

The Authorized Officer (AO)

of

IDBI BANK LIMITED

Retail Recovery

Ist Floor, Videocon Tower,

E-1, Jhandewalan Extension New Delhi-110055

TENDER DOCUMENT

For

Sale of Assets

**All that part and parcel of the Immovable Property situated at
Flat No 402, 4th Floor, Block A, Tower Harmony, Sikka
Karmic Greens, Plot No GH 01/C, Sec 78. Gautam Budh
Nagar, Noida, Uttar Pradesh.**

Sale Under the provisions of

**The Securitization and Reconstruction of Financial Assets and
Enforcement of Security Interest Act, 2002**

and

The Security Interest (Enforcement) Rules, 2002

Mr Himanshu Shekhar & Mr. Sudhanshu Shekhar Bid Document

CONTENTS		
Sr.No	Particulars	Page No.
I	Possession Notice	3
II	Public Notice for E-auction published in the newspapers	4
III	Brief Description – Immovable Properties	5
IV	Outstanding dues of IDBI Bank	6
V	Terms & Conditions	07-15
VI	Form - Profile of the Bidder - Individual	16-17
VII	Form - Profile of the Bidder – Company / Firm /Party	18-19
VIII	Form - Appendix to the Bid/Offer (declaration by the Bidder)	20-23

(I)

POSSESSION NOTICE

Dated 25.08.2021

 IDBI BANK		IDBI Bank Ltd., Retail Recovery, E-1, First Floor, Videocon Tower, Jhandewalan Extension, New Delhi- 110055, Ph: 011-66083056, 66084896			
SYMBOLIC POSSESSION NOTICE					
<p>Notice is hereby given under the Securitisation and Reconstruction of Financial Assets & Enforcement of Security Interest Act, 2002 and in exercise of powers conferred under Section 13(12) read with Rule 9 of the Security Interest (Enforcement) Rules, 2002. The Bank issued demand notices to the following borrower/Co-borrower/Guarantor on the date mentioned against their name calling upon them to repay the amount within sixty days from the date of receipt of said notice. Since, they failed to repay the amount, notice is hereby given to them and to the public in general that the undersigned has taken the possession of the property described herein below in exercise of powers conferred on him under section 13(4) of the said Act read with Rule 9 of the said Rules on the dates mentioned against the name of the borrower.</p> <p>The borrower, in particular and the public in general are hereby cautioned not to deal with the property. Any dealing with the property will be subject to the charge of IDBI Bank Limited for the amount given against their names with future interest and charges thereon.</p>					
Sr. No.	Name of Borrower/Co-borrower/Guarantor and owner of the property	Date of Demand Notice	Date of Symbolic Possession	Description of Mortgaged Property	Amount G/a as mentioned in the notice u/s 13(2)
1.	Mr. Harjit Singh Sahni (Borrower), Mrs. Purney Sahni (Co-Borrower), M/s SSG Infotech Pvt Ltd (Guarantor)	01.06.2021	25.06.2021	Villa No. 4, Type K, 475 Greens Village, Sector-30 A, Noida, Uttar Pradesh-201301	Rs. 6,73,24,953/- (Rupees Six Crore Seventy Three Lakh twenty Four Thousand Nine Hundred Fifty Three Only) as on 10.03.2021
2.	Mr. Suresh Kumar Saini (Borrower) and Mrs. Vandana Saini (Co-Borrower)	01.06.2021	25.06.2021	Flat No 1803, 18 th Floor, Tower-N-15, Jaypee Greens Aman, Sector-151, Noida, Uttar Pradesh-201306	Rs. 74,29,487/- (Rupees Seventy Four Lakh Thirty Nine Thousand Four Hundred Eighty Seven Only) as on 10.03.2021
3.	Mr. Neeraj Nayal (Borrower) and Mrs. Anju Nayal (Co-Borrower)	29.05.2021	25.06.2021	Flat No 302, 3 rd Floor, Block B, Tower-Harmony, Sikka Karmic Greens, Plot No. GH-01/C, Sector-75, Greater Noida, Uttar Pradesh-201306	Rs. 86,76,035/- (Rupees Eighty Six Lakh Seventy Six Thousand Thirty Three Only) as on 10.03.2021
4.	Mr. Abhishek Sharma (Borrower) and Ms. Anshika Sharma (Co-Borrower)	29.05.2021	25.06.2021	Flat No. 822, Block A, Tower Harmony Sikka Karmic Greens, Plot No. GH-01/C, Sector-75 Noida, Uttar Pradesh-201301	FRs. 61,26,061/- (Rupees Eighty Four Lacs Twenty Six Thousand Fifty One Only) as on 10.04.2021
5.	Mr. Himanshu Shekhar (Borrower) and Mr. Sudhanshu Shekhar (Co-Borrower)	29.05.2021	25.06.2021	Flat No 432, 4 th Floor, Block A, Tower Harmony, Sikka Karmic, Greens, Plot No. GH-01/C, Sector-75, Greater Noida, Uttar Pradesh-201301	Rs. 81,55,901/- (Rupees Eighty One Lakh Fifty Five Thousand Nine Hundred One Only) as on 10.03.2021
Date : 26.08.2021 Place : New Delhi			Ed. i- Authorised Officer, IDBI Bank Ltd.		

