

No. HB. AO-II/SO-IX/2016 /

Dated:

To

Smt. Santosh Kumari
House No. 2326, EWS
Sector 45-C, Chandigarh.

Subject: Transfer of Ownership in respect of Dwelling Unit No. 2326 of EWS Category in Sector 45-C, Chandigarh Regn. No. 3567 on the basis of Sale Deed

Reference your application No. 175,902 dated 21.12.2015 for the transfer of Dwelling Unit No. 2326, EWS, Sector 45-C, Chandigarh on the basis of Sale Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned Dwelling Unit held by Sh. Pardeep Kumar S/o Sh. Shyam Lal on the basis of registered Sale Deed with Sub Registrar, Chandigarh on 17.12.2015 on the following terms and conditions:

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you. This transfer letter is issued by approval of Worthy CEO, CHB on dated 04.03.2016.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Dated: 22.3.16

Endst. No. ~~24100~~

A copy is forwarded to the Computer In-charge, CHB for information and necessary action please.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9,
CHANDIGARH -160009,

No. HB/AO-IV/SO-IV/2016/

Dated

To

Ms. Kavita Khanna D/o Late Sh. Gopal Dass,
Ms. Madhu Bala D/o Late Sh. Gopal Dass,
H. No. 860, Sector 40-A,
Chandigarh.

Subject:- Transfer of Registration and allotment rights of D.U. No 860 of LIG Category in Sector 40-A, Chandigarh on the basis of Registered Will.

Reference your application Dy. No. 167105 dated 31.07.2015, on the subject cited above.

The D.U. No. 860 Cat. LIG, Sector 40-A, Chandigarh was allotted on hire-purchase basis to Sh. Gopal Dass vide allotment letter no. 661 dated 01.2.1979. Further the dwelling unit was transferred in the name of Smt. Bhagwanti W/o Late Sh. Gopal Dass on the basis of Mutation as per agreement executed in favour of Smt. Bhagwanti by Chairman, CHB dated 10.08.1979.

Consequent upon the death of the said allottee Smt. Bhagwanti on dated 17.07.2014, the registration and allotment of the H. No. 860, Sector 40-A, Chandigarh is hereby transferred in your name i.e. Ms. Kavita Khanna D/o Late Sh. Gopal Dass & Ms. Madhu Bala D/o Late Sh. Gopal Dass on the original terms & conditions as mentioned in the allotment letter.

This issue with the approval of Secretary, CHB dated 19.10.2015.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst. HB/AO-IV/SO-IV/2016 23117

Dated: 22-3-16

A copy is forwarded to computer incharge for information & necessary action please.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Chandigarh Housing Board
8 Jan Marg, Sector – 9, Chandigarh.
Phone: 4601822-28

No.HB/AO-I/SO-V/2016/

Dated

To,

Sh. Karamjit Singh S/o Sh.Sucha Singh,
H.No.3136, Sector 41-D,
Chandigarh.

Subject:- Transfer of Allotment of Dwelling Unit No.3136, Cat-LIG(F), Sector 41-D, Chandigarh on the basis of GPA/SPA/Sub-GPA policy (Regn.No.12917).

Reference: Your application no.165252 dated 08.07.2015 on the subject cited above.

Dwelling Unit No.3136 of Cat-LIG(F) in Sector 41-D, Chandigarh was allotted on hire-purchase basis to Sh. Vidya Sagar Sharma S/o Late Sh. Girdhari Lal Sharma vide allotment letter No.3729 dated 29.07.1988. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the GPA transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979, as amended, on the original terms and conditions as contained in the above said allotment letter and Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Hire Purchase Tenancy Agreement/Agreement to Sell to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration No.12917 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The D.U. is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

This issues with the approval of W/CEO, CHB on 08.02.2016.

Endst.No.HB/AO-I/SO-V/2016/ 23121

A Copy is forwarded to the Computer Incharge, CHB for information.

SL
Accounts officer-I,
Chandigarh Housing Board,
Chandigarh

Dated 22-3-16

J
16/3/2016
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh *A*

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,
E-mail www.chb.com.

No. CHB-AO-III/SO-VI/2016/

Dated:

To,

Smt. Manju Chandla W/o Sh. Yashpal Singh
H.No. 3464, Sector- 40D, Chandigarh.

Subject - Transfer of ownership of Dwelling Unit No. 3464, Category-MIG(II), Sec 40-D, Chandigarh, Regn no. 10920 on the basis of GPA/SUB-GPA .

Reference - Your application Diary no. 178541 dated 03.02.2016 on the subject noted above.

Dwelling unit No. 3464, Category MIG(II), Sector 40-D, Chandigarh, Regn no. 10920, was allotted on hire purchase basis to Sh. Prem Pal Singh S/o Sh. Matru Lal vide allotment letter no. 2252 dated 31.08.1984. The ownership of the above said dwelling unit was further transferred in the name of Smt. Ganga Shri W/o Sh Matru Lal vide transfer letter no. 4291 dated 29.04.88 on the death of original allottee(Sh. Prem Pal Singh S/o Sh. Mohan Lal). The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the above said dwelling unit.

You shall execute the Hire Purchase Tenancy Agreement/Agreement to Sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 10920 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of Worthy CEO, CHB dated 16.02.2016.

Sd/-
Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No. CHB-AO-III/SO-VI/2016/ 23/32

Dated: 22-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information and necessary action please.

Cg
Accounts Officer-III
Chandigarh Housing Board,
Chandigarh

No. HB. AO-II/SO-IX/SA-4/2016/

Dated:

To

Smt. Krishna W/o Sh. Khem Chand
House No. 660, Mahadev Colony, Rampur Seori
Kalka, Panchkula, Surajpur, Pinjore

Subject: Objection on Transfer of Ownership in respect of Dwelling Unit No. 2312 of EWS Category in Sector 45-C, Chandigarh on the basis of Registered Will

Kindly refer to your letter received vide diary number 181,171 dated 23.03.2016 on the subject cited above.

You are requested to submit documentary evidence of your claims within ten days from the date of issue of this letter, since the applicant Sh. Surinder Bali has applied for transfer of ownership in respect of the said dwelling unit on the basis of Registered Will ^{and Registered with} ~~duy~~ executed by the Sub-Registrar, U.T, Chandigarh.

In case, no valid documentary evidence of your claims are received in this office within ten days, this office will have no option, but to transfer the said dwelling unit in favor of the applicant.

³⁰
Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst. No.

Dated:

A copy is forwarded to Sh. Surinder Bali, House No. 2874/2, Sector 47-C, Chandigarh for information please.

³⁰
Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst. No. 23332

Dated: 31.3.16

A copy is forwarded to Computer In-charge for information please.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

E-mail www.chb.com.

No.HB-AO/!/SO-IV/SA-V/2016

Dated:

To

Sh. Subhash Chander Sharma,
S/o Late Sh. Dina Nath Sharma,
H.No.3081, HBC, Dhanas,
Chandigarh.

Subject: Transfer of allotment of dwelling unit No. 3081 Cat.LIG,
Dhanas Chandigarh Regn. No.3351 under GPA transfer
policy.

Reference your application dated 8.3.2016 on the subject
cited above.

Dwelling Unit No. 3081 of Category-LIG, Dhanas,
Chandigarh allotted on Hire Purchase basis to Sh. Tilak Raj Anand S/o
Sh. Durga Dass Anand vide letter No. 3880 dated 29.3.1986. The
registration number and allotment of the said dwelling unit is hereby
transferred in your name as per the transfer policy framed by the
Board under Regulation 16 of the Chandigarh Housing Board
(Allotment, Management and sale of Tenements) Regulations, 1979,
as amended on the original terms and condition as contained in the
above said allotment letter and the Hire purchase tenancy
Agreement/Agreement to sell executed in respect of the above said
dwelling unit.

