

January 26, 2021

The Manager Corporate Relationship, BSE Limited, 1 st Floor, New Trading Ring, Rotunda Building, Phiroze Jeejeebhoy Towers, Dalal Street, Mumbai 400 001.	The Manager National Stock Exchange of India Ltd. Exchange Plaza, 5 th Floor, Plot No.C/1, G Block, Bandra-Kurla Complex, Bandra (East), Mumbai 400 051.
---	--

Dear Sir,

Sub: Board Meeting on January 25, 2021: Unaudited Standalone and Unaudited Consolidated Financial Results of the Bank for the quarter and nine months ended December 31, 2020.

Ref: Regulation 47 of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015

Pursuant to Regulation 47 of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015, we enclose a copy of the newspaper clipping of the Unaudited Standalone Financial Results of Kotak Mahindra Bank Limited ("Bank") and Unaudited Consolidated Financial Results for quarter and nine months ended December 31, 2020 published in Business Standard, an English daily and in Navakal, a Marathi daily, on January 26, 2021.

Please note that the Bank had, on January 25, 2021, pursuant to Regulation 33 of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015, forwarded to you, the aforementioned Financial Statements immediately after they were approved and taken on record by the Board of Directors of the Bank, at its Meeting held on that day.

Kindly acknowledge receipt.

Yours faithfully,

For Kotak Mahindra Bank Limited

Avan Doomasia
Senior Executive Vice President &
Company Secretary

Encl : as above.

Kotak Mahindra Bank Ltd.
CIN: L65110MH1985PLC038137

Registered Office:
27 BKC, C 27, G Block,
Bandra Kurla Complex,
Bandra (E), Mumbai 400051,
Maharashtra, India.

T +91 22 61660001
www.kotak.com

Business Standard MUMBAI EDITION

Printed and Published by Sangita Kheora on behalf of Business Standard Private Limited and Printed at M/s. Dangat Media Private Limited, 22 Digha M.I.D.C., TTC Industrial Area, Vishnu Nagar, Digha, Navi Mumbai, 400708 and M/s. Nai Dunia 23/4, 23/5, Sector-D, Industrial Area, J.K. Road, Near Minal Residency, Bhopal (M.P.)-462023. & Published at H/4 & I/3, Building H, Paragon Centre, Opp. Birla Centurion, P.B.Marg, Worli, Mumbai-400013

Editor : Shyamal Majumdar

RNI No: 66308/1996

Readers should write their feedback at feedback@bsmail.in Fax : +91-11-23720201

For Subscription and Circulation enquiries please contact: Ms. Mansi Singh Head-Customer Relations Business Standard Private Limited. H/4 & I/3, Building H, Paragon Centre, Opp. Birla Centurion, P.B.Marg, Worli, Mumbai - 400013 E-mail: subs_bs@bsmail.in or sms, SUB BS to 57007"

Overseas subscription: (Mumbai Edition Only)

One year subscription rate by air mail INR 51765 : USD 725

DISCLAIMER News reports and feature articles in Business Standard seek to present an unbiased picture of developments in the markets, the corporate world and the government. Actual developments can turn out to be different owing to circumstances beyond Business Standard's control and knowledge. Business Standard does not take any responsibility for investment or business decisions taken by readers on the basis of reports and articles published in the newspaper. Readers are expected to form their own judgement. Business Standard does not associate itself with or stand by the contents of any of the advertisements accepted in good faith and published by it. Any claim relating to the advertisements should be directed to the advertisers concerned. Unless explicitly stated otherwise, all rights reserved by M/s Business Standard Pvt. Ltd. Any printing, publication, reproduction, transmission or redistribution of the contents, in any form or by any means, is prohibited without the prior written consent of M/s Business Standard Pvt. Ltd. Any such prohibited and unauthorised act by any person/legal entity shall invite civil and criminal liabilities.

