

CONTENTS

	PAGE
<i>About the author</i>	I-5
<i>Foreword to Seventh Edition</i>	I-7
<i>Preface to Seventh Edition</i>	I-9
<i>Foreword to First Edition</i>	I-11
<i>Preface to First Edition</i>	I-13
<i>Chapter-heads</i>	I-17
<i>List of cases</i>	I-71
<i>Introduction</i>	I-99

DIVISION ONE

LAW RELATING TO SECURITISATION ASSET RECONSTRUCTION & RIGHTS OF SECURED CREDITOR

SECURITISATION

S.1.1	Securitisation of Financial Assets	3
S.1.2	What is Securitisation?	3
S.1.3	Credit enhancement	4
S.1.4	Essential terms of securitisation	5
S.1.5	Why securitise ?	6
S.1.6	Advantages of Securitisation	7
S.1.7	What type of assets can be securitised?	7
S.1.8	Structure of a securitisation issue	8
S.2.1	Securitisation outside the purview of SARFAESI Act	9
S.2.2	Use of Trust structure for securitisation	9
S.2.3	Constraints in undertaking securitisation under the SARFAESI Act	10

CONTENTS

I-28

SECTION	PAGE
S.2.4 Legality of securitisation of loans of banks under the Banking Regulation Act, 1949	10
S.3.1 Securitisation under other laws	11
S.3.2 National Bank for Agriculture and Rural Development Act, 1981 (NABARD)	11
S.3.3 Securitisation under RBI Guidelines	12
S.4.1 Accounting Norms for Securitisation	12
S.4.2 Accounting for securitisation	12
S.5.1 Transactions similar to securitisation	13
S.5.2 Factoring Regulation Act, 2011	13
S.5.2A Factoring : A tool to prevent loan defaults	15
S.5.3 Assignment of receivables in International Trade	16
S.5.4 Common provisions in UN Assignment Convention and SARFAESI Act	17
S.5.5 Forfeiting	17
S.6.1 Multiple regulations for securitisation	18
S.6.2 RBI Guidelines on Securitisation of Housing Finance	19
S.6.3 Legislative measures for development of market for securitized debt instruments	19
S.6.4 SEBI Regulations for Securitised Debt Instruments	20
S.6.5 Suggestions for reforms for Uniform Law of Securitisation	21
S.6.6 Recommendation of CFSA	23
S.6.7 Recent Amendments	24

ASSET RECONSTRUCTION

AR.1.1 Asset Reconstruction	25
AR.1.2 Recent Amendments	26
AR.1.3 Constitutional provisions on power to exempt stamp duty	26
AR.2.1 Issues involved in Takeover of Management	27
AR.2.2 RBI Guidelines on Takeover or change in management	28
AR.2.3 Recent Reforms	28
AR.2.4 Creation of environment conducive for asset reconstruction	29

SECTION	PAGE
RIGHTS OF SECURED CREDITORS	
SC.1.1 Policy consideration for priority to secured creditors	30
SC.1.2 Advantages for banks	30
SC.1.3 Rights of Secured Creditors	30
SC.1.4 Priority for secured creditors over other claimants	31
SC.1.4.1 Priority for EPF due	32
SC.1.5 Doctrine of priority to Crown Debts Applicability in India	32
SC.1.6 Existing laws recognizing common law doctrine	36
SC.1.7 Priority to secured creditors under Insolvency Laws	38
SC.1.7.1 Insolvency & Bankruptcy Code, 2016	39
SC.2.1 Suggestions for further reforms made in 2013 edition of the book	40
SC.2.2 Suggestions implemented	40

DIVISION TWO

**SECURITISATION AND RECONSTRUCTION
OF FINANCIAL ASSETS AND ENFORCEMENT
OF SECURITY INTEREST ACT, 2002**

CHAPTER I

PRELIMINARY

1. Short title, extent and commencement	46
1.1 Extension of Act [Section 1(2)]	46
1.1-1 Coverage of Act	46
1.1-1a SARFAESI Act is Banking Law	47
1.1-2 Law extended to certain Housing Finance Companies	47
1.1-2A Law extended to Regional Rural Banks	47
1.1-2B Law extended to Co-operative Banks	48
1.1.2C Law extended to NBFCs	49
1.1-2D Statement of objects and reasons	49
1.1-3 Applicability to existing cases	51

SECTION	CONTENTS	PAGE
		I-30
		PAGE
	1.1-3a Supreme Court views on retrospective operation of the Act	51
	1.1-3b Enforcement in pending cases	52
	1.1-4 Effective date of the Act	52
	1.1-5 Flexibility to handle financial assets	53
	1.1-6 Existing Law	54
	1.1-6A United Nations Convention on the Assignment of Receivables	55
	1.1-7 New law supplemental to Transfer of Property Act	55
	1.1-8 Enforcement of Security Interest	55
	1.1-9 Interpretation of statutes	56
	1.1-10 Mischief rule	58
	1.1-10A Harmonious Construction	58
	1.1-10B Inconsistency between general law and special law	59
	1.1-10C <i>Non obstante</i> clauses in two conflicting statutes	59
	1.1-11 Parliamentary Debates	60
	1.1.11A Dominant Legislation	60
	1.1-12 Purposive interpretation	60
	1.1-13 Relevance of various parts of the Act to interpretation	60
	1.1-14 Headings in statutes	61
	1.1-15 Explanation	61
	1.1-16 Proviso	62
	1.1-17 Press notes and circulars of Government	62
	1.1-18 <i>Non obstante</i> clause	62
	1.1-19 Definition clause	63
	1.1-20 Object of the Act	67
	1.1-21 Reconstruction of financial assets	69
	1.1-22 Benefits of sound secured transactions law	70
1.2	Judgments of High Courts on constitutional validity	71

SECTION		PAGE
	1.2-1 Constitutional validity of the Act	72
	1.2-2 Validity of enforcement action after judicial determination of a bank's claim or during the pendency or any litigation	75
	1.2-3 Remedy of raising dispute under State Co-operative Societies Acts	76
	1.2-4 Amendments to SARFAESI and DRT Acts	77
	1.2-5 Asset Reconstruction Companies	77
	1.2-6 Qualified Buyers	77
2.	Definitions	78
	2.1 Appellate Tribunal [Section 2(1)(a)]	88
	2.2 Asset Reconstruction [Section 2(1)(b)]	88
	2.2-1 Sale of Non-Performing Assets	88
	2.2-2 Sale of Non-Performing Assets <i>inter se</i> by banks	89
	2.2A Asset Reconstruction Company	89
	2.3 Bank [Section 2(1)(c)]	90
	2.3-1 Applicability to Co-operative Banks	90
	2.3-2 Co-operative credit societies acting as banks	91
	2.3-3 Stay on Government Notification	92
	2.3-3a Gujarat High Court declares Govt. Notification as unconstitutional	93
	2.3-3b Author's View	94
	2.3-4 Constitutional validity of extending SARFAESI Act to co-operative banks	95
	2.4 Banking company [Section 2(1)(d)]	96
	2.5 Board [Section 2(1)(e)]	97
	2.6 Borrower [Section 2(1)(f)]	97
	2.6-1 Nature of Guarantors' Liability	99
	2.6-2 Debenture Trustee	99
	2.7 Central Registry [Section 2(1)(g)]	99
	2.7A ARC has to be a company	100
	2.7A-1 Cause to be set up	100

CONTENTS

I-32

SECTION		PAGE
	2.7A-2 Registry established	100
2.8	Corresponding new bank [Section 2(1)(h)]	100
2.8A	Debt [Section 2(1)(ha)]	100
	2.8A-1 Debts under the SARFAESI Act	101
2.8B	Hire purchase and financial lease	101
2.8C	Debt Securities [Section 2(1)(ia)]	102
2.9	Debts Recovery Tribunal [Section 2(1)(i)]	102
2.9A	Debt Securities	102
	2.9A-1 Jurisdiction of Debt Recovery Tribunals	102
2.10	Default [Section 2(1)(j)]	103
	2.10-1 Amendment of the definition of default	103
	2.10-2 Concept of default	104
	2.10-2a Rights of secured creditors on Default	106
	2.10-2b Default definition under the Insolvency & Bankruptcy Code, 2016	106
	2.10-3 RBI Directions on Asset Classification	107
	2.10-4 Applicability of RBI NPA norms to HFCs	107
	2.10-5 Borrowers right to get his account classified as Non-Performing Asset	108
	2.10-6 Wilful Defaulters	108
	2.10-6A Non-Co-operative Borrowers	112
	2.10-7 Mechanism for identification a wilful defaulters	112
	2.10-8 Losses under derivative contracts whether 'Loans'	114
2.11	Financial Assistance [Section 2(1)(k)]	115
	2.11-1 Loans and advances	115
	2.11-2 Credit facilities	115
	2.11-3 Hire purchase and financial lease	116
2.12	Financial asset [Section 2(1)(l)]	117
2.12A	Inclusion of Asset given on hire or lease	117
	2.12A-1 Any debt or receivable	117

