

Mumbai Housing & Area Development Board And Konkan Housing & Area Development Board (Regional Units of MHADA)

Advertisement for Sale of Tenements - 2014

Mumbai Housing & Area Development Board and Konkan Housing & Area Development Board are publishing an advertisement for the sale of 2641 tenements on the basis of provision under the MHAD (Estate Management , Sale , transfer and exchange of tenements) Regulation 1981 and (Disposal of Land) Rule 1981

Time Table for Registration, online application, submission and Acceptance

- 1) Registration of applicants **15/04/2014 from 02.00pm to 15/05/2014 till 06.00pm** 2) Online Applications for registered applicant **24/04/2014 from 02.00pm to 15/05/2014 till 06.00pm**
3) Acceptance of Online Applications **24/04/2014 to 16/05/2014** (Working days of Bank)

Online Application Rs. 200/- (Non Refundable)

Sr No.	Scheme Code No.	Name of the Scheme	Income Group	Total Tenements Available for Sale	Builtup Area of Tenement (Sq. Mts)	Carpet Area of Tenement (Sq. Mts)	Approx.cost of Tenement	EMD to be paid + cost of application form Rs.200/-	Available tenements as per reservation and income group															
									Schedule Castes including Neo-Buddhist	Schedule Tribes	Nomadic Tribes	Denotified Tribes	Journalists	Freedom Fighters	Repatriated Persons	Families of Defence personnel & Personnel of Border Security Force, Who have been killed or Disabled	Ex - Servicemen & their dependents	All sitting & ex-members of parliament, assembly of council representing constituencies in Maharashtra	Employees of the MHADA	State Government Employees including those who have already retired	Central government Servent occupying staff quarters & due for retirement within three years or those who have already retired	Artists	General Public	2% Govt. Quota
Under construction Tenements of Mumbai Board on outright sale basis																								
1	302	Mankhurd	EWS	235	38.484	25.03	1626500	15200	26	14	3	3	6	6	7	5	12	4	5	12	5	5	117	5
2	303	Vinoba Bhawe Nagar, Kurla	LIG	207	36.783	25.00	2038300	25200	23	12	3	3	5	5	6	5	10	4	4	11	4	5	103	4
3	304	Pratiksha Nagar, Sion (Phase 4)	MIG	56	58.032	40.613	3183600	50200	6	3	1	1	1	1	2	1	3	1	1	3	2	1	28	1
4	305	Magathane, Borivali	EWS	62	37.24	25.00	1464500	15200	7	4	1	1	2	2	2	1	3	1	1	3	1	1	31	1
5	306	Shallendra Nagar, Dahisar	HIG	86	125.00	78.50	8098500	75200	9	5	1	1	2	2	3	2	4	2	2	4	2	2	43	2
6	307	Kolhekalayan, Santacruz	HIG	51	106.00	69.00	7923900	75200	6	3	1	1	1	1	1	1	3	1	1	3	1	1	25	1
7	308	Tungwa, Powai	MIG	9	52.079	28.43	4886500	50200	1	1	0	0	0	0	0	0	1	0	0	1	0	0	5	0
8	309	Tungwa, Powai	HIG	108	71.267	44.307	7522700	75200	12	6	2	2	3	3	3	2	5	3	2	5	2	2	54	2
Under construction Tenements of Konkan Board on outright sale basis																								
1	256	Virar - Boling	LIG	1116	61.50	30.68	2619909	15200	123	67	17	17	28	28	34	22	56	22	22	56	22	22	558	22
2	257	Virar - Boling	MIG	600	100.70	61.70 + 2.07 (dry balc.)	5021614	25200	66	36	9	9	15	15	18	12	30	12	12	30	12	12	300	12
3	258	Vengurla, Dist Sindhudurg	LIG-1	16	51.99	33.80	1235642	15200	2	1	1	0	1	0	1	0	1	0	0	1	0	0	8	0
4	259	Vengurla, Dist Sindhudurg	LIG-2	24	49.89	32.44	1185732	15200	3	1	0	1	1	0	1	0	1	0	1	1	0	1	12	1
5	260	Vengurla, Dist Sindhudurg	MIG-1	12	71.96	48.51	2062700	25200	1	1	0	1	0	0	1	0	1	0	0	1	0	0	6	0
6	261	Vengurla, Dist Sindhudurg	MIG-2	47	66.76	45.00	1913644	25200	5	3	1	1	1	1	1	1	2	1	1	2	1	1	24	1
7	262	Vengurla, Dist Sindhudurg	HIG	12	105.45	73.45	3272389	50200	1	1	1	0	1	0	1	0	0	0	0	1	0	0	6	0