No Air Surcharge

District Deputy Registrar, Co-operative Societies, Mumbai City (3) Office of the Competent Authority under section 5A of the Maharashtra Ownership Flats Act, 1963, MHADA Building, Ground Floor, Room No. 69, Bandra (E), Mumbai 400 051 No.DDR-3/Mum./deemed/Chamunda Niwas conveyance/Notice/21/53 Date:- 11/01/2021 FORM X [See rule 13(2)] Form of Notice to the concerned parties. Application u/s 11 of the Maharashtra Ownership Flats (Regulation of the Promotion of Construction, Sale, Management and Transfer) Act, 1963. Before the Competent Authority at MHADA building, Room No. 69, Ground floor, Bandra (E), Mumbai 51. Application No. 05 of 2021 Chairman/Secretary Chamunda Niwas Co-op Hsg Society Ltd, Tps-2, Plot No.2-C Santacruz (W), Mumbai 54 ...Applicant

Versus M/S. Ajanta Builders and Contractors A Partnership Firm Flat No.8, 3rd floor, Ashok Bharti, Phorashah Mehta Road, Vile Parle (East), Mumbai-54 1) Bahubhai Ravijibhai Chotalia, Partner of M/S. Ajanta Builders 2) Ashok Bahubhai Chotalia, Partner of M/S. Ajanta Builders 3) Yogesh Bahubhai Chotalia, Partner of M/S. Ajanta Builders, All partners having Common address at Flat No.8, 3rd floor, Ashok Bharti, Phorashah Mehta Road, Vile Parle (East), Mumbai-54 ... Opponent/s

PUBLIC NOTICE 1) Take notice that the above application has been filed by the applicant under Section 11 under the Maharashtra Ownership Flats (Regulation of the Promotion of Construction, Sale, Management and Transfer) Act, 1963 and under the applicable Rules against the Opponents above mentioned. 2) The applicant has prayed for grant of certificate of entitlement of unilateral conveyance of land bearing Survey No. 298, New Survey No.191, Final plot No.5, TPS II, Plot No.2, Santacruz, CTS No.347 of Village-Bandra, District and Sub-District of Bombay City and Bombay Suburban, land admeasuring 415.36 sq. meters out of total land admeasuring 691 square yards equivalent to 577.77 square meter area situated at Tagore Road, Santacruz (West), Mumbai-54 in favor of Applicant society. 3) The hearing in the above case has been fixed on 28/01/2021 at 3.30 pm. 4) The Promoter / Opponent /s and their legal heirs if any, or any person / authority wishing to submit any objection, should appear in person or through the authorized representative on 28/01/2021 at 3.30 pm before the undersigned together with any documents, he / she / they want /s to produce in support of his / her objection / claim / demand against the above case and the applicant/s / are advised to be present at that time to collect the written, if any filed by the interested parties. 5) If any person/s interested fails to appear or file written reply as required by this notice, the question at issue / application will be decided in their absence and such person/s will have no claim, object or demand whatsoever against the property for which the conveyance / declaration/order is granted or the direction for registration of the society is granted to the applicants or any order / certificate / judgment is passed against such interested parties and the matter will be heard and decided ex-parte.

By Order, For District Deputy Registrar, Co-operative Societies, Mumbai City (3), Competent Authority u/s 5A of the MOFA, 1963.

OFFICE OF THE S.E. (P&W), SHREE SINGAJI THERMAL POWER
PROJECT, MPPGCL,

Dongalia Dist. Khandwa (MP) E-mail ID: sepnw.sstpp1@gmail.com,
Phone 09425611006

No. 515-1700/SSTPP/MPPGCL/P&W/13289

Date 25.01.2021

NOTICE INVITING E-TENDER

[Website: www.mppgcl.mp.gov.in]

Tender Particulars / Tender Number	Estimated Cost (Rs.)	EMD & Tender Cost Rs. (respectively)	Last date & time for closing of online submission
Work Contract for Steam Condenser Tube Cleaning by High Pressure Hydro Jetting @1000 Bar pressure in Unit No. 1 & 2 of 2x600MW, SSTPP, MPPGCL, Dongalia	Rs. 51.36 Lakhs & 5000/-	1,28,500.00	18.02.2021
Supply, installation and commissioning of 4200 LPH trolley mounted FRF Oil Purification System having Ion Exchange Plus vacuum Dehydration Technology for 2x600MW, Unit #1 & 2 at SSTPP, MPPGCL, Khandwa	Rs. 200.49 Lakhs	2,50,000.00 & 5000/-	08.03.2021
Housekeeping of Boiler area, VFD Room/Chimney, Switch yard/Transformer Yard and Compressor, DG Set building, CW Pump, ACW -1/2 Building, Fuel oil pump house and associated area of Unit No. 1&2, of SSTPP.	Rs. 53,34,219.00	1,33,400.00 & 2000/-	25.02.2021

