

E-AUCTION SALE NOTICE FOR SALE OF MOVABLE PROPERTIES

Date-04/11/2022

1. MOHD ASLAM

T-377-CHAMELION ROAD
BARA HINDU RAO, AHATA KIDARA,
NEW DELHI-110006

2. MOHAMMAD AKRAM

T-377-CHAMELION ROAD
BARA HINDU RAO, AHATA KIDARA,
NEW DELHI-110006

3. M/S HONEST TRADERS.

T-377-CHAMELION ROAD
BARA HINDU RAO, AHATA KIDARA,
NEW DELHI-110006

4. NAKHAT ASLAM

T-377-CHAMELION ROAD
BARA HINDU RAO, AHATA KIDARA,
NEW DELHI-110006

Sir / Madam,

Sub :: Sale of Movable properties by M/s Cholamandalam Investment and Finance Company Limited
under SARFAESI Act, 2002.

Ref :: Loan Account No X0HEDEF00002431766 of MOHD ASLAM and 3 Others

E-AUCTION SALE NOTICE FOR SALE OF MOVABLE ASSET UNDER THE SECURITIZATION AND RECONSTRUCTION OF FINANCIAL ASSETS AND ENFORCEMENT OF SECURITY INTEREST ACT, 2002 READ THE PROVISION TO RULE 6(2) OF THE SECURITY INTEREST (ENFORCEMENT) RULES, 2002.

Notice is hereby given to the public in general and particular to the respective Borrower (s) and Guarantor (s) mentioned below that the below described movable property property hypothecated/pledged/charged to the Secured Creditor, the physical possession of which has been taken by the Authorized Officer of CHOLAMANDALAM INVESTMENT AND FINANCE COMPANY LTD., DELHI Branch, will be sold on "As is where is", "As is what is", and "Whatever there is" on 09 December 2022, for recovery of respective amount as mentioned in the table below and cost, charges and expenses due to CHOLAMANDALAM INVESTMENT AND FINANCE COMPANY LTD., Delhi Branch from the respective Borrowers.

The reserve price and Earnest Money Deposit will be as mentioned in the table below:

Name of the Borrowers and Guarantors	Due to be recovered	Description of the movable/vehicles to be auctioned	Reserve Price	Earnest Money Deposit	Known encumbrances, if any
MOHD ASLAM(BORROWER) MOHAMMAD AKRAM, M/S HONEST TRADERS, NAKHAT ASLAM	Rs.2,07,70,649.90/- (Rupees Two Crores Seven Lakhs Seventy Thousand Six Hundred Forty Nine and Ninety Paise Only)	Generator (DG) = 1 Mitsubishi AC = 2 LG AC = 1 Wooden Table Bid = 2 Voltus Ac = 1 Lg Fridge Big Size = 1 Nexus RO Water = 1 Celing Fan = 8 Gas Stove = 1	Rs. 61,100,-	Rs. 6,110/-	Nil

		Cylinder = 2 Kitchen Utensils = 1 Steel Drum = 2 Big Almira = 3 Small Almira = 1 Table = 5 Whirlpool washing Machine = 1 Chair = 5 Small Bed = 1 Stand for Cloth Iron = 1 Double Bed = 3 LED = 1 Wood Almira = 1 Radio = 1 Sofa set With Table = 1 Split AC = 3 Dressing Table = 2 Iron Almira = 1 Sewing Machine (Hand) = 1 Wooden Table = 1 Book Stand = 1 Window AC = 1 Wooden Almira = 1 Part of Bed = 1 Almira = 1 Wooden Table Box = 2 Cooler = 1 Bed = 2 Round Table = 1 Room Table = 1			
		TOTAL	Rs. 61,100/-	Rs.6,110/-	

For detailed terms and conditions of the sale, please refer to the link provided in Bank's website i.e. <http://chola-lap.procure247.com/>

Date- 04-11-2022

For Cholamandalam Investment and Finance Company Limited

-SD-
Authorized Officer

Terms and Conditions of E-Auction

SALE OF MOVABLE PROPERTIES UNDER THE UNDER THE SECURITIZATION AND RECONSTRUCTION OF FINANCIAL ASSETS AND ENFORCEMENT OF SECURITY INTEREST ACT, 2002

Offers are invited by electronic mode through <http://chola-lap.procure247.com/> to be submitted by 5:00 PM **on or before** 08.12.2022 for sale under SARFAESI ACT 2002 by **e-auction on 09.12.2022** at the time mentioned below, of the following properties strictly on "As is what is", and "Whatever there is" basis toward recovery of our security debts of bank viz. CHOLAMANDALAM INVESTMENT AND FINANCE COMPANY LTD. Amounting to Rs.2,07,70,649.90/-(Rupees Two Crores Seven Lakhs Seventy Thousand Six Hundred Forty Nine and Ninety Paise Only) along with interest from 17.12.2019, costs, charges and from the below mentioned borrowers.