The above notice was published as below:

S. No.	Newspapers	Edition	Date on which Published
1	Financial Express (English)	Delhi/NCR	27.08.2021
2	Jansatta (Hindi)	Delhi/NCR	27.08.2021

III

BRIEF DESCRIPTION OF THE ASSETS

(a) Details of Properties

Sr. No.	Property Description.
1.	All those pieces and parcels of immovable properties situated at: Flat No 402, 4th Floor, Block A, Tower Harmony, Sikka Karmic Greens, Plot No GH 01/C, Sec 78. Gautam Budh Nagar, Noida, Uttar Pradesh.

IV.

**Outstanding dues of IDBI Bank (Sole lender) in the account of
Mr. Himanshu Shekhar & Mr. Sudhanshu Shekhar
as on 10.03.2021**

Particulars	Principal	Interest	Other (Expenses)	Total
Financial Assistance	76,64,056/-	4,91,845/-	0/-	81,55,901/-
TOTAL	76,64,056/-	4,91,845/-	0/-	81,55,901/-

Total dues as on **10.03.2021**: **Rs.81,55,901/-**-plus further interest and costs w.e.f. **10.03.2021** till date of payment.

V. TERMS AND CONDITIONS

1	The Authorised Officer (AO) exercising the powers under the Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002 read with Security Interest (Enforcement) Rules, 2002 (hereinafter referred to as "the SARFAESI Act") is selling the assets/properties mentioned at item No. III of the Tender Document (hereinafter referred to as the 'Secured Assets').								
2	<p><u>Issue of Tender/ Offer / Bid Document</u></p> <p>The Tender Document along with required Forms is available from 01.06.2022 to 04.07.2022 on any working days between 11.00 am to 5.00 pm with Mr. Ashish Sachdeva, Assistant General Manager, Retail Recovery, IDBI Bank Limited, 1st Floor, Videocon Tower, Jhandewalan Extension, and New Delhi – 110055 or at any other Branch of the IDBI Bank Ltd.</p> <p>The Tender Document can also be downloaded from IDBI website (www.idbibank.in) and https://www.bankeauctions.com, the website of e-auction service provider.</p>								
3	<p><u>Reserve Price</u></p> <p>The Reserve price for the sale of the Secured Assets is fixed as under:</p> <table border="1"><thead><tr><th align="center">Property Details</th><th align="center">Reserve Price</th></tr></thead><tbody><tr><td>All that part and parcel of the Immovable property situated at Flat No 402, 4th Floor, Block A, Tower Harmony Sikka Karmic Greens, Plot No GH 01/C, Sec 78. Gautam Budh Nagar, Noida, Uttar Pradesh.</td><td align="center">Rs.89,98,875/-</td></tr></tbody></table> <p><u>Earnest Money Deposit (EMD)</u></p> <p>The EMD to be deposited by the intending bidders is fixed as under:</p> <table border="1"><thead><tr><th align="center">Property Details</th><th align="center">Earnest money Deposit (EMD)</th></tr></thead><tbody><tr><td>All that part and parcel of the Immovable property situated at Flat No 402, 4th Floor, Block A, Tower Harmony Sikka Karmic Greens, Plot No GH 01/C, Sec 78. Gautam Budh Nagar, Noida, Uttar Pradesh.</td><td align="center">Rs. 9,00,000/-</td></tr></tbody></table>	Property Details	Reserve Price	All that part and parcel of the Immovable property situated at Flat No 402, 4th Floor, Block A, Tower Harmony Sikka Karmic Greens, Plot No GH 01/C, Sec 78. Gautam Budh Nagar, Noida, Uttar Pradesh.	Rs.89,98,875/-	Property Details	Earnest money Deposit (EMD)	All that part and parcel of the Immovable property situated at Flat No 402, 4th Floor, Block A, Tower Harmony Sikka Karmic Greens, Plot No GH 01/C, Sec 78. Gautam Budh Nagar, Noida, Uttar Pradesh.	Rs. 9,00,000/-
Property Details	Reserve Price								
All that part and parcel of the Immovable property situated at Flat No 402, 4th Floor, Block A, Tower Harmony Sikka Karmic Greens, Plot No GH 01/C, Sec 78. Gautam Budh Nagar, Noida, Uttar Pradesh.	Rs.89,98,875/-								
Property Details	Earnest money Deposit (EMD)								
All that part and parcel of the Immovable property situated at Flat No 402, 4th Floor, Block A, Tower Harmony Sikka Karmic Greens, Plot No GH 01/C, Sec 78. Gautam Budh Nagar, Noida, Uttar Pradesh.	Rs. 9,00,000/-								