For extension & other details, the bidders are requested to please visit e-portal of GoMP at www.mptenders.gov.in

- sd/
SE (P&W)

DEMAND NOTICE Under Section 13(2) of the Securitisation And Reconstruction of Financial Assets And Enforcement of Security Interest Act, 2002 (the said Act) read with Rule 3 (1) of the Security Interest (Enforcement) Rules, 2002 (the said Rules). In exercise of powers conferred under Section 13(12) of the said Act read with Rule 3 of the said Rules, the Authorised Officer of IIFL Home Finance Ltd.(IIFL HFL) (Formerly known as India India Infoline Housing Finance Ltd.) has issued Demand Notices under section 13(2) of the said Act, calling upon the Borrower(s), to repay the amount mentioned in the respective Demand Notice(s) issued to them. In connection with above, notice is hereby given, once again, to the Borrower(s) to pay within 60 days from the publication of this notice, the amounts indicated herein below, together with further interest from the date(s) of Demand Notice till the date of payment. The detail of the Borrower(s), amount due as on date of Demand Notice and security offered towards repayment of loan amount are as under:-

Name of the Borrower(s)/ Guarantor (s)	Demand Notice Date & Amount	Description of secured asset (Immovable property)
Mr. Sukhdevsingh Bantasingh Sandhu, Mrs. Balvinder Kaur Sukhdevsingh Sandhu, Mr. Manjinder Singh Sukhdevsingh Sandhu (Prospect No. 907538)	18 - Jan - 2021 Rs. 10,41,567.00/- (Ten Lakh Forty One Thousand Five Hundred Sixty Seven Rupees Only)	All that piece and parcel of the property being : KI 5/25/02, admeasuring 33.21 sq mts Sector No 3E, Cldoo, Kalamboli, Near Mirchi Hotel, Navi Mumbai, Maharashtra-410218
Mr. Jayesh Sunil Parmekar, Mr.Sunil Sadnanh Parmekar, Mrs.Sunita Sunil Parmekar (Prospect No. 844325 & 839173)	19 - Jan - 2021 Prospect no. 844325 Rs. 1,41,077.00/- (Rupees One Lakh Forty One Thousand Seventy Seven Only) Prospect no. 839173 Rs. 11,69,709.00/- (Rupees Eleven Lakhs Sixty Nine Thousand Seven Hundred and Nine Only)	All that piece and parcel of the property being : Flat No A 106 , Bldg No 5, Navkar Complex , Saphale West , Palghar, 401102, Maharashtra, India Measuring 28.82 Sq. Mtrs
Mr. Barun Ray, Mrs.Seema Barun Ray (Prospect No. 904115)	19 - Jan - 2021 Rs. 31,89,618.00/- (Rupees Thirty One Lakh Eighty Nine Thousand Six Hundred Eighteen Only)	All that piece and parcel of the property being : Flat No.201 2nd floor, A Wing Vasant Nagar, Gulmohar Chsl Manickpur Sector 2, Vasa East, Vasant Nagar Near Play Ground, Palghar, Maharashtra, India

If the said Borrowers fail to make payment to IIF HFL as aforesaid, IIFL HFL may proceed against the above secured assets under Section 13(4) of the said Act, and the applicable Rules, entirely at the risks, costs and consequences of the Borrowers.

For further details please contact to Authorised Officer at Branch Office :IIFL HFL, Shop No. 6,7,8, Above Janta Sweet & Dryfruits, Near Big Bazar, Ostwal Empire, Boisar, Maharashtra-401501 / Shop No. 201, The Edge, 2nd floor Behind Prakash Talkies, near ICICI Bank Palghar (W) - 401404 or Corporate Office : IIFL Tower, Plot No. 98, Udyog Vihar, Ph-IV Gurgaon, Haryana.

Place: Navi Mumbai / Palghar/Boisar Date: 26.01.2021 Sd/- Authorised Officer, For IIFL Home Finance Ltd

Public Notice in Form XIII of MOFA (Rule 11(9)(e)) District Deputy Registrar, Co-operative Societies, Mumbai City (4) Bhandari Co-op. Bank building, 2nd floor, P.L. Kale Guruji Marg, Dadar (West), Mumbai-400 028.