Description & full particulars of the property proposed to be sold

Due to be recovered	Description of the movable/vehicles to be auctioned	Reserve Price	Earnest Money Deposit	Known encumbrances, if any
Rs.2,07,70,649.90/- (Rupees Two Crores Seven Lakhs Seventy Thousand Six Hundred Forty Nine and Ninety Paise Only)	Generator (DG) = 1 Mitsubishi AC = 2 LG AC = 1 Wooden Table Bid = 2 Voltus Ac = 1 Lg Fridge Big Size = 1 Nexus RO Water = 1 Celing Fan = 8 Gas Stove = 1 Cylinder = 2 Kitchen Utensils = 1 Steel Drum = 2 Big Almira = 3 Small Almira = 1 Table = 5 Whirlpool washing Machine = 1 Chair = 5 Small Bed = 1 Stand for Cloth Iron = 1 Double Bed = 3 LED = 1 Wood Almira = 1 Radio = 1 Sofa set With Table = 1 Split AC = 3 Dressing Table = 2 Iron Almira = 1 Sewing Machine (Hand) = 1 Wooden Table = 1 Book Stand = 1 Window AC = 1 Wooden Almira = 1 Part of Bed = 1 Almira = 1 Wooden Table Box = 2 Cooler = 1 Bed = 2 Round Table = 1 Room Table = 1	Rs.61,100/-	Rs. 6,110/-	Nil

Date & Time of Auction Sale	09.12.2022 from 11:00 AM to 12:00 noon (with unlimited auto extension of 5 min)	Last date of submission of Tender	08.12.2022 by 5:00 PM
--	--	--	------------------------------

Terms & Conditions of E- Auction Sale: -

1. Properties are sold in "As is where is" "As is what is" and "whatever there is basis." The details shown above are as per the record available with the bank. The auction bidder should satisfy himself about the actual measurement and condition of the property and any claim, charge, taxes, dues, encumbrances etc. On the property. The Bank shall not be liable for payment of any such claim, charges, taxes and dues or for any third party claims, rights and dues. As such the sale is without any kind of warranties and indemnities.
2. The interested bidders are required to register themselves with the portal and obtain login ID and Password well in advance, which is mandatory for e-bidding, from auction service provider Ms.Procure247, (Contact Person: Mr. Alpesh Borisa Cell No. 7046612345/ 9898056524, Email:- alpesh@procure247.com, suraj@tender247.com, parin@tender247.com). Please note that, Prospective bidders may avail online training on e-auction from their registered mobile number only.
3. The intending purchaser/bidder is required to submit amount of the Earnest Money Deposit (EMD) by way of Demand Draft/PAY ORDER drawn on any nationalized or scheduled Commercial Bank in favour of **"Cholamandalam Investment and Finance Company Limited"** payable at Chennai and register their name at <https://chola-lap.procure247.com/> and get user ID and password free of cost and get training on e-Auction from the service provider. After their Registration on the web-site, the intending purchaser/bidder is required to get the copies of the following documents submit {1. Copy of the DD copy/ Pay order; 2.Copy of PAN card and 3.Copy of proof of address (Passport, Driving License, Voter's I-Card or Aadhar Card, Ration Card, Electricity Bill, Telephone Bill, Registered Leave License Agreement)} by the last date of submission of the EMD(s) as mentioned in the sale notice and also submit hardcopy thereof at the Branch mentioned hereinabove.
4. Bid must be accompanied with EMD (Equivalent to 10% of the Reserve Price) by way of Demand Draft/ Pay order in favour of **"Cholamandalam Investment and Finance Company Limited" payable AT Chennai**
5. A copy of the bid form along with its enclosure submitted and duly signed Declaration shall be sent to The Authorised Officer so as to reach the same on or before 08.12.2022. The bank Shall not have any liability as regards delay in delivery/ non-delivery of the bid form and / or enclosure at the bank by postal Authority/Courier Agency/ Carrier.
6. Bids that are not filled up or Bids received beyond last date will be considered as invalid Bid and shall be summarily rejected. No interest shall be paid on the EMD. Once the bid is submitted by the Bidder, same cannot be withdrawn. However, EMD deposited by the unsuccessful bidder shall be refunded without interest
7. Auction/bidding will be only through online e-bidding will commence from the highest bid quoted among the bids and the minimum increase for each bid will be only for Rs.10,000/- or multiples thereof for all items of properties.
8. In case of sole bidder, the bid amount quoted in his bid form must be improved by at least one bid incremental value, lest the sale shall be cancelled / deferred
9. If any market -leading bid(bid highest at the point in time) is received within at last five minutes of closing time, the bidding comes for a period of five minutes and the e-Auction gets closed.
10. Highest bid will be provisionally accepted on "Subjected -to-approval" basis and the highest bidder shall not have any right/title over the property until the sale is confirmed in his favour.
11. The successful bidder is required to deposit 25% of the sale price (inclusive of EMD) immediately but not later than next working day by Demand Draft drawn in favour of **"Cholamandalam Investment and Finance Company Limited" payable AT Chennai** and the balance amount of sale price shall be paid by the successful bidder within 15 days from the date of confirmation of sale by the Company. The EMD as well as Sale Price paid by the interested bidders shall carry no interest. The deposit of EMD or 10% of sale price, whatever may be the case shall be forfeited by the Company, if the successful bidder fails to adhere to terms of sale or commits any default
12. The successful bidder shall remit the balance bid amount within 15 days from the date of auction or such extended period as may be agreed upon in writing between the parties. If the successful bidder fails to remit the balance bid amount within the said property shall be resold. In which case he shall forfeit the amount already remitted by him. Also, he shall have no right or claim over the property or on the amount for which the property is subsequently sold.
Properties can be inspected after taking prior appointment.
13. Online E-auction participation is mandatory in the auction process by making application in prescribed format which is available along-with the offer/tender document on the website. Bidders are advised to go through the website <https://chola-lap.procure247.com/> or detailed terms and conditions of auction sale before submitting their bids and taking part in e-auction sale proceedings. 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 the website <https://chola-lap.procure247.com/> or the same may also be collected from the concerned Branch office of Cholamandalam Investment and Finance Company Limited. A copy of the Bid form along with the enclosure submitted online shall be handed over to **Mr. Sudhir Tomar Mob 9818460101; at Cholamandalam Investment and Finance Company Limited, ADDRESS: 1st & 2nd Floor, Plot No.6, Main Pusa Road, Karol Bagh, New Delhi - 110 005 on or before date and time mentioned above. (Please refer to the details mentioned in table above)**

