0	S	BI
	\mathbf{J}	

STRESSED ASSETS RECOVERY BRANCH, 2ND FLOOR, INDIAN RED CROSS BUILDINGS NO. 32, MONTIETH ROAD - EGMORE, CHENNAI – 600 008.

Authorised Offical's Details: Name: R Bhaskar Mobile No: 9444371413 Land Line No: 044-28881034

City Case Officer for contact:

Name: Shri P Sivakumar Mobile No: 9487409159; Fax No. 044-28881031 Land Line No: 28881056; e-mail: sbi.05170@sbi.co.in

SALE NOTICE FOR SALE OF IMMOVABLE PROPERTIES

E-Auction Sale Notice for Sale of Immovable Assets under the Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interest Act,2002 read with proviso to Rule 8(6) of the Security Interest (Enforcement) Rules,2002

Notice is hereby given to the public in general and in particular to the Borrower and Guarantor that the below described immovable property mortgaged/charged to the Secured Creditor, the_constructive possession_of which has been taken by the Authorised Officer of State Bank Of India, the Secured Creditor, will be sold on "As is Where is", As is What is" and Whatever there is" basis on <u>06-09-2019 (date of the sale)</u> for recovery of Rs. 4,30,32,291/- as on 31-07-2019 due to the secured creditor from <u>M/s. Furn System (name of the Borrower)</u> with further interest from 01-08-2019 together with all other costs, incidental expenses and charges.

Short description of the immovable property with known encumbrances, if any):

All that piece and parcel of land in Valasaravakkam Village, Saidapet Taluk (Now Maduravoyal Taluk), at Plot No.7, Thirupugazh Street, Shanthi Nagar, Valasaravakam Village, Chennai – 600 087 comprised in Survey No.35 Part and having an measurement of 9.10 cents (3973 Sq.ft.) together with the Residential House and pathway rights and <u>bounded on the ::</u> North by: Land belonging to Mr. S. Karthikeyan

South by: Kamakoti Nagar

East by: 20 feet wide pathway and land owned by Mr. George Benjamin

West by: Maduravoyal Village boundary and

situated within the Registration District of Chennai South and Sub-Registration District of Virugambakam and standing in the name of Shri. S. Ramanathan.

Encumbrances known to the Bank if any :Nil

Details of Sale						
Reserve Price: Rs 2,36,00,000/-		>Earnest	: Money Deposit (EMD): Rs.23,60,000/-			
Date&Time of e-auction	06-09-2019; From 11.00 am to 12.00 pm With auto time extension of five minutes each till sale is completed.					
EMD Remittance:	 Either through NEFT/ RTGS in the Account No.: 31277537776: Name of the A/C : SBI, Stressed Assets Recovery Branch, Chennai :IFSC Code: SBIN0001516 OR by way of demand draft drawn in favour of State Bank of India, Stressed Assets Recovery Branch, Chennai drawn on any Nationalised or Scheduled Bank. 					
Bid Multiplier	Rs.1,00,000/-					
Inspection of property	Date: From 10-08-2019 to 03-09-2019 Time: 10.00 am to 4.00 pm					
Last date for submission o	f online bid application with EMD		04-09-2019 upto 4 pm			

Date:07-08-2019 Place:Chennai (R. BHASKAR) AUTHORISED OFFICER,

THE TERMS AND CONDITIONS OF SALE TO BE UPLOADED ON THE WEBSITE OF THE SECURED CREDITOR. <u>Property will be sold on 'AS IS WHERE IS, AS IS WHAT IS AND WHATEVER THERE IS' basis:</u>

