PONDICHERRY PAWN BROKERS RULES

PONDICHERRY PAWN BROKERS RULES 1966 (ADAPTED FROM MADRAS PAWN BROKER RULES 1944)

- 1. **Short title and extent.—** (1) These rules may be called the Madras Pawn Brokers Rules, 1944.
 - (2) They extend to the whole of Union Territory of Pondicherry.
 - 2. **Definition.** In these rules-
 - (a) "the Act" means the Madras Pawnbrokers Act, 1944;
 - (b) "Form" means a form appended to these rules; and
 - (c) "section" means a section of the Act.
- 3. **Application for licence.** Ever application for a Pawnbroker's licence shall be made to the ¹ [Tahsildar or Deputy Tahsildar] concerned having jurisdiction over the place of business of the pawnbroker. Such application shall be in Form "A".
- 3-A. Authority which or officer who may be consulted in granting licence.— Any officer of the Police Department not below the rank of inspector having jurisdiction over the place of business of the pawnbroker shall be an authority or officer for the purpose of sub-section (3) of section 4.
- 3-B. **Time of appeal.** The time within which the person aggrieved referred to in sub-section (3-A) of section 4 of or sub section (3) of section 14-A may appeal, shall be thirty days from the date of receipt by him of the order appealed against.
- 4. **Form and conditions of licence.** Every licence issued under sub-section (4) of section 4 shall be in Form B and shall be subject to the conditions specified therein.
- 4-A. Authority for the purpose of sub-clause (II) of clause (a) of sub-section (4) and the proviso to sub-section (6) of section 8.— The authority or person for the purpose of sub-clause (II) of clause (a) of sub-section (4) and the proviso to sub-section (6) of section 8, shall be the licensing authority concerned.
- 5. **Charges allowed to pawnbrokers.—** (1) (a) A pawnbroker may, in addition to the cost of ¹ [*Revenue Stamps] demand and take from the pawner a sum not exceeding 25 P. for any loan not exceeding Rs.250 and 50 P. for any loan exceeding Rs. 250 for incidental expenses connected with the advance of such loan.
- (b) A Pawnbroker shall supply to the pawner free of cost the pawn-ticket and the forms of declaration referred to in sub-clauses (i), (iii) and (iv) respectively of clause (b) of sub-section (1) of section 10.

^{1.} Substituted vide Notification No. G1- 12732/69, dated 22-11-1969.

- (2) The fee which may be charged by a pawnbroker for the inspection of the entry of a sale in the sale book of pledge referred to in sub-clause (II) of clause (b) or sub-section (1) of section 10 shall be five paise.
- (3) (a) The fee which may be charged by a pawnbroker for a statement of accounts furnished by him under clause (d) of sub-section (1) of section 10 shall be as follows:—

			Rs. P.
(i)	If the amount of the loan does not exceed Rs. 50	-	0. 5
(ii)	If the amount of the loan exceeds Rs. 50 but does not exceed Rs. 100	-	0. 10
(iii)	If the amount of the loan exceeds Rs. 100 but does not exceed Rs. 300	-	0. 20
(iv)	If the amount of the loan exceeds Rs. 300 but does not exceed Rs. 500	-	0. 25
(v)	If the amount of the loan exceeds Rs. 500 but does not exceed Rs. 1,000	-	0.35
(vi)	If the amount of the loan exceeds Rs. 1,000	-	0. 50

Explanation.— The fee shall be charged separately in respect of each loan and each requisition. Thus the fee relating to two separate loans of Rs. 120 and Rs. 300 will be forty five paise.

- (b) The fee shall be recoverable by the pawnbroker as if it were included in the loan but no interest shall be charged on such fee.
- (4) where a pawner redeems the pledge before it is actually disposed of by sale in public auction, the pawnbroker may demand and take from him the charges, if any, incurred by the pawnbroker in bringing the pledge to auction.
- 6. **Forms of declaration and notices.—** (1) The forms of declarations referred to in sub-section (2) sub-section (3), sub-clause (i) of clause (a) of sub-section (4), sub-section (6) and sub-section (7) of section 8 shall be in Forms C, D, D-1, D-2, D-3 and D-4 respectively.
- (2) The forms of notices referred to in the second proviso to sub-section (3) and sub-section (5) and (7) of section 8 shall be in Forms D-5, D-6, D-7 and D-8 respectively.
- 7. **Pledge book.** The pledge book referred to in clause (a) of sub section (1) of section 10 shall be in Form E.
- 8. Pawn-ticket, sale book of pledges and receipts on redemption of pledge.— The Pawn ticket, the sale book of pledges and the receipt on redemption of pledge referred to in cause (b) of sub-section (1) of section 10 shall be in Forms F, G and H respectively.
- 9. <u>Certificate.</u>— No copy of an account shall be admissible in evidence under sub-section (3) of section 10, unless it contains two certificates at the foot, the first by the pawnbroker himself or his agent and the second by some other person who has compared the copy with the original, the certificate of the pawnbroker or his agent shall be in Form I and that of a person other than the pawnbroker or his agent shall be in Form J.