No.DDR-4/Mumbai/Deemed Conveyance/Notice/18/2/2021 Date: 22/01/2021 Application u/s 11 of Maharashtra Ownership Flats (Regulation of the Promotion of construction, Sale, Management and Transfer) Act, 1963

PUBLIC NOTICE Application No. 15 of 2021.

Dip Darshan Co-operative Housing Society Ltd., Janbi Gully, Near Jain Temple, S. V. Road, Borivali (W), Mumbai-400 092 --- Applicant/s. Versus 1) M/s. Dipti Enterprise, 1, Fonceed House, Gokhale Road, Dadar, Mumbai-400 028. 2) Mr. Chandulal Kalyanji Shah. Managing Director of Dipti Home Makers Pvt. Ltd., Room No. 9, 34 Ashwini Building, 4th Floor, M. B. Raut Road, Near Shivaji Park, Dadar (W), Mumbai-400 028. 3) Mr. Kantilal Kalyanji Shah. Director of Dipti Home Makers Pvt. Ltd., 301/302, C-Wing, Poonam Apartments, Dr. Annie Besant Road, Worli, Mumbai-400 018. 4) Mr. Ramesh Chandra Kalyanji Shah. Director of Dipti Home Makers Pvt. Ltd., Flat No. 06, Citizen Society, 3rd Floor, Veer Savarkar Marg, Near Hinduja Hospital, Mahim (W), Mumbai-400 016. 5) S. R. Jaiswal, 1, Fonceed House, Gokhale Road, Dadar, Mumbai-400 028. 6) C. K. Shah. CA to Shri S. R. Jaiswal & Others. 1, Fonceed House, Gokhale Road, Dadar, Mumbai-400 028. 7) Smt. Padmaben K. Jaiswal. 1, Fonceed House, Gokhale Road, Dadar, Mumbai-400 028. --- Opponents/s and those, who interests have been vested in the said property may submit their say at the time of hearing at the venue mentioned above. Failure to submit any say shall be presumed that nobody has any objection to this regard and further action will be taken accordingly.

Description of the Property :- Claimed area Unilateral conveyance of land admeasuring 1389.69 sq. meters (as stated in the Architect Certificate) along with building situated at land bearing Survey No. 71, Hissa No. 1, City Survey No. 112/K, 112/K1 to 31, 31A, 31B bearing Final Plot No. 69 & TPS-III, situated at Village-Kanheri, Borivali Taluka, Mumbai Suburban District in favour of the Applicant Society.

The hearing in the above Address case has been fixed on 11/02/2021 at 2.00 p.m.

Sd/- (Dr. Kishor Mande) District Deputy Registrar, Co-operative Societies, Mumbai City (4) Competent Authority. U/s 5A of the MOFA, 1963

Seal

MADHYA PRADESH HOUSING & INFRASTRUCTURE DEVELOPMENT BOARD

TENDER No. 2020 MPHIDB 121915 Date : 22.01.2021

NOTICE INVITING BIDS

REQUEST FOR PROPOSAL FOR SELECTION OF DEVELOPER FOR 'CONSTRUCTION & DEVELOPMENT OF VARIOUS GOVT. FACILITIES AT BURHANPUR UNDER RE-DENSIFICATION SCHEME OF GOMP-PACKAGE 1'

Government of Madhya Pradesh (GoMP) through MP Housing & Infrastructure Development Board, Bhopal (MPHIDB) intends to carry out construction and development of various Govt. Facilities at Burhanpur under Re-densification Scheme of GoMP- Package 1 ("the Project"). MPHIDB intends to appoint a developer for the project and Govt Facilities being constructed & developed there under namely Construction and Development works at Collectorate Campus at Mohammadpura, Indoor Sports Facility near Renuka Mata Mandir, Govt. Housing for District Hospital at Mohammadpura, Poly Clinic and Shops for Red Cross at part of Old District Hospital campus; including building services and site infrastructure for all the Govt. Facilities at Burhanpur (collectively referred to as 'the Govt. Facilities'). The selected developer will be provided with landowner's rights on land parcel admeasuring 0.54 Ha (5376 Sqm) near Govt. Girls HS School, Burhanpur (referred to as 'Compensatory Land Parcel' or 'CLP') as per RFP Documents. The prospective bidders have to quote the Premium for Landowner's Rights on the CLP. The Bidder quoting highest Premium will be selected as developer for the Project. The selected developer has to pay the quoted Premium partly in monetary terms and partly in kind in the form of cost of construction, development, handing over and transfer of the Govt. Facilities as per provisions of the RFP Document.