1	erty will be sold on 'AS IS WHERE IS, AS IS N Name and address of the Borrower	M/s. Furn System			
1		2/1A, Ganapathy Nagar Main Road, Ganapathy Nagar,			
		Vanagaram, <u>CHENNAI - 602102.</u>			
2	Name and address of Branch, the				
Ζ	,	SBI, SARB, CHENNAI (Code: 05170)			
	secured creditor	No.32, Montieth Road,			
		Il Floor, Indian Red Cross Buildings,			
_		Egmore, Chennai-600008.			
3	<u>Complete Description of the immovable secured assets to be sold with identification marks or number, if any, on them</u> . All that piece and parcel of land in Valasaravakkam Village, Saidapet Taluk (Now Maduravoyal Taluk), at Ploi No.7, Thirupugazh Street, Shanthi Nagar, Valasaravakam Village, Chennai – 600 087 comprised in Survey No.35 Part and having an measurement of 9.10 cents (3973 Sq.ft.) together with the Residential House and pathway rights and				
	bounded on the :: North by: Land belonging to Mr. S. Karthikeyan				
	South by: Kamakoti Nagar				
	East by: 20 feet wide pathway and land owned by Mr. George Benjamin				
	West by: Maduravoyal Village boundary and				
		Chennai South and Sub-Registration District of Virugambakam and			
	standing in the name of Shri. S. Ramanatha	in.			
4	Details of the encumbrances known to the				
	secured creditor.				
5	The secured debt for recovery of which	SME LOAN			
-	the property is to be sold				
6	Deposit of earnest money :				
0					
	EMD: Rs 23,60,000/- being the 10% of Reserve price to be remitted by RTGS / NEFT to the Bank account or Demand Draft draw in favour of SBI, Stressed Assets Recovery Branch, Chennai drawn on any Nationalised or				
		ssed Assets Recovery Branch, Chennal drawn on any Nationalised (
	Scheduled Bank				
7	Reserve price of the immovable secured assets:	Rs.2,36,00,000/-			
	Bank account in which EMD to be remitted.	<u>A/c No</u> .: 31277537776 <u>IFSC</u> : SBIN0001516			
		Bank : State Bank of India			
		Address: No.32, Montieth Road, II Floor, Indian Red Cross Buildings,			
		Egmore, Chennai-600008.			
	Last Date and Time within which EMD to	Time 1 00 mm Date 02 01 0010			
	be remitted:	Time : 4.00 pm Date : 23-04-2019			
	be remitted: Time and manner of payment:				
	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of	sale price, after adjusting the EMD already paid, immediately, i.e. on the			
	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day	sale price, after adjusting the EMD already paid, immediately, i.e. on the , as the case may be, after the acceptance of the offer by the Authorise			
	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day	sale price, after adjusting the EMD already paid, immediately, i.e. on the , as the case may be, after the acceptance of the offer by the Authorise			
	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day	sale price, after adjusting the EMD already paid, immediately, i.e. on the as the case may be, after the acceptance of the offer by the Authorise eposited by the bidder shall be forfeited. The Balance 75% of the sale			
9	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time	sale price, after adjusting the EMD already paid, immediately, i.e. on the a sthe case may be, after the acceptance of the offer by the Authorised eposited by the bidder shall be forfeited. The Balance 75% of the sale f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes.			
9	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall	sale price, after adjusting the EMD already paid, immediately, i.e. on the x, as the case may be, after the acceptance of the offer by the Authorised eposited by the bidder shall be forfeited. The Balance 75% of the sale f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5			
9	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time	sale price, after adjusting the EMD already paid, immediately, i.e. on the as the case may be, after the acceptance of the offer by the Authorise eposited by the bidder shall be forfeited. The Balance 75% of the sale f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5 minutes each.			
9	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall	sale price, after adjusting the EMD already paid, immediately, i.e. on the x, as the case may be, after the acceptance of the offer by the Authorised eposited by the bidder shall be forfeited. The Balance 75% of the sale f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5			
-	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall	sale price, after adjusting the EMD already paid, immediately, i.e. on the a sthe case may be, after the acceptance of the offer by the Authorised eposited by the bidder shall be forfeited. The Balance 75% of the sale f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5 minutes each. Place: Chennai			