SECTION		PAGE
	2.12A-2 “Any debt or receivable secured by mortgage”	117
	2.12A-3 Mortgage charge, hypothecation or pledge	118
	2.12A-4 Any right or interest in security underlying such debt or receivables	118
	2.12A-5 Any beneficial interest in property	118
	2.12A-6 Any financial assistance	118
	2.12A-7 Wide definition under the Act	118
	2.12A-8 Financial asset definition restricted by section 5	118
	2.12A-9 Whether financial assets include retail loans below Rs.1 lakh	119
	2.12A-10 Can originator bank continue to recover loans on behalf of ARC	120
2.13	Financial Institution [Section 2(1)(m)]	120
2.13A	ARCs are financial Institutions	122
	2.13A-1 Financial institutions definitions in other laws	122
	2.13A-1a Asset reconstruction companies	123
	2.13A-1b Revised RBI Guidelines on sale of assets by ARC to another	124
	2.13A-2 Are Asset reconstruction companies NBFCs	124
	2.13A-3 Public Financial Institutions	125
	2.13A-3A Public Financial Institutions under new Company Law	125
	2.13A-4 Financial Institutions under section 45A of the Reserve Bank of India Act, 1934	126
	2.13A-5 Financial Institutions under DRT Act	126
	2.13A-6 Applicability of SARFAESI Act to various financial institutions	127
2.13B	Financial lease [Section 2(1)(ma)]	128
2.14	Hypothecation [Section 2(1)(n)]	129
	2.14-1 Floating Charge	129

CONTENTS

I-34

SECTION		PAGE
	2.14-2 Powers of enforcement of hypothecation charge	131
	2.14-3 Powers of enforcement under SARFAESI Act whether against public policy	131
	2.14-3A Supreme Court view on Hypothecation	132
	2.14-4 Courts declare the law to be valid	133
	2.14-5 Supreme Court on validity of SARFAESI	134
2.14A	Negotiable Document [Section 2(1)(na)]	134
2.15	Non-Performing Asset [Section 2(1)(o)]	134
	2.15-1 Amendment to the definition of NPA	135
	2.15-2 Income recognition principles	136
	2.15-3 Asset Classification Norms of RBI	137
	2.15-3A Whether asset classification is discretionary	138
	2.15-3B Constitutional validity of definition of NPA	139
	2.15-4 Norms applicable to Asset Classifications	141
	2.15-4a RBI Circulars on Debt Reconstruction and Asset classification	141
	2.15-4b Further steps to resolve high levels of stressed assets of Bank	142
	2.15-5 Key Concepts	142B
	2.15-6 RBI Guidelines for classification of assets	144
	2.15-7 Upgradation of loan accounts	145
	2.15-8 Accounts regularized near about the balance sheet date	146
	2.15-9 Asset classification to be borrower-wise and not facility-wise	146
	2.15-9a Advances under consortium arrangements	148
	2.15-10 Accounts where there is erosion in the value of security/frauds committed by borrowers	148

SECTION		PAGE
	2.15-11 Loans with moratorium for payment of interest	149
	2.15-12 Agricultural advances	149
	2.15-13 Government guaranteed advances	150
	2.15-13A Projects under implementation	150
	2.15-14 Summary of Asset Classification norms	151
	2.15-15 Asset Classification whether discretionary	152
	2.15-16 Asset classification dependant on applicable RBI Guidelines	153
2.16	Notification [Section 2(1)(p)]	154
2.17	Obligor [Section 2(1)(q)]	154
2.18	Originator [Section 2(1)(r)]	154
2.19	Prescribed [Section 2(1)(s)]	154
2.20	Property [Section 2(1)(t)]	155
	2.20-1 Applicability to financial asset of private parties	155
	2.20-2 Reforms suggested in regard to property rights	156
2.21	Qualified Buyer [Section 2(1)(u)]	158
	2.21-1 The expression 'qualified institutional buyers' is defined in SEBI Guidelines	158
	2.21-2 Reasons for exclusion of PF/Pension/Gratuity Funds	159
2.22	Reconstruction company [Section 2(1)(v)]	159
2.23	Registrar of Companies [Section 2(1)(w)]	159
2.24	Reserve Bank [Section 2(1)(x)]	159
2.25	Scheme [Section 2(1)(y)]	160
2.26	Securitisation [Section 2(1)(z)]	160
	2.26-1 Securitisation under SARFAESI Act	161
	2.26-2 Terminology used in the Act	162
	2.26-3 Applicability of NBFC Regulations	163
	2.26-4 RBI Directions and Guidelines for asset reconstruction companies	164
	2.26-5 Regulation of asset reconstruction companies	165

CONTENTS

I-36

SECTION		PAGE
	2.26-6 Check list for banks and financial institutions desirous of undertaking securitisation transactions under the Act	165
	2.26-7 Check list for reconstruction of assets	166
	2.26-8 RBI Guidelines to banks on Sale of NPAs	166
	2.26-9 Impact of Gujarat High Court judgment on Securitisation Transactions	167
2.27	Securitisation company [Section 2(1)(za)]	172
2.28	Security agreement [Section 2(1)(zb)]	172
2.29	Secured asset [Section 2(1)(zc)]	172
2.30	Secured creditor [Section 2(1)(zd)]	173
	2.30-1 Definitions under Insolvency Laws	175
	2.30-2 Secured Creditor under Companies Act	175
	2.30-3 Impact of Insolvency & Bankruptcy Code, 2016	175
	2.30-3A Rights of secured creditors under Insolvency Laws	175
	2.30-4 Restricted meaning of secured creditors under the Act	176
	2.30-4a Validity of such classification of secured creditors	176
	2.30-5 Secured creditor has priority over claims of Revenue	176
	2.30-6 Constitutional validity of 2016 Amendment Act	177
2.31	Secured Debt [Section 2(1)(ze)]	178
	2.31-1 Recovery of debts written off	178
2.32	Security interest [Section 2(1)(zf)]	179
	2.32-1 Uniform Commercial Code of USA	179
	2.32-2 Rights of enforcement of security interest	180
	2.32-3 Security interest under English Law	180
	2.32-4 Excluded Security Interest	180
	2.32-4a Possessory Security interest	180
	2.32-4b Title Retention Contracts	180

SECTION		PAGE
	2.32-4c Small loans	180
	2.32-4d Agricultural Loans	181
	2.32-5 Definition of secured loan	181
	2.32-6 Concept of comprehensive security interest	181
2.33	Security receipt [Section 2(1)(zg)]	182
	2.33-1 Why “security receipt”	182
	2.33-2 Investors in security receipts	183
2.34	Sponsor [Section 2(1)(zh)]	183
2.35	State Bank of India and Subsidiary Bank [Section 2(1)(zi) & (zj)]	184
2.36	Definition under other Acts relevant [Section 2(2)]	184

CHAPTER II

**REGULATION OF SECURITISATION AND
RECONSTRUCTION OF FINANCIAL ASSETS OF
BANKS AND FINANCIAL INSTITUTIONS**

3.	Registration of asset reconstruction companies	184
3.1	Registration of asset reconstruction companies	187
3.2	Application for registration	188
3.3	Conditions for registration	189
	3.3-1 Shareholding pattern in asset Reconstruction Companies	189
	3.3-2 Foreign investment in Asset Reconstruction Companies	189
	3.3.3 Recent amendments in regard to registration of ARCs	190
3.4	Structure of asset reconstruction company	191
	3.4-1 Arrangement for servicing assets	191
	3.4-2 Management of Financial Asset	191
	3.4-3 Independent Directors	192
	3.4-4 Disqualification of Directors	192
	3.4-5 Who can be Sponsors	192
	3.4-6 Compliance with RBI prudential norms	192
	3.4-7 Compliance with RBI guidelines	192
3.5	Registration by RBI	193