The Additional Housing Commissioner-2, MPHIDB, Bhopal invites bids from reputed & experienced entities for Selection of a Developer for the Project, through transparent online tendering process. RFP documents can be downloaded and purchased from GoMP online tendering portal <https://mptenders.gov.in>

RFP Document Cost : Rs. 59,000/- (including GST)

Online sale of RFP Document : 04.02.2021 to 01.03.2021 up to 15.00 Hrs.

Bid Security : Rs. 50 Lakhs

Estimated Cost of Govt. Facilities : Rs. 26.28 Crores

Reserve Price of Premium for CLP : Rs. 40.00 Crores

Complete bids can be submitted online only by 01.03.2021 up to 17.30 Hrs. through the online tendering portal <https://mptenders.gov.in>.

DEPUTY HOUSING COMMISSIONER CIRCLE-INDORE

Visit us : www.mphousing.in M.P. Madhyam/99701/2021

f/mphidb t/mphidb

DEMAND NOTICE Under Section 13(2) of the Securitisation And Reconstruction of Financial Assets And Enforcement of Security Interest Act, 2002 (the said Act) read with Rule 3 (1) of the Security Interest (Enforcement) Rules, 2002 (the said Rules). In exercise of powers conferred under Section 13(12) of the said Act read with Rule 3 of the said Rules, the Authorised Officer of IIFL Home Finance Ltd.(IIFL HFL) (Formerly known as India India Infoline Housing Finance Ltd.) has issued Demand Notices under section 13(2) of the said Act, calling upon the Borrower(s), to repay the amount mentioned in the respective Demand Notice(s) issued to them. In connection with above, notice is hereby given, once again, to the Borrower(s) to pay within 60 days from the publication of this notice, the amounts indicated herein below, together with further interest from the date(s) of Demand Notice till the date of payment. The detail of the Borrower(s), amount due as on date of Demand Notice and security offered towards repayment of loan amount are as under:-

Name of the Borrower(s)/ Guarantor (s)	Demand Notice Date & Amount	Description of secured asset (Immovable property)
Mr. Ram Pratap Chouhan, Mrs.Rani Chouhan, Sainaath Industrial Works Management Solution Private Limited (Prospect No. 809953)	16-Jan-21 Rs. 21,38,000.00/- (Rupees Twenty One Lakh Thirty Eight Thousand Only)	All that piece and parcel of the property being : Plot No B-62, Prabharam Oyster City, Gram Kalibhild, Teh Depalpur, Indore, 452001, Madhya Pradesh, India

If the said Borrowers fail to make payment to IIF HFL as aforesaid, IIFL HFL may proceed against the above secured assets under Section 13(4) of the said Act, and the applicable Rules, entirely at the risks, costs and consequences of the Borrowers.

For further details please contact to Authorised Officer at Branch Office :IIFL HFL 102/103, Darshan Mall, 15/2 Race Course Road, Indore- 452001, Madhya Pradesh/or Corporate Office : IIFL Tower, Plot No. 98, Udyog Vihar, Ph-IV Gurgaon, Haryana.

Place: Indore Date: 26.01.2021 Sd/- Authorised Officer, For IIFL Home Finance Ltd

Honeywell

Honeywell Automation India Limited CIN: L29299PN1984PLC017951 Phone: +91 20 7114 8888

NOTICE

NOTICE is hereby given pursuant to Regulation 47(1) of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 that a meeting of Board of Directors of the Company is scheduled to be held on Thursday, February 4, 2021 *inter-alia* to consider and approve the Unaudited Financial Results along with the Limited Review Report for the quarter ended December 31, 2020.

The information contained in this Notice is also available on the website of the Company at <https://www.honeywell.com/en-us/global/en-in/hail> and on the website of the Stock Exchanges at www.bseindia.com and www.nseindia.com.

For Honeywell Automation India Limited

Farah Irani Company Secretary

Place: Pune Date: January 26, 2021

Regd. Office: 56 & 57, Hadapsar Industrial Estate, Pune 411 013 E-mail: HAIL.investorservices@honeywell.com Website: <https://www.honeywell.com/en-us/global/en-in/hail>

NOTICE

Building on property bearing C.S.No.1948 of Bhuleswar Division, bearing ward C, situated at 137-141, Dadysheeth Agairy Lane, Mumbai 400002. For building known as "Mukund Niwas Co-op. Hsg. Soc. Ltd." is proposed for redevelopment under the benefit of DCPR 2034, section 33(7). As per the direction of Govt. of Maharashtra in Housing Department the list of Tenant/ Occupants is published herewith of the above said properties.