10. Language of the locality for the purposes of sub-section (2) of section (10).— For the purposes of sub-section (2) of section 10, Tamil shall be the language of all the localities in the Pondicherry and Karaikal regions of the Union Territory of Pondicherry.

Provided that the languages specified in column (1) of the Table below shall be the languages of the localities specified in the corresponding entries in column (2) of that Table :—

THE TABLE

Languages Localities (2)

Malayalam --- Mahe Region Yanam Region

- 11. **Manner of furnishing statement of account.** (1) The statement of account referred to in clause (d) of sub-section (1) of section 10 shall be sent to the pawner by registered post, acknowledgement due, to the address given in the requisition made by the pawner.
- (2) Notwithstanding anything contained in sub-rule (1), where the pawner agrees in writing to the statement being delivered personally it shall not be necessary to send it by registered post.
- (3) When a pawner takes personal delivery of the statement of account, he shall acknowledge receipt of the same in writing. The pawner shall sign the acknowledgement or if he is illiterate, affix his thumb-impression thereto.
- (4) If the statement of account is sent by registered post, the production of the postol receipt and acknowledge shall be sufficient proof of the sending of such statement.
- (5) The postal registration and acknowledge charges incurred under sub-rule (1) shall be entered in the account and shall be recoverable by the pawnbroker as if such charges were included in the loan, but no interest shall be charged on such charges.
- 11-A. **Pass book.** The pass book which the pawn broker may supply to the pawner under the proviso to cause (d) of sub-section 10, shall be in Form K.

12. Procedure in auction of pledges:-

- ¹ [(1) The auctioneer to whom the sale of a pledge by public auction is entrusted shall be a person approved by the Government or the District Magistrate (Independent) in making the selection, regard shall be had to the antecedents and solvency of the applicants."]
- (2) An auctioneer approved by the government shall be competent to conduct public auctions under these rules only within the area specified by the officer approving the auctioneer.

"Provided that an auctioneer may be authorised to do business in more than one region with the approval of the District Magistrate"

"(3) The Pawn broker shall apply to the District Magistrate (independent) for permission for the Sale of the time-barred jewels or articles with list in triplicate of jewels etc., containing particulars of the date of pledge, name and address of the pawner, the name or description of the article pledged and an approximate value of the article proposed to be sold in auction. The pawnbroker shall also enclose the written consent of the auctioneer to conduct the auction.

^{1.} Substituted by Notification in G.S.R.No.12 vide G.O.Ms. No. 9 dated 25th March 1969.

- (4) On receipt of the application referred to in sub-rule (3) above, the District Magistrate (Independent) may grant the permission applied for ¹ [nominating an auction from the approved list for the said purpose, and] fixing a time limit within which the auction shall be conducted. Of the three lists submitted under sub-rule (3) above, one copy of the list shall be retained in the office of the District Magistrate, one copy of the list shall be sent to the auctioneer duly signed by the authority granting the permission.
- (5) The Government may, in their discretion, at any time, either of its own motion or on an application, call for and examine the records of an order passed by the District Magistrate (Independent) under rule 12 (1), for the purpose of satisfying themselves as to the legality or propriety of such order and may in reference thereto pass such order as they think fit.
 - (6) The auctioneer shall cause all pledges to be exposed to public view
- (7) (i) The auctioneer shall print and publish a catalogue of the pledges to be sold in auction with the following particulars :—
 - (a) The name, place of business and licence number of the pawnbroker concerned.
 - (b) date of loan.
 - (c) number of pledge in pledge book.
 - (d) full and detailed description of the article (weight to be noted in the case of jewels),
 - (e) name and address of pawner; ² [* * *]
 - (f) date, hour and place of sale.
 - (g) 2 [* the amount of principal; and
 - (h) the amount of interest due upto the date notified for sale;]
- (ii) The period catalogue referred to in clause (i) shall be published in the following manner:—
- (a) A copy shall be posted at the place of business of the pawnbroker concerned and also at the place of sale.
 - (b) Copies shall be given to intending bidders.
 - (iii) The auctioneer shall send at least a week before the date fixed for the sale:—
- (a) two copies of the printed catalogue to the police station having jurisdiction over the premises where the auction is to be held, one copy for being pasted on the notice board of the police station and another copy for record at the police station.
- (b) one copy of the printed catalogue to the police station or each of the police stations having jurisdiction over the place of the business of the pawnbroker concerned for record at such police station; and
- (c) in any case shall notify each of the police stations having jurisdiction over the place of business of the pawnbroker concerned and the place or
- (d) places of sale, any postponement of such auction and all the subsequent dates of auction