CONTENTS

I-38

SECTION		PAGE
3.6	RBI can reject application for registration	193
3.7	Approval of RBI for change in management	193
4.	Cancellation of certificate of registration	194
4.1	Cancellation of certificate of registration	195
4.1-1	Appeal against order of cancellation	196
4.2	Consequences of cancellation of registration	197
5.	Acquisition of rights or interest in financial assets	197
5.1	Acquisition of rights or interest in financial assets	199
5.1-1	Financial assets of any bank or financial institution	200
5.1-1A	Stamp Duty Exemption	200
5.1-2	Deployment of funds by ARCs for restructuring acquired loans	200
5.2	Overriding effect to provision	201
5.2-1	SEBI Regulations in regard to Debenture Issue	202
5.2-2	SARFAESI Act supplemental to SEBI Regulations	202
5.2-3	Can asset reconstruction company acquire standard assets?	202
5.2.3A	Exception for Distressed Assets	206
5.2-4	Interpretation of securitisation by Courts	206
5.3	Transfer of rights to asset reconstruction company	206
5.3A	Acquisition of title retention assets	207
5.4	Transfer despite restrictions in other laws	207
5.5	Continuation of legal proceedings	207
5.5-1	Transfer of pending proceedings	207
5.6	Exception in regard to BIFR proceedings	208
5.6-1	NCLTs replacing BIFR	208
5.7	Assignment of secured loans to asset reconstructions company	209
5.7-1	Investment in security receipts by banks and Financial Institutions	209

SECTION		PAGE
	5.7-1A RBI Guidelines on sale of stressed assets by Banks	210
	5.7-2 Conversion of debt into Equity	211
5.8	Acquisition of Retail loans	211
	5.8-1 Can Asset Reconstruction Company acquire retail assets not exceeding Rs.1 lakh?	211
	5.8-2 Can Originator Bank continue to recover retail loans after acquisition by Asset Reconstruction company?	212
5A.	Transfer of pending applications to any one of Debts Recovery Tribunals in certain cases	213
	5A.1 Transfer of recovery proceedings in DRTs	214
6.	Notice to obligor and discharge of obligation of such obligor	215
	6.1 Notice to debtor optional	216
	6.2 Obligor to make payment to concerned company	216
	6.3 Effect if notice to obligor is not given	216
	6.4 Parallel provisions in Transfer of Property Act, 1882	217
	6.5 United Nations Convention on Assignment of Receivables	217
	6.5-1 Factoring Regulation Act	217
7.	Issue of security by raising of receipts or funds by asset reconstruction company	217
	7.1 Raising money by issuing security receipts	219
	7.1-1 Provision whether overrides Companies Act, SEBI Act & SCRA	219
	7.1-2 Investment in security receipts	219
	7.1-3 Can ARC acquire assets in trust for the benefit of investors?	220
	7.2 Bankruptcy remoteness of transactions	222
	7.2-1 Power to set up trusts under sub-section (2A)	222
	7.2-2 Rating of Security Receipts (SRs) issued by the Trusts set up by ARC and computation of Net Asset Value (NAV) of SRs	223

CONTENTS

I-40

SECTION		PAGE
	7.2-3 Sale of Stressed Assets by Banks	223
7.3	Rights of security receipt holders in case of default	224
7.4	Meeting of security receipt holders	224
7.5	Security Receipts are Securities	224
8.	Exemption from registration of security receipt	224
8.1	Registration of security receipt not required	225
9.	Measures for assets reconstruction	226
9.1	Asset reconstruction measures	227
	9.1-1 Conversion of debt into shares	227
	9.1-1a RBI Guidelines	228
9.2	Takeover of management of borrower	228
	9.2-1 Need for power to takeover management	228
	9.2-2 SICA (Repeal) Act effective	229
	9.2-3 Burden of rehabilitation should not be on lender	229
	9.2-4 Whether default is necessary for action under section 9	229
	9.2-5 RBI guidelines for takeover of management	230
	9.2-6 Steps ARCs need to take for takeover of Management	234
	9.2-7 Sale or lease of the business of the borrower	235
	9.2-8 Reconstruction under the Companies Act	235
	9.2-9 Reconstruction under SARFAESI Act	235
	9.2-10 Powers under section 9(1)(a) different from those under section 13(4)	236
9.3	Sale or lease business of borrower	236
	9.3-1 Scheme under section 391	237
9.4	Reschedulement of debt	238
9.5	Enforcement of security interest	239
9.6	Settlement of debt with borrower	239

SECTION	PAGE
9.7 Conversion of debt into equity	239
9.8 Constitutional validity of section 9	240
10. Other functions of asset reconstruction company	240
10.1 Other functions of asset reconstruction company	241
10.1-1 Can ARC give advice to banks and Financial Institutions?	241
10.2 Prohibition of other business	242
10.2-1 Can one ARC acquire assets from another ARC	243
10.3 Structure of SPV	243
11. Resolution of disputes	243
11.1 Arbitration mandatory for dispute resolution	244
11.2 Whether defaulting borrower can invoke section 11	244
12. Power of Reserve Bank to determine policy and issue directions	245
12.1 Reserve Bank can determine policy and issue directions	246
12.1-1 Additional powers to RBI	247
12.2 Specific powers of RBI	247
12.2-1 Guidelines and directions of the Reserve Bank for asset reconstruction companies	248
12A. Power of Reserve Bank to call for statements and information	248
12A.1 Power of Reserve Bank to call for statements and information	249
12A.1-1 Quarterly statements to be submitted to RBI	249
12B. Power of Reserve Bank to carry out audit and inspection	249
12B.1 Power of RBI to carry out audit and inspection	250
 <u>CHAPTER III</u> ENFORCEMENT OF SECURITY INTEREST	
13. Enforcement of security interest	251
13.1 Enforcement of security interest	257

CONTENTS

I-42

SECTION		PAGE
	13.1-1 Scope of power of enforcement	257
	13.1-2 Distinction between foreclosure and enforcement of securities	258
	13.1-3 Powers of enforcement under section 69 of the Transfer of Property Act, 1882	259
	13.1-4 Foreclosure rights to mortgagees in USA	259
	13.1-4A Powers to extend to all types of securities	260
	13.1-5 Powers of enforcement and rights of borrowers	260
	13.1-6 Exploring possibility of revival	261
	13.1-7 Corporate Debt Restructuring Scheme Reschedulement/ Restructuring of Loans	262
	13.1-8 Enforcement of security without intervention of court [Section 13(1)]	263
	13.1-8A Whether DRT is a court for the purposes of section 13	264
	13.1-9 Jurisdiction of DRTs and civil courts	264
	13.1-9A Remedy of Insolvency Resolution	266
	13.1-10 Registration of security interest	267
	13.1-11 Action against guarantors	267
	13.1-12 Supreme Court on guarantors' rights	267
	13.1-13 Suggested steps for recovery action	267
	13.1-13A Insolvency jurisdiction for DRTs	268
	13.1-14 Right of SFCs to take action under section 13	269
	13.1-15 Retroactive operation of powers of enforcement	269
13.2	Notices under section 13	270
	13.2-1 Formats of notices under the Act	270
	13.2-1a Redemption of secured Assets	271
	13.2-2 Notice of default [Section 13(2)]	271
	13.2-2a Pre-conditions for notice under section 13(2) two conditions require to be fulfilled	273