4	<p>i. The sale of Secured Assets is on “<i>As is where is</i>”, “<i>As is what is & whatever there is</i>” and “<i>without recourse</i>” basis. The description of the immovable properties is based on the mortgages created by the Borrower with the secured lenders from time to time and the representations made by them.</p> <p>ii. AO does not take or assume any responsibility for any shortfall of the movable (Plant & Machineries, Stocks & Spares etc) and Immovable Assets or for procuring any permission, etc. or for the dues of any authority established by law. All statutory liabilities / taxes / maintenance fee / electricity / water charges etc., outstanding as on date and/or yet to fall due would be ascertained by the bidder(s) and would be borne by the successful bidder. It is expressly made clear that AO / Bank do not take any responsibility to provide information on the same. AO / Bank does not take or assume any responsibility for any dues, statutory or otherwise, of Mr Himanshu Shekhar & Mr. Sudhanshu Shekhar including such dues that may affect transfer of the assets in the name of the purchaser and such dues, if any, will have to be borne/paid by the purchaser.</p> <p>iii. Details of encumbrances known to the secured creditor are given in the Tender Document. However, the prospective bidders are advised to satisfy themselves regarding encumbrances, if any, over the above properties.</p>
5	<p><u>Inspection of assets :</u> The interested parties may inspect the assets at their own cost.</p>
6	<p><u>Due Diligence by the Bidders</u> The interested parties may carry out their own comprehensive due diligence in respect of the Secured Assets including any dues relating to the Secured Assets. A bidder shall be deemed to have full knowledge of the condition of the assets, relevant documents, information, etc. whether the bidder actually inspects or visits or verifies or not.</p>
7	<p>The bidders shall be deemed to have inspected and approved the Secured Assets to their entire satisfaction and for the purpose, the Bidders may, in their own interest and at their own cost, verify the area of the premises and details of movable assets and any other relevant information before submitting the Bids. It shall be presumed that the bidder has satisfied himself/herself about the names, descriptions, particulars, quantities, qualities, specifications, measurements, boundaries and abutments of the assets/properties and that the bidder concurs or otherwise admits the identity of the assets/properties purchased by</p>

Mr Himanshu Shekhar & Mr. Sudhanshu Shekhar Bid Document

	him/her notwithstanding any discrepancy or variation, by comparison of the description in the particulars of the assets/properties and their condition.
8	The Bidder shall not be entitled to receive re-imbusement of any expenses which may have been incurred in preparation of the Bid/Offer for submission and/or for carrying out due diligence, search of titles to the assets and matters incidental thereto or for any other purpose in connection with purchase of the assets under reference.
9	<u>Submission of Tender/Offer</u> The Bidder shall complete in all respects the Profile of the Bidder and “Declaration by the Bidder annexed to the Tender Document, and furnish the information called for therein and shall sign and date each of the documents in the space provided therein for the purpose. The Bidder shall sign each page of all the documents. Offers received for sale and / or accepted are not transferable. The Format for submission of “Profile of the Bidder” & “Declaration by the Bidder” are given in Chapter VI, VII & VIII of this Tender Documents. Bidders may fill in only the form relevant/applicable to them.
10	The Bid Documents shall be signed by a person or persons duly authorized by the Bidder with the signature duly attested.
11	The Bid Documents shall contain the full address, Telephone No., Fax No., e-mail-ID, if any, of the Bidder for serving notices required to be given to the Bidder in connection with the Offer.
12	The Bid Documents shall not be detached one from the other and no alteration or mutilation (other than filling in all the blank spaces) shall be made in any of the documents attached thereto.
13	<u>Last date for submission of Tender/Offer /Bid Document</u> The interested parties may submit Tender Document duly filled and signed on each page along with EMD and other required documents to the “Authorised Officer, Mr. Ajay Bhalla DGM, Retail Recovery, IDBI Bank Limited, 1st Floor, Videocon Tower, E-1, Jhandewalan Extn, New Delhi-55”, not later than 5.00 PM on 04.07.2022 in a cover, which shall be super-scribed as “ Tender Document and EMD : A/c Mr Himanshu Shekhar & Mr. Sudhanshu Shekhar ” The DD / PO should be drawn in favour of “ IDBI Bank Limited A/c- Mr Himanshu Shekhar & Mr. Sudhanshu Shekhar ” payable at New Delhi issued by any Scheduled commercial Bank as Earnest Money Deposit (EMD).