You shall execute the Hire-Purchase tenancy
Agreement/Agreement to sell/Lease deed with conversion to be
obtained from the reception counter within a month failing which the
transfer of registration No. 3351 and allotment in respect of the above
said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis
of papers submitted by you at your risk and cost. The Chandigarh
Housing Board will not be responsible for any litigation at any stage
and transferee shall be responsible for any defect in title or any false
statement made for which the transferor is directly liable for Civil and
Criminal proceedings.

Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh.

Endst.No.HB-AOI//SO-IV/SA-V/2016/23349 Dated: 31-3-16

Copy is forwarded to the Computer In charge, CHB for
information and necessary action please.

Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009.

To

Mrs.Vina Bhardwaj W/o.Sh.Vijay Kumar Bhardwaj
H. No.499-1, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 499-1, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 1059 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.16670 dated 30/06/15 on the subject cited above.

Dwelling Unit No. 499-1 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Sh.Ram Bhaj S/o.Sh.Chandu Ram vide allotment letter No.967 dated 30-9-83. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Mrs.Vina Bhardwaj W/o.Sh.Vijay Kumar Bhardwaj vides the approval of the worthy CEO, CHB dated 24/02/16 as per the GPA transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979 as amended, on the original terms and conditions as contained in the above said allotment letter and Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Agreement to Sell/HPTA to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration No.1059 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

Endst.No.CHB/AO-II/SO-IX/SA-8/ 23346

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh.
Dated:- 31-3-16

Copy is forwarded to the Computer Incharge, CHB for information & necessary action.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No.HB-AOIV/SOVI/2016

Dated:

To,

Smt. Anita Sharma W/o Sh. S.M. Sharma
House No.3101-1, Sec 45-D.
Chandigarh.

Subject - Transfer of ownership of dwelling unit 3101-1 sector 45-D, Chandigarh on the basis of GPA/SUB-GPA

Reference to your application dated 08/09/2015 on the subject noted above.

The dwelling unit No. 3101-1, Sector 45-D Chandigarh was allotted on hire purchase basis to Smt. Kishni Devi w/o Sh. J.R. Choudhary vide letter no. 2411 dated 31.10.1985. Now, the registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 970 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval accorded by CEO, CHB on dated 29/03/2016.

sd/-

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No.

23342

Dated: 31-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh w.r.t. letter No: 169351 dated 08/09/2015 for information and necessary action please.

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH – 160009,
E-mail www.chb.com.

No.HB AO-I/ SO-IV/SA-V/2015/
To

Dated,

Smt Nilam Kumari Nigam w/o Sh. Upendra Sen Gupta,
House No. 3124, Sector Dhanas,
Chandigarh.

Subject: - Transfer of allotment of dwelling unit No. 3117/1, Sector Dhanas, Chandigarh on the basis of mutual transfer policy.

Reference your application No 180732 dated 15.3.2016 on the subject noted above.

Dwelling Unit No. 3117/1 Sector Dhanas, Chandigarh allotted on hire Purchase basis to **Smt Adarsh Kumari Kataria w/o Sh. Om Parkash Kataria** vide letter No. 3871 dated 29.3.1986 and further transferred in the name of **Sh. Rajender Singh S/o Sh. Bachan Singh** vide transfer letter No. 22288 dated 11.12.16. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire Purchase Tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase Tenancy Agreement/ Agreement to Sell within one month and lease deed thereafter failing which the transfer of registration No.6284 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of CEO,CHB dated 29.3.2016.

Endst.No HB AO-I/ SO-IV/SA-5/2015/

Accounts Officer- I,
Chandigarh Housing Board,
Chandigarh.
Dated,

A copy is forwarded to Sh. Rajender Singh s/o Sh. Bachan Singh, H.No.32, Type -D, Sector 14, P.U.Chandigarh for information.

Endst.No HB AO-I/ SO-IV/SA-5/2015/ 23328

Accounts Officer- I,
Chandigarh Housing Board,
Chandigarh
Dated, 31-3-16

✓ A copy is forwarded to the computer-in-charge, CHB, Chandigarh for information and necessary action please.

Accounts Officer- I,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9,
CHANDIGARH -160009,

No. HB/AO-IV/SO-IV/2016/

Dated:

To

Ms. Manu D/o Sh. M.N. Vig,
House No. 898/1, Sector 40-A,
Chandigarh.

Subject:- Transfer of ownership of Dwelling Unit 898/1, Cat.-MIG, Sector 40-C, Chandigarh on the basis of GPA/Sub-GPA (Regn. No. 348).

Reference your application vide Dairy No. 161351 dated 30.04.2015, on the subject noted above.

Dwelling Unit No. 898/1, Sector 40-C, Chandigarh allotted on hire purchase basis to Sh. Ved Parkash Rustogi S/o Sh. M.L. Rustogi vide letter No. 6583 dated 13.09.1979. Subsequently the registration number and allotment of the said dwelling unit is transferred in favour of Smt. Rama Rastogi W/o Late Sh. Ved Prakash Rastogi and Ms. Alka Rastogi D/o Late Sh. Ved Prakash Rastogi vide transfer letter No. 10529 dated 16.09.1988 the registration and allotment of the said D.U. is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase Tenancy Agreement/Agreement to Sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of Registration No. 348 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of C.E.O., CHB dated 10.02.2016.

Endst. HB/AO-IV/SO-IV/2016/ 73327

A copy is forwarded to the Computer In-charge CHB, Chandigarh for information and necessary action please.

Accounts Officer- IV,
Chandigarh Housing Board,
Chandigarh.

Dated: 31-3-16

Accounts Officer- IV,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,
E-mail www.chb.com.

No. HB-AO-II/SO-IX/SA-8/2016/

Dated:

To

Smt. Nirmla Devi D/o. Late Sh. Anant Ram
House No. 564/1
Sector 41 A,
Chandigarh.

Subject: Transfer of Dwelling Unit No. 564/1, Category- LIG in Sector 41 A, Chandigarh Regd. No. 1163 on the Basis of Mutation transfer policy.

Reference your letter No. 173991 dated 19/11/2015 on the subject cited above.

Dwelling Unit No. 564/1, Category- LIG in Sector 41 A was allotted on hire-purchase basis to Sh. Anant Ram S/o. Sh. Satyager Singh vide allotment letter No. 977 dated 30/9/83.

Consequent upon the death of the said allottee Sh. Anant Ram on 27/11/85, the registration and allotment of the said dwelling unit is hereby transferred in your names i.e. Smt. Nirmla Devi D/o. Late Sh. Anant Ram on the original terms and conditions as mentioned in the allotment letter **subject to condition to submit the "Deed for relinquishment of rights" within a reasonable period.**

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh.

Endst. No. HB-AO-II/SO-IX/SA-1/ 23323 Dated: 31-3-16

A copy is forwarded to the Computer Incharge, CHB for information please.

Accounts Officer - II
Chandigarh Housing Board
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

8, Jan Marg, Sector 9-D, Chandigarh
0172-4601826

No. HB-AO-II/SO-IX/2016/

Dated:

To

Smt. Manjeet Kaur
W/o Sh. Gurinder Singh
House No. 1413 Sector 42-B,
Chandigarh.

**Subject - Transfer of ownership of dwelling unit 268 Sector 51-A,
Chandigarh on the basis of GPA/SUB-GPA**

Reference to your application vide Diary No. 172366 dated
19-10-2015 on the subject noted above.