SECTION		PAGE
	13.2-2aa Debenture Trustee	274
	13.2-2b Whether jurisdiction of civil court is barred after notice under section 13(2)	275
13.2-3	Default in secured debt or instalment	275
13.2-4	Action under section 13 in respect of claim settled by Co-operative Tribunal	276
13.2-5	Publication of photographs of defaulting borrowers	276
13.2-5A	Contrary view of Kolkata High Court	277
13.2-5B	RBI directives on publication of defaulters photographs	279
13.2-6	Default in Debt rescheduled after notice under section 13(2)	280
13.2-7	OTS Proposals	282
	13.2-7a Company under winding up	282
13.2-8	Section 13 and Rule 9 of the Security Interest (Enforcement) Rules, 2002	282
13.3	Requirements of notice [Section 13(3)]	282
	13.3-1 Claim of interest on loans by secured creditors against companies under winding up	283
	13.3-1a Position under IBC, 2016	284
	13.3-2 Form of Notice	284
13.3A	Reply to borrower [Section 13(3A)]	284
	13.3A-1 Amendment to sub-section (3A)	285
	13.3A-2 Representation by borrower	285
13.4	Measures to recover secured debt [Section 13(4)]	288
	13.4-1 Moratorium on commencement of Insolvency resolution process	289
	13.4-2 Enforcement action against company under winding-up	289
	13.4-3 Power to takeover management	290
	13.4-4 Distinction between power to take over management under section 9(1)(a) and section 13(4)(b)	291
	13.4-5 Taking possession of assets	292

CONTENTS

I-44

SECTION		PAGE
	13.4-5A Taking possession directly	293
	13.4-6 Procedure for taking possession	294
	13.4-6A Applicability of O.21, Rule 64 CPC to sale under section 13(4)	296
	13.4-6B Rule 8 of the Security Interest (Enforcement) Rules, 2002	296
	13.4-6C Disclosure of encumbrances	297
	13.4-6D Sale of secured assets below reserve price	298
	13.4-6E Whether waiver of Rule 9(1) & (4) by the parties permissible	299
	13.4-7 Symbolic possession (SARFAESI Act)	300
	13.4-8 Taking Possession through Recovery Agents	301
	13.4-9 Recovery Modes available to banks and FIs	302
	13.4-10 Use of force under contractual powers	302
	13.4-11 Rule of Law	304
	13.4-12 Relief Undertakings under State Laws	304
	13.4-13 Objects of Relief Undertaking Act	304
	13.4-14 Scheme under section 391 of Companies Act for relief undertaking	305
	13.4-15 Debt Recovery proceedings against relief undertaking	305
	13.4-16 Action under SARFAESI Act against Relief Undertakings	306
	13.4-17 Secured Creditor <i>vis-a-vis</i> Depositors	306
	13.4-18 Taking over management of assets	307
	13.4-19 Appointment of manager	307
	13.4-20 Debtor to pay directly to secured creditor	307
	13.4-21 Secured creditors need to act in a fair and reasonable manner	308
	13.4-21a Public auction Negotiations with Bidders	309
	13.4-21b Sale by Private treaty	310

SECTION		PAGE
	13.4-22 Applicability of SFC cases to SARFAESI powers	311
	13.4-23 Validity of notice under section 13(2)	313
	13.4-24 Power of DRT to grant stay	313
	13.4-25 Priority of Secured Creditor overdues of Central Excise/Income-tax	314
	13.4-26 Rights of Secured Creditor in insolvency proceedings	315
	13.4-27 Whether sale can be set aside on receiving higher offer	316
	13.4-28 Setting aside sale in Public Auction	316
	13.4-28A Sale of Securities	317
	13.4-29 Pledge of goods	322
	13.4-30 Simultaneous Proceedings under DRT Act and SARFAESI Act	323
	13.4-31 Whether sale of assets by secured creditors holding 75% share binding on minority secured creditors?	323
	13.4-32 Power to frame Scheme under Companies Act	324
	13.4-32A Power to extinguish tenancy rights	325
	13.4-33 Security interest	326
	13.4-34 Concept of security interest recognised	326
	13.4-35 Powers overriding provisions of Transfer of Property Act	327
	13.4-36 Secured Creditor entitled to recover costs and expenses	327
	13.4-37 Powers of Secured Creditors in the event of insolvency	327
	13.4-38 Sections 29 to 31 of the State Financial Corporations Act, 1951	328
	13.4-38a Section 38 of SIDBI Act	328
	13.4-39 Relevance of Court pronouncements under the SFCs Act	328
	13.4-40 Safeguard to borrowers and natural justice	329
	13.4-41 Position of lenders rights under common law	330

CONTENTS

I-46

SECTION		PAGE
	13.4-42 Ruling of the Supreme Court on the issue of natural justice	330
	13.4-43 Action under SARFAESI against companies under BIFR proceedings	332
13.5	Valid discharge to debtor of borrower [Section 13(5)]	332
	13.5-1 Right of secured creditor to purchase property	332
	13.5-2 Provisions of Banking Regulation Act, 1949	333
	13.5-3 Capital gain on Sale of mortgaged property purchased by Bank	333
13.6	Transfer as if it is made by owner of asset [Section 13(6)]	335
	13.6-1 Finality of sale under section 13	336
	13.6-2 Rights of Purchaser in Auction	337
13.7	Appropriation of sale proceeds [Section 13(7)]	337
	13.7-1 Surplus after sale of secured asset and right of set-off	338
13.8	Right of redemption by borrower [Section 13(8)]	339
	13.8-1 Banks to consider settlement proposals	340
	13.8-2 Non-compliance with court orders	341
13.9	Amendment to sub-section (9)	341
13.9A	Notice where more than one secured creditors [Section 13(9)]	342
	13.9A-1 Co-ordination issues between banks and financial institutions	343
	13.9A-1a Disputes amongst secured creditors	344
	13.9A-2 Scheme approved by 75% creditors binding on minority	344
	13.9A-2a Binding nature of decision of 60% creditors	345
	13.9A-3 Lease & Hire-purchase	346
	13.9A-4 Secured creditors	347
	13.9A-5 Priority to secured creditors under the IBC, 2016	347

SECTION	PAGE
13.10 Application to DRT for balance amount [Section 13(10)]	348
13.10-1 Limitation period for claim of shortfall	348
13.11 Action against guarantor and sale of pledged goods [Section 13(11)]	349
13.12 Authority to exercise powers [Section 13(12)]	350
13.13 Prohibition on transfer of assets on receipt of notice [Section 13(13)]	351
13.13-1 One-time settlement schemes	352
13.13-2 Power of Court to direct settlement	352
13.13-3 One-time settlement - Non-discretionary	353
13.13-4 Loans obtained by fraud	354
13.13-5 Liability to repay loans in fraud cases	358
14. Chief Metropolitan Magistrate or District Magistrate to assist secured creditor in taking possession of secured asset	358
14.0 Amendments by the Enforcement of Security Interest and Recovery of Debts Laws (Amendment) Act, 2012	360
14.1 Assistance in taking possession of secured assets	363
14.1-1 Amendment by Act 1 of 2013	364
14.1-2 Applications for Possession of Assets	364
14.1-2A Similar provisions in other laws	365
14.1-2B Scope of powers under the section	365
14.2 Nature of proceedings under section 14	367
14.3 Writ petitions against orders of DM/CMM	367
14.4 Application to Chief Judicial Magistrate	369
15. Manner and effect of takeover of management	369
15.1 Taking over management of business of the borrower	371
15.1-1 Whether taking possession amounts to takeover of management	372
15.2 Power of takeover management by State Financial Corporations	373
15.2-1 Amendment to Section 15(4)	373
16. No compensation to directors for loss of office	374
16.1 Effect of takeover on directors	374

CONTENTS

I-48

SECTION	PAGE
17. Application against measures to recover secured debts	374
17.0 Amendments to section 17	378
17.1 Application against action of secured creditor	378
17.1A Appeal made application	380
17.1A-1 Applicability of section 19(1) of DRT Act to the application	380
17.1A-1a Application by third parties	380
17.1A-2 Supreme Court declares sub-section (2) invalid	381
17.1A-2a Limitation Period	382
17.1A-2A Powers of DRTs under section 17	382
17.1A-2B Amendments to Section 17 for deciding tenancy rights	384
17.1A-3 Procedure for dealing with application by DRT	385
17.2 Writ petitions against possession notice	387
17.2-1 Constitutional validity of amended section 17	388
17.2-2 Application under section 17(1)	389
17.2-3 Can DRT entertain application to declare that guarantee is extinguished?	389
17.2-4 Scope of remedy under section 17	390
17.3 Fees for application and appeal	392
17.3-1 Validity of fees for application	393
17.4 Writ petition against action under section 13	394
17A. Making of application to Court of District Judge in certain cases	396
17A.1 Appeals for borrowers of Jammu & Kashmir	396
18. Appeal to Appellate Tribunal	397
18.1 Appeal against order of DRT	398
18.1-1 Fees for appeal	398
18.1-2 Requirement of pre-deposit	398
18.1-3 Claim for refund of deposit if appeal is withdrawn	400
18.2 Supreme Court jurisdiction	400