	<p><u>Remittance of EMD by way of NEFT/RTGS</u></p> <p>Bidders who prefer to submit the EMD by way of NEFT/RTGS, may remit the respective EMD amount in favour of IDBI Bank Limited, Account No. 01137000010793, IFSC Code: IBKL0000011, Branch:K G Marg, New Delhi- 110001. Such bidders must indicate RTGS UTR No., Amount remitted and date in the appropriate space in the Profile of the Bidder.</p>
14	<p>Only those bidders will be permitted to participate in the e -auction who's Tender/ Offer Document is complete in every respect and who's Demand Draft/Pay Order for EMD is found to be in order and /or remittance by way of NEFT/RTGS proceeds is credited into the account, indicated above, well before the cut-off time. Bank does not take any responsibility and will not entertain any complaint for any delay in transfer of funds by way of electronic mode. Form of Tender /Offer/ Bid, if found incomplete in any respect, shall be liable for outright rejection. Bidders, whose forms are found to be in order together with the EMD, submitted by them, will be intimated by e-mail and through mobile.</p>
15	<p><u>Registration with E-Auction Service Provider</u></p> <p>a. Participants, who are not already registered with the e-auction provider C1 India Pvt. Ltd. should register themselves by following the procedure mentioned at the website: https://www.bankeauctions.com. The participants/intending purchasers are necessarily required to submit following documents/papers for registration to provider C1 India:</p> <p>b. Self attested copy of Pan Card.</p> <p>c. Self Attested valid residential proof (Aadhar Card, Voter Id card, Passport copy, Ration card, telephone bill, electric bill - any one)</p> <p>d. Self attested valid e-mail id and mobile no.</p> <p>The user id and password will be then sent directly to the registered participants / intending purchasers whose Tender Document is complete in all respect and whose Demand Draft/Pay Order for EMD is found to be in order and /or remittance by way of NEFT/RTGS proceeds is credited into the account indicated well before the cut-off time and whose documents are complete in all the respects, with further directions by the e-auction provider company, if any, for log in and participating in the auction through online process. <u>After receiving the user-id / password, in case any bidder feels the need for training / e – auction support,</u> may contact Sh Vinod Chouhan, Cell: +91 9813887931 Phone: +91-124-4302020 <u>E-mail id: Delhi@c1india.com</u> and</p>

	<p>support@bankauctions.com</p> <p><u>For queries during the live auction contact:</u> Sh Vinod Chouhan, Cell: +91 9813887931 Phone: +91-124-4302020 <u>E-mail-id:</u> Delhi@c1india.com and support@bankauctions.com.</p> <p>Bidding in the last minutes/seconds should be avoided by the bidders in their own interest. Neither IDBI Bank nor the Service provider will be responsible for any lapses (Internet failure, Power failure, etc) on the part of the vendor, in such cases. In order to ward of such contingent situation, bidders are requested to make all the necessary/alternative arrangements such as backup power supply and whatever else required so that they are able to circumvent such situation and are able to participate in the auction successfully.</p>
16	<p><u>The E- auction day: 05.07.2022 from</u> 11.00 am to 12.00 Noon</p> <p>The auction would be held with unlimited extensions of 5 minutes each, if required, on e-auction platform at website https://www.bankeauctions.com In case no further valid bids are received during the extended period, the last highest bid received would be treated as the successful bid and auction would be treated as closed/terminated.</p> <p><u>Increase in Bid Amount :</u></p> <p>It may be noted that increase in bid amount, if any, during the e-auction period shall be made as under.</p> <p>In multiples of Rs. 1,00,000/- (Rupees One Lakhs Only).</p> <p>Increase in bid amount below the above amount will not be accepted.</p> <p>First bid should be of at least equal to or above the Reserve Price or increment(s) in multiples as mentioned above.</p>
17	<p>Authorised Officer (AO) reserves the right to retain the EMD of top three bids upto two months from the date of auction and the amount of EMD will not carry any interest.</p> <p>The Bids so retained will be valid for two months from the date of auction or till further extension of time as may be approved by the AO. The EMD of other bids will be returned within 7 days from the date of auction.</p>
18	<p>To improve the amount, inter say bidding between 3 Highest bidders may be conducted at the venue at the sole discretion of the Authorized Officer.</p>

