VALUATION REPORT FOR

THE OFFICIAL LIQUIDATOR HIGH COURT OF KARNATAKA CORPORATE BHAVAN 12TH FLOOR, RAHEJA TOWERS NO. 26-27, M G ROAD BANGALORE - 560 001

VALUATION OF COMMERCIAL UNIT, FURNITURE, FIXTURES AND OFFICE EQUIPMENTS BELONGING TO M/s. VIJAYA COMMERCIAL CREDIT LIMITED (NO. OLB/S3(V)/Co.P.125/2002/2860/2016) (COMPANY IN LIQUIDATION)

H. JAYASURYA & ASSOCIATES

'SREE RAMA KRUPA'
No. 17/F, 2nd Main, 1st Block,
R.T. Nagar, BANGALORE - 560 032.
☎: 2333 24 50, 2333 84 54
Mobile: 98800 81750
Email: h.jsurya@gmail.com

ISO 9001: 2008 CERTIFIED ORGANISATION

APPROVED VALUERS & CHARTERED ENGINEERS ON THE PANEL MAINTAINED BY BANKS

.H. JAYASURYA & ASSOCIATES

GOVT. REGD. VALUERS & CHARTERED ENGINEERS ON THE PANEL OF BANKS

2333 24 50, 2333 84 54 Mobile: 98800 81750 Email: h.jsurya@gmall.com

'SREE RAMA KRUPA', No. 17/F, 2nd Main, 1st Block, R.T. Nagar, BANGALORE - 560 032.

VALUATION OF BUILDINGS, PLANT & MACHINERY, EQUIPMENTS, VEHICLES, STOCK AUDITS & TECHNO-ECONOMIC APPRAISALS.

ISO 9001: 2008 CERTIFIED ORGANISATION

VALUATION OF COMMERCIAL UNIT, FURNITURE, FIXTURES AND OFFICE EQUIPMENTS BELONGING TO
M/s. VIJAYA COMMERCIAL CREDIT LIMITED
(No. OLB/S3(V)/Co.P.125/2002/2860/2016)
(COMPANY IN LIQUIDATION)

At the request of THE OFFICE OF THE OFFICIAL LIQUIDATOR, HIGH COURT OF KARNATAKA, CORPORATE BHAVAN, 12TH FLOOR, RAHEJA TOWERS, NO. 26-27, M G ROAD, BANGALORE - 560 001, to inspect the Commercial Unit, Furniture, Fixtures and Office Equipments belonging to M/s. Vijaya Commercial Credit Limited, situated at Office Premises Nos. 101 & 102, First Floor, 'PAI ARCADE', No. 3493/1-B, Samadevi Galli, College Road Corner, Belgaum - 590 002 and to furnish a Valuation Report, we the undersigned Govt Regd Valuers, Chartered Engineers, Appraisers and Industrial Consultants did inspect and value the Immovable property in the presence of Sri. Krishna Reddy, Official from OL Office.

VALUATION OF COMMERCIAL UNIT, FURNITURE, FIXTURES AND OFFICE EQUIPMENTS:

We have perused the property file and other documents made available to us. We have inspected the property, scrutinized the location, took measurements and report as under :

I. GENERAL

1. Date as on which valuation is made

: 15th December 2016

2. Purpose of valuation

To assess fair market value of the Commercial Unit, Furniture, Fixtures and Office Equipments at the request of THE OFFICE OF THE OFFICIAL LIQUIDATOR HIGH COURT OF KARNATAKA CORPORATE BHAVAN, 12TH FLOOR RAHEJA TOWERS, NO. 26-27 M G ROAD, BANGALORE - 560 001.

2. BASIS OF VALUATION

Commercial Unit

: Fair Market Value basis

3. Name of Owner/Owners and their Address

M/s. Vijaya Commercial Credit Limited Office Premises No. 101 & 102 First Floor, 'PAI ARCADE' No. 3493/1-B, Samadevi Galli College Road Corner Belgaum - 590 002.

4. Brief description of the property and its location

The Commercial Unit is situated in the First Floor. It is besides IDBI Bank, Samadevigalli Branch. The property is situated at about ¼ Km from Khade Bazaar Road.

 Is the property is situated in Residential/Commercial/ Industrial/ Mixed area

: Busy Commercial Area

6. Classification of the locality High/Middle/Poor

: Middle

 Means of proximity to surface communication by which locality is served Buses, autos, cars, etc. upto approaches.