Dwelling unit No. 268 of Category I in Sector 51-A, Chandigarh
allotted on Self- Finance basis to Dr. Ajit Singh Dua S/o Sh. Amar Singh vide letter
No. 348 dated 31-7-2004. The registration number and allotment of the said
dwelling unit is hereby transferred in your name as per the transfer policy framed by
the Board under Regulation 16 of the Chandigarh Housing Board (Allotment,
management and sale of tenements) regulations, 1979 as amended, on the original
terms and condition as contained in the above said allotment letter/ on the Hire
purchase tenancy Agreement to sell executed in respect of the above said dwelling
unit.

You shall execute the Hire-purchase tenancy agreement/agreement to
sell/Lease deed with conversion to be obtained from the reception counter within a
month failing which the transfer of registration **No. 76** and the allotment in respect
of the above said dwelling unit shall be liable to be cancelled.

You shall deposit unearned increase in lieu of it (applicable on the date of
transfer under the policy) as notified by Chandigarh Administration from time to time
in accordance with the Capital of Punjab (Development and Regulation) Act 1952 and
the rules framed thereunder from time to time.

The dwelling unit is transferred in your name on the basis of papers
submitted by you at your risk and cost. The Chandigarh Housing Board will not
be responsible for any litigation at any stage and transferee shall be responsible for any
defect in title or any false statement made for which the transferor is directly liable
for civil and criminal proceedings.

sd
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-II/SO-IX/2016/2339 Dated: 31-3-16
A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information and
necessary action please.

Unsub
Accounts Officer-II
Chandigarh Housing Board,
Chandigarh. ✓

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH – 160009,
E-mail www.chb.com.

No. HB-AO-II/SO-VI/2016/

Dated:

To

SH. Sham Sunder Sharma,
S/o Sh. Om Parkash Sharma,
D.U. No. 582/1, Sector 41-A,
Chandigarh.

Subject: Transfer of Dwelling Unit No. 582/1 of LIG Category in Sector 41-A,, Chandigarh, Regn. No. 3271 on the basis of Registered WILL.

Reference your letter No. 168407 dated 25.8.2015 on the subject cited above.

Dwelling Unit No. 582/1 of LIG Category in Sector 41-A, Chandigarh was allotted on hire-purchase basis to SH. Kuldip Singh Bains S/O Sh. Mohan Singh Bains vide allotment letter No. 1771 dated 21.7.1984.

Consequent upon the death of the said allottee SH. Kuldip Singh Bains S/o Sh. Mohan Singh Bains on 3.10.2011, the registration and allotment of said dwelling unit is hereby transferred in your name i.e. Sh. Sham Sunder sharma, S/o Sh. Om Parkash Sharma on the original terms and conditions as mentioned in the allotment letter.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of the W/Secretary.,CHB. dated 21.12.2015.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh.

Endst. No. HB-AO-IV/SO-IV/2016/ 23319

Dated: 31-3-16

A copy is forwarded to Computer In-charge for information please.

Accounts Officer – II,
Chandigarh Housing Board
Chandigarh

8, JAN MARG, SECTOR 9, CHANDIGARH

No. CHB-AO-II/SO-IX/SA-8/

Dated:

To

Sh.Krishan Chand S/o.Lt. Sh.Dhani Ram
H. No.444-2, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 444-2, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 962 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.162580 dated 21/05/15 on the subject cited above.

Dwelling Unit No. 444-2 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Sh.Ram Karan S/o.Sh.Surjan vide allotment letter No.621 dated 26/4/84. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Sh.Krishan Chand S/o.Lt. Sh.Dhani Ram vides the approval of the worthy CEO, CHB dated 02/03/16 as per the GPA transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979 as amended, on the original terms and conditions as contained in the above said allotment letter and Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Agreement to Sell/HPTA to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration No. 962 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

You shall deposit unearned increase in lieu of it (applicable on the date of transfer under the policy) as notified by Chandigarh Administration from time to time in accordance with The Capital Of Punjab (Development and Regulation) Act 1952 and the rules framed thereunder from time to time.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

Endst.No.CHB/AO-II/SO-IX/SA-8/ 233/6-

Dated:- 31-3-16

Copy is forwarded to the Computer Incharge, CHB for information & necessary action.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AOIV/SOVI/2016

Dated:

To,

Sh. Joginder Lal Saini S/o Sh. Sant Ram
House No. 3171 Sec 45-D.
Chandigarh.

Subject - Transfer of ownership of dwelling unit 3171 sector 45-D, Chandigarh on the basis of GPA/SUB-GPA

Reference to your application dated 04/02/2016 on the subject noted above.

The dwelling unit No. 3171, Sector 45-D Chandigarh was allotted on hire purchase basis to Sh. Mool Parkash S/o Sh. Hari Chand vide letter no. 3492 dated 28.02.1986. Now, the registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 1875 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval accorded by CEO, CHB on dated 28/03/2016.

30/-
Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No.

23311

A copy is forwarded to the Computer Incharge, CHB, Chandigarh w.r.t. letter No: 178621 dated 04/02/2016 for information and necessary action please.

Dated: 31-3-16

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh

No. CHB/AO-II/SO-9/2016/

Dated:

To

Sh Hari Krishan Joshi S/o Sh. Sant Ram
House No: 2919, Sector 47-C, LIG
Chandigarh

**Subject: Transfer of allotment of Dwelling Unit No. 2919, LIG, Sector 47-C, Chandigarh
Regn. No. 6494 under GPA Transfer Policy**

Reference your application received vide diary number 165035 dated 03.07.2015 in respect of the subject cited above.

Dwelling Unit No. 2919, LIG, Sector 47-C, Chandigarh allotted on Hire-Purchase basis to Sh. Roshan Lal S/o Sh. Diputy Ram letter No. 1707 dated 31.8.1885. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale of Tenements) Regulations, 1979, as amended on the original terms and condition as contained in the above said allotment letter and the Hire-Purchase Tenancy Agreement/ Agreement to Sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase Tenancy Agreement / Agreement to Sell / Lease Deed with conversion to be obtained from the reception counter within a month failing which the transfer of Registration No. 6494 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

You shall deposit unearned increase (applicable on the date of transfer under the policy) as notified by Chandigarh Administration from time to time in accordance with The Capital of Punjab (Development and Regulation) Act 1952 and the rules framed thereunder from time to time.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and the transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings. This transfer letter is issued by approval of Worthy CEO, CHB on 29.3.2016.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst. No. 233/6

Dated: 31-3-18

A copy is forwarded to the Computer In-charge, CHB for information and necessary action please.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

No. CHB/AO-II/SO-IX/2016/

Dated:

To

Smt. Sajitha Nair W/o Sh. Sunil Kumar
House No. 2951/2 LIG
Sector 47-C, Chandigarh

Subject: Transfer of Ownership in respect of Dwelling Unit No. 2951/2 of LIG Category in Sector 47-C, Chandigarh Regn. No. 1695 on the basis of Registered Sale Deed

Kindly refer to your application for transfer of Dwelling Unit No. 2951/2, Cat LIG, Sector 47-C, Chandigarh received vide office diary number 176,989 dated 08.01.2016 on the basis of Registered Sale Deed.

Dwelling Unit No. 2951/2, Cat LIG, Sector 47-C, Chandigarh was allotted on hire purchase basis to Smt. Krishna W/o Changga Ram vide letter number 3358 dated 28.02.1986 and further transferred on the basis of sale deed in favour of Sh. Harmeet Singh S/o Sh. Avtar Singh & Smt. Lavneet Kaur W/o Harmeet Singh. The registration number and allotment of the said dwelling unit is hereby transferred in your name on the basis of Registered Sale Deed executed by the Sub Registrar, Chandigarh on 08.07.2011 on the following terms and conditions:

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance.
4. You shall not fragment the dwelling unit in any manner.

Dwelling Unit is being transferred in your name on the basis of papers submitted by you at your risk and cost. Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you. This transfer letter is issued by approval of Worthy CEO, CHB on dated 15.03.2016.