Mr Himanshu Shekhar & Mr. Sudhanshu Shekhar Bid Document

19	<p><u>Payment of Sale Price</u></p> <p>The successful bidder would be informed in writing about the acceptance of his/her bid/offer by the AO and will be required to deposit 25% of the sale price (less the amount of EMD) immediately on acceptance of his/her bid by way of crossed A/c Payee Demand Draft/Pay Order drawn in favour of "IDBI Bank Limited.- A/c “Mr Himanshu Shekhar & Mr. Sudhanshu Shekhar” payable at Delhi issued by any Scheduled Commercial Bank or by way of NEFT/RTGS in favour of IDBI Bank Limited, Account No. 01137000010793, IFSC Code: IBKL0000011, Branch: K G Marg, New Delhi- 110001.</p> <p>The balance amount of the sale price shall have to be paid within 15 days from the date of valid communication intimating acceptance of his/her bid by way of crossed A/c Payee Demand Draft/Pay Order drawn in favour of "IDBI Bank Limited – Mr Himanshu Shekhar & Mr. Sudhanshu Shekhar” payable at New Delhi issued by any Scheduled Commercial Bank or by way of NEFT/RTGS in favour of IDBI Bank Limited, Account No. 01137000010793, IFSC Code: IBKL0000011, Branch: K G Marg, New Delhi- 110001or such extended period, as may be agreed upon in writing between the successful bidder and the AO.</p>
20	<p>In case the successful bidder fails to deposit 25% of the sale price within the above stipulated time, the AO shall forfeit the EMD and if the successful bidder backs out after paying 25% of the sale price, then AO shall forfeit the 25% of the sale consideration so deposited including the EMD.</p>
21	<p>All claims of the defaulting successful bidder to the assets or to any part of the sum for which it may be subsequently sold shall stand forfeited.</p>
22	<p>In the event of the successful bidder failing to pay the consideration amount within the time schedule stipulated, the AO reserves the right to re - sell the assets to the second/third highest bidder in the above manner, who shall also be treated as the successful bidder mentioned in clauses 9 to 16 above and further in terms of this Bid Document.</p>
23	<p>On confirmation of sale and if the terms of payment have been complied with, the AO, exercising the power of sale, shall issue Certificate of Sale for the movable and immovable properties in favour of the purchaser as per the format provided in the Security Interest (Enforcement) Rules, 2002.</p>
24	<p>The successful Bidder shall, after making full payment of sale price within 15 days of acceptance of bid/offer or such extended period, as may be granted by the AO at his sole</p>

Mr Himanshu Shekhar & Mr. Sudhanshu Shekhar Bid Document

	<p>and absolute discretion, arrange to take possession of the Secured Asset within a maximum of 10 days. It is explicitly stated that once the Sale Certificate is issued by the AO, the AO shall not be held responsible for security and safe-keeping of the Secured Assets. In case the successful bidder fails to take possession of the secured assets as stated above, the AO reserves the right to revoke the sale confirmed in his/her favour, forfeit the entire amount paid by the successful bidder and go for re-bidding or sell the secured assets by any of the modes as prescribed in the SARFAESI Act including sale by negotiation with any of the bidders and/or other parties by private treaty. In such an event, the original successful bidder shall have no claims on the secured assets or to any amount /s for which it may be subsequently sold.</p>
25	<p>The purchaser will be required to bear all the necessary expenses like stamp duty, registration expenses, sale tax etc. for transfer of assets in his/her name. It is expressly stipulated that there are no implied obligations on the part of the AO or the secured lenders and it shall be solely the obligation of the Bidder, at his/her cost, to do all acts, things and deeds whatsoever for the completion of the sale including payment of all statutory liabilities / housing society tax / maintenance fee / electricity / water charges etc., outstanding as on date and yet to fall due would be ascertained by the bidder(s) and would be borne by the successful bidder to get the assets transferred in his /her/their name. Bank does not take any responsibility to provide information on the same.</p>
26	<p>The submission of the Bid/Offer means and implies that the Bidder/Offerer has unconditionally and irrevocably agreed to and accepted all the above terms and conditions of the Bid/Offer laid down herein.</p>
27	<p>The time hereinabove fixed for the observance and performance by the bidder of any of the obligations to be observed by him/her under these conditions is and shall be deemed to be of the essence.</p>
28	<p>In the event of IDBI's office remaining closed on the day of opening the bid for any unforeseen reason, the bids shall be opened on the next working day of IDBI Bank Ltd. at 11:00 am in the presence of such bidders who wish to attend.</p>
29	<p><u>General Terms and Conditions :</u> The AO shall be at liberty to amend/modify/delete/drop any of the above conditions as may be deemed necessary in the light of the facts and circumstances.</p>
30	<p>The entire procedure of auction, the sequence of inter-se bidding etc. shall be at the sole and absolute discretion of the AO and the intending bidders shall have no right</p>