Eligibility Criteria

- 1) The Applicant should have completed the Age of 18 years on or before the date of filling up of the form.
- 2.1) For Applicants of **Mumbai Board** : The applicant himself and /or his /her spouse or his/her minor children shall not own a house or flat or residential plot and land or holds a residential plot on higher purchase basis or on a rental basis from MHADA or a house / flat /or residential plot of land or membership of any registered or proposed cooperative housing society in his / her name as the case may be in the jurisdiction of Municipal Corporation of Greater Mumbai (MCGM).
- 2.2) For Applicants of **Konkan Board** : The applicant himself and /or his /her spouse or his/her minor children shall not own a house or flat or residential plot and land or holds a residential plot on higher purchase basis or on a rental basis from MHADA or a house / flat /or residential plot of land or membership of any registered or proposed cooperative housing society in his / her name as the case may be in the jurisdiction of Municipal Corporation/ Municipal Council/ Local Body in which the Scheme Code for which the application is made.
- 3) Applicant shall submit Domicile Certificate proving his /her 15 years continuous stay in limits of Maharashtra state in last 20 years (the reservation category of Central Government employees will be exempted to this rule).
- 4) Applicant's his/her family's average monthly income (Basic+D.A.+Bonus) shall be as per the category shown below-
- | | |
|---|--|
| • Economically Weaker section(EWS) - upto Rs. 16,000/- | • Lower Income Group (LIG) -Rs. 16,001 to Rs.40,000/- |
| • Middle Income Group (MIG) - Rs. 40,001/- to Rs, 70,000/- | • Higher Income Group (HIG) Rs. 70,001/- and above. |
- 5) Applicant can not apply more than once in one reservation category in same code number. If so found, all such applications will be summarily rejected before lottery.
- 6) **Applicant shall not apply using Joint Bank A/c, Current A/c or NRI Bank A/c. Applicant shall not use any other persons bank A/c No. for making an application. If found such application shall be summarily rejected.**
- 7) Applicant should have his own PAN card. Successful applicant will have to submit Aadhar (UID) card No. before taking possession All the detail terms and conditions for the eligibility and also the details of the reservation categories are described in the information booklet. All the applicants are hereby requested to study this information booklet carefully before filling online application. This information booklet will be available on the MHADA's Lottery Website <https://lottery.mhada.gov.in>

Procedure to fill up online application

The process for filling up the application form for the MHADA lottery-2014 is a described below

Step 1. Registration of Applicants

- Log on to website <https://lottery.mhada.gov.in>
- Applicants will have to first register a USER NAME. The registered USER NAME should not be forgotten. The following information is required for registration- 1. Name, 2. Family Income, 3. Passport size coloured photograph, (clearly scanned jpg image upto 300kb), 4. PAN Card Number (Pan card will be verified online), 5. Date of Birth (as on PAN Card), 6. Occupation, 7. Marital Status, 8. UID No., 9. Gender, 10. Residential Address, 11. Mobile Number (do not put 0 before the number), 12. Email ID (All the communications to the Applicant will be done through sms and email so applicants are requested to carefully fill the above information), 13. Bank Account Number, 13.1. IFSC Code or MICR Code of the Bank branch where the Applicant has the account.

Step 2. Filling up the Online Application Form

- After the registration as explained above, the applicant can log in into his account using the USER NAME and date of birth.
- Applications can be filled for the relevant income category mentioned during registration
- Till the Online Application is SUBMITTED, the information in the application can be viewed and EDITED.
 - To Apply, Please click on the link "APPLY FOR LOTTERY". This will show you the information about all the Schemes available under the relevant income category.
 - To Apply for a specific Scheme Code Please Click on "APPLICATION FOR RESIDENTIAL ACCOMMODATION FORM". For filling up the form, information like Scheme Code, Category, mode of payment etc will be required. (All the field required for filling up the application form will be available in the link "APPLICATION FOR RESIDENTIAL ACCOMMODATION FORM")
 - After filling up all the information, Please click "SUBMIT". If there are no changes to be done in the form, then Please Click "CONFIRM". After this the filled up form can be printed by using "PRINT" button. A PDF document of the form will be generated which can be saved and printed.
 - After taking the printout, Please go to "MY APPLICATION" and make payment(if making online payment)

Step 3 Process for depositing the EMD.