Endst. No.

23309

A copy is forwarded to the Computer In-charge, CHB for information and necessary action please.

40
Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Dated: 31-3-16

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

CHANDIGARH HOUSING BOARD CHANDIGARH

NO.CHB/CAO/AO-III/SO (VI)/2016

Dated:

Sh./Smt.Hukam Singh,
W/o/D/o Sh. Bachan Singh
House No.2228, Sec.20-C,
Chandigarh.

Subject: - Transfer of ownership to right of D.U. No. 205-1 Sec.55, Chandigarh on the basis of Sale Deed/Transfer deed.

Reference your application Dy No.176943 dated 7.1.16 for the transfer of Dwelling Unit No.205-1 Sector 55, Chandigarh on the basis of Sale Deed..

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned Dwelling Unit held by Harjinder Singh S/o Sh. Ajaib Singh on the basis of registered Sale deed with Sub Registrar, Chandigarh on 18.12.13 the following terms and conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance..
4. You shall not fragment the dwelling unit any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceeding under Section 8-a of the Capital of Punjab(Development & Regulation), Act,1952 as amended up to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issues with the approval W/Secy, CHB dated 21.3.16.

Endst.No. 23299

A copy is forwarded to the Computer In charge (IT), CHB, Chandigarh for information & necessary action please.

ssk
Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Dated. 30-3-16

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AOIII/SOVI/2016

Dated:

To,

Sh. Surjit singh s/o Sh. Jagat Singh
House No.387/1 Sec 40-A
Chandigarh.

Subject - Transfer of ownership of dwelling unit 387/1 sector 40-A, Chandigarh on the basis of GPA/SUB-GPA

Reference to your application dated 15/10/2015 on the subject noted above.

The dwelling unit No. 387/1, sector 40-A Chandigarh was allotted on hire purchase basis to Sh. Madan Lal s/o sh. Manga Ram vide letter no. 8800-A dated 01/12/1978 Now, the registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 208 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name i.e. Sh. Surjit Singh s/o Sh. Jagat Singh on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval accorded by CEO, CHB on dated 24/02/2016.

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No.

23297

Dated: 30-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh w.r.t. letter No: 172185 dated 15/10/2015 for information and necessary action please.

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD
8, JAN MARG SECTOR 9 CHANDIGARH

No. HB. AO-I/SO-V/2016/

Dated:

To

Sh. Gurkirtan Singh S/o Sh. Gurbachan Singh
Mrs. Puneet Inder Singh D/o Sh. Gurkirtan Singh
Mrs. Amanpreet Walia D/o Sh. Gurkirtan Singh
Ms. Simmi Walia D/o Sh. Gurkirtan Singh
H.No. 3298/1, Sector 44-D
Chandigarh

Subject: Transfer of D.Unit No. 3298/1 of Category MIG in Sector 44-D Chandigarh. Regn. No. 804 EM on the basis of **Intestate Demise**.

Reference your letter No. 168379 dated 25.8.2015 on the subject cited above.

D. U. No. 3298/1 of Category MIG in Sector - 44-D Chandigarh was allotted on hire-purchase basis to Sh. Gurdial Singh S/o Sh. Madan Singh vide allotment letter No. 200 dated 28.3.1985. Thereafter transferred in the name of Smt. Gursharan Kaur Walia W/o Sh. Gurkirtan Singh Walia on the basis of Sub GPA vide transfer letter No. 24034 dated 2.11.2006.

Consequent upon the death of the said Sub GPA holder on 21.8.2014 the registration and allotment of said dwelling unit is hereby transferred in the name of Sh. Gurkirtan Singh S/o Sh. Gurbachan Singh Mrs. Puneet Inder Singh D/o Sh. Gurkirtan Singh Mrs. Amanpreet Walia D/o Sh. Gurkirtan Singh Ms. Simmi Walia D/o Sh. Gurkirtan Singh on the original terms and conditions as mentioned in the allotment letter.

-sd-

Accounts Officer-I,
Chandigarh Housing Board
Chandigarh.

Endst. No. 23295

Dated: 30-3-16

A copy is forwarded to Computer Incharge (IT) for information and necessary action.

Accounts Officer-I,
Chandigarh Housing Board
Chandigarh.

30/3/16

Chandigarh Housing Board
8 Jan Marg, Sector – 9, Chandigarh.
Phone: 4601822-28

No.HB/AO-I/SO-V/2016/

Dated

To,

Smt. Tatwinder Kaur W/o Sh. Gurdeep Singh,
H.No. 1158, Phase 3B2,
Mohali. Punjab.

Sub:- Transfer of Allotment of Dwelling Unit No.3279, Cat-EWS, Sector 47-D, Chandigarh on the basis of Mutual Transfer policy(Regn.No.4653).

Reference your application no:180603 dated 14.03.2016 on the subject cited above.

Dwelling Unit No.3279, EWS, Sector 47-D, Chandigarh was allotted to Smt. Harjeet Kaur W/o Sh. Kanwal Nain Singh vide allotment letter no. 5325 dated 12.08.1981. The Registration and Allotment of the said dwelling unit is hereby transferred in the name of Smt. Tatwinder Kaur W/o Sh. Gurdeep Singh as per the Mutual transfer policy framed by the CHB under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979 (as amended) on the original terms and conditions as contained in the above said allotment letter and Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Hire Purchase Tenancy Agreement/Agreement to sell to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing which of Registration and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The D.U. is being transferred in your name i.e. of Smt. Tatwinder Kaur W/o Sh. Gurdeep Singh on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor & transferee is directly liable for Civil and Criminal Proceedings.

This issues with the approval of W/CEO, CHB on 30.03.2016.

CD
Accounts officer-I,
Chandigarh Housing Board,
Chandigarh
Dated:

Endst.No.HB/AO-I/SO-V/2016/

A copy is forwarded to Smt. Harjeet Kaur W/o Sh. Kawal Nain Singh R/o H.No. 3304, Sector 47-D, Chandigarh for information with reference to his application dated 14.03.2016. She will not eligible for ever the allotment of any dwelling unit under any Housing Scheme of the CHB.

SL
Accounts officer-I,
Chandigarh Housing Board,
Chandigarh
Dated:- 30-3-16

Endst.No.HB/AO-I/SO-V/2016/ 23293

A copy is forwarded to the Computer Incharge, CHB for information & necessary action.

CD
Accounts officer-I,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AOIII/SOVI/2016

Dated:

To

Sh. Manohar Lal s/o Sh. Chhanga Ram
House No.442 Sec 40-A
Chandigarh.

Subject - Transfer of ownership of dwelling unit 442 sector 40-A, Chandigarh on the basis of GPA/SUB-GPA

Reference to your application dated 09/12/2015 on the subject noted above.

The dwelling unit No. 442, sector 40-A Chandigarh was allotted on hire purchase basis to Sh. Davinder Kumar s/o Sh. Sukhdev Raj vide letter No. 1843 dated 12/06/1980 Now, the registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 11031 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name i.e. Sh. Manohar Lal s/o Sh. Chhanga Ram on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval accorded by CEO, CHB on dated 24/02/2016.

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No. ✓

23291

Dated: 30-3-18

A copy is forwarded to the Computer Incharge, CHB, Chandigarh w.r.t. letter No: 175242 dated 09/12/2015 for information and necessary action please.

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

8, Jan Marg, Sector 9-D, Chandigarh
0172-4601826

No. HB-AO-III/SO-VI/2016/

Dated:

To

Sh. Gurdial Singh
S/o Late Sh. Thakur Maluk Singh
House No. 110 Sector 21-A,
Chandigarh.