Mr Himanshu Shekhar & Mr. Sudhanshu Shekhar Bid Document

	whatsoever to object to the same.
31	The AO reserves the right and liberty to accept/reject any (including the highest bid) or all the Bids/Offer and also reserves the right to cancel the entire sale process without assigning any reasons. In case all the bids are rejected or the successful bidder fails to make payments as required in the Bid Document or withdraws his/her bid, the AO, at his sole and absolute discretion, reserves the right to go for re-bidding or sells the assets by any of the modes as prescribed in the SARFAESI Act including sale by negotiation with any of the bidders and/or other parties by private treaty and the Bidders shall have no right to object to the same.
32	In the event the said sale in favour of the bidder not being confirmed by AO, otherwise than on account of the willful default of the bidder or if the sale is set aside by an order of the Court/Tribunal, then in that event the sale shall be void and the bidder shall, in that event be entitled only to receive back his/her Earnest Money Deposit (EMD) or purchase money as the case may be, but without interest, and the bidder shall not be entitled to payment of his costs, charges and expenses of and incidental to the said sale and investigation of title or any other costs incurred by him/her.
33	Notwithstanding anything stated elsewhere in this Tender Document, the AO reserves the right to call off the sale process at any point of time without assigning any reasons.
34	Particular specified in schedule above has been stated to the best of the information of the Authorized officer/Bank. Authorized Officer and/or Bank will not be answerable for any error, Mis-statement or omission in this Public Notice.
35	Tenderer(s) must ensure the following while submitting the tender: A. THAT THE TENDER SHOULD BE FILLED IN THE FORMAT OF THE TENDER BID ENCLOSED AT ANNEXURE- VI/VII. B. COPY OF THE PAN CARD OF THE PERSON BIDDING AND IF IT IS A COMPANY/FIRM THEN COPY OF THE PAN CARD OF COMPANY/FIRM. C. COPY OF CERTIFICATE OF INCORPORATION OF THE COMPANY/FIRM. D. BOARD RESOLUTION OF THE COMPANY/FIRM AUTHORISING THE PERSON/PARTNER TO FILE BID FOR THE ASSET AND COPY OF THE IDENTITY PROOF OF THE SAID PERSON/PARTNER. E. THAT EVERY PAGE OF THE TENDER DOCUMENT IS DULY SIGNED BY THE TENDERER BEFORE SUBMITTING THE TENDER AND DOCUMENTS SUBMITTED SHALL BE DULY ATTESTED.

Mr Himanshu Shekhar & Mr. Sudhanshu Shekhar Bid Document

	F. THAT ALL ALTERATION, ERASURES AND OVER WRITING, IF ANY, IN THE SCHEDULE OR RATE(S) ARE DULY AUTHENTICATED BY THE TENDERER'S SIGNATURE.
36	<u>Jurisdiction</u> All disputes arising amongst the parties shall be adjudicated according to Indian Law and the Courts in New Delhi/Delhi shall have the exclusive jurisdiction to entertain adjudicate such disputes.

**VI. FORMAT FOR SUBMISSION OF
PROFILE OF THE BIDDER- INDIVIDUAL**

For purchase as described in “Public Notice for Sale” owned by **IDBI BANK LTD** situated at **Flat No 402, 4th Floor, Block A, Tower Harmony Sikka Karmic Greens, Plot No GH 01/C, Sec 78. Gautam Budh Nagar, Noida, Uttar Pradesh** for loan availed by **Mr Himanshu Shekhar & Mr. Sudhanshu Shekhar** (*To be filled and submitted by the Bidder/Offerer*)

