

Reliance Asset Reconstruction Company Ltd.
11th Floor, North Side, R-Tech Park, Western Express Highway,
Goregaon (East), Mumbai- 400063.

PUBLIC NOTICE FOR E-AUCTION SALE OF SECURED ASSETS

Reliance Asset Reconstruction Company Ltd (RARC), a Trustee of “**RARC 076 Trust,**” is an assignee and a secured creditor of below mentioned borrower by virtue of Assignment Agreement dated 21.10.2022 executed with **DBS Bank India Limited.**

The undersigned in exercise of powers conferred under the Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002 and Security Interest (Enforcement) Rules, 2002 hereby give notice to public in general that the below mentioned property shall be sold by way of “online e-auction” for recovery of dues. The properties shall be sold strictly on “**AS IS WHERE IS**”, “**AS IS WHAT IS**”, “**WHATEVER THERE IS**” and “**NO RECOURSE**” basis apart from other terms mentioned below.

Name of Borrower/guarantors	Outstanding dues	Date of Possession
1. M/s. MAS Modern Rice Mill Represented by the Proprietor M.r M Syed Ibrahim S/o. Abdul Mannan Registered Office Address: No.38, Mari Chetti Kulam Street, College Road, Tindivanam – 604 001. Corporate Office Address: No.36, Pelakuppam Main Road, Vasanthpuram, Tindivanam, Villupuram, Tamil Nadu – 604 001. 2. Mohamed Imran (guarantor) At: - No.36, Pelakuppam Main Road, Vasanthpuram, Tindivanam, Villupuram, Tamil Nadu – 604 001. Also At: - No.38, Mari Chetti Kulam Street, College Road, Tindivanam – 604 001	Rs.3,65,35,177.13/- (Rupees Three Crore Sixty Five Lakhs Thirty Five Thousand One Hundred Seventy Seven and Thirteen Paise Only as on 22.02.2024)	17.08.2022
DESCRIPTION OF THE PROPERTY	RESERVE PRICE	EMD AMOUNT
Property All that piece and parcel of property located in Tidivanam Registration District, Tindivanam Joint 1 Sub Registration District, Tindivanam Taluk, Roshanai Village, Melapakkam Road, Iyan Punjai Survey No.110/9 Acre 1.26 cents out of Acre 1.76 cents in this site measuring East West 232 Feet, North South 122 Feet in total 28304 Sq.ft with Rice Mill Building bearing Door No.38. Four Boundaries: East of Govindaraj Gounder Land West of Melpakkam Road South of Vijaya, Thulasiammal, Sathiyavathi, Sathya Narayanan, Banumathi, Suseels ammal, Vijaya, Joseph Plots North of Roshanai Road. 2.Along with machinery which is kept in the building which is in scrab condition.	Rs.1,80,00,000/- (Rupees One Crore Eighty Lakh Only)	Rs.18,00,000/- (Rupees Eighteen Lakh Only)
Details Of Auction Events: - Inspection of Property : 19.03.2024 from 11.00 A.M. to 01.00 P.M. Last date for bid submission : 20.03.2024 Date of e-auction : 21.03.2024 between 3:00 P.M. to 4:00 P.M. (with extension of 5 minutes each)		