**Sub:- Transfer of ownership to right in respect of Dwelling Unit
No. 249-2 of HIG-II Category in Sector 45-A Chandigarh on the
basis of Sale Deed.**

Reference your application No. 147839 dated 11-12-2013 for the transfer of Dwelling Unit No. 249-2 Sector 45-A Chandigarh on the basis of Sale Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned Dwelling Unit held Sh. Atul Sethi S/o R.K. Sethi and Smt. Seema Sethi W/o Sh. Atul Sethi on the basis of sale deed with Sub Registrar, Chandigarh on 5-11-2008, the following terms and conditions:-

- 1 You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said Dwelling Unit and interest etc.
- 3 You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance.
- 4 You shall not fragment the Dwelling Unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act, 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of Dwelling Unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings

For Accounts Officer- III
Secretary, Chandigarh Housing Board,
Chandigarh.

No. HB-AO-III/SO-VI/2016/ 23279

Dated:

30-3-16

A copy is forwarded to the Computer Incharge CHB, Chandigarh for information & n/action please.

For Accounts Officer- III
Secretary, Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9,
CHANDIGARH -160009,

No. HB/AO-IV/SO-IV/2016/

Dated

To

Dr. Ashwani Kumar Bhandari
S/o Late Sh. Ramesh Chander Bhandari,
H.NO. F-9, Sector-14,
CHANDIGARH.

Subject: Transfer of ownership rights of Dwelling Unit No. 5197/1 of I Category in Sector M.H.C., U.T. Chandigarh, on the basis of Transfer Deed & Registered Will.

Reference your applications Diary No. 177883 & 177891 dated 22.01.2016 for the transfer of Dwelling Unit No. 5197/1, M.H.C., Manimajra, U.T. Chandigarh on the basis of Transfer Deed & Registered Will.

The Dwelling Unit No. 5197/1, M.H.C., Manimajra, U.T. Chandigarh was allotted on Hire-purchase basis to Sh. Ramesh Chander Bhandari & Smt. Ravinder Bhandari jointly vide allotment letter No. 302 dated 17.01.1994.

Transfer of 50% ownership rights is hereby noted in your favour in respect of above mentioned dwelling unit held by 2nd co-owner i.e. Smt. Ravinder Bhandari W/o Late Sh. Ramesh Chander Bhandari on the basis of Transfer Deed duly registered with the Sub-Registrar, U.T. Chandigarh on 18.01.2016 and consequent upon the death of 1st owner i.e. Sh. Ramesh Chander Bhandari S/o Late Sh. Nand Gopal Bhandari further transfer of 50% ownership rights is hereby noted in your favour on the basis of Registered Will dated 14.12.2010 after his death on 06.12.2013 in respect of above mentioned dwelling unit held by him thereby making 50%+50%=100% share on the following terms and conditions: -

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act.1952, as amended up-to date and the rules framed there under.
2. You shall be liable to pay any amount found due or arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well as in Deed of Conveyance.
4. You shall not fragment the dwelling unit in any manner.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issue with the approval of W/Secretary, CHB dated 24.03.2016.

Endst.No. HB/AO-IV/SO-IV/2016/23275

A copy is forwarded to the Accounts Officer (IT), CHB, Chandigarh for the information & necessary action please.

For Accounts Officer-IV
Secretary, Chandigarh Housing Board,
Chandigarh.

Dated, 30-3-16

For Accounts Officer -IV
Secretary, Chandigarh Housing Board,
Chandigarh.

No. CHB/AO-II/SO-9/2016/

Dated:

To

Sh. Bhupinder Singh S/o Sh. Satnam Singh
House No. 2340/1, Sector 45-C, EWS
Chandigarh

Subject: Transfer of allotment of Dwelling Unit No. 2340/1, EWS, Sector 45-C, Chandigarh Regn. No. 11611 under GPA Transfer Policy

Reference your application received vide diary number 168367 dated 25.8.2015 in respect of the subject cited above.

Dwelling Unit No. 2340/1-3, EWS, Sector 45-C, Chandigarh allotted on Hire-Purchase basis to Smt. Satinder Kaur W/o Sh. Rajbir Singh letter No. 728 dated 22.8.1885. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale of Tenements) Regulations, 1979, as amended on the original terms and condition as contained in the above said allotment letter and the Hire-Purchase Tenancy Agreement/ Agreement to Sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase Tenancy Agreement / Agreement to Sell / Lease Deed with conversion to be obtained from the reception counter within a month failing which the transfer of Registration No. 12934 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

You shall deposit unearned increase (applicable on the date of transfer under the policy) as notified by Chandigarh Administration from time to time in accordance with The Capital of Punjab (Development and Regulation) Act 1952 and the rules framed thereunder from time to time.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and the transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings. This transfer letter is issued by approval of Worthy CEO, CHB on 28.3.2016. This is issued on the condition that no objection is received within 15 days of the Public Notice.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst. No.

23288

Dated: 30.3.16.

A copy is forwarded to the Computer In-charge, CHB for information and necessary action please.

Accounts Officer-II
Chandigarh Housing Board

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9,
CHANDIGARH -160009,

TATKAL

No. HB/AO-IV/SO-IV/2016/

Dated:

To

Smt. Kanchan Bala W/o Sh. Kuldip Sharma,
H. No. 5011/2, MHC, Manimajra,
U.T. Chandigarh.

Subject: - Transfer of registration & allotment rights of Dwelling Unit No. 5011/2, Cat.-III, MHC, Manimajra, U.T. Chandigarh on the basis of SPoA & Agreement to Sell policy (Regn. No. 3729).

Reference your application received vide Dairy No. 181265, dated 28.03.2016, on the subject noted above.

D.U. No. 5011/2, MHC, Manimajra, U.T. Chandigarh allotted on hire purchase basis to Smt. Raj Kumari W/o Sh. Ramesh Kumar vide allotment letter No. 3671 dated 28.05.1993. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of Registration No. 3729 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The transfer letter is being issued subject to the condition that it will deem to have been treated as revoked/cancelled if any objections/complaints from general public against you after floating public notice is received. The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of Chairman, CHB dated 30.03.2016.

Accounts Officer- IV,
Chandigarh Housing Board,
Chandigarh.

Endst. HB/AO-IV/SO-IV/2016/ 23282

Dated: 30-3-16

A copy is forwarded to the Computer In-charge CHB, Chandigarh for information and necessary action please.

Accounts Officer- IV,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,
E-mail www.chb.com.

No. HB-AOIV/SOIV/2016

Dated, the

To

Smt. Suman Batta W/o Late Sh. Vinod Kumar Batta,
H.No.463-B, Sector 61,
Chandigarh.

Sub:- Transfer of right in Dwelling Unit No. 463-B, Sector -61, Chandigarh on the basis of Registered WILL(After Deed of Conveyance).

Reference your application No.155056 dated 07.10.2014 for the transfer of Dwelling Unit No. 463-B, Sector 61, Chandigarh on the basis of Registered WILL (After Deed of Conveyance).

The dwelling unit No. 463-B, Sector-61, Chandigarh was allotted on hire-purchase basis to Sh. Vinod Kumar Batta S/o Sh. Chanan Dass Batta vide allotment letter No.455 dated 30.01.1998. The land under dwelling unit was converted from lease hold tenure to free hold tenure vide letter No. 14623 dated 15.09.2008 and Deed of Conveyance was executed and registered with Sub-Registrar U.T., Chandigarh on 18.12.2008.

Consequent upon the death of the said allottee/transferee i.e. Sh. Vinod Kumar Batta S/o Sh. Chanan Dass Batta on dated 09.11.2013 the ownership of said dwelling unit is hereby transferred in your name i.e. **Smt. Suman Batta W/o Late Sh. Vinod Kumar Batta** on the following terms and conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act, 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

*The copies with the officer of
Secy CHB dt 29.2.2016.*

[Signature]
Accounts Officer- IV
For Secretary, Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AOIV/SOIV/2016

123223

Dated, the *29-3-16*

A copy is forwarded to the Computer In charge, CHB, Chandigarh for information & n/action please.