EMD can be deposited through any of the following three methods

- Demand Draft (DD)/Pay Order, 2. Debit/Credit Card, 3. Internet Banking
- If the payment is made online, the applicant will have to pay the service charges to the service provider, the information regarding service charges which will be available in the software.
 - More than one applications in the allowed groups can be filled using one bank account number by an applicant.
 - For the Applications for tenements of Mumbai Board, Defence employees working at Indian Border under Border Security Force or Border Roads & Development Board may send their printed Application along with the DD (if applicable) drawn in the name of "AXIS BANK ACCOUNT MHADB 2014" by post to Dy. Chief Officer (Marketing)/Mumbai Board, Room No. 19, 1st floor, MHADA Office, Grahinirman Bhavan, Kalanagar, Bandra (E), Mumbai - 400051. on or before 16/05/2014. Applications received after 16/05/2014 will not be considered for draw.
 - For the Applications for tenements of Konkan Board, Defence employees working at Indian Border under Border Security Force or Border Roads & Development Board may send their printed Application along with the DD (if applicable) drawn in the name of "AXIS BANK ACCOUNT KHADB 2014" by post to Estate Manager - 1 / Konkan Board, Room No. 172, Mezzanine floor, MHADA Office, Grahinirman Bhavan, Kalanagar, Bandra (E), Mumbai - 400051. on or before 16/05/2014. Applications received after 16/05/2014 will not be considered for draw.
 - Applicants paying the EMD through DD/Pay order will have to Draw the Demand Draft of amount of EMD plus Rs 200 in the name of "AXIS BANK ACCOUNT MHADB 2014" (for Mumbai Board) and "AXIS BANK ACCOUNT KHADB 2014" (for Konkan Board) and submit it along with the filled up printed application form to the nearest branch of the Axis Bank mentioned below from 24/04/2014 to 15/05/2014 during the Bank working Days and hours.
 - Online Applications received before 2.00 pm of 24/04/2014 or after 6.00 pm on 15/05/2014 will not be considered for the lottery draw.
 - If the Applicant submit any wrong information in the application, the application will be liable for rejection.

Special Instructions

- The provision under the MHAD (Estate Management , sale, transfer and exchange of tenements) Regulation 1981 and (Disposal of land) rule 1981 will be applicable as it is for allotment of the scheme
- The details of carpet area , sale price, and the number of tenement are tentative and it may change
- Demand draft or pay order of nationalised bank/scheduled bank/ private bank payable at Mumbai should be in favour of for Mumbai Board "**Axis Bank A/c MHADB - 2014**" & for Konkan Board "**Axis Bank A/c KHADB - 2014**"
- MHADA has not appointed any representative / consultant/estate agent . Applicants are advised not to deal with any such persons Mumbai board/Konkan board/MHADA shall not be responsible for the consequences in such cases.
- Water supply and electric supply to the schemes are being made available from the local authorities. If there is a delay in getting the services from such authorities , it may take considerable time to provide water and electricity to the schemes.
- Other than flat cost applicant will have to pay appropriate stamp duty Service Tax as well as Maharashtra Value Added Tax (MVAT) in the concerned Govt. Department as per the rules of state Government . Physical possession will be given only after producing above tax receipts issued by concerned departments.
- The entire procedure for lottery is computerized and there are no chances for any manipulation or human intervention, hence the applicants are requested not to fall prey to any such illegal solicitation.
- Chief officer / Mumbai Board & Chief Officer / Konkan Board reserves right to reject any application or all applications or advertisement in respect of above scheme without assigning any reason.
- If new instructions in respect of Advertisement and lottery draw, will be published on <https://mhada.maharashtra.gov.in> and <https://lottery.mhada.gov.in> from time to time
- The successful applicants from reserve category i. e. Schedule Caste, Schedule Tribes, Nomadic Tribes, Denotified Tribes shall compulsory to submit a photo copy of Caste Validity Certificate for within 6 Months from the date of declaration of Lottery.
- The applicant can not avail the benefits of any printing mistake in the advertisement.