-	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall be completed. The e-Auction will be conducted through	sale price, after adjusting the EMD already paid, immediately, i.e. on the as the case may be, after the acceptance of the offer by the Authorise eposited by the bidder shall be forfeited. The Balance 75% of the sale f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5 minutes each.			
-	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall be completed.	sale price, after adjusting the EMD already paid, immediately, i.e. on th a sthe case may be, after the acceptance of the offer by the Authorise posited by the bidder shall be forfeited. The Balance 75% of the sal f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5 minutes each. Place: Chennai <u>M/s C1 India Private Limited (approved service provider)</u>			
9	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall be completed. The e-Auction will be conducted through	sale price, after adjusting the EMD already paid, immediately, i.e. on th a sthe case may be, after the acceptance of the offer by the Authorise eposited by the bidder shall be forfeited. The Balance 75% of the sal f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5 minutes each. Place: Chennai <u>M/s C1 India Private Limited (approved service provider)</u> at the web portal			
-	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall be completed. The e-Auction will be conducted through the Bank's approved service provider <u>M/s</u> <u>C1 India Private Limited.</u>	sale price, after adjusting the EMD already paid, immediately, i.e. on th a sthe case may be, after the acceptance of the offer by the Authorise posited by the bidder shall be forfeited. The Balance 75% of the sal f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5 minutes each. Place: Chennai <u>M/s C1 India Private Limited (approved service provider)</u>			
-	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall be completed. The e-Auction will be conducted through the Bank's approved service provider <u>M/s</u> <u>C1 India Private Limited.</u> e-Auction tender documents containing	sale price, after adjusting the EMD already paid, immediately, i.e. on th a sthe case may be, after the acceptance of the offer by the Authorise posited by the bidder shall be forfeited. The Balance 75% of the sal f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5 minutes each. Place: Chennai <u>M/s C1 India Private Limited (approved service provider)</u> at the web portal			
-	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall be completed. The e-Auction will be conducted through the Bank's approved service provider <u>M/s</u> <u>C1 India Private Limited.</u> e-Auction tender documents containing -e-Auction bid form, declaration etc., are	sale price, after adjusting the EMD already paid, immediately, i.e. on th a sthe case may be, after the acceptance of the offer by the Authorise eposited by the bidder shall be forfeited. The Balance 75% of the sal f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5 minutes each. Place: Chennai <u>M/s C1 India Private Limited (approved service provider)</u> at the web portal			
-	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall be completed. The e-Auction will be conducted through the Bank's approved service provider <u>M/s</u> <u>C1 India Private Limited.</u> e-Auction tender documents containing -e-Auction bid form, declaration etc., are available in the website of the service	sale price, after adjusting the EMD already paid, immediately, i.e. on the a sthe case may be, after the acceptance of the offer by the Authorise eposited by the bidder shall be forfeited. The Balance 75% of the sal f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5 minutes each. Place: Chennai <u>M/s C1 India Private Limited (approved service provider)</u> at the web portal			
10	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall be completed. <u>The e-Auction will be conducted through</u> the Bank's approved service provider <u>M/s</u> <u>C1 India Private Limited.</u> e-Auction tender documents containing -e-Auction bid form, declaration etc., are available in the website of the service provider as mentioned here :	sale price, after adjusting the EMD already paid, immediately, i.e. on the a sthe case may be, after the acceptance of the offer by the Authorise eposited by the bidder shall be forfeited. The Balance 75% of the sal f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5 minutes each. Place: Chennai <u>M/s C1 India Private Limited (approved service provider)</u> at the web portal			