1	a) Full Name of the Bidder/Offerer (in Block letters)	:	
	b) Complete Postal Address with PIN Code, Telephone Nos.; Fax Nos.; Website, etc.	:	
	c) Mobile Nos.	:	
	d) E-mail ID	:	
2	Brief particulars of business (if any)	:	
3	Relationship, if any, the Bidder/Offerer has with any employee of IDBI Bank Limited.	:	
4	Relationship, if any, the Bidder/Offerer has with Borrower/Promoters/ Guarantors/Mortgagors as mentioned in the Bid Document.	:	
5	Name and particulars of the Company/Firm/Person in whose name the Secured Assets/property are to be purchased	:	
6	Details of Earnest Money Deposit (EMD).	:	
	i) Demand Draft No. / Pay Order No.	:	
	ii) Date of Demand Draft / Pay Order	:	
	iii) Name of the Issuing Bank and Branch	:	
	Bidders, who prefer to submit the EMD by way of NEFT/RTGS, must indicate NEFT/RTGS UTR No., Amount remitted and date.		
	NEFT/RTGS UTR NO.	:	

Mr Himanshu Shekhar & Mr. Sudhanshu Shekhar Bid Document

	Amount remitted	:	
	Date	:	
7	Income Tax Permanent Account Number(s) (PAN) of Bidder /Offerer	:	

* Each and every information and documents to be submitted is mandatory.

I/We have read and understood the detailed terms and conditions of the sale and have also read, perused and understood all the relevant papers and have carried out my/our own due diligence. In case any information is found to be incorrect/ incomplete, I/We shall not hold the Authorised Officer or secured lenders responsible for the same and shall not have any claim whatsoever against either of them.

Signature of the duly Authorized official of the Bidder/Offerer

Name and Designation of the Authorised Signatory

Place :

Date :

VII. FORMAT FOR SUBMISSION OF PROFILE OF THE BIDDER

COMPANY/ PARTNERSHIP/ PROPRIETORSHIP

For purchase as described in “Public Notice for Sale” owned by **IDBI BANK LTD** situated at **Flat No 402, 4th Floor, Block A, Tower Harmony Sikka Karmic Greens, Plot No GH 01/C, Sec 78. Gautam Budh Nagar, Noida, Uttar Pradesh** for loan availed by **Mr Himanshu Shekhar & Mr. Sudhanshu Shekhar** (*To be filled and submitted by the Bidder/Offerer*)

1.	a) Name of the Company/ Firm/ Party (<i>in Block letters</i>)	
	b) Complete Registered Address	
	c) Complete Correspondence Address with PIN Code, Telephone Nos.; Fax Nos.; Website, etc.	
2.	Date of Incorporation	
3.	Constitution (Private/Public/Joint)	
4.	Name of Chairman	
5.	Name of Managing Director / Partners	
6.	Board of Directors	a)
		b)
		c)
		d)
		e)
		f)
7.	Income tax PAN No. (attested copy of PAN card of the company to be attached)	
8.	Date of Last Income Tax Return (Enclose copy of last 3 years’ Income Tax clearance certificate)	
9	d) Full Name of the Authorised Person to carry out e- auction on behalf of the company/firm /party (<i>in Block letters</i>) (Original Authorised letter to be attached to carry out the e-auction process)	:
	b) Complete Postal Address of the Authorise person with PIN Code, Telephone Nos.; Fax Nos.; Website, etc.	:

Mr Himanshu Shekhar & Mr. Sudhanshu Shekhar Bid Document

	<i>c)</i> Mobile Nos.	
	<i>d)</i> E-mail ID	
10	Designation of the Authorised Person	:
11	Relationship, if any, the Bidder/Offerer has with any employee of IDBI Bank Limited.	:
12	Relationship, if any, the Bidder/Offerer has with Borrower/Promoters/ Guarantors/Mortgagors as mentioned in the Bid Document.	
13	Details of Earnest Money Deposit (EMD).	:
	<i>i)</i> Demand Draft No. / Pay Order No.	:
	<i>ii)</i> Date of Demand Draft / Pay Order	:
	<i>iii)</i> Name of the Issuing Bank and Branch	:
	Bidders, who prefer to submit the EMD by way of NEFT/RTGS, must indicate NEFT/RTGS UTR No., Amount remitted and date.	
	NEFT/RTGS UTR No.	
	Amount Remitted	
	Date	
14	Income Tax Permanent Account Number(s) (PAN) of the Authorised person	:

* Each and every information and documents to be submitted is mandatory.

I/We have read and understood the detailed terms and conditions of the sale and have also read, perused and understood all the relevant papers and have carried out my/our own due diligence. In case any information is found to be incorrect/ incomplete, I/We shall not hold the Authorised Officer or secured lenders responsible for the same and shall not have any claim whatsoever against either of them.

Signature:

Name of the Authorised Person:

Designation:

Company Seal

All authorizations should be annexed to this form.