SECTION	PAGE
18.3 Condonation of delay by Appellate Tribunal	402
18A. Validation of fees levied	403
18A.1 Validation of fees already charged	403
18B. Appeal to High Court in certain cases	403
18B.1 Validation of fees for borrowers in J&K	404
18C. Right to lodge a caveat	404
18C.1 Caveats	405
18C.2 Right to lodge a caveat	406
19. Right of borrower to receive compensation and costs in certain cases	407
19.1 Amendment to section 19	408
19.2 Compensation to borrowers/third parties	408
19.2A Compensation can be awarded by DRT	409
19.3 Amendments for compensation to other aggrieved parties	409

CHAPTER IV

CENTRAL REGISTRY

20. Central Registry	410
20.1 Establishment of Central Registry	410
20.1-1 Applicability of the Registration System	411
20.1-2 Asset Reconstruction Companies	413
20.1-3 Why one more Registry	413
20.1-4 Satisfaction of reconstruction transaction	415
20.1-5 Transactions which need registration	415
20.1-6 Effective Date of the Registry System	416
20.1-7 Registration of subsisting mortgages	416
20.1-8 Registration of Factoring Transactions	417
20.2 Registration under other Acts also required	418
20.2-1 Transactions requiring registration	418
20.2-2 Effective date of registration	421
20.2-2A Effectiveness of Registration	421

CONTENTS

I-50

SECTION	PAGE
20.3 Suggestions for setting up Central Registry	421
20A. Integration of registration systems with Central Registry	422
20A.1 Integration of Registration Systems	422
20A.2 Various Registration Systems	423
20B. Delegation of powers	424
20B.1 Delegation of Power to RBI	424
20B.1-1 Effectiveness of Registration	425
21. Central Registrar	425
21.1 Appointment of Central Registrar	425
22. Register of securitisation, reconstruction and security interest transactions	426
22.1 Central Register to record transactions	426
23. Filing of transactions of securitisation, reconstruction and creation of security interest	427
23.1 Filing of particulars with Central Registrar	428
23.1-1 Dispensation of 30 days' time to register	428
23.1-2 Registration requirement for different types of security interest	428
23.2 Registration of past transactions	429
24. Modification of security interest registered under this Act	430
24.1 Filing of modification of security interest	430
25. Asset reconstruction company or secured creditor to report satisfaction of security interest	430
25.1 Satisfaction of security interest to be reported	431
26. Right to inspect particulars of securitisation, reconstruction and security interest transactions	432
26.1 Inspection of Central Register	432
26A. Rectification by Central Government in matters of registration, modification and satisfaction, etc.	432
26A.1 Condonation of delay in registration	433
26A.1-1 Impact of 2016 Amendment Act on condonation of delay	434
26A.2 Effect of failure to register	434
26A.2-1 Enforcement linked to Registration	434

SECTION		PAGE
	<u>CHAPTER IVA</u>	
	REGISTRATION BY SECURED CREDITORS AND OTHER CREDITORS	
26B.	Registration by secured creditors and other creditors	435
26B.1	National Database of encumbrances on Property Rights	436
26C.	Effect of the registration of transactions, etc.	436
26C.1	Effect of registration	437
26C.2	Priority to registered security interest	438
26D.	Right of enforcement of securities	438
26D.1	Right of enforcement of securities	438
26E.	Priority to secured creditors	439
26E.1	Priority to secured creditors	439
	<u>CHAPTER V</u>	
	OFFENCES AND PENALTIES	
27.	Penalties	440
27.1	Penalty for not filing particulars	440
27.1-1	Amendment by the 2016 Amendment Act	441
28.	Penalties for non-compliance of direction of Reserve Bank	441
28.1	Penalty for violating RBI directions	441
29.	Offences	442
29.1	Punishment for offences	442
30.	Cognizance of offences	442
30.1	Cognizance of Offences	443
30A.	Power of adjudicating authority to impose penalty	443
30B.	Appeal against penalties	445
30C.	Appellate Authority	445
30D.	Recovery of penalties	445
30D.1	Regulation of Asset Reconstruction Companies (ARCs)	448

SECTION		PAGE
	<u>CHAPTER VI</u>	
	MISCELLANEOUS	
31.	Provisions of this Act not to apply in certain cases	449
	31.1 Exclusion from provisions of the Act	450
	31.1-1 Lien on any goods	450
	31.1-2 Pledge of movables	451
	31.1-3 Security in any Aircraft	452
	31.1-4 Security in any vessel	452
	31.1-5 Conditional sale, hire purchase and lease transactions	452
	31.1-5a amendments to include hire- purchase/lease as secured transactions	452
	31.1-6 Rights of unpaid seller	453
	31.1-7 Properties exempt from attachment	453
	31.1-8 Security interest in agricultural land	455
	31.1-8a Whether Agricultural Land used for commercial purpose excluded	456
	31.1-8b Payment of land revenue	457
	31.1-9 Loans not exceeding rupees one lakh	457
	31.1-10 Loans with 20% balance outstanding	458
31A.	Power to exempt a class or classes of banks or financial institutions	459
	31A.1 Power to grant exemption	460
32.	Protection of action taken in good faith	461
	32.1 Protection to secured creditor	461
	32.1A FIR against Bank Officers taking recovery action	462
	32.2 Notice under section 13(2) whether defamation	463
	32.3 Similar provisions in other laws	463
33.	Offences by companies	464
	33.1 Offences by company and firms	464
34.	Civil court not to have jurisdiction	465
	34.1 Bar to jurisdiction of Civil Court	465
	34.1-1 Suit for partition of family property	466

SECTION	PAGE
34.2 Bar to jurisdiction cannot be questioned	467
34.3 Reasons for barring jurisdiction of Civil Courts	468
34.4 Proceeds of crime	469
35. The provisions of this Act to override other laws	470
35.1 Overriding provisions	470
35.1-1 Priority amongst mortgagee and depositors of the company	471
35.1-2 Priority to secured creditors over taxation dues	472
36. Limitation	472
36.1 Limitation Act is fully applicable	472
36.2 Notice for recovery of time-barred debt	472
36.3 Limitation for execution of decree	474
36.3-1 Limitation for action under section 13(2)	474
36.3-2 Claim under section 13(2) within limitation period but measures under section 13(4) beyond limitation	475
36.3-3 Limitation for claim of shortfall after sale of secured assets	476
36.3-4 Limitation under section 17	476
37. Application of other laws not barred	476
37.1 Provisions of other laws also applicable	476
38. Power of Central Government to make rules	477
38.1 Power to make rules	479
38.2 Amendments to section 38	479
38.3 Amendments to the Rules	480
39. Certain provisions of this Act to apply after Central Registry is set up or cause to be set up	481
39.1 Provisions of registration to apply only after Central Registry is set up	481
39.1-1 Establishment of Central Registry	481
40. Power to remove difficulties	481
40.1 Power to remove difficulties	482
41. Amendments to certain enactments	482
41.1 Amendments to other Acts	482

CONTENTS

I-54

SECTION		PAGE
	41.1-1 ARC as PFI	483
	41.1-1a Amendment to section 4A of the Companies Act	483
	41.1-2 Security receipt as security	484
	41.1-3 Amendments made to SICA	484
	41.1-4 Revival and Rehabilitation of Sick Companies under the new Companies Act, 2013	484
	41.1-5 Resolution under IBC, 2016	485
	41A.1 Exemption from Stamp duty	486
42.	Repeal and saving	488
	42.1 Protection to actions taken under Ordinance	488
	43.1 Lender's liability	489
	43.2 Enforcement of securities is a contractual right	489
	43.3 Demand for Lender's Liability Law	489
	43.3-1 Working group set up	490
	44.1 Need for law on lender's liability	491
	44.1-1 Corporates need to tune their operation to new regime	491
	45.1 Environmental Liability	492
	45.1-1 Position in USA	492
	46.1 Position in India	492
	47.1 Supreme Court on lender's liability	493
	47.2 Model code for collection of dues	493
	47.3 Future agenda for Lender's Liability Law	493
	47.4 Caution for borrowers	495