[Signature]
21.3.2016
Accounts Officer- IV
For Secretary, Chandigarh Housing Board,
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

8, Jan Marg, Sector 9-D, Chandigarh
0172-4601826

No. HB-AO-II/SO-IX/2016/

Dated:

To

1 Smt. Sakshi Jain D/o Sh. Pardeep Jain
2 Smt. Sunita Jain W/o Sh. Pardeep Jain
House No. 422, Sector - 38-A
Chandigarh.

Sub:- Transfer of ownership to right in respect of Dwelling Unit No. 872-1 of LIG(D) Category in Sector 41-A Chandigarh on the basis of Sale Deed.

Reference your application No. 173409 dated 5-11-2015 for the transfer of Dwelling Unit No. 872-1 Sector 41-A Chandigarh on the basis of Sale Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned Dwelling Unit held Sh. Kishan Kumar S/o Sh. Ram Lubhaya and Smt. Anita Rani W/o Sh. Kishan Kumar on the basis of sale deed with Sub Registrar, Chandigarh on 2-4-2014, the following terms and conditions:-

- 1 You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said Dwelling Unit and interest etc.
- 3 You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance.
- 4 You shall not fragment the Dwelling Unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act, 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of Dwelling Unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issues with the approval of W/Secretary dated 21-3-2016.

For
Accounts Officer- II
Secretary, Chandigarh Housing Board,
Chandigarh.

No. HB-AO-II/SO-IX/2016/ 23270

Dated: 29-3-16

A copy is forwarded to the Computer Incharge CHB, Chandigarh for information & n/action please.

For
Accounts Officer- II
Secretary, Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH – 160009,
E-mail www.chb.com.

No. HB-AO-II/SO-IX/SA-8/

Dated:

To

Smt.Paramjeet Kumari W/o.Late Sh. Ramji Dass
House No. 526-2
Sector 41 A, Chandigarh.

Subject: Transfer of Dwelling Unit No. 526-2 of LIG Category in Sector 41 A, Chandigarh, Regn. No.891 on the basis of Un-Registered WILL.

Reference your letter No. 156729 dated 08.12.2014 on the subject cited above.

Dwelling Unit No. 526-2 of LIG Category in Sector 41 A, Chandigarh was allotted on hire-purchase basis to Sh.Ramji Dass S/o.Sh. Mehanga Ram vide allotment letter No. 1391 dated 30.9.83.

Consequent upon the death of the said transferee Sh.Ramji Dass on 3/12/2001, the registration and allotment of said dwelling unit is hereby transferred vide the approval of worthy Secretary, CHB on 10/07/2015 in your name i.e. Smt.Paramjeet Kumari W/o.Late Sh. Ramji Dass on the original terms and conditions as mentioned in the allotment letter.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh.

Endst. No. HB-AO-II/SO-IX/SA-8 / 123262 Dated: 29-3-18

A copy is forwarded to Computer In-charge for information please.

Accounts Officer - II
Chandigarh Housing Board
Chandigarh.

No. CHB/AO-II/SO-IX/SA-13/2016/

Dated:

To

Smt. Angela Singh Arora D/o Sh. Gajinder Singh W/o Gaurav Arora
House No. 5202, Category I
Manimajra, Chandigarh

Subject: Transfer of Ownership in respect of Dwelling Unit No. 5202, Category-I in Manimajra, Chandigarh Regn. No. 1381 on the basis of Transfer Deed

Kindly refer to your application received vide diary number 176,325 dated 29.12.2015 for the transfer of Dwelling Unit No. 5202, Category-I, Manimajra, Chandigarh on the basis of Transfer Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned Dwelling Unit held by Sh. Gajinder Singh S/o Late Sh. Atar Singh on the basis of Registered Transfer Deed duly executed by the Sub Registrar, Chandigarh on 24.07.2013 on the following terms and conditions:

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance.
4. You shall not fragment the dwelling unit in any manner.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and the transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal Proceedings.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you. This transfer letter is issued with the approval of Worthy CEO, CHB on dated 28.03.2016.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

No. CHB/AO-II/SO-IX/SA-13/2016/23254

Dated: 29.3.16

✓ A copy is forwarded to the Computer In-charge, CHB for information and necessary action please.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AO-IV/SOIV/2016
To,

Dated:

Smt. Pushpa Devi Yadav W/o Sh. Parabhu Dyal,
House no. 1166-1, Sector 40-B, Chandigarh.
**Subject - Transfer of ownership of dwelling unit 1166-1 sector 40-B
Chandigarh on the basis of GPA/Sub-GPA.**

Reference to your application no. 32433 dated 28.07.2008 on the subject noted above.

Dwelling unit No. 1166-1 of EWS category in sector 40-B, Chandigarh allotted on hire purchase basis to Smt. Prem Wati vide letter no. 2853 dated 30.01.1985. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter and the Hire purchase tenancy Agreement and Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 4942 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issue with the approval of CEO, CHB dated 24.02.2016

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 23241

A copy is forwarded to the Computer Incharge, CHB Chandigarh for information and necessary action please.

Dated: 29-3-16

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh

No. CHB/AO-II/SO-IX/SA-13/2016/

Dated:

To

Smt. Pushpa Rani W/o Sh. Suman Grover
House. No. 2331/2, Sector 45-C
Chandigarh

**Subject: Transfer of dwelling unit No. 2331/2 Category EWS in Sector 45-C, Chandigarh
Regn. No. 4978 on the basis of Mutual Transfer policy**

Kindly refer to your application received in this office vide diary number 179,133 dated 15-02-2016 in respect of the subject cited above.

Dwelling Unit No. 2331/2, Category EWS in Sector 45-C, Chandigarh was allotted on hire purchase basis to Smt. Updesh Kaur W/o Sh. Manmohan Singh vide allotment letter No. 359 dated 03-03-1983. Thereafter, the said D.U was transferred in the name of Sh. Harinder Singh S/o Sh. Rajinder Singh on the basis of GPA vide letter number 21276 dated 01.01.2016. The Registration and Allotment of the said dwelling unit is hereby transferred in your name i.e. Smt. Pushpa Rani W/o Sh. Suman Grover as per the Mutual transfer policy framed by the CHB under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979 (as amended) on the original terms and conditions as contained in the above said allotment letter and Hire-Purchase Tenancy Agreement executed in respect of the said dwelling unit.

You shall execute HPTA / Agreement to Sell, a format of which can be obtained from the Reception Counter of Chandigarh Housing Board within a month failing which Registration and Allotment in respect of the above said dwelling unit shall be liable to be cancelled.

You shall deposit unearned increase (applicable on the date of transfer under the policy) as notified by Chandigarh Administration from time to time in accordance with The Capital of Punjab (Development and Regulation) Act 1952 and the rules framed thereunder from time to time.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and the transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal Proceedings.

This letter is issued with the approval of Worthy CEO, CHB dated 28.03.2016.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh
Dated:

Endst. No.

A copy is forwarded to Sh. Harinder Singh S/o Sh. Rajinder Singh, House No. 127, M.S Enclave, Dakoli, Zirakpur, Punjab with reference to his request dated 15.02.2016 for the transfer of above mentioned dwelling unit in favour of Smt. Pushpa Rani W/o Sh. Suman Grover. You will not be eligible for the allotment of dwelling unit from the Chandigarh Housing Board forever from the date of this transfer.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh
Dated: 29/3/16

Endst. No. 93242

A copy is forwarded to the Computer In-charge, CHB for information and necessary action please.

