

ODISHA GRAMYA BANK

REGIONAL OFFICE: KHURDA, At: Sanapalla, P.O.: Pallahat, Dist.: Khurda, Ph. No.: 06755-222400, Mobile No.: 9437147374

E-AUCTION SALE NOTICE (Under SARFAESI Act 2002)

Auction Sale of Immovable Property mortgaged to the Bank under Securitization and Reconstruction of Financial Asset and Enforcement of Security Interest Act, 2002 (SARFAESI Act) read with rules 6, 8 & 9 of the Security Interest (Enforcement Rules, 2002).

Possession of the following property has been taken over by the Authorised Officer, Odisha Gramya Bank, Regional Office: Khurda, At: Sanapalla, P.O.: Pallahat,, Dist.: Khurda, pursuant to the Notice issued u/s 13(2) of the Securitization and Reconstruction of Financial Asset and Enforcement of Security Interest Act. 2002 in the following borrower's account with a right to sell the same on "AS IS WHERE IS" AND "WHAT IS WHERE IS" BASIS under Sec 13(4) of the Act and Rules 6, 8 & 9 of the Security interest (Enforcement) Rules, 2002 for realization of Bank's dues.

Borrow Late E Similias Guaran S/o: La Similias Madhi Bhatasa 3) Smt.	NAYAGARH BRANCH / h.: 06753-252269, Mob.: 9437970610 wer & Mortgagor : Sri Arjun Behera, S/o: Banka Behera, At: Mankapalli, PO: asahi, Dist.: Nayagarh, PIN-752094 / Intors & Mortgagors: 1) Sri Hari Behera, Late Dandu Behera, At: Mankapalli, PO: asahi, Dist.: Nayagarh, PIN-752094, 2) Smt. i Behera, W/o: Bijuli Behera, At/PO:	All that part and parcel of the property situated at Mouza: Mankapalli, At: Mankapalli, PO: Similiasahi, Dist.: Nayagarh, SRO: Nayagarh, Khata No.: 25, Plot No.: 178, 179, 180, 187 & 190, Area: Ac.0.005dec., Ac.0.030dec., Ac.0.010dec., Area: Ac.0.070dec. & Ac.0.025dec. respectively, standing in the name of Late	`29,69,664/-			20.11.2017
Khetriba are Leg	sahi, Dist.: Nayagarh, PIN-752081, nt. Koka Behera , W/o: Balia Behera, At: ahi, PO: Dhenkara, Dist.: Nayagarh, 4) Smt. ni Behera , W/o: Udia Behera, At: barapur, PO: Golagola, Dist.: Nayagarh. (All egal Heirs of Late Dandu Behera & Late Behera).	Dandu Behera & Late Banka Behera. Plot No. 178 is bounded by- North: Self, South: Self, Plot No. 179 is bounded by- North: Self, South: Self, Plot No. 180 is bounded by- North: Self, South: Village Road, Plot No. 187 is bounded by- North: Road, South: Self, Plot No. 190 is bounded by- North: Road, South: Self.	as on 13.10.2017 + further interest & expenses thereon	07.09.2015 / 04.12.2015 (Symbolic) & 03.12.2016 (Physical)	`22,68,000/- / `2,26,800/-	from 3.00 P.M.to 4:00 P.M. (With auto extension of 5 (five) minutes each if required till sale is completed)
Ph.: Borrow Mishra Heir of Mahap Ranipa Block-k Guarar 2. Annap Rath, A Dist.: W/o: Barapa Devi, V PO: S Ambika	BALUGAON(N) BRANCH / :: 06753-252897, Mob.: 9439229061 ower & Mortgagor: Late Srinibas ra, S/o: Late Bhagaban Mishra (Legal of Late Srinibas Mishra: Smt. Meera patra, W/o: Late Srinibas Mishra, At: wathar Sevashram, PO: Ranipathar, -Khajuripada, Dist.: Kandhamal) / antors & Mortgagors: 1) Smt. purna Devi, W/o: Sri Pradipta Kumar At: Govindpur, PO: Gadadhar Prasad, Nayagarh, 2) Smt. Sita Devi, Sri Prasan Kumar Nanda, At/PO: balli, Dist.: Nayagarh, 3) Smt. Suryamani W/o: Bhabagrahi Kar, At: Jagannathpur, Sarankul, Dist.: Nayagarh, 4) Smt. ka Devi, W/o: Late Bhagaban Mishra, At: dpur, PO: Gadadhar Prasad, Dist.:	All that part and parcel of the property situated at Mouza: Govindpur, Khata No.: 269, Plot No.: 1323, Area: Ac.0.19dec., standing in the name of Late Bhagaban Mishra. Bounded by- East: Balabhadra Panda, West: Plot No. 1324, North: Road, South: Purandar Dash. Terms & Conditions of Online Tender/A	19,08,599/- as on 13.10.2017 + further interest & expenses thereon	07.09.2015 / 07.01.2017 (Symbolic) & 19.05.2017 (Physical)	`12,46,000/- / `1,24,600/-	20.11.2017 from 3.00 P.M.to 4:00 P.M. (With auto extension of 5 (five) minutes each if required till sale is completed)

Intending bidder shall hold a valid e-mail id.