Information Booklet and specimen application will be available on website from 15/04/2014

FOR MORE INFORMATION CONTACT

Mhada Lottery help center
Near "Mitra" Office, Gate No. 5,
Griha Nirman Bhavan,
Kala Nagar, Bandra (E),
Mumbai -400 051.
&
Visit to MHADA's
Official Website

Help Line No. : 9869988000

Website : <https://lottery.mhada.gov.in>

Printed receipt of online application form will be accepted at the following branches of Axis Bank
Time Table : Monday to Friday - 9.30am to 3.30 pm, Saturday - 9.30 am to 1.30pm

(Excluding all Public Holidays)

<ul style="list-style-type: none">Universal Insurance Bldg. Gr.Floor, Sir. P.M. Road, Fort, Mumbai 400001.Shop No. 1, 2 & 3, Ashok Shopping Centre, Lokmanya Tilak Marg, Crawford Market, Mumbai 400001Gr. Floor, Apsara Multiplex, Dr. B.D Marg, Lmington Road (E), Mumbai 400007Carmellos House, 414-418, Sir J J Hospital, Byculla, Mumbai 400008Prabhat Apartment, Gunpower and Sardar Balwantsingh Dhondy Marg, Mazgaon, Mumbai 400010Gr & 1st Floor, A to Z Shopping Broadway, Dr. Babasaheb Ambedkar Road, Dadar - TT, Dadar (East), Mumbai 400014Fardabad Mention. Gr. Floor, 55 c Lady Jamsheetji Rd, Mahim (west).87, Atur House, Dr. Annjee Besant Rd, Worali Naka, Mumbai 40001812,Moti Mahal 195, Jamshejdi Tata Road, Churchgate, Mumbai 400020Court Chambers, 35, Sir V Thackersey Marg, New Marine Lines, Mumbai 400020Atlanta, Gr. Floor, Nariman Point, Mumbai 400021.Vijay Sadan, Plot No. 7, C.S. No. 282/6, Corner of Rd No. 24 & 25, Sion (E), Mumbai 400022Gr. Floor, Aman Chambers, Opp. New Passport Office, Veer Savarkar Marg, Worli, Mumbai 400025Gr. Floor, Center Point, Babasaheb Ambedkar Marg, Parel, Mumbai 40002881, Dev Kunj, Veer Savarkar Marg, Shivaji Park, Dadar, Mumbai 400028Famous Cine Laboratories, 156 Pandit MM Malviya Rd, Tardeo, Mumbai -400034.Gr & First Floor, Senorita, plot No. 21, Gulmohar Rd, Near Juhu Circle, Vile Parle (W), Mumbai 400049.Mangal Mahal, Turner Road, Bandra (W), Mumbai 400050Gr. Floor, Mumbai Education Trust, Opp. Lilavati Hospital, Bandra Reclamation, Bandra (West), Mumbai 400050.Fortune 2000, Gr. Floor,Bandra-Kurla Complex, Bandra (E), Mumbai 400051Plot No. 326, Matru Smruti,Opp. Raymond Showroom, Linking Road, Khar (W), Mumbai 400052Shop No. 1 - 4, New Siddharth CHSL, Seven Bungalow, Off J. P. Road, Andheri (W) Mumbai - 400053Flowerence Hsg Society, Cty SNo -841 to 846, Opp Vakola Church, Vakola - 55, Santacruz (East).Matharu Arcade,Gr. Floor,Min Linking Rd, Subhash Road, Vile Parle (E), Mumbai 400057Sanghi Villa, Near Raymonds Showroom, S.V. Rd, Andheri (West), Mumbai 400058Plot No- 107, Rajesh Building, Gr. Floor Andheri (West), Mumbai-58.Corporate Centre, Gr. Floor, CTS No.271,Andheri-Kurla Road, Andheri (E),Mumbai 400059Gr & 1st Floor, Patkar College, S.V. Road, Goregaon (W), Mumbai 400062Omkar, Plot No. 17, Shivdham Sankul, Gen. A K Vidya Marg, Opp. Oberoi Mall Dindoshi, Goregaon (E), Mumbai 400063	<ul style="list-style-type: none">Gr. Floor, Manish Chambers Commercial Complex, CTS No. 87/A, Sonawala Rd, Goregaon (E), Mumbai 400063Building M, Palm Court