Accounts Officer-II

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

**8, Jan Marg, Sector 9-D,
Chandigarh
0172-4601612**

No. CHB/AO-I/SO-V/2015

Dated

To

**Smt. Gayatri Kanti,
W/o Sh. Jagdish Prasad Kanti,
H.No. 5284-1 MHC Manimajra,
U.T.Chandigarh**

Subject: Transfer of allotment of dwelling unit No. 5284-1 of Cat-IV MHC Manimajra Chandigarh Regn. No.1191 under GPA transfer policy.

Reference your application Dy. No.177,797 dated 22.1.2016 on the subject cited above.

Dwelling Unit No. 5284-1 of Category-IV M.H.C. Manimajra Chandigarh allotted on Hire-purchase basis to Sh. Sukhvinder Pal Singh S/o Sh.Ajaib Singh Kandhari vide allotment letter No. 3820 dated 29.5.1993. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale of Tenements) Regulations, 1979, as amended on the original terms and condition as contained in the above said allotment letter and the Hire purchase tenancy Agreement/agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase tenancy Agreement/Agreement to sell to be obtained from the reception counter within a month failing which the transfer of registration and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings.

This issues with the approval of Worthy CEO dated 24.2.2016,

^{SL}
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh.

Dated: 29-3-16

Endst.No. 23239

Copy is forwarded to the Computer Incharge, CHB for information and necessary action please.

Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

E-mail www.chb.com.

No. HB. AO-IV/ISO-IV/2016

Dated:

To

smt Jyotsna sharma w/o
sh. Ratnakar sharma H.No.
5031/3 m.H.C. main-maara
Chandigarh

Subject: Transfer of allotment of dwelling unit No. 5031/3 Cat. III
Sector MHC Chandigarh Regn. No. 6154 under GPA/Sub-GPA
transfer policy.

Reference your application dated 9-6-15 on the subject cited above.

Dwelling Unit No. 5031/3 of Category- III Sector MHC Chandigarh
allotted on Hire purchase basis to sh. Suresh kaur & Jang Singh

vide letter No. 1142 dated 31-5-93 The registration number and allotment of
the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the
Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale
of Tenements) Regulations, 1979, as amended on the original terms and condition as contained
in the above said allotment letter and the Hire purchase tenancy Agreement/agreement to sell
executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase tenancy Agreement/Agreement to
sell/Lease deed with conversion to be obtained from the reception counter within a month failing
which the transfer of registration No. 6154 and allotment in respect of the above said
dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by
you at your risk and cost. The Chandigarh Housing Board will not be responsible for any
litigation at any stage and transferee shall be responsible for any defect in title or any false
statement made for which the transferor is directly liable for Civil and Criminal proceedings.

This issue with the approval of CHB
dt 16-2-16

Endst.No.

A copy is forwarded to the Computer Incharge, CHB for information and
necessary action please.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh. 29-3-16
Dated:

28/3/16
Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9,
CHANDIGARH -160009,

No. HB/AO-IV/SO-IV/2016/

Dated

To

- (i) Sh. Vijay Sharma S/O Late Sh. Kanwal Krishan Sharma
AND
(ii) Smt. Nirmal Sharma W/O Late Sh. Kanwal Krishan Sharma
(iii) Mrs. Neeraj Sharma D/O Late Sh. Kanwal Krishan Sharma
(iv) Dinesh Sharma S/O Late Sh. Kanwal Krishan Sharma
H.NO. 5208/3 HMC MANIMAJRA, CHANDIGARH

Subject: Transfer of right of Dwelling Unit No. 5208/3 of I Category in Sector M.H.C., Chandigarh, On the basis of intestate Demise (After Deed of Conveyance).

Reference your application No.179383 dated 18-02-2016 for the transfer of Dwelling Unit No.5208/3 Sector M.H.C, Chandigarh on the basis of intestate Demise.

The Dwelling Unit No.5208/3 of I Category in Sector M.H.C., Chandigarh was Allotted to on Hire-purchase basis to Smt. PUNAM LATA w/o SH. PAWAN KUMAR vide allotment letter No. 4128 Dated 22-07-1996.

There after the said dwelling unit No. 5208/3 MHC Manimajra was transferred in the name of SH. VIJAY SHARMA S/O SH. KANWAL KRISHAN SHARMA & SH.KANWAL KRISHAN SHARMA S/O GOVERDHAN LAL on the basis of sale deed duly registered with sub registrar Chandigarh vide S.no.2882 Book No.1 Vol 143 dated 14.10.2004 and transfer of ownership order issued by this office vide No.209 Dt. 23.11.2004.

Consequent upon the death of Sh. KANWAL KRISHAN SHARMA on 20.12.2008 the ownership of his 50% share in the said dwelling is ^{here} transferred equally in the name of following four legal heirs:-

- (i) Smt. Nirmal Sharma W/O Late Sh. Kanwal Krishan Sharma (Share 12.5%)
(ii) Mrs. Neeraj Sharma D/O Late Sh. Kanwal Krishan Sharma (Share 12.5%)
(iii) Sh. Vijay Sharma S/O Late Sh. Kanwal Krishan Sharma (Share 12.5%+50% already owned Total 62.5%)
(iv) Sh. Dinesh Sharma S/O Late Sh. Kanwal Krishan Sharma (Share 12.5%)

on the following terms and conditions:-

1. You shall abide by the provision of the Capital of Punjab (Development & Regulation), Act, 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well as in deed of conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act, 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

This issue with the signature of Secy CHB dt 16.3.2016.

Endst.No. HB/AO-IV/SO-IV/2016

93236

A copy is forwarded to the Accounts Officer (IT), CHB, Chandigarh for the information & necessary action please.

Accounts Officer-IV
Secretary, Chandigarh Housing Board,
Chandigarh.

Dated,

29-3-16

Accounts Officer -IV
Secretary, Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AOIV/SOIV/2016 ~~33~~

Dated:

To,

Sh. Satish Goel S/o Sh. Hans Raj Goel,
House No. 513-1, Sec-45-A,
Chandigarh.

Subject - Transfer of ownership of dwelling unit 513-1 Sector-45-A, Chandigarh on the basis of GPA/SUB-GPA

References to your application vide dairy no. 160906 dated 22.04.2015 on the subject noted above

Dwelling unit No. 513-1, Sector-45-A, Chandigarh allotted on hire purchase basis to Sh. Bhag Singh, S/o Sh. Chanan Singh vide letter no. 4087 dated 27.06.1996. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 82 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferee is directly liable for civil and criminal proceedings. This issues with the approval of CEO, CHB dated 02.03.2016.

Endst. No.

23118-

A copy is forwarded to the Computer In charge, CHB, Chandigarh for information and necessary action please.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Dated: 22-3-16

21-3-2016
Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

No. CHB/AO-II/SO-IX/2016/

Dated:

To

Smt. Shashi Bala W/o Sh. Shiv Shambhu
House No. 2307/3, Sector 45-C
Chandigarh

Subject: Transfer of right in respect of Dwelling Unit No. 2307/3 of EWS Category in Sector 45-C, Chandigarh on the basis of Un-Registered WILL.

Reference your application No. 170,369 dated 21-09-2015 for the transfer of Dwelling Unit No. 2307/3, EWS, Sector 45-C, Chandigarh on the basis of Un-Registered Will.

The Dwelling Unit No. 2307/3 of EWS Category in Sector 45-C, Chandigarh was allotted on hire-purchase basis to Sh. Madan Lal S/o Sh. Jora Mal vide allotment letter No. 1876 dated 09-12-1987.

Consequent upon the death of the said allottee i.e. Sh. Madan Lal S/o Sh. Jora Mal on 26.11.2003, ownership of said dwelling unit is hereby transferred in your name i.e. Smt. Shashi Bala W/o Sh. Shiv Shambhu on the following terms and conditions:

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well as in Deed of conveyance.
4. You shall not fragment the dwelling unit in any manner.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and the transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings. In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you. This transfer letter is issued by approval of Worthy Secretary, CHB on 18.12.2015.