^{1.} Inserted Vide Notification No.A-13761/72 dated 09-03-1973.

² Deleted Vide Notification No.8746/71-C.1 dated 02-11-1971.

- (iv) The auctioneer shall also send a copy of the printed catalogue by registered post to the pawner at least a week before the date fixed for the sale.
- (v) ¹ [The auctioneer shall also send atleast a week before the data fixed for the sale, a copy of the printed catalogue to the Inspector concerned who may be present at the auction:

Provided that the Inspector may, at his discretion, also depute the concerned firka Revenue Inspector to be present and watch the proceedings of the auction.]

- (8) The Pledge of each pawnbroker in the catalogue shall be separated from the pledges of any other pawnbroker.
- (9) The auctioneer shall insert in the Official Gazette and in some public newspaper approved by the District Magistrate (Independent), an advertisement giving notice of the sale and stating:—
 - (a) the pawnbroker's name and place of business;
 - (b) the months in which the pledges were pawned, and
 - (c) the date, hour and place of sale.
- (10) The advertisement shall be inserted on two separate days in the same newspaper, and the second shall be inserted at least ten clear days before the first day of sale
- (11) Where a pawnbroker bids at a sale, the auctioneer shall not take the bidding in any form other than bidding in any form other than that in which he takes the bidding of other persons of the same sale; and the auctioneer on knocking down any article to a pawnbroker shall forthwith declare audibly the name of the pawnbroker as purchaser.
- (12) The auctioneer shall, within fourteen days after the sale, deliver to the pawnbroker a copy of the catalogue or of so much thereof as relates to the pledges of that pawnbroker, filled up with amounts for which the several pledges of that pawnbroker were sold as well as the charges for the sale of each of them and authenticated the signature of the auctioneer.
- (13) The pawnbroker shall preserve every such catalogue for at least three years after the auction
- (14) Where a pledge has been sold for more than the amount of the loan and interest and prescribed charges due to the sale, the pawnbroker shall within thirty days from the date of the sale intimate the pawner by registered post acknowledgement due the surplus amount realised by the sale".]
- (13) **Charges for disposing of pledges in auction.** Charges referred to in clauses (a) of sub-section (4) of section 12 may be—
 - (i) charges for the publication of auction notice
- (ii) charges for bringing the article from the normal place of its keeping to the place of publication.
 - (iii)charges for the conduct of sale.

- (iv) $\,^{1}$ [* "Postal charges for intimating the pawner of the surplus amount realised by the sale".]
- 14. **Register of auctions.—** The register referred to in sub-section (1) 14-D shall be in Form-L
- 15. **Place of inspection of registers maintained by auctioneers.** The place at which the Police Officer referred to in sub-section (2) of section 14-D may inspect the register to in sub-section (1) of that section shall orginarily be the place of business of the auctioneer concerned.

Form - A

(See section 4(1) and rule 3)

FORM OF APPLICATION FOR A PAWNBROKER LICENCE

To

- ² [Tahsildar/Dy.Tahsildar Taluk]
- 1. Name in full of applicant.
- 2. Address in full (any subsequent change should be notified).
- 3. Father's name.
- 4. Is the applicant a citizen of India? If the applicant has a residence outside the Union territory of Pondicherry
 - (1) Full address of such residence; and
 - (2) A list of the properties owned by him in places outside the Union territory of Pondicherry.
 - 5. Address of shop or place of business in respect of which the licence is applied for.
- 6. If the applicant has more than one shop or place of business, the address of each shop or place of business.
- 7. Has the applicant applied for a separate licence in respect of each shop or place of business mentioned against item 6, and if so, with water result?
- 8. Is the present application made for the grant of a new licence or for the renewal of a licence granted in the previous year?