14. Two or more persons may join together in submitting the bid, in which case the sale certificate will be issued in their joint names only. No request for inclusion/substitution of names, other than those mentioned in the bid, in the bid, in the sale certificate shall be entertained.
15. The successful purchaser, on payment of entire sale price and on completion of sale formalities shall be issued a Certificate of sale as per format prescribed under SARFAESI Rules.
16. All intimations to bidders/Auction purchaser will be primarily through e-mail by the auction service provider. Date of sending e-mail will be considered as date intimation. If no intimation reaches, bidders are expected to take efforts to find out status from the e-Auction Service Provider. Non receipt of intimation should not be an excuse for default/non payment.
17. There shall be no fresh sale notice if the sale is postponed for a period less than 30 days.
18. Any claims, charges, taxes, dues, statutory dues/liabilities etc. Due to the Government/local body/authority, if any, shall be borne by the successful bidder.
19. Successful bidder shall bear the charges/fee payable for registration/conveyance of the property as per law.
20. The property shall be sold on "As is Where is Basis", "As is What is Basis" and "As is Whatever there is Basis" condition and the intending bidder should make discreet enquiries as regards encumbrance, charge and statutory outstanding on the property of any authority besides the Company's charges and should satisfy themselves about the title, extent, quality and quantity of the property before submitting their bid. No claim of whatsoever nature regarding the property put for sale, charges and encumbrances over the property or any other matter etc. will be entertained after submission of the online bid and at any stage thereafter. The Company shall not be responsible for anything whatsoever including damages or eviction proceeding, etc. The intending bidder shall indemnify the tenants as well as the Company in this regard. The purchaser shall take necessary action for eviction of tenant / settlement of tenant only in accordance with the Law. The Company presses into service the principle of caveat emptor.
21. Bidders are advised to go through the service provider's portal/website before participating in the auction. All participating bidders shall be deemed to have read and understood the conditions of sale and be bound by the conditions.

The auction sale is subject to confirmation of the secured creditor. The Borrower/ Guarantors may treat this as 30 days notice of sale of the secured assets.

For further details and queries, contact Authorized Officer, Cholamandalam Investment and Finance Limited, Mr. Sudhir Tomar Mob 9818460101

For Cholamandalam Investment and Finance Company Limited

Date: 04/11/2022
Place: Chennai

-SD-

Authorised Officer