DIVISION THREE

**RECOVERY OF DEBTS AND
BANKRUPTCY ACT, 1993**

CHAPTER I

PRELIMINARY

1.	Short title, extent, commencement and application	499
-----------	---	-----

SECTION		PAGE
1.0	Title of the Act	500
1.1	Historical background of the Legislation	500
	1.1-1 Statement of Objects	501
	1.1-2 Amendments to the Act	501
1.2	Applicability of the Act	503
	1.2-1 Constitutional validity of the Act	503
	1.2-2 Supreme Court on constitutional validity	504
1.3	Further Amendment	506
1.4	Pecuniary Jurisdiction	507
	1.4-1 Jurisdiction conferred on Debt Recovery Tribunal's (DRTs) by SARFAESI Act, 2002	508
	1.4-2 Pending SLP in Supreme Court	509
	1.4-3 Jurisdiction under Insolvency & Bankruptcy Code, 2016	509
2.	Definitions	510
2.1	Appellate Tribunal	513
2.2	Application	514
	2.2-1 Application to DRT equivalent to plaint for civil suit for recovery of debt	514
2.3	Appointed day	514
2.4	Bank	515
	2.4-1 Applicability to co-operative banks	516
2.5	Amendment of definition of 'Bank'	519
2.5A	Meaning of 'debt'	520
	2.5A-1 Definition of debt modified	521
	2.5A-2 Decretal Debt	523
	2.5A-3 Loss caused to bank	524
	2.5A-4 Fraudulent debts	524
	2.5A-5 Recovery of debts written off	525
	2.5A-6 Debt due under decree or order of any Civil Court	525
	2.5A-7 'Debt' whether includes interest	526
	2.5A-7a Claims under derivative contracts	527

CONTENTS

I-56

SECTION		PAGE
	2.5A-8 Recovery of machinery on hire	528
2.6	Admiralty jurisdiction - Whether can be entertained by DRT	528
	2.6-1 'Debt' defined in SARFAESI Act	530
	2.6-2 Debt Securities	530
2.7	'Financial Institutions'	530
	2.7-1 Specified Company or Specified Undertaking of UTI whether Financial Institution	531
	2.7-2 Asset Reconstruction Companies	532
	2.7-3 Extent of Jurisdiction of DRTs	532
2.8	Financial lease	532
2.9	Secured Credit Specified in DRT Act	533

CHAPTER II

ESTABLISHMENT OF TRIBUNAL AND APPELLATE TRIBUNAL

3.	Establishment of Tribunal	533
	3.1 Debts Recovery Tribunals	534
	3.1-1 Adjudicating Authorities under IBC, 2016	534
4.	Composition of Tribunal	534
	4.1 Composition of the Tribunals	535
	4.2 Assignment of Functions of Presiding Officer	535
5.	Qualifications for appointment as Presiding Officer	536
6.	Term of office of Presiding Officer	536
	6.1 Age limit for Presiding Officer	536
6A.	Qualifications, terms and conditions of service of Presiding Officer	536
	6A.1 Conditions of Service of Presiding Officers	537
	6A.1-1 Constitutional validity of new Scheme for Tribunals under the Finance Act, 2017	538
7.	Staff of Tribunal	538
	7.1 Recovery Officer	539
	7.2 Qualifications for Recovery Officers	539

SECTION	PAGE
8. Establishment of Appellate Tribunal	539
8.1 Appellate Tribunal	540
8.1-1 Assignment of functions of Appellate Tribunal	540
8.1-2 New Jurisdiction of DRTs	541
9. Composition of Appellate Tribunal	541
10. Qualifications for appointment as Chairperson of the Appellate Tribunal	541
11. Term of office of Chairperson of Appellate Tribunal	541
11.1 Chairperson of Appellate Tribunal	542
12. Staff of the Appellate Tribunal	542
13. Salary and allowances and other terms and conditions of service of Presiding Officers	542
14. Filling up of vacancies	543
15. Resignation and removal	543
15.1 Safeguards against removal from service	544
15.2 Amendments to DRT Act by the Enforcement of Security Interest and Recovery of Debts Laws (Amendment) Act, 2012 - Mis behaviour of POs	545
15.3 Power of Investigation	545
15A. Qualifications terms and conditions of service of Chairperson	546
15A.1 Conditions of Service of chairperson of Appellate Tribunals	546
16. Orders constituting Tribunal or an Appellate Tribunal to be final and not to invalidate its proceedings	547
16.1 Service Conditions of Chairperson of Appellate Tribunals, Presiding Officers, Recovery Officers and other staff members	547
16.2 Powers of Appointment of Presiding Officers and Chairpersons	548
CHAPTER III	
JURISDICTION, POWERS AND AUTHORITY OF TRIBUNALS	
17. Jurisdiction, powers and authority of Tribunals	549
17.1 Powers of Tribunal	550

CONTENTS

I-58

SECTION		PAGE
	17.1-1 Insolvency Jurisdiction	551
17.2	Claims that can be entertained by Tribunal	551
	17.2-1 Claim against the bank	551
	17.2-2 Amendment of plaint	552
	17.2-3 Applications for setting aside <i>ex parte</i> orders	552
	17.2-4 Appellate Tribunals for Insolvency cases	552
17.3	Execution of decree of Foreign Court	553
17.4	Claim of set off and counter-claims before DRT	553
17.5	Transfer of pending cases	553
	17.5-1 Application for transfer under section 24 CPC	555
17.6	Admiralty jurisdiction	555
17.7	Property of notified person	556
17.8	Suit for Specific Performance	557
17A.	Power of Chairperson of Appellate Tribunal	557
	17A.1 Supervisory powers of Chairperson of Appellate Tribunal	558
	17A.1-1 Additional Supervisory powers of Appellate Tribunal	558
	17A.2 Power to transfer cases	559
18.	Bar of jurisdiction	559
	18.1 Jurisdiction of civil court barred	559
	18.1-1 Jurisdiction of the High Court	560
	18.1-2 Suits for Damages, Specific Performance	561
	18.2 Relevant date for bar of jurisdiction	562
	18.2-1 Revision application against orders of DRT	562
	18.2-2 <i>Ex parte</i> orders passed by Civil Courts	562
	18.2-3 Debt Recovery by Multi-State Co-operative Banks	563

SECTION	CHAPTER IV PROCEDURE OF TRIBUNALS	PAGE
19.	Application to the Tribunal	564
19.1	Recovery provisions prior to establishment of Tribunals	576
19.1A	Challenge of DRTs jurisdiction	577
19.1A-1	Who can avail DRT jurisdiction	577
19.1A-2	Whether co-operative Banks are covered by the Act?	578
19.1A-2A	Amendments to section 19 of the DRT Act	579
19.1A-3	Pecuniary jurisdiction of DRTs	579
19.1A-4	Amendment to sub-section (1) regarding enforcement measures by secured creditors	580
19.1A-5	Simultaneous action under DRT & SARFAESI	581
	19.1A-5a Action under DRT Act pending SARFAESI action	584
19.1A-6	Action during pendency of suit	585
19.1A-7	Need for amendment of section 19	585
19.2	Claims of other banks/FIs	585
19.3	Form of application & fees	586
19.3A	Refund of Court Fees	587
19.4	Issue of summons	588
19.4A	Restraint on sale of secured assets	588
19.5	Written Statement	588
	19.5-1 Restrictions on adjournments	589
	19.5-2 Discretion to grant adjournment	592
	19.5-3 Discretion to grant adjournments	593
19.5A	Hearing for admission or denial of documents	593
19.6	Set offs and counter-claims by defendants	594
19.6A	Filing original documents	594
	19.6A-1 Claim for compensation and damages before the Banking Ombudsman and right of set-off	594