^{1.} Inserted by Notification in G.S.R.No.12 Vide G.O.Ms.No.9 dated 25th March, 1969.

^{2.} Notification G1-12732/69 dated 22-11-1969.

- 9. The financial year for which the licence is applied for.
- 10. Has the applicant paid the prescribed fee for the licence? The treasury receipt should be enclosed

Signature of the applicant

I declare that the particulars stated above are correct to the best of my knowledge and belief.

Signature of the applicant.

Form - B

(See section 4(4) and rule 4)

Pawn Broker's licence

No.

- I, ¹ [Tahsildar/Dy.Tahsildar Taluk] do hereby authorise and empower -----now residing at ------of-------to carry on the business of pawnbroker in premises No. in Commune from upto and until the 31st day of March ------on the conditions noted below:—
 - 1. This licence shall not be transferred to any other person.
- 2. This licence shall be produced to any Inspector appointed under the Act demanding to see the same.
 - 3. The premises are not frequented by thieves or persons of bad character.
- 4. All books, accounts and documents maintained by the license and all pledges taken by him shall be open to inspection by the Inspector having jurisdiction.
- 5. The licencee shall not remove any article pledged with him to any place outside the town or village in which he is carrying on the business of a pawnbroker except with the permission in writing of the ¹ [Deputy Collector (Revenue).] having jurisdiction over the area
- 6. This licence shall apply only to the premises mentioned above. The place of business shall not be changed except with the previous approval of the licensing authority.

A breach of any of the above conditions is punishable under sub section (1) of section 18 of the Act.

Give under	my hand and	d seal, this	day	v of	f
------------	-------------	--------------	-----	------	---

Fee paid Rs.

Controller Commune.

^{1.} Notification G1-12732/69 dated 22-11-1969.

Form - C

(See section 8(2) and rule 6(1))

Declaration by pawner

I, of in the Madras, Pawnbroker Act, 1943 (Madras Act XXI territory of Pondicherry by the Pondicherry pawnbroke and sincerely declare that the right to redeem the artic the shop of Pawnbroker and covered by patransferred to or is vested in and that hereby declare that my right to redeem the pledge is	II of 1943), as made applicable to the Union rs Act, 1966 (Act No 11 of 1966) do solemnly le / articles described below pawned by me at wwn Ticket No datedhas been is entitled to redeem the pledge. I also
The article / articles above referred to is / of the	following description
1.	
2.	
	Signature of the pawner. Designation. Address. Date.
I, of in pursuance Act, do solemnly and sincerely declare that I know the to be of of	person now making the foregoing declaration
	Signature of the identifying person Designation. Address.

Date.

Form – D

(See section 8(2) and rule 6(1))

Declaration by the person entitled to redeem the pledge

I, of (2) of section (8) of the Madras Pawnbrokers Act, 194 to the Union Territory of Pondicherry by the Pondiche do solemnly and sincerely declare that the right to property of and Ticket No has been transferred to or declare that I am in possession of the said pawn Tic	erry pawn brokers Act, 1966 (Act No. 11 of 1966) redeem the article/articles described below, the pawned by pawnbroker, and covered by pawn is vested in me, I also do solemnly and sincerely
The article / articles above referred to is / are	of the following description.
1.	
2.	
	Signature of the person. Designation. Address. Date.
I,in purson, decision of the solution of	suance or sub - section (2) of section 8 of the said he person now making the foregoing declaration
	Signature of Identifying person. Designation. Address. Date.

Form D – 1

(See section 8(3) and rule 6(1))

Declaration by Messenger / Agent

I, of in pursuance of sub Madras Pawnbrokers Act, 1943 (Madras Act XXIII of 1943), as made of Pondicherry by the Pondicherry Pawnbrokers Act, 1966, (Act No sincerely declare that I am the Messenger / Agent of the pawner article / articles described below at the shop of, No. Dated and that I have been duly authorised by redeem the pledge.	applicable to the Union territory 11 of 1966), do solemnly and who has pawned the pawnbroker under pawn Ticket
The article / articles above referred to is/are of the following de-	escription.
1.	
2.	
Signatu Designa Address Date.	
I, of of in pursuance of sub - set Act, do solemnly and sincerely declare that I know the person now make of	
Signature of id Designation. Address. Date.	entifying person.

