarshan Kendra, Srinagar from reputed firms/service providers for deployment of Cooks, Asstt. Cooks and Helpers on purely hiring basis for Doordarshan Hostel Mess and HPT, Shankaracharya Hills. Tender document may be personally collected w.e.f. **01.02.2021** from the cashier, Doordarshan Kendra Srinagar on all working days between **11.00 am to 3.00 pm** on or before **19.02.2021** against payment of **Rs. 500/-** each (Non-refundable) in the form of Demand Draft only from any Nationalized Bank drawn in favour of "Drawing and Disbursing Officer, Doordarshan Kendra, Srinagar".

Due date for submission of sealed tender: 22.02.2021, 1300 Hrs (1 PM)
Date and time for opening of sealed tender: 22.02.2021, 1500 Hrs (3 PM)
EMD Amount for **Rs. 20,000/-** (Rs. Twenty Thousand Only) in the form of Demand Draft issued by any Nationalized bank drawn in favour of Drawing & Disbursing Officer, Doordarshan Kendra, Srinagar. Bids received without EMD will be summarily rejected. If the day of opening of tenders happens to be a holiday or otherwise (due to hartal/bandh/protest etc), tenders will be opened on the next working day at **1400 hrs**. Tenders received after scheduled date and time will not be entertained in any case.

SD/-
(S.N. H. ABIDI)
Assistant Engineer (I/C SAO)
For HEAD OF OFFICE

J&K Bank
Serving To Empower

Jammu and Kashmir Bank Ltd.
Board Secretariat
Corporate Headquarters,
M. A. Road, Srinagar - 190 001
Tel: (0194) 2481930-35 ; Fax: (0194) 2481928
Visit us at: www.jkbank.com
Email: board.sect@jkbank.com
CIN: L65110JK1938SGC000048

NOTICE

(Pursuant to Regulation 47(1) (a) of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015)

The Board of the Bank will meet on Tuesday, 09th February, 2021; inter-alia to consider the Reviewed Financial Results (Consolidated and Standalone) of the Bank for the Quarter and Nine Months ended 31st December, 2020.

This information is also available on the website of the Bank <https://www.jkbank.com/investor/stockExchangeIntimation/boardMeetings.php> and on the website of stock exchanges, www.nseindia.com and www.bseindia.com

For Jammu and Kashmir Bank Ltd.
Sd/-
(Mohammad Shafi Mir)
Company Secretary

Place: Srinagar
Date: 29th January, 2021

OFFICE OF THE DEAN ACADEMIC AFFAIRS
UNIVERSITY OF KASHMIR
UNIVERSITY CAMPUS, HAZRATBAL, SRINAGAR (J&K)
NAAC Accredited Grade "A" | www.kashmiruniversity.net

ADVERTISEMENT NOTICE

For Engagement of Contractual Lecturers for the Academic Arrangement, Session-2021

Applications on the prescribed format which can be downloaded from the University website at www.kashmiruniversity.net are invited for the engagement of contractual lecturers in the below mentioned subjects on Academic Arrangements for the session-2021 for Institute of Technology, Zakura Campus. In this connection, application forms complete in all respects and attached with relevant documents should be submitted in the office of the concerned Dean of the Schools at University Campus/Zakura Campus, Srinagar by or before 15.02.2021.

Dean School of Engineering:		
S. No.	Department	Eligibility
01.	Department of Electronics & Communication Engineering	B.E./B.Tech. in Electronics & Communication Engineering and M.E./M.Tech. in relevant field with first class or equivalent in any one degree.
02.	Department of Electrical Engineering	B.E./B.Tech. in Electrical Engineering and M.E./M.Tech. in relevant field with first class or equivalent in any one degree.
03.	Department of Mechanical Engineering	B.E./B.Tech. in Mechanical Engineering and M.E./M.Tech. in relevant field with first class or equivalent in any one degree.
04.	Department of Civil Engineering	B.E./B.Tech. in Civil Engineering and M.E./M.Tech. in relevant field with first class or equivalent in any one degree.
05.	Department of Computer Science Engineering	B.E./B.Tech. in Computer Science Engineering and M.E./M.Tech. in relevant field with first class or equivalent in any one degree.
Dean School of Physical & Mathematical Sciences:		
S. No.	Department	Eligibility
01.	Chemistry	M.Sc. in Chemistry with NET/SET or M.Sc. in Chemistry with Ph.D.
02.	Physics	M.Sc. in Physics with NET/SET or M.Sc. in Physics with Ph.D.
3.0	Mathematics	M.A./M.Sc. in Mathematics with NET/SET or M.A./M.Sc. in Mathematics with Ph.D.
Dean School of Arts, Languages & Literature:		
S. No.	Department	Eligibility
01.	English	M.A. in English with NET/SET or M.A. in English with Ph.D.