	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall be completed. The e-Auction will be conducted through the Bank's approved service provider <u>M/s</u> <u>C1 India Private Limited.</u> e-Auction tender documents containing -e-Auction bid form, declaration etc., are available in the website of the service provider as mentioned here : (i) <u>Bid increment amount: Rs.1,00,000/-</u>	sale price, after adjusting the EMD already paid, immediately, i.e. on th a sthe case may be, after the acceptance of the offer by the Authorise eposited by the bidder shall be forfeited. The Balance 75% of the sal f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5 minutes each. Place: Chennai <u>M/s C1 India Private Limited (approved service provider)</u> at the web portal			
10	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall be completed. The e-Auction will be conducted through the Bank's approved service provider <u>M/s</u> <u>C1 India Private Limited.</u> e-Auction tender documents containing -e-Auction bid form, declaration etc., are available in the website of the service provider as mentioned here : (i) Bid increment amount: Rs.1,00,000/- (ii) Auto extension: Unlimited times	sale price, after adjusting the EMD already paid, immediately, i.e. on th a s the case may be, after the acceptance of the offer by the Authorise eposited by the bidder shall be forfeited. The Balance 75% of the sal f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5 minutes each. Place: Chennai <u>M/s C1 India Private Limited (approved service provider)</u> at the web portal <u>https://www.bankeauctions.com</u>			
10	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall be completed. The e-Auction will be conducted through the Bank's approved service provider <u>M/s</u> <u>C1 India Private Limited.</u> e-Auction tender documents containing -e-Auction bid form, declaration etc., are available in the website of the service provider as mentioned here : (i) <u>Bid increment amount:</u> Rs.1,00,000/- (ii) <u>Auto extension</u> : Unlimited times (iii) <u>Bid currency & unit of measurement</u> : I	sale price, after adjusting the EMD already paid, immediately, i.e. on th a s the case may be, after the acceptance of the offer by the Authorise eposited by the bidder shall be forfeited. The Balance 75% of the sal f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5 minutes each. Place: Chennai <u>M/s C1 India Private Limited (approved service provider)</u> at the web portal https://www.bankeauctions.com.			
10	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall be completed. The e-Auction will be conducted through the Bank's approved service provider <u>M/s</u> <u>C1 India Private Limited.</u> e-Auction tender documents containing -e-Auction bid form, declaration etc., are available in the website of the service provider as mentioned here : (i) <u>Bid increment amount: Rs.1,00,000/-</u> (ii) <u>Auto extension</u> : Unlimited times (iii) <u>Bid currency & unit of measurement : I</u> Date and Time during which inspection of	sale price, after adjusting the EMD already paid, immediately, i.e. on the a sthe case may be, after the acceptance of the offer by the Authorise posited by the bidder shall be forfeited. The Balance 75% of the sal f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5 minutes each. Place: Chennai <u>M/s C1 India Private Limited (approved service provider)</u> at the web portal <u>https://www.bankeauctions.com</u> ndian Currency & Rupees <u>Date:</u> From 03-04-2019 to 23-04-2019			
10	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall be completed. The e-Auction will be conducted through the Bank's approved service provider <u>M/s</u> <u>C1 India Private Limited.</u> e-Auction tender documents containing -e-Auction bid form, declaration etc., are available in the website of the service provider as mentioned here : (i) <u>Bid increment amount:</u> Rs.1.00,000/- (ii) <u>Auto extension</u> : Unlimited times (iii) <u>Bid currency & unit of measurement</u> : I Date and Time during which inspection of the immovable assets to be sold and	sale price, after adjusting the EMD already paid, immediately, i.e. on the ast the case may be, after the acceptance of the offer by the Authorise eposited by the bidder shall be forfeited. The Balance 75% of the sal f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5 minutes each. Place: Chennai <u>M/s C1 India Private Limited (approved service provider)</u> at the web portal https://www.bankeauctions.com			