Cess No. C-3954-57(2)

Sr. No.	Name of Tenants	Name of Occupants	Floor	Shp / Rm. No.	User Resl. /N.R.
1.	Vivek N. Vedak	Vivek Narhari Vedak	Gr.	1	NR
2.	1.Sangita Dhiraj Nishar & 2.Dhiraj P. Nishar	1.Sangita Dhiraj Nishar & 2.Dhiraj P. Nishar	Gr.	2	NR
	1.Dhiraj Punjalel Nishar & 2.Sangita D. Nishar	1.Dhiraj Punjalel Nishar & 2.Sangita D. Nishar	Gr.	3	NR
3.	Girilal & Co.	Girilal & Co.	Gr.	4	NR
4.	Virji Naran Shah	Virji Naran Shah	Gr.	5	NR
5.	Jitendra Virji Shah	Jitendra Virji Shah	Gr.	6	NR
6.	Manjulaben S. Patel	Manjulaben Savji Patel	Gr.	7	NR
7.	Shobharajmal Ninza	Kanak Shobharajmal Jain	Gr.	8	NR
8.	Anand N. Jain	Anand N. Jain	Gr.	9	NR
9.	Nimale Premji Mishra	Kept in Abeyance	Gr.	9A	Resi
10.	Mayawanti Laxman Shinde	Mayawanti Laxman Shinde	Gr.	34	Resi
11.	Ankushkumar Kishorekumar Kothari	Ankushkumar Kishorekumar Kothari	1st	10	NR
12.	Mangilal B. Agarwal	Mangilal B. Agarwal	1st	11	NR
13.	Late Shyamsunder Ladia	Kept in Abeyance	1st	12	NR
14.	Devendra Kumar Hansraj	Devendra Kumar Hansraj	1st	13	Resi
15.	1.Uttamchand D. Jain, 2.Dineshchand D. Jain & 3.Nareshkumar D. Jain	1.Uttamchand D. Jain, 2.Dineshchand D. Jain & 3.Nareshkumar D. Jain	1st	14	NR
16.	Mahendra P. Mehta	Mahendrakumar P. Mehta	1st	15	NR
17.	Mahendra Jabraram Purohit	Kept in Abeyance	1st	16	NR
18.	Harshad Dullabhaji Mehta	Harshad Dullabhaji Mehta	1st	17	Resi
19.	1.Ajaypal B.Rawal & 2.Chhaganlal B.Rawal	1.Ajaypal Bhanwanishanker Rawal & 2.Chhaganlal Bhanwanishanker Rawal	2nd	18	Resi
	1.Kalpesh Ajaypal Rawal & 2.Rakeshkumar Chhaganlal Rawal	1.Kalpesh Ajaypal Rawal & 2.Rakeshkumar Chhaganlal Rawal	2nd	18A	Resi
20.	1.Shaillesh Ajaypal Rawal & 2.Manikumar Chhaganlal Rawal	1.Shaillesh Ajaypal Rawal & 2.Manikumar Chhaganlal Rawal	2nd	19	Resi
21.	1.Jeeta Nilesh Bhatia & 2.Nilesh J. Bhatia	1.Jeeta Nilesh Bhatia & 2.Nilesh J. Bhatia	2nd	20	Resi
22.	1.Bhakti V. Megharaj, 2.Vijay R. Maharaj & 3.Mangala V. Megharaj	1.Bhakti Vijay Megharaj, 2.Vijay Ramchandrass Maharaj & 3.Mangala Vijay Megharaj	2nd	21	Resi
23.	Ramnarayan Maheshwari	Om Prakash Rathni Trustee of the Trust named Pannalal Ramnarayan	2nd	22	Resi
24.	Madhuri Rajesh Kanojia	Kept in Abeyance	2nd	23	NR
25.	Bhawinkumar Naginchandra Jain	Bhawin Kumar N. Jain	2nd	24	NR
26.	Chhotaram B. Mali	Chhotaram B. Mali	2nd	25	Resi
	Chhotaram B. Mali	Chhotaram B. Mali	2nd	25A	Resi
27.	Jyotsnaben H. Shah	Jyotsna Hlendra Shah	3rd	26	Resi
28.	Shail Dilip Rana	Shail Dilip Rana	3rd	27	NR
29.	Mohanlal T. Prajapati	Kept in Abeyance	3rd	28	Resi
30.	Jawahar Thakker	Kept in Abeyance	3rd	29	Resi
31.	Mayawanti L. Shinde & Others	1.Mayawanti Laxman Shinde & 2.Milin Laxman Shinde	3rd	30	Resi
32.	Hukumchand Bakhiwal	Hukumchand Bakhiwal	3rd	31	NR
33.	Dhanraj N. Jain	Dhanraj N. Jain	3rd	32	Resi
34.	Aniket Anand Jain	Aniket Anand Jain	3rd	33	Resi
35.	Govind Ramchand Yadav	Govind R. Yadav	3rd	33A	Resi
	Jawahar Thakker (Bengali)	Rejected	3rd	29A	Resi
36.	Amit Kumar Singh	Kept in Abeyance	Ter.	34A	Resi