Place:

Date:

**VIII. FORM OF APPENDIX TO THE BID/OFFER
(DECLARATION BY THE BIDDER)**

(ON STAMP PAPER OF RS.100/-)

FORM OF BID/OFFER

(Note: This Appendix forms part of the Bid/Offer)

To,

Mr. Ajay Bhalla
Authorised Officer,
IDBI Bank Limited.,
Retail Recovery
Videocon Tower,
E-1, Jhandewala Extn,
New Delhi-55

Sir,

Sale of Secured Assets / Properties

Flat No 402, 4th Floor, Block A, Tower Harmony Sikka Karmic Greens, Plot No GH 01/C, Sec 78. Gautam Budh Nagar, Noida, Uttar Prades

- 1 Having fully examined and understood the terms and conditions of the Tender Document and condition and status of the Secured Assets/property, I/We offer to purchase the said Secured Assets strictly in conformity with the terms and conditions of this Tender/Offer Document.
- 2 I/We understand that if my/our Bid/Offer is accepted, I/We shall be responsible for the due observance and performance of the terms and conditions of the Tender/Offer and acquire the Secured Asset/property. Should I/We fail to execute and perform the terms and conditions when called upon to do so, the Earnest Money Deposit (EMD) shall be forfeited.

I/We further understand that if my/our Bid/Offer is accepted, should I/we fail to deposit the balance amount of 75% of the sale consideration (after having paid 25% of the sale consideration) by the stipulated date, the said amount of 25% of the sale consideration (including Earnest Money Deposit) or any further amount/s paid by me/us shall also be forfeited, as laid down in the terms and conditions of the Bid Document.

Mr Himanshu Shekhar & Mr. Sudhanshu Shekhar Bid Document

I/We further understand that if my/our Bid/Offer is accepted, after making full payment of the sale price within 15 days of acceptance of bid/offer or such extended period as may be granted by the AO at his sole and absolute discretion, I/we shall arrange to take possession of the secured assets within a maximum of 10 days. I/We understand that once the Sale Certificate is issued by the AO, the AO shall not be held responsible for security and safe-keeping of the secured assets. I/We further understand that in the event I/We fail to take possession of the Secured Assets as stated above, the AO reserves the right to revoke the sale confirmed in my/our favour and forfeit the entire amount paid by me/us and I/we shall have no claims on the secured assets or to any amount/s for which it may be subsequently sold.

- 3 I/We clearly understand and accept that the Authorised Officer or the secured lender do not take or assume any responsibility for any dues, statutory or otherwise, of **Mr Himanshu Shekhar & Mr. Sudhanshu Shekhar** including such dues that may affect transfer of the assets in the name of the purchaser and such dues, if any, will have to be borne/paid by me/us in case my/our Bid/offer is accepted.
- 4 I/We understand that you are not bound to accept the highest or any Bid/Offer you may receive. Further, I/we will not raise any objection in case the Authorised Officer goes for re-bidding or sells the assets by any of the modes as prescribed in the SARFAESI Act including sale by negotiation with any of the bidders and/or other parties by private treaty.
- 5 I/We understand that time is the essence for completing the acquisition formalities of the Secured Assets/property and I/we agree and undertake to abide by it.
- 6 I/We hereby confirm that I/We do not have any kind of relationship (professional/personal), with Borrower/Promoters/Guarantors/Mortgagors as mentioned in the Bid Document.
- 7 I/We also enclose a Demand Draft/Pay Order of value Rs. _____/- towards Earnest Money Deposit (EMD) in the name of "**IDBI Bank Limited-A/c Mr Himanshu Shekhar & Mr. Sudhanshu Shekhar a**" payable at New Delhi 110055

Or

I/ We have remitted Rs. _____/- towards Earnest Money Deposit (EMD) to

Mr Himanshu Shekhar & Mr. Sudhanshu Shekhar Bid Document

IDBI Bank Limited by way of NEFT/RTGS amount in favour of IDBI Bank Limited,
Account No. 01137000010793, IFSC Code: IBKL0000011, Branch:K G Marg, New
Delhi- 110001

8 We understand that the EMD will not carry any interest.

9 We understand that the Bid/Offer should be unconditional and Bid/Offer having conditions contrary to the terms and conditions of the Tender/Offer document can be summarily rejected.

Place:

Dated ...__ day of _____2022

Signature in the capacity of.....

Duly authorised to sign Bid/Offer for and on behalf of.....

(Name and address of the Bidder/Offerer)
(IN BLOCK CAPITALS)

WITNESS:

Signature :

Name & Address :

Occupation :