Complex, Goregaon (W), Mumbai 400064Beau Monde Hsg Society, Plot No-1 S V Rd, Malad (West), Mumbai -64Sonimur Apartments, Timber Estate, S.V. Road, Malad (West) , Mumbai 400064.Lata Apts; Kulupwadi, Western Express Highway, Borivali (E), Mumbai 400066Gr & 1st Flr, Jalaram Business Centre, Off Chamunda Circle, Ganjawala Lane, Borivali (W).Shop No. 8-12,Raj Arcade Chs Ltd., Mahavir Nagar, Kandivali (W), Mumbai 400067B' Wing, Madhuban, L T Road, Dahisar - (W), Mumbai 400068Plot No. 229, 10th Road, Sandu Garden Corner, Chembur, Mumbai 400071Rajje Complex, Plot No 198 A, Shivaji Chowk, Parvel, Navi Mumbai 410206.Solaris, Sakli Vihar Rd, Andheri (East), Mumbai 400072G 17 & 18, Ventura Bldg, Hiranandani Business Park, Powai, Mumbai 400076Sai Heritage, Tilak Road, Near Balaji Mandir, Ghatkopar (E), Mumbai 400077R.R.realty, Lal Bahadur Shatri Marg, Bhadup (W), Mumbai 400078No. 1, Commercial Wing, Vikas Paradise, LBS Marg, Mulund (W), Mumbai 400080Konark Darshan, Plot No.53, New Survey No. 1000 (Part), Cts No. 1195, Zaver Rd, Next to Jain Temple, Mulund (W), Mumbai 400080.Ahura Centre, Gr. Floor, 28, Mhakali Cavas Road, Andheri (E), Mumbai 400093Gr. Floor, Shri Vallabh Darshan, Poddar Rd, Malad(East), Mumbai-97.Harbajan, C S T Rd, Opp Raheja Centre, Kalina, Santacruz (East), Mumbai 400098.Evershine Millennium Paradise, Thakur Village, Kandivali (E), Mumbai 401011Gr. Floor, Shop No. 1, 2 and 3 Pataskar Eclat, Near Muchala Polytechnic College, Ananad Nagar, Ghodbander Road, Thane 400607Survey No. 166/1 A, Pt. Chitalas Mangpada, Thane 400607Mohan three wheeler Ltd. showroom, Dhiraj Baug, LBS Marg, Naupada, Thane 400302Marie Villa, Station Rd, Near Cross Garden, Bhyandar (West), Dist. Thane, 401107Rassaz Shopping Mall & Multiplex, Near Evershine Nagar, Mira Road(E), Thane 401107Dhuni Center, Opp. Panchavati Hotel, Ambadi Rd Vasai (West), Thane 401202Gr. Floor & First Floor, Bably Apartment, Near Patankar Park, Station Rd, Nallasopara (W) Dist. Thane, Thane 401203	<ul style="list-style-type: none">Unit No. 5 - 7, Viva Gokul Arcade, Viva Gokul Township, Agashi Road, Virar (W), Thane - 401303Swati Bldg, Maharshi Karve Rd, Opp. Congress Bhavan, Alibaug, Raigad - 402201Gr. Floor, Shop - 33/34/35/64/65/66, Arihant Market, Goswal Empire, Boisar -401501.Gr. Floor, Hotel Eagale Buiding, Furniture Bazar, Near Sapana Garden, Ulhasnagar Dist, Thane, Thane 421003Gr. Floor, Likhite House,Subhash Nagar, Cross Phadke Rd, Dombivali (E), Thane 421201Old Suchak Niwas, CTS No. 3203, Next To Titan Showroom, Mulund Road, Kalyan (w) Thane 421301Gr. Floor, Swanand Shopping Center, Shivaji Chowk, Near Ambemath station, Dist. Thane, Ambernath (East) 421501.Yogvaibhav Hsg Society shop 26-32, Katrap Rd, Badlapur (East) Pin-421503.Hotel Ashok, Bhiwandi Kalyan Rd., Bhiwandi, Thane 421302No. 1, 1A, 101 & 101A, Vardhaman Chambers Premises csl, Plot 84, Sector 17, Vashi, Navi Mumbai 400705.Everest Infotech Park, Gr. Floor plot No. D-3, Midc Turbhe, Navi Mumbai-400705.Shop No. 21, 22 & 23, Moraj Residency, Plot No. 1, Sector 16, off. Palm Beach Rd, Sanpada (E), Navi Mumbai 400705.Plot