Intending Bidders are advised to go through the website: www.matexauctions.com for detailed terms and conditions of auction sale before submitting their bids and 3) taking part in e-auction sale proceeding. Prospective bidders may avail online training on e-auction from www.matexauctions.com of M/s.

4) Matex Net Pvt. Ltd. Contact: Mr. D. B. Dash, Land Line No.: 08895377877, Mobile No.: 09437284458, E-mail: dash.bhubaneswar@matexnet.com

Bids shall be submitted through online only in the prescribed format with relevant details. 5)

Submission of online application for the bid with EMD will start from 10.00 A.M. (IST) on 17.10.2017 and will continue upto 5.00 P.M. (IST) on 16.11.2017. 6)

Earnest Money Deposit (EMD) shall be deposited through RTGS/NEFT/EFT Fund Transfer to credit of Authorised 7Ń Officer. Current Account Number: 012534001001142 at Odisha Gramya Bank, Sanapalla Branch, At: Khurda (Near New Bus Stand), P.O: Khurda, Dist.: Khurda, Tel. No.: 06755-222030, Branch Code: 125, IFSCode.: IOBA0ROGB01.

The property can be inspected on 09.11.2017 from 11.00 A.M to 3.00 P.M by taking prior appointment from Authorised Officer.

A copy of the Bid form along with the enclosure submitted online (mentioning UTR Number) shall be handed- over to the Authorized Officer, Odisha Gramya Bank, Regional Office: Khurda, At: Sanapalla, PO: Pallahat, Dist.: Khurda, or soft copies of the same be forwarded by Email to rokhurda@odishabank.in

10) The bid price to be submitted shall be equal to / or more than Reserve Price (RP) and Bidders should improve their further offers in multiple of Rs.20,000/- (Rupees Twenty Thousand only).

11) The successful bidder, having offered the highest amount, shall have to pay 25% of the bid amount (including earnest money already paid), immediately on closure of the E-Auction Sale process on the same day of the sale in the same mode as stipulated in clause 7 above. The balance 75% of the purchase price shall have to be paid by the successful bidder within 15 days of acceptance/confirmation of sale by the undersigned.

12) If the successful bidder fails to deposit the bid amount as per schedule noted above, the amount deposited by bidder shall be forfeited.

13) The EMD of unsuccessful bidder will be returned without interest on the closure of the e-auction sale proceedings.

14) The sale is subject to confirmation by the Bank, if the borrower/guarantors pay the dues to Bank in full before sale, no sale will be conducted.

15) The property is sold on "As is where is" and "what is where is" basis (at present Bank has got only possession of the above property) and the intending bidder should make their own discreet enquiries as regards to any statutory liabilities, arrears of Property Tax, Electricity dues etc., by themselves before participating in the auction and the same shall be borne by the purchaser. No claim whatsoever nature regarding the property put for sale, charges, encumbrances over the property on any other matter etc. will be entertained after submission of the online bid.

- 16) The undersigned has the absolute right and discretion to accept or reject any bid or adjourn/postpone/cancel the sale/modify any terms and conditions of the sale without any prior notice and assigned any reasons thereof.
- 17) The purchaser shall bear the stamp duties, charges including those of sale certificate registration charges, all statutory dues payable to Government taxes and rents and outgoing both existing and future relating to the property. The sale certificate will be issued only in the name of successful Bidder. **18)** The sale is subject to conditions prescribed in the SARFAESI Act/Rules, 2002 and the conditions mentioned above.
- 19) If the auctions fail due to any technical reasons beyond the control of Authorised Officer it may be rescheduled with the prior notice.
- 20) The same Sale Notice will be available on Bank's website: www.odishabank.in / Govt. of India website: www.tenders.gov.in / Service Provider's website: www.matexauctions.com
- 21) For further details contact the Authorized Officer, Odisha Gramya Bank, Regional Office: Khurda, At: Sanapalla, PO: Pallahat, Dist.: Khurda, Ph. No.: 06755-222400, Mobile No.: 9437147374 or the Bank's approved service provider M/s Matex Net Pvt. Ltd., Contact: D.B. Dash, Land Line No.: 08895377877, Mobile No.: 09437284458, Email: dash.bhubaneswar@matexnet.com

(This publication of e-Auction Sale Notice is also the statutory 30 days Notice to the borrower & guarantors and also meant for general public)

Place: Khurda
Flace: Khurua
D-1 40 40 0047
Date: 16.10.2017

Sd/- Authorized Officer Odisha Gramya Bank