CONTENTS

I-60

SECTION		PAGE
	19.6A-2 Parallel proceedings before Ombudsman and DRT	595
19.7	Written statement claiming set-off	596
19.8	Counter-claim against the Bank or FI	596
19.9	Counter-claim is same as cross-suit	599
	19.9-1 Position prior to amendment of section 19	599
19.10	Applicant can file reply	600
19.10A	Affidavit in support of counter claim or set-off	600
19.10B	Verification of pleadings	601
19.11	Applicant can ask for exclusion of the counter- claim	601
	19.11-1 Consideration of claim of set-off	601
	19.11-2 Supreme Court on maintainability of counter-claim or set-off	601
	19.11-3 Counter claims and set-offs	603
	19.11-4 Reconsideration of view on transfer of suits making counter-claims	604
	19.11-5 Whether DRT is a Court for the purpose of Insolvency Laws	608
19.12	Power to pass interim orders	609
19.13	DRT can direct the borrower to furnish security	609
	19.13-1 Injunction in DRT cases	612
19.14	Valuation of property	613
19.15	Conditional attachment	613
19.16	Compliance with provisions of sub-section (13)	613
19.17	Powers of DRT to attach properties or order detention of defendant	614
19.18	Power to appoint receiver of any property	614
	19.18-1 Power to appoint Commissioner for preparation of inventory	615
19.19	Sale of assets belonging to a company	616
	19.19-1 Moratorium for Debt Recovery	617
	19.19-2 Priority of various claims under IBC	618
19.20	Power of DRT to pass interim or final orders	618
	19.20-1 Opportunity of hearing	620
	19.20-2 Discretion of DRT to award interest	621

SECTION	PAGE
19.20A Settlement proposals during the pendency of DRT proceedings	622
19.20B Secured creditor claim	623
19.20C Distribution of sale proceeds	623
19.21 Service of copies of orders passed by DRT	623
19.22 Certificate of recovery	624
19.22A Recovery certificate whether decree of court	624
19.23 Transfer of Recovery Certificate to other DRTs	624
19.24 Directions for expeditious disposal	625
19.25 Inherent powers of DRT	625
19.25-1 Inherent powers of Civil Courts	626
19.26 Other issues relating to DRT jurisdiction	627
19.26-1 Ousting jurisdiction by agreement	627
19.26-2 Delayed payments pursuant to settlement	627
19.26-3 Joint and several liability	628
19.26-4 Proof of documents	628
19.26-5 Applicability of section 41(<i>b</i>) of the Specific Relief Act, 1963 to DRTs	629
19.27 Whether filing case in DRT amounts to defamation of the borrower	630
19.27A Writ against DRT Orders	631
19.27B Power of DRT to restrain defendant from travel	631
19.28 One time settlement	632
19.29 RBI Guidelines	632
19A. *Appellate Tribunal under Insolvency Code	632
19A.1 Application for insolvency	633
19A†. Filing of recovery applications, documents and written statements in electronic form	633
19A.1 Electronic filing system for DRTs	634
20. Appeal to the Appellate Tribunal	635
20.0 Appeals	636

*Heading is provided by Editor.

†Section 19A should be read 19AA.

CONTENTS

I-62

SECTION		PAGE
20.1	Appeal against order of DRT	636
	20.1-1 Appeal against interim orders	638
20.2	Appeal against <i>ex parte</i> order of DRT	639
20.3	Further appeal against order of Appellate Tribunal	639
20.4	Writ jurisdiction of High Court	640
	20.4-1 Setting aside decree of DRT in writ proceedings	642
20.5	One-time Settlement Scheme of RBI	643
20.6	Challenge to DRT proceedings on the ground that there was no service of summons	643
21.	Deposit of amount of debt due, on filing appeal	644
	21.1 Pre-deposit of 50 per cent amount to entertain appeal	645
22.	Procedure and powers of the Tribunal and the Appellate Tribunal	645
	22.1 Principles of natural justice	647
	22.1-1 Natural justice requirements under the DRT Act	650
	22.1-2 Procedures to be based on Principles of Natural Justice	652
22.2	Applicability of Code of Civil Procedure to Debt Recovery Proceedings	652
	22.2.(a) Summoning witnesses	653
	22.2.(b) Discovery and production of documents	655
	22.2.(c) Evidence by affidavits	655
	22.2.(d) Commission for examination of witnesses	657
	22.2.(e) Power of review	658
	22.2.(f) <i>Ex parte</i> orders	659
	22.2.(f).1 Remedies available against <i>ex parte</i> orders	660
	22.2.(f).2 Stipulation of conditions while setting aside <i>ex parte</i> decree	660
	22.2-1 Provisions applicable to DRT proceedings	671

SECTION		PAGE
	22.2-2 Revisional Jurisdiction of the High Court over DRT Proceedings	673
	22.2-3 Applicability of section 24 of CPC to DRT proceedings	673
22.3	Transfer of civil suit to Tribunal	673
	22.3-1 Powers of Registrar	674
	22.3-2 Bankers Books Evidence Act, 1991	674
22.4	Amendment to pleadings	674
	22.4-1 Cross-examination of witness	674
22.5	Constitutional validity of rules 53 and 54 of Second Schedule	675
22.6	Proceedings before the Tribunal and Appellate Tribunal whether Judicial	676
22.7	Bankers Book Evidence Act	677
22A.	Uniform procedure for conduct of proceedings	677
	22A.1 Uniform procedure in DRTs	677
23.	Right to legal representation and Presenting Officers	677
24.	Limitation	677
	24.1 Limitation period for enforcement of recovery certificate	678
	24.2 Limitation for execution of Decree	678
	24.2-1 Condonation of delay in application for setting aside <i>ex parte</i> order	679
	24.2-1A Applicability of section 5 of the Limitation Act	679
	24.2-2 Important Provisions of the Limitation Act, 1963	680
24.3	Legal principles applicable in regard to limitation period	681
	24.3-1 Distinction between rights and remedies	683
24.4	Blank Documents	684
24.5	Limitation period for loan outstanding in Live Accounts and loans payable on demand	685

CHAPTER V

RECOVERY OF DEBT DETERMINED BY TRIBUNAL

25.	Modes of recovery of debts	686
------------	----------------------------	-----

CONTENTS

I-64

SECTION		PAGE
25.1	Possession of secured assets	686
25.1-1	Power of Recovery Officer to evict tenants on sale	687
25.1-2	Modes of recovery	689
25.1-2A	Contempt proceedings against the Recovery Officer	690
25.1-3	Deposition by Attorney in DRT proceedings	691
25.1-4	Arrest and detention of defaulting borrowers under DRT Act	692
25.1-5	Power to arrest judgment-debtor under CPC	693
25.1-6	Power to impound passport of defaulter	694
25.2	Constitutional validity of powers of arrest of defendant and detention in civil prison	694
25.3	Liability for sales tax on sale of movables	695
25.4	Sale of surplus assets by a company to repay overdue debt	696
25.4-1	One Time Settlement	697
25.5	Powers of DRT to sell assets of a company (in liquidation)	698
25.6	Whether DRT Act will prevail over the IBC, 2016	698
25.7	Any other mode of recovery	698
26.	Validity of certificate and amendment thereof	699
26.1	Powers of Tribunal to review its orders	699
26.2	Amount certified in recovery certificate cannot be challenged before Recovery Officer	700
26.3	Withdrawal of certificate of recovery	700
27.	Stay of proceedings under certificate and amendment of withdrawal thereof	701
27.1	Tribunal can stay recovery proceedings and grant time	703
27.1-1	Can banks settle claims and obtain consent orders	703
27.2	DRT's powers to settle claims	704
27.2-1	Delayed Settlement	705
28.	Other modes of recovery	705