Form – D – 2

(See section 8(4)(a)(i) and rule 6(1))

Declaration by legal representation of pawner.

I, of in pursuance of sub (4) of section 8 of the Madras pawnbrokers Act, 1943 (Madra to the Union territory of Pondicherry by the Pondicherry Pawr do solemnly and sincerely declare that I am the legal represents / her and that I am entitled to redeem the pawned by the deceased pawner at the shop of dated dated	as Act XXIII of 1943) as made applicable abrokers Act, 1966 (Act No. 11 of 1966), centative of the deceased pawner being a article / articles described below and
I also hereby declare that the said Pawn Ticket is now	in my possession.
The article / article above referred to is / are of the foll	owing description;-
1.	
2.`	
	Signature of persons. Designation.
	Address. Date.
I,in pursu sub - section (4) of section 8 of the said Act, do solemnly and know making the foregoing declaration to be or	sincerely declare that I know the person
	Signature of identifying person Designation. Address.
Declared before me this day of (Seal)	
	Magistrate or judge

Notice to the Pawner

Notice is hereby given that
The article / article above referred to is / are of the following
1.
2. Signature of Pawnbroker. Address. Date.
Form D – 3
(See section 8(6) and rule 6(1))
Declaration by pawner of loss or destruction of pawn ticket
I,
The article / article above referred to is / are of the following description;-
1.
2.
Signature of the Pawner. Designation. Address.

Date.

I, of in pursuance o said Act, do solemnly and sincerely declare that I know the pe to be of	
	Signature of identifying person. Designation. Address. Date.
Form D – 4	
(See section 8(7) and rule (6 (1))
Declaration by person claiming to be	owner of pledge
I, of in pursua the Madras Pawnbrokers Act, 1943 (Madras Act XXIII of 19 territory of Pondicherry by the Pondicherry Pawn brokers Act. and sincerely declare that I am the owner of the article / article of pawnbroker, and that the pledge in resp without my knowledge or authority.	43), as made applicable to the Union 1966 (Act No.11 of 1966) do solemnly e described below pawned at the shop
The article / article above referred to is / are the followin	g description:-
1.	
2.	
	Signature of the person. Designation. Address. Date.
I, in pursuance of sdo solemnly and sincerely declare that I know the person now of	
Signatu Design Addres Date.	

Form **D** – 6

(See section 8(5) and rule 6(2)

Notice of Assignment to pawnbroker

Notice is hereby given that I, of have come into possession of the pawn ticket No dated as the assignee, of the pawner in respect of the article / articles described below pawned by him at the shop of Pawnbroker you are hereby required to recognize my claim and to allow me to redeem the pledge.			
The article/article above referred to is / are of the following description;-			
Description of the article/articles Signature of the person Designation. Address. Date.			
Pawnbroker at			
Form D – 7			
(See section 8(5) and rule 6(2))			
Notice to pawner of claim made by assignee			
Notice to pawner of claim made by assignee			
Notice is hereby given that			
The article / articles above referred to is/are of the following description:—			
Description of the article/articles.			
Signature of the pawnbroker. Address. Date.			

Form -D-8

(See section 8(7) and rule 6(2))

Notice to pawner of claim by owner of pledge

article/articles described below, pawned at the sho				
without his knowledge and authority. You are here any objection to the claim of to the received in writing within two weeks after the date of	covered by pawn ticket No dated alleges that the pledge was pawned without his knowledge and authority. You are hereby required to intimate in writing whether you have any objection to the claim of to the articles pledged by you. If no communication is received in writing within two weeks after the date on which it would, in the usual course of post reach you, it will be presumed that you do not object to the claim made by the said and he will			
The article/articles above referred to is / are	of the following description:—			
	Signature of the pawnbroker. Address. Date.			
Form	ı – E			
(Section 10(1)(a) and rule 7)			
Pledge	Book			
Name of Pawner.				
Full address				
1. Number of pledge	:			
2. Date of loan.	:			
3. Amount of principal of the loan	:			
4. Rate of interest charged	:			
The amount of every payment received towards loan and the date	:			
Full and detailed description of the articles (weight to be noticed				

in the case of jewels)

7.	Value of article or articles	:	
8.	The time agreed upon for the redemption of the Pawn		:

Date of redemption of sale in auction

10. Name of the address of the owner, if he is not himself the pawner

11. Name and address of person redeeming or purchasing at sale in auction

Note: All entries in the pledge book except items 5, 9 and 11 respecting each pledge shall be made on the day of the pawning thereof.