No. 18, Sector 14, Vashi- Koperkhairme Min Rd, Koperkhairme, Navi Mumbai 400709Nageshwardham, Sector 44., Nerul, Navi Mumbai 40070668 Gr. Floor , 'Ellora', Commercial Unit 1-4, Plot No.27, Sector -11, CBD Belapur, Navi Mumbai 400614Gr. Floor, 'Anant', Plot No. 31, Sector 4, Kharghar, Navi Mumbai Maharastra 410210Gr. Floor & First Floor, Sai Prasad Arcade, Plot No. 2, Sector 7, Kamothe, Dist. Raigad, Navi Mumbai 410206Gr. Floor, Hotel Atithi, Mumbai Goa Highway Chiplun - 415605.Hotel Sanket Complex, 189/6, Swastik Chowk, Tilak Rd, Ahmednagar 414001Khatri House, Amankha Plot Rd. Akola 444001.Gr. Floor, Gulshan Tower, Mofussil plots, Nr. Panchsheel Talkies, Thane No.6, Near Jaistambh Chowk, Amravati 444601Sakar, Rama Trade Center, Opp Rajiv Plaza, Near Kranti Chowk, Aurangabad 431001.Gr. and First Floor, Plot No. 84, Shastri Ward, Bhandara Main Market Rd, Bhandara 441904,Gr. Floor, Karanja Chowk, Main Road. Buldhana 443001.Plot No. 22 B, Civil Lines, Chandrapur - Nagpur Highway, Next to DCC, Chandrapur 442402.Gr. Floor, Lane No. 2, Main Market, Lalbaug, DhulePlot No. 86, Lalani Mansion, Main Road, Gondia 441601Patel Plaza, C S No. 2683, A1/17, M G Road, Jalgaon 425001..Nomeed Nest, Gr. Floor, Plot No. 1160, Sykes Extension, Rajaram Road, Kolhapur 416001,	<ul style="list-style-type: none">Sabde Towers, CTS No. 9906, Ausa Rd, Latur 413531.M. G. House, Rabindranath Tagore Rd, Besides Board Office, Civil Lines, Nagpur 440001Nikhil Heights, Vazirabad - Bus Stand Rd, Nanded 43160.Gr. Floor, Shop -33/34/35/64/65/66, Arihant Market, Goswal Empire, Boisar -401501.Mazda Towers, Tryambak Naka, F.P. No. 183, CTS No. 620/9, GPO Rd, Nashik.Gr & First Floors, Kings Corner, Shivaji Chowk, Osmanabad 413501.,Gr. Floor, Kanhekar Sankul, Plot No. 7, Ekta Colony, Basmat Rd, Parbhani 431401.Gr. Floor, Center Point, Chinchpada, dist. Raigad, Pen 402107,Hotel Vihar Deluxe Complex, M D Naik Road, Mai Naka, Ratnagiri 415612.City Survey No. 32/A, Ambrai Road, Azad Chowk, Opp. Collector's Bungalow, Sangli.Survey No. 257, Plot No. 2, Ambajani, Bhosale Mala, G D Tapase Marg, Satara 415001.Swastik Value Height, Plot No. N. D. R. 23, Tilak Nagar, Mumbai - 400 089Gr.d Floor, Kanale Kalyan Mandap, Dufferin Chowk, Railway Lines, Solapur 413001.Shop No. 24 to 28, Paras Plaza, S No 320/1, Risod Road, Washim, Taluka Washim 444505.Gr. Floor, Nagar Parishad Commercial Complex, Azad Maidan Road, Yavatmal 445001Sai capital, Opp International Convention Center, Senapati Bapat Marg, Pune 411016.Aryan Centre, Opp. Vaibhav Theatre, Pune-Solapure Road, Hadapsar, Pune - 411028Survey No. 186, Station Road, Near Tata Motor gate, Opp. Ram Krishan More Sabagruha, Pune - 411033.Business Square, Plot No. 57, Mayur Colony, Next to Jog Highschool, Kothrud, Pune.Gr & 1st Flr, Plot No. 2560 - 2562, Indira Market Road, Vardha - 442001Anand Commerce Centre, Shop No. 2, S. No. 306, Plot No. 08, Nashik road, Nashik - 422101.Ghai Chambers, Plot No 20, Near Vasantrao Naik College, Jalana Road, CIDCO Town Centre, Aurangabad - 431003.Plot No. 64, C.T.S. No. 15308/27, Sarang CHS,
---	---	--	---