10	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall be completed. The e-Auction will be conducted through the Bank's approved service provider <u>M/s</u> <u>C1 India Private Limited.</u> e-Auction tender documents containing -e-Auction bid form, declaration etc., are available in the website of the service provider as mentioned here : (i) <u>Bid increment amount: Rs.1,00,000/-</u> (ii) <u>Auto extension</u> : Unlimited times (iii) <u>Bid currency & unit of measurement : I</u> Date and Time during which inspection of	sale price, after adjusting the EMD already paid, immediately, i.e. on the a sthe case may be, after the acceptance of the offer by the Authorise posited by the bidder shall be forfeited. The Balance 75% of the sal f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5 minutes each. Place: Chennai <u>M/s C1 India Private Limited (approved service provider)</u> at the web portal <u>https://www.bankeauctions.com</u> ndian Currency & Rupees <u>Date:</u> From 03-04-2019 to 23-04-2019			
10	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall be completed. The e-Auction will be conducted through the Bank's approved service provider <u>M/s</u> <u>C1 India Private Limited.</u> e-Auction tender documents containing -e-Auction bid form, declaration etc., are available in the website of the service provider as mentioned here : (i) <u>Bid increment amount:</u> Rs.1,00,000/- (ii) <u>Auto extension</u> : Unlimited times (iii) <u>Bid currency & unit of measurement</u> : I Date and Time during which inspection of the immovable assets to be sold and	sale price, after adjusting the EMD already paid, immediately, i.e. on the a sthe case may be, after the acceptance of the offer by the Authorise posited by the bidder shall be forfeited. The Balance 75% of the sal f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5 minutes each. Place: Chennai <u>M/s C1 India Private Limited (approved service provider)</u> at the web portal <u>https://www.bankeauctions.com</u> ndian Currency & Rupees <u>Date:</u> From 03-04-2019 to 23-04-2019			
10	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall be completed. The e-Auction will be conducted through the Bank's approved service provider <u>M/s</u> <u>C1 India Private Limited.</u> e-Auction tender documents containing -e-Auction bid form, declaration etc., are available in the website of the service provider as mentioned here : (i) <u>Bid increment amount:</u> Rs.1,00,000/- (ii) <u>Auto extension</u> : Unlimited times (iii) <u>Bid currency & unit of measurement</u> : I Date and Time during which inspection of the immovable assets to be sold and intending bidders should satisfy themselves about the assets and their	sale price, after adjusting the EMD already paid, immediately, i.e. on the a sthe case may be, after the acceptance of the offer by the Authorised apposited by the bidder shall be forfeited. The Balance 75% of the sale f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5 minutes each. Place: Chennai <u>M/s C1 India Private Limited (approved service provider)</u> at the web portal https://www.bankeauctions.com ndian Currency & Rupees <u>Date:</u> From 03-04-2019 to 23-04-2019 <u>Time:</u> 10.00 am to 4.00 pm			
10	be remitted: <u>Time and manner of payment:</u> The successful bidder shall deposit 25% of same day or not later than next working day Officer, failing which the earnest money de price is payable on or before the 15th day o Time and place of public e-Auction or time after which sale by any other mode shall be completed. The e-Auction will be conducted through the Bank's approved service provider <u>M/s</u> <u>C1 India Private Limited.</u> e-Auction tender documents containing -e-Auction bid form, declaration etc., are available in the website of the service provider as mentioned here : (i) <u>Bid increment amount:</u> Rs.1,00,000/- (ii) <u>Auto extension</u> : Unlimited times (iii) <u>Bid currency & unit of measurement</u> : I Date and Time during which inspection of the immovable assets to be sold and intending bidders should satisfy	sale price, after adjusting the EMD already paid, immediately, i.e. on the a sthe case may be, after the acceptance of the offer by the Authorised apposited by the bidder shall be forfeited. The Balance 75% of the sale f confirmation of sale of the secured asset. Date: 06-09-2019 Time: 60 Minutes. From 11.00 am to 12.00 pm with unlimited extensions of 5 minutes each. Place: Chennai <u>M/s C1 India Private Limited (approved service provider)</u> at the web portal <u>https://www.bankeauctions.com</u> ndian Currency & Rupees <u>Date:</u> From 03-04-2019 to 23-04-2019 <u>Time:</u> 10.00 am to 4.00 pm Name: <u>P.Sivakumar (CCO-SBI-SARB Egmore, Chennai)</u>			