Endst. No. 24001 23101

Accounts Officer-II
For Secretary, Chandigarh Housing Board
Chandigarh

Dated: 22.3.16

 A copy is forwarded to the Computer In-charge, CHB for information please and necessary action.

Accounts Officer-II
For Secretary, Chandigarh Housing Board
Chandigarh

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH – 160009,
E-mail www.chb.com.

No. HB-AO-IV/SO-IV/2016
To

Dated:-

Sh. Tirath Ram Khurana S/o Sh. Jamiat Rai,
Smt. Neelam Khurana W/o Sh. Tirath Ram Khurana,
House no. 3018, ~~Sector 46-C~~, 2234A, 42-C,
Chandigarh

Sub:- Transfer of right in Dwelling Unit No. 3018 Sector 46-C, Chandigarh on the basis of Sale Deed.

Reference your application No. 176169 dated 23.12.2015 for the transfer of Dwelling Unit No. 3018 Sector 46-C, Chandigarh on the basis of Sale Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned Dwelling Unit held by Sh. Mandeep Sra S/o Major Jasbir Singh on the basis of registered Sale Deed with Sub Registrar, Chandigarh on 17.12.2015, the following terms and conditions:-

- 1 You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said dwelling unit and interest etc.
- 3 You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance.
- 4 You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act, 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you. This issue with the approval of W/Secy, CHB dated 01.03.2016.

Accounts Officer- IV
For Secretary, Chandigarh Housing Board,
Chandigarh.

Endst. No HB-AOIV/SOIV/2016/ 23126 Dated, the 22-3-16
A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information & action please.

Accounts Officer - IV
For Secretary, Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH HOUSING BOARD
CHANDIGARH**

NO.CHB/CAO/AOIV/SOIV/2016

Dated:

To

Sh.Jagdish Lal S/o Late Sh. Bodh Raj,
Sh. Ashok Kumar S/o Late Sh. Bodh Raj,
Sh. Viajy Kumar S/o Late Sh. Bodh Raj,
Smt. Chander Kanta D/o Late Sh. Bodh Raj,
Smt. Usha Rani D/o Late Sh. Bodh Raj,
House No.1760, Sec.29-B,
Chandigarh.

SUB: - Transfer of ownership of D.U.No.1760 Cat. EWS Sec.29-B, Chandigarh, Regn. No.4754 on the basis of Registered WILL.

Reference your letter No.177988 dated 25.01.16 on the subject cited above.

Dwelling Unit No.1760 of EWS category in Sec.29-B, Chandigarh was allotted on Hire purchase basis to Smt. Pushpa Wati Chopra W/o Sh. Maharaj Krishan Chopra vide allotment letter No.646 dated. 27.09.1982. The D.U. was subsequently transferred in the name of Smt. Harbans Kaur W/o Late Sh. Bodh Raj vide this office letter no. 4596 dated 17.04.2012.

Consequent upon the death of the Smt. Harbans Kaur on 19.04.2014, the registration and allotment in said dwelling unit is hereby transferred in your name i.e Sh.Jagdish Lal, Sh. Ashok Kumar, Sh. Viajy Kumar, sons of Late Sh. Bodh Raj, Smt. Chander Kanta, Smt. Usha Rani D/o Late Sh. Bodh Raj, on the basis of "Registered Will" as per wishes of testator, on the original terms and conditions as mentioned in the Allotment letter. This is further subject to the condition that no fragmentation shall be allowed in the dwelling unit.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The transfer letter is being issued subject to condition that it will be deemed to have been treated as revoked/cancelled of any objections/complaint from General Public is received against you after floating public notice. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of Secretary, CHB dated 29.01.2016.

Accounts Officer -IV,
Chandigarh Housing Board,
Chandigarh.

Dated. 28-3-16

Enst.No. 23213

Copy is forwarded to A.O.IT for information please.

23/4/16
Accounts Officer -IV,
Chandigarh Housing Board,
Chandigarh

Chandigarh Housing Board
8 Jan Marg, Sector – 9, Chandigarh.
Phone: 4601822-28

No.HB.AO-I/SO-V/2016/

Dated

To,

Smt. Sushma Monga W/o Sh. Rajinder Kumar Monga,
H.No.2028, Sector 47-C,
Chandigarh.

Subject:- Transfer of Allotment of Dwelling Unit No.2842, Cat. LIG, Sector 47-C, Chandigarh on the basis of GPA/Sub-GPA policy.(Regn.No.6558).

Reference: Your application no. 171475 dated 06.10.2015 on the subject cited above.

Dwelling Unit No.2842 of Cat LIG in Sector 47-C, Chandigarh was allotted on hire-Purchase / Self Finance basis to Sh.Gurdev Singh S/o Sh. Bachan Singh vide allotment letter No.2955 dated 10.02.1986. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the GPA transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979. as amended, on the original terms and conditions as contained in the above said allotment letter and Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Hire Purchase Tenancy Agreement/Agreement to Sell to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration No.6558 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The D.U. is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

This issues with the approval of W/CEO, CHB on 08.02.2016.

Endst.No.HB/AO-I/SO-V/2016/ 93211

SL
Accounts officer-I,
Chandigarh Housing Board,
Chandigarh

Dated 28-3-16

A Copy is forwarded to the Computer Incharge, CHB for information.

[Signature]
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009.

To

Sh. Prithvi Dhar S/o. Sh.Chakar Dhar
H. No.296-2, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 296-2, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 1131 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.169652 dated 11/09/15 on the subject cited above.

Dwelling Unit No. 296-2 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Sh.M.D.Kaushik S/o.Sh.Rishal Singh Kaushik vide allotment letter No.428 dated 2-4-85. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Sh. Prithvi Dhar S/o. Sh.Chakar Dhar vides the approval of the worthy CEO, CHB dated 24/02/16 as per the GPA transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979 as amended, on the original terms and conditions as contained in the above said allotment letter and Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Agreement to Sell/HPTA to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration No.1131 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

Endst.No.CHB/AO-II/SO-IX/SA-8/ 2 32/0

Dated:- 28-3-16

Copy is forwarded to the Computer Incharge, CHB for information & necessary action.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AOIII/SOVI/2016

Dated:

To,

Sh. Ram Krishan s/o Late Sh. Sohan Singh
House No.378 Sec 40-A
Chandigarh.

Subject - Transfer of ownership of dwelling unit 378 sector 40-A, Chandigarh on the basis of GPA/SUB-GPA

Reference to your application dated 13/10/2015 on the subject noted above.

The dwelling unit No. 378, sector 40-A Chandigarh was allotted on hire purchase basis to Smt Harminder Kaur w/o Sh. Sh. Chan Singh vide letter no. 8800-A dated 01/12/1978. Now, the registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 405 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name i.e. Sh. Ram Krishan s/o Late Sh. Sohan Singh on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This is issued with the approval accorded by CEO, CHB on dated 06/01/2016.

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 23207

Dated: 28-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh w.r.t. letter No: 171990 dated 13/10/2015 for information and necessary action please.

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

8, JAN MARG, SECTOR 9, CHANIGARH

No. CHB-AO-II/SO-IX/SA-8/

Dated:

To

Sh. Onkar Nath S/o.Sh. Kapur Chand
H. No.576-2, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 576-2, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 1347 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.166988 dated 30/07/15 on the subject cited above.

Dwelling Unit No. 576-2 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Sh.Umesh Chander S/o.Sh.Pareshwar vide allotment letter No.546 dated 31/5/85. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Sh. Onkar Nath S