Any person other than the above listed having any objection regarding their tenancy right, title interest or claim against the above premises, are requested to submit the same within 7 days from the date of publication of the notice, to the following :-

Ex. Engineer C-2, Division, M.B.R. & R. Board Chandanwadi Mumbai M/s. Crystal Progressive LLP Gr. Floor, "A" Wing, Motiwala Mansion, 40 Forjet Street, Mumbai 400 036

KOTAK MAHINDRA BANK LIMITED CIN - L65110MH1985PLC038137

Registered Office: 27BKG, C27, G Black, Bandra Kurla Complex, Bandra (East), Mumbai - 400 051. Tel.: +91-22-61660001 www.kotak.com

UNAUDITED STANDALONE FINANCIAL RESULTS FOR THE QUARTER AND NINE MONTHS ENDED 31ST DECEMBER, 2020 ₹ in crore

Particulars	Quarter ended 31 st December, 2020 (Unaudited)	Nine months ended 31 st December, 2020 (Unaudited)	Quarter ended 31 st December, 2019 (Unaudited)
Total income from operations (net)	8,124.92	24,098.40	8,077.03
Net Profit / (Loss) after tax (before extraordinary items)	1,853.54	5,282.47	1,595.90
Net Profit / (Loss) after tax (after extraordinary items)	1,853.54	5,282.47	1,595.90
Equity Share Capital	990.24	990.24	955.52
Reserves (excluding Revaluation Reserves and Minority Interest as shown in the Balance Sheet of the previous year)	47,558.78**	47,558.78**	41,444.00*
Basic Earnings per equity share (before extraordinary items) (of ₹ 5/- each) (not annualised) ₹	9.36	26.88	8.35
Diluted Earnings per equity share (before extraordinary items) (of ₹ 5/- each) (not annualised) ₹	9.36	26.87	8.34
Basic Earnings per equity share (after extraordinary items) (of ₹ 5/- each) (not annualised) ₹	9.36	26.88	8.35
Diluted Earnings per equity share (after extraordinary items) (of ₹ 5/- each) (not annualised) ₹	9.36	26.87	8.34

* As on 31st March 2019 ** As on 31st March 2020

Note: The above is the extract of the detailed format of Quarterly / Nine months ended Financial Results filed with the Stock Exchanges under Regulation 33 of the SEBI (Listing and Other Disclosure Requirements) Regulations, 2015. The full format of Quarterly / Nine months ended Financial Results are available on the Stock Exchanges websites (www.bseindia.com and www.nseindia.com and also on www.kotak.com).

Mumbai, 25th January, 2021

KOTAK MAHINDRA BANK LIMITED

CIN - L65110MH1985PLC038137

Registered Office: 27BKG, C27, G Black, Bandra Kurla Complex, Bandra (East), Mumbai - 400 051. Tel.: +91-22-61660001 www.kotak.com

UNAUDITED CONSOLIDATED FINANCIAL RESULTS FOR THE QUARTER AND NINE MONTHS ENDED 31ST DECEMBER, 2020 ₹ in crore

Particulars	Quarter ended 31 st December, 2020 (Unaudited)	Nine months ended 31 st December, 2020 (Unaudited)	Quarter ended 31
-------------	---	---	------------------