Form - F

(See section 7 and rule 8)

PAWN-TICKET

Number of pledge.

Number and address of pawn broker.

Number and date of licence of pawn broker.

The following article/articles is / are pawned with me

- 1. Name and full address of pawner.
- 2. Date.
- 3. Amount of principal of the loan.
- 4. Rate of interest charged.
- 5. Full and detailed description of the articles (weight to be noted in the case of jewels)
- 6. Value of article or articles.
- 7. Time agreed upon for redemption of the articles.
- 8. Signature or thumb—impression of the pawner.

Signature of pawn broker or his agent

The rate of interest Reverse on any pledge article shall not exceed twelve per cent per annum simple interest that is to say, one paisa per rupee mensem simple interest.

2. Every pledge shall be redeemable within a period of one year or such longer period as may be provided in the contract between the parties, from the day of pawning (exclusive of that day) and shall continue to be redeemable during seven days of grace following the said period. A pledge shall further continue to be redeemable until it is disposed of as provided in the Act although the period of redemption and days of grace have expired.

Form - G

(Section 10(1) (b) (ii) and rule 8)

SALE BOOK OF PLEDGES

(Date and place of sale)

(Name and place of business of auctioneer)

- 1. Number of pledge as in the pledge book.
- 2. Date of pawing.
- 3. Name of pawner.
- 4. Amount of loan.
- 5. Amount for which pledge sold as stated by the auctioneer.
- 6. Signature of the auctioneer or his agent.
- 7. Name and address or purchaser.

Form - H

(Section 10(1) (b) (v) and rule 8)

Receipt

R(eceived from	on redemption	of pledge, number	amount of
	Amoi Intere Total			

Signature of pawn broker or is agent.

Date:

Form – I

CERTIFICATE OF THE PAWNBROKER OR HIS

AGENT UNDER RULE 9

Signature of pawn broker or his agent.

Form - J

CERTIFICATES OF A PERSON OTHER THAN THE PAWNBROKER OR HIS AGENT UNDER RULE 9

I certify that I have compared the above copy with the original account in the custody of the pawnbroker and found it to be correct.

Signature.
Designation.
Address.

Form - K

(See proviso to section 10(1) (d) and rule 11-A)

Pass - Book

Name of the pawnbroker.

Full address.

Number and date of licence of the pawnbroker.

Name of the pawner.

Full address of pawner

Name of the owner (if pawner is not the owner of all/any articles)

Address of owner

Articles belonging to pawner/owner.

- 1. Number of the pledge.
- 2. Date of loan.
- 3. Amount of principal of the loan.
- 4. Rate of interest charged on the loan per cent per annum or per rupee per mensem or per rupee per annum.
- 5. Full and detailed description of the articles (weights to be noted in the case of jewels) of each of the articles taken in pawn.
- 6. Value of the article/articles (Value of each item should be specified).
- 7. Time agreed upon for the redemption of the pawned articles.
- 8. Details of payment made.

Amount paid towards Principal			Amount towards interest			Balance on date		Initial of pawn broker
Prin- cipal	date	Amount due	interest due	date	amount	Princi- pal	interest	
1	2	3 Rs .P	4 Rs.P	5	6 Rs. P	7 Rs.P	8 Rs.P	9

Date of redemption.

Signature of pawnbroker.

Form - L

(SEE SECTION 14-D (1) AND RULE 14) REGISTER OF AUCTIONS

Name and place of business of the auctioneer.
Full address.

Number and date of order approving him as an auctioneer Name of the pawnbroker

Full address.

Number and date of licence of pawnbroker.

- 1. Number of pledge as in the pledge book maintained by the pawnbroker
- 2. Date of loan.
- 3. Name and address of the pawner.

- 4. Amount of loan.
- 5. Full and detailed description of the articles sold (weights to be noted in the case of jewels)
- 6. Date of publication of the catalogue or pledges.
- 7. Date, hour and place of sale held.
- 8. Particulars of bid at the auction,

Name and bidders Amount

i)

ii)

- iii) etc.
- 9. Amount for which pledge has been sold by the auctioneer.
- 10. Amount taken as advance from the successful bidder.
- 11. Further amount taken from the successful bidder after the knocking down with date.
- 12. Name and address of the purchaser.
- 13. Signature of the purchaser.

Note :- Separate entry shall be made for each bid made by the bidders even if one bidder bids more than once.

Signature of the auctioneer.