	r conditions
	dders shall hold a valid digital Signature Certificate issued by competent authority and valid email ID (e -mail
	absolutely necessary for the intending bidder as all the relevant information and allotment of ID and Pass word
	s C1 India Private Limited (vendor name) may be conveyed through e mail.
'	ne intending bidder should submit the evidence of EMD deposit like UTR number along with Request letter for
	ipation in the e-Auction, self-attested copies of (i) Proof of Identification(KYC) Viz ID card/Driving
	ce/Passport etc., (ii) Current Address -proof of communication, (iii) PAN card of the bidder(iv) valid e-mail ID,
'	ontact number(mobile/Land Line) of the bidder etc., to the Authorised Officer of State Bank Of India, SARB
•	:05170) No.32, Montieth Road,II Floor, Indian Red Cross Buildings,Egmore, Chennai-600008) by 04-09-2019
	by 4.00 pm. Scanned copies of the original of these documents can also be submitted to e-mail Id of
	prised Officer.
	Names of Eligible Bidders will be identified by the State Bank of India, SARB (code:05170) to participate in
	e e-Auction on the portal https://www.bankeauctions.com (name of the portal) & M/s C1 India Private Limited
	e of the vendor) who will provide User ID and Password after due verification of PAN of the Eligible Bidders
	The successful bidder shall be required to submit the final prices, quoted during the e-Auction as per the
	xure after the completion of the e-Auction, duly signed and stamped as token of acceptance without any new
	tion other than those already agreed to before start of e-Auction.
	uring e-Auction, if no bid is received within the specified time, State Bank of India at its discretion may decide
	ise opening price / scrap the e-Auction process / proceed with conventional mode of tendering.
·	e Bank / service provider for e-Auction shall not have any liability towards bidders for any interruption or delay
	cess to the site irrespective of the causes.
• /	ne bidders are required to submit acceptance of the terms & conditions and modalities of e-Auction adopted by
	ervice provider, before participating in the e-Auction.
'	ne bid once submitted by the bidder, cannot be cancelled/withdrawn and the bidder shall be bound to buy the
	rty at the final bid price. The failure on the part of bidder to comply with any of the terms and conditions of e-
	on, mentioned herein will result in forfeiture of the amount paid by the defaulting bidder.
'	Decision of the Authorised Officer regarding declaration of successful bidder shall be final and binding on all
	dders.
	e Authorised Officer shall be at liberty to cancel the e-Auction process / tender at any time, before declaring
	uccessful bidder, without assigning any reason.
	he bid submitted without the EMD shall be summarily rejected. The property shall not be sold below the reserve
rice.	
	e conditional bids may be treated as invalid. Please note that after submission of the bid/s, no correspondence
-	ding any change in the bid shall be entertained.
	The EMD of the unsuccessful bidder will be refunded to their respective A/c numbers shared with the Bank.
	idders will not be entitled to claim any interest, costs, expenses and any other charges (if any).
<i>'</i>	ne Authorised Officer is not bound to accept the highest offer and the Authorised officer has absolute right to
	ot or reject any or all offer(s) or adjourn/postpone/cancel the e-Auction without assigning any reason thereof.
	ale is subject to confirmation by the secured creditor.
· ·	case of forfeiture of the amount deposited by the defaulting bidder, he shall neither have claim on the property
	n any part of the sum for which it may be subsequently sold.
	ne successful bidder shall bear all the necessary expenses like applicable stamp duties / additional stamp
•	transfer charges, Registration expenses, fees etc. for transfer of the property in his/her name.
q) T	he payment of all statutory / non- statutory dues, taxes, rates, assessments, charges, fees etc., owing to
anyb	ody shall be the sole responsibility of successful bidder only.
•	case of any dispute arises as to the validity of the bid (s), amount of bid, EMD or as to the eligibility of the
'	r, authority of the person representing the bidder, the interpretation and decision of the Authorised Officer shall
	nal. In such an eventuality, the Bank shall in its sole discretion be entitled to call off the sale and put the
	rty to sale once again on any date and at such time as may be decided by the Bank. For any kind of dispute,
	rs are required to contact the concerned authorised officer of the concerned bank branch only.
	he sale certificate shall be issued after receipt of entire sale consideration and confirmation of sale by secured
,	or. The sale certificate shall be issued in the name of the successful bidder. No request for change of name in
INP S	ale certificate other than the person who submitted the bid/participated in the e-Auction will be entertained.

Date:07-08-2019 Place: CHENNAI

AUTHORISED OFFICER STATE BANK OF INDIA