SECTION		PAGE
	28.1 Powers of Recovery Officer	708
	28.2 Objections to Garnishee Order	708
	28.3 Applicability of Second Schedule to the Income-tax Act, 1961	708
	28.4 Sale of assets of company under liquidation	709
	28.4A Power to Order disclosure of assets	710
	28.5 Applicability of Third Schedule to Income-tax Act	710
	28.6 Case Law under section 226 of the Income-tax Act	710
	28.7 Power to order arrest or impound passport	711
	28.8 Direction to borrower's wife to deposit passport in the Court	712
	28.9 Attachment of Principal Deposit Account of the State Government with RBI	712
29.	Application of certain provisions of Income-tax Act	713
	29.1 Certificate proceedings under Income-tax made applicable to recovery proceedings	713
	29.1-1 Third party objection to attachment and sale - Rules Applicable to Recovery proceedings	713
	29.1-2 Some important provisions of the Schedule	716
	29.1-3 Can Recovery Officer exercise Powers of Civil Court	717
	29.1-4 Public auction - Payment of purchase price by the highest bidder	717
	29.2 Attachment and sale of assets	718
	29.2-1 Income-tax (Certificate Proceedings) Rules, 1962	718
	29.2-2 Third Party claims over attached properties	719
	29.2-3 Protection of <i>bona fide</i> purchases	720
	29.3 Defaults in payment of purchase price	720
30.	Appeal against the order of Recovery Officer	721
	30.1 DRT to hear appeal against order of Recovery Officer	721
	30.1-1 Limitation - Condonation of delay	722

CONTENTS

I-66

SECTION	PAGE
30.2 Further appeal to Appellate Tribunal	722
30.3 Writ Petitions against DRT orders	722
30A. Deposit of amount of debt due for filing appeal against orders of the Recovery Officer	723
30A.1 Requirement of pre-deposit for Appeal	723

CHAPTER VI
MISCELLANEOUS

31. Transfer of pending cases	723
31.1 Transfer of pending cases	724
31.1-1 Object of transfer of cases to DRT	724
31.1-2 Pending the recovery proceedings of multi-State co-operative banks	726
31.1-3 Transfer of execution proceedings from Civil Court to DRT	727
31.1-4 Transfer of DRT cases to High Court	729
31.1-5 Transfer of pending cases	729
31.1-6 Remand of suit by Appellate Court to the Trial Court	731
31.1-7 Suits of counter-claim which need not be transferred to the Tribunal	731
31.1-8 Joint trial of suits - Powers of Courts under section 151 of the Code of Civil Procedure 1908	732
31.1-9 Execution Petition before Company Court	734
31.1-10 Suits for Damages, Specific Performance	734
31.1-11 Suit based on foreign judgment	735
31.1-12 Remedies under SFCs Act	735
31.2 Provision when Receiver already appointed by Court	735
31.3 Joint Family Property	736
31.4 <i>Ex parte</i> orders of Civil Courts	737
31A. Power of Tribunal to issue certificate of recovery in case of decree or order	738
31A.1 Tribunal can issue recovery certificate on basis of order of Civil Court	738

SECTION	PAGE
31A.2 Recovery of debts due under a decree or order of the Court	739
31A.3 Notice before issue of certificate under section 31A	739
31B. Priority to secured creditors	740
31B.1 Priority to secured creditors	740
32. Chairperson, Presiding Officer and staff of Appellate Tribunal and Tribunal to be public servants	741
32.1 DRT officials to be public servants	741
33. Protection of action taken in good faith	742
33.1 Protection of an action taken in good faith	742
34. Act to have overriding effect	744
34.1 Overriding effect	744
34.1-1 Overriding effect given to provisions of the Act	744
34.1-2 Whether DRT Act overrides Companies Act	746
34.1-3 Saving of rights under Special Laws	747
34.1-4 Whether DRT Act prevails over SICA	748
34.1-5 Alternate remedy under the State Revenue Recovery Law	748
34.2 Relief Undertakings under State Laws	749
34.2-1 Proceedings for recovery under section 30 of the IFCI Act, 1948	750
34.3 Applicability of State Public Money Recovery Acts	750
34.3A Rights of recovery under State law	750
34.4 Insolvency petition against a relief undertaking	751
34.4A DRT Act and provisions of sections 391 to 394 of the Companies Act	752
34.4B Whether DRT Act prevails over the Special Court (Trial of Offences Relating to Transactions in Securities) Act, 1992	753
34.4C Whether DRT Act prevails over the Arbitration and Conciliation Act, 1996	754
35. Power to remove difficulties	755
36. Power to make rules	756

CONTENTS

I-68

	PAGE
36.1 Rules framed under the Act	758
36.1-1 Additional Rule making powers	758
36.2 Amendments to DRT (Procedure) Rules, 1993	758
36.2A Powers of Registrar	759
37. Repeal and saving	760

DIVISION FOUR

**RBI'S FAIR PRACTICE CODE FOR
LENDERS & RECOVERY AGENTS**

◆ Guidelines on Fair Practices Code for Lenders	763
◆ Recovery by engaging Recovery agents	769

APPENDICES

APPENDIX 1 : Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002	777
APPENDIX 2 : Security Interest (Enforcement) Rules, 2002	824
APPENDIX 3 : Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interest (Central Registry) Rules, 2011	852
APPENDIX 4 : Notifications issued under Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002	858
APPENDIX 5 : Removal of Difficulty Order of 2002	868
APPENDIX 6 : Removal of Difficulty Order of 2004	870
APPENDIX 7 : Recovery of DEBTs and Bankruptcy Act, 1993	872
APPENDIX 8 : Debts Recovery Tribunal (Procedure) Rules, 1993	901
APPENDIX 9 : Notifications of Central Government	919
APPENDIX 10 : Non-banking Finance Companies	927
APPENDIX 11 : Second and Third Schedules to Income-tax Act, 1961	934
APPENDIX 12 : Delegation of powers to Reserve Bank	957
APPENDIX 13 : Repeal SICA made effective	959

	PAGE
APPENDIX 14 : Draft of notice to borrower under sub-section (2) of section 13 of the SARFAESI Act, 2002	960
APPENDIX 15 : Draft of notice to guarantor under sub-section (2) of section 13 of the SARFAESI Act, 2002	962
APPENDIX 16 : Suggestions for steps to be taken before service of notice under section 13(2) of the Act and consideration of the reply	964
APPENDIX 17 : Action under section 13(3A)	965
APPENDIX 18 : Notice Demanding Possession	966
APPENDIX 19 : Application under section 14 of SARFAESI Act	967
APPENDIX 20 : Affidavit	969
APPENDIX 21 : Panchnama	971
APPENDIX 22 : Inventory	972
APPENDIX 23 : Possession Notice	973
APPENDIX 24 : Notice to person who has acquired secured assets from the borrower	974
APPENDIX 25 : Notice to borrower restraining him from receiving debts	976
APPENDIX 26 : Specimen of letter to be addressed by lead bank to Member banks of Consortium	977
APPENDIX 27 : Notice of sale to the borrower under rule 6(2) of the Security Interest (Enforcement) Rules, 2002	979
APPENDIX 28 : Notice of sale of immovable property to Borrower under rules 8(5) and 9(1) of the Security Interest (Enforcement) Rules, 2002	980
APPENDIX 29 : Sale Certificate	982
APPENDIX 30 : Sale Certificate	983
APPENDIX 31 : Application under section 13(10) of SARFAESI Act, 2002	985
APPENDIX 32 : Draft of Security Receipt	988
APPENDIX 33 : Government invites comments/suggestions of all stakeholders concerned/public at large on the Draft 'Fugitive Economic Offenders Bill, 2017'	990

CONTENTS

I-70

PAGE

APPENDIX 34 :	Fugitive Economic Offenders Bill, 2017 : Explanatory Note	999
APPENDIX 35 :	Banking Regulation (Amendment) Ordinance, 2017	1002

TABLES

TABLE I :	Jurisdiction of DRTs	102-103
TABLE II :	Financial Institutions under different laws	127
TABLE III :	Asset Classification Norms	151-152
TABLE IV :	Suggested Reforms on Property Rights	156-158
TABLE V :	Securitisation Terminology	162-163
TABLE VI :	Debt Recovery Remedies	265-266
TABLE VII :	Insolvency Applications	266
TABLE VIII :	Fees for DRT Applications	393-394
TABLE IX :	Caveats	406-407
TABLE X :	Fees for applications to DRTs	586
TABLE XI :	Application to DRT	590-592
TABLE XII :	Recovery action against companies	617-618
TABLE XIII :	Various Authorities for Debt Recovery	635
TABLE XIV :	Applicability of CPC Provisions to DRTs	671-672
TABLE XV :	Provisions of Limitation Act applicable to DRTs	680-681
SUBJECT INDEX		1005