II EXTENT OF COMMERCIAL UNIT

8. Extent of land supported by documentary proof, shape and physical features

Two Deeds of Sale dated 25.09.1996, Doc. No. 1967/1996-97 and dated 15.03.1996, Doc. No. 4226/1995-96 Total SBA of the Units: 950 Sft Proportionate UDS: 39.26 Sq. Yards

SL I	NOS. UNIT NO.	SBA	UDS
1.	101 As per Sale Deed dated 15.03. Doc. No. 4226/1995-96	750 Sft 1996	31.00 Sq. Yards
2.	102 As per Sale Deed dated 25.09.1 Doc. No. 1967/1996-97	200 Sft 996	8.26 Sq. Yards
TOT	AL	950 Sft	39.26 Sq. Yards

9. Road/Streets or Lanes on which the land is abutting

: The property is abutting the Samadevi Galli on the Northern side

10. Schedule of the Property

BOUNDARIES

Unit No. 101

West : Remaining portion of the First Floor of the said C.T.S. No.

3493/1-B

North: Samadevi Galli South: C.T.S. No. 3493/1-C

Unit No. 102

East : Vijaya Commercial Credit Limited premises

West : Staircase and remaining portion of the First Floor of the said

CTS No. 3493/1B

North: Samadevi Galli

South : Remaining portion of C.T.S. No. 3493/1B

11. DESCRIPTION OF COMMERCIAL UNITS:

The entire building has a Basement, Ground, First and Second Floor. The Commercial Units are situated in the First Floor. The super built up area measures about 950 Sft with proportionate undivided share of 39.26 Sq. Yards in the municipal land and common areas. The Commercial units were kept vacant at the time of our inspection.

It is observed that the office premises is not maintained well and is affected by lot of dust, dirt and birds droppings. It requires minor repairs and good house keeping.

12. BRIEF SPECIFICATION OF BUILDING

The brief construction details are as follows:

Foundation

RCC Columns, Footings, Foundation as per design

up to suitable depth.

Superstructure

RCC Framed Structure and Cement Block/Hollow Brick Masonry with Cement Mortar, Walls plastered both inside and outside with CM and given a coat of emulsion for Internal Walls/

Ceiling and Cement Paint for external Walls.

Roofing

RCC Roofing with waterproofing is provided to

the building.

Flooring

Kota Stone Flooring is provided.

Doors & Windows

MS Rolling Shutters/MS joineries are provided.

Electrification

The electrical wires are drawn through concealed

PVC conduits.

Sanitary

Indian type sanitary arrangements connected to

under ground drainage system.

13. RATES FOR COMMERCIAL UNITS

The Revenue Secretariat, Government of Karnataka has fixed the rates for Commercial Units at Rs. 4,200/- per Sft. It has been observed that in the past few weeks there has been large scale recession in the real estate market and property values have nosedived on account of demonetization and liquidity crunch. At present, the rates for Commercial Units in this locality now ranges between Rs. 4,300/- Sft to Rs. 4,500/- Sft. We have however adopted Rs. 4,300/- Sft of the super built up area, inclusive of undivided share in the land and all other common amenities.

The building was constructed during 1991. Hence depreciation is considered on the cost of construction. The age of the building is about 25 years and the residual life is assessed at 35 years, which makes total life span of the building to about 60 years. In our opinion, this is considered fair and reasonable, taking into account the type and method of construction.

14. VALUE OF COMMERCIAL UNIT:

950 Sft @ Rs. 4,300/- Per Sft	= Rs.	40,85,000
FAIR MARKET VALUE OF THE COMMERCIAL UNIT	= Rs.	40,85,000

(RUPEES FORTY LAKHS AND EIGHTYFIVE THOUSAND ONLY)

VALUATION OF FURNITURE, FIXTURES AND OFFICE EQUIPMENTS

The Valuation of Furniture, Fixtures and Office Equipments have been done on the basis of present day cost less depreciation. While evaluation the fair market value of the Equipment, due consideration is given to its working condition, replacement value viz. present cost of new furniture/equipment of similar make and size. The intrinsic value of furniture/equipment is arrived by the following formula:

INTRINSIC VALUE = $P \times (1 - rd/100) \times n$

Where P = Present cost of new equipment / furniture

rd = Rate of Depreciation

n = Number of years the equipment / furniture is used.

The Equipments, Furniture and Fixtures are available on the First Floor and remained unused for more than twelve years. Most of the moveable fixed assets are in broken condition and lot of dust is accumulated on all the furniture, fittings and fixtures. These items cannot be repaired, since the repair charges are more than the present day depreciated values.

Hence all items such as furniture, fittings, fixtures, Office Equipments, etc. are to be considered as scrap and to be sold in lots either on lump sum basis or weight basis.