TERMS AND CONDITIONS OF E-AUCTION SALE

- The property shall not be sold below the reserve price and sale is subject to the confirmation by Reliance Asset Reconstruction Company Limited (RARC) as secured creditor. The properties shall be sold strictly on “**AS IS WHERE IS**”, “**AS IS WHAT IS**” and “**NO RECOURSE**”.
- E-auction will be held through RARC's approved service provider **M/s ARCA EMART PRIVATE LIMITED** at website: <https://www.Auctionbazaar.com> (web portal of ARCA EMART PRIVATE LIMITED). E-auction tender documents containing online e-auction bid form along with General Terms and Conditions of online e-auction sale are available in websites: www.rarcl.com and <https://www.Auctionbazaar.com> intending bidders may download relevant documents.
- The intending bidders are required to have a valid email id as the participation ID and password by e-auction agency shall be communicated at their e-mail id only.
- All the bidders are required to comply with undertaking under section 29(A) of IBC.
- Intending bidders have to submit their BID in the prescribed format with EMD remittance details along with **self-attested KYC documents** (PAN, AADHAR card etc) and the same shall be submitted to Authorized Officer of Reliance Asset Reconstruction Company Limited (RARC) at 6th Floor, Khivraj Complex II, No.477-482, Anna Salai, Nandanam, Chennai – 600035 and by email to satheesh.p.kumar@relianceada.com , after which the participation ID and password shall be communicated at their email only. Last date of submission of Bid Form is on **20.03.2024**. The bid form or EMD received late for any reason whatsoever will not be entertained. Bid without EMD and Bid below the reserve price shall be rejected summarily.

6. Neither RARC nor the service provider will be responsible for any lapses/failure on the part of the bidder on account of network disruptions. Toward off such incidents, bidders are advised to make all necessary arrangements such as alternative power back-ups etc.
7. Earnest Money Deposit (EMD) shall be deposited through RTGS/NEFT fund transfer to **Current Account No 643405053036, Name of the Bank: ICICI Bank, Branch: Goregaon (W), Mumbai, Name of the Beneficiary: RARC 076 Trust, IFSC Code: ICIC0006434**. Please note that the Cheque/Demand Draft shall not be accepted towards EMD.
8. The Bids below reserve price and/or without EMD amount shall not be accepted. Bidders may improve their further bid amount in multiple of **Rs.1,00,000/- (Rupees One Lakh Only)**. In case sole bidder, bidder has to improve his bid minimum by one incremental.
9. The successful bidder shall pay 25% of the bid amount/sale price (including earnest money already paid) immediately after declaration of successful bidder. The successful bidder shall deposit balance 75% of the bid amount/sale price within 15 days from declaration of successful bidder.
10. If successful bidder fails to deposit sale price as stated above, all deposits including EMD shall deemed to be forfeited without any further notice. However, extension of further reasonable period for making payment of balance 75% may be allowed and shall be at the sole discretion of authorized officer.
11. The EMD amount of unsuccessful bidders will be returned without interest, after the closure of the E-auction sale proceedings.
12. As per records available, the undersigned have no information about any encumbrance on the properties as on the date of this notice.
13. The particulars given by the Authorized officer are stated to the best of his knowledge, belief and records. Authorized officer shall not be responsible for any error, mis-statement or omission etc.
14. The undersigned Authorized Officer has the absolute right and discretion to accept or reject any bid or adjourn/postpone/cancel the sale or modify any terms and conditions of the sale without any prior notice or assigning any reasons.
15. The bidders should make discreet enquiries as regards charges/encumbrances on the property and should satisfy themselves about the title, extent, quality of the property before submitting their bid. No claim of whatsoever nature regarding charges, encumbrances over the property and any other matter etc., shall be entertained after submission of the online bid.
16. Any arrears, dues, taxes, charges whether statutory or otherwise including stamp duty/registration fees and applicable TDS on sale of property shall be borne by the purchaser only.
17. For further details, contact **Mr. Satheesh Kumar P, Associate Vice President – Legal, Mobile No- 8939677550** of Reliance Asset Reconstruction Company Ltd. at above mentioned address.
18. The sale certificate shall be issued after receipt of entire sale consideration and confirmation of sale by secured creditor. The sale certificate shall be issued in the name of the successful bidder. No request for change of name in the sale certificate other than the person who submitted the bid/participated in the e-auction will be entertained.

THIS NOTICE WILL ALSO SERVE AS STATUTORY 15 DAYS NOTICE TO THE BORROWER/GUARANTORS/MORTGAGOR UNDER SARFAESI ACT AND RULES MADE THEREUNDER.

Place: Tindivanam
Date: 23.02.2024

Authorized Officer
For Reliance Asset Reconstruction Co. Ltd.,