NOTE:
▶ Candidates in their own interest are advised to be in touch with the Dean of the concerned Schools about the date, venue and time of the interview.
▶ Salary of the appointees shall be paid on the basis of their qualification.
No: F (Advt-IOT-Appt-CL) DAA/KU/21
Dated: 29.01.2021

Sd/- Deputy Registrar
(Academic Affairs)

February 2021
Bakar Masjid
06741861

CER KASHMIR

from MUSHTAQ AHMAD
BYPASS 8GR transfer of
8-4394 Chesis no 858095
SQUAD of MOHD YAQOUB

a general public that
it will be received within 7
paper to the address of

le in written and shall be
L-Authorized Signatory
of Transport Office Kashmir

VALLEY

and Male Infertility

تھراپی

HERAPY)

ROBLEM WITH THE
WAVE THERAPY

in our Clinics which
PENILE ERECTION /
ANALYSIS of males
Male Infertility

BY MEDICINE

ULATION (TIME
LEM, LOSS OF
DYSFUNCTION

Weakness,
Length & 15'ni
Therapy

Public School

any other Branch

کے دایری سٹولن اور سو لووار خاندان کو یہ
صد مدہ عظیم برداشت کرنے کی قوت کیلئے
وہا کی۔ آنجہانی کرشن دیوسٹیجی جموں کشمیر
کامیونٹی اسمبلی کے آخری زندگیوں میں
- فنڈنگ گورنر کے ہوا چیف سیکرٹری،
تعمیرات گورنر کے پرنسپل سیکرٹری، صوبائی
کشمیر جموں، آئی جی بی جی جموں، ڈپٹی کمشنر
جموں اور ایس ایس پی جموں بھی تھے۔

مرکزی خطوں میں تقسیم کرنے کے بعد
ہندوستان اور پاکستان کے مابین کشیدگی بڑھ
گئی۔ ہندوستان کا یہ موقف ہے کہ دفعہ 370 کی
منسوخی یا جموں و کشمیر سے متعلق کوئی بھی فیصلہ
اسکا اندرونی یا داخلی معاملہ ہے، لہذا اس میں
مداخلت کرنے کا کسی بھی ملک یا ادارے
کو کوئی حق نہیں ہے۔

دیے کا حق فراہم ہوگا دوسرا جموں کشمیر یونٹی میں
غالی اعلیٰ عہدے بھی رہے ہوں گے کے مرکزی
سرکار کے شعبہ پرنسپل اینڈ ٹریننگ کی جانب سے
جموں کشمیر سے تعلق رکھنے والے تمام آئی اے
ایس اے اے کی فہرست کی قیمت یونٹوں یا ہونے یا ہونے
میں اس وقت تعینات ہیں کہ وہم زبیری میں
تعینات کیا جا رہا ہے۔ سرکاری ذرائع کے مطابق

ہر دست و دھریہ فی اطلاع موصول ہوں ہیں
اٹھاپنیس نے دعویٰ کیا ہے کہ اس نے بازل پورہ
میں تین اپر گرانڈ ہوٹلوں کی گرفتاری عمل میں
لا کر ان کے قبضے سے دو پتول، اور تین گرینینڈ
برآمد کر کے ضبط کئے گئے۔ مزید تفصیلات کا
انتظار ہے۔

مادے کے بجائے

ایس ایس پی کے مطابق
یکوٹی فورسز سے تیار کرنے کی پالیسی ہے کہ
ہے۔ اسے مزید جھڑپ کے ہلے میں آئی جی
کشمیر نے بتایا کہ لوگوں کو ایس ایس پی سے کام لے
رہے ہیں۔ انہوں نے کہا کہ لوگوں کو ایس ایس پی سے کام لے
کے لوگوں نے جو بیان دیا ہے اس میں تضاد
پیدا ہوا ہے۔ انہوں نے کہا کہ تینوں ایک
دوسرے کو ہاتھ تھے جبکہ ایک موبائل فون
کے ذریعے پاکستان میں فیسے جموں کے ساتھ
رابطے میں تھا انہوں نے کہا کہ تینوں ملی ٹینٹ
معلومات مقامی ہائی وے روڈ کے ساتھ بھی
رابطے میں تھے جس کے حملے میں شہوت
موجود تھی۔ پولیس کنٹرول روم سرنگم میں ایک
پرجیم پریس لائسنس کے وہاں آئی جی کشمیر
یہ کہنے آیا کہ جمعہ کے روز مندرجہ ذیل
میں جموں کی موجودگی کی اطلاع موصول
رہنے کے بعد یکوٹی فورسز نے سبھی حالت

جموں و کشمیر بینک لمیٹڈ

(CIN L85110JK1938SGC000048)

رجسٹرڈ آفس:

ایکسپریس روڈ سرنگم 190001

ٹیلی فون: 0194-2483775 فیکس 0194-2481928

ویب سائٹ: www.jkbank.com

ای میل: board.sectt@jkbankmail.com

نوٹس

تمام حصصین کا اعلان دی جاتی ہے کہ بینک کے بورڈ آف انڈر ٹیکس کی بینک 9 اپریل بروز منگل، مار 2021 کو منعقد ہو رہی ہے۔ بینک میں دیگر
آموعات کے علاوہ، مارچ 2020ء تا 31 دسمبر 2020ء کے پراجازہ اہل حاکم اور بحالہ جائیں
تھے۔

نوٹس بینک کی ویب سائٹ <https://www.jkbank.com/investor/stockExchangeIntimation/boardMeetings.php>

اور سٹاک ایکسچینج کی ویب سائٹ www.bseindia.com اور www.nseindia.com پر بھی دستیاب ہے۔

دی جموں و کشمیر بینک لمیٹڈ

نوٹس

(کھلی پیکٹری)

مقام: سرنگم
مارچ 29، 2021

نی کے ساتھ شائع کئے جارہے ہیں، ادارہ کسی غلط نتیجے کا ذمہ دار نہیں ہے، اگر کوئی رقم نہیں، ادارہ یا وغیرہ رقم طلب کرے تو اس کے لئے اچھی طرح چھان