The details of Furniture, Fixtures and Office Equipments inspected with brief descriptions and their present fair market values after depreciation is given below :

DESCRIPTION OF FURNITURE, FIXTURES AND OFFICE EQUIPMENTS

SI. No.	PARTICULARS		
NO.	OF ASSET		
1.	Executive Table - 5' v 3' decolor to - with - 1 - 1		
2.	Executive Table - 5' x 3' decolam top with side drawer Three side racks with shelves - plywood make		
3.	One side rack with shelves - 4' x 1.5' x 2' - plywood make		
1.	One ex chair revolving		
Ö.	Two Visitors Sofas - 6 ft and 8 ft long -cloth upholstery		
) ,	Wall mounted cup boards - 10' x 10' - plywood make		
'.	Four Nos. Assistant's Tables - 4' x 2'		
	1 No. Assistant's Table Broken - plywood make		
	One Semi ex. Chair - revolving		
0.	8 Nos. Chairs - wood make		
1.	1 No. Cash box (small)		
2.	2 Nos. Typewriters (Godrej make and Facit make)		
3.	1 No. Godrej Filing Cabinet with four shelves		
4.	4 Nos. Ceiling Fans		
IR MA	RKET VALUE OF ASSETS AS DESCRIBED ABOVE	Rs. 60,000	
	SIXTY THOUSAND ONLY)		
UPEES	SIX LY LHOUNAND (INLA)		

VALUATION CERTIFICATE

We are of the opinion that the valuation of Commercial Unit, Furniture, Fixtures and Office Equipments covered in this report as on 15th December 2016 is Rs. 41,45,000/- (RUPEES FORTYONE LAKHS AND FORTYFIVE THOUSAND ONLY).

WE HEREBY DECLARE THAT:

- a) We have no direct or indirect interest in the Commercial unit, Furniture, Fixtures and Office Equipments valued inspected and valued.
- b) The information furnished is true and correct to the best of our knowledge and belief.
- c) The above valuation is based on the data and information etc. provided by the OL Office.
- d) We are also of the opinion that the Realizable value of the Commercial unit, Furniture, Fixtures and Office Equipments shall be 80% of the fair market value and 70% on forced sale basis, under distressed market conditions.
- e) The value of the vehicle depends upon economic factors, market condition, prevailing bye laws and demand/supply in the area.
- f) The value may vary due to change in any of the factors. The value estimated depicts the prevailing market scenario on date of valuation.
- g) This report should be used for the intended purpose only. If used otherwise the person/party/ institution would be doing so at their own risk. The firm is not liable for any losses incurred due to wrong or un- authorized / un- intended use of this report.

h) This report is issued at the request of the OFFICE OF THE OFFICIAL LIQUIDATOR, HIGH COURT OF KARNATAKA, CORPORATE BHAVAN 12TH FLOOR, RAHEJA TOWERS, NO. 26-27, M G ROAD, BANGALORE - 560 001.

BANGALORE 20.12.2016

Ar. MANTHA JAYASURYA, BANG, AIR, HON Architect & Consulting Engineer Regn. No. L16781 Category-I

H. JAYASURYA & ASSOCIATES
Govt Regd Valuers and Chartered
Engineers on the panel of Banks
(VA604GEN)

ANNEXURE

VALUATION OF COMMERCIAL UNIT, FURNITURE, FIXTURES AND OFFICE EQUIPMENTS BELONGING TO M/s. VIJAYA COMMERCIAL CREDIT LIMITED

(No. OLB/S3(V)/Co.P.125/2002/2860/2016) (COMPANY IN LIQUIDATION)

1. FAIR MARKET VALUE

Rs. 41,45,000/-

2. CONSERVATIVE VALUE

Rs. 33,16,000/-

(80% on Fair Market Value)

3. DISTRESS PRICE ON

Rs. 29,01,500/-

FORCED SALE BASIS (70% on Fair Market Value)

COMMERCIAL UNIT, FURNITURE, FIXTURES AND OFFICE EQUIPMENTS BELONGING TO M/s. VIJAYA COMMERCIAL CREDIT LIMITED

SITUATED AT OFFICE PREMISES NOS. 101 & 102, FIRST FLOOR, 'PAI ARCADE', NO. 3493/1-B, SAMADEVI GALLI, COLLEGE ROAD CORNER, BELGAUM - 590 002

Department of Stamps & Registration

Government of Karnataka

. Home . Index

MARKET VALUE

Revised Estimated Market Value of immovable Properties situated in the jurisdictions of the following property location

Belgaum > Belgaum > Beigaum > Samadevi Galli (Flat / Apartment on Sq. ft. Basis)

Select Property Туре

Agriculture Agriculture

Flat/Apartment Residential

Flat/Apartment GO Commercial

Estimated Market Value in Rs.

Endyasia Agai

Masaic, Ceramic flooring and Others-Residential

3804 /Sq.Feet

Marble, Granite, Vitrified tiles and other flooring-Residential

4200 /Sq.Feet √

Copyright © 2002, IGR, Karnataka. All Rights Reserved. Best viewed in 800 x 600 pixels and above, I.E. 4.xDesigned and Developed by C-DAC, Pune (http://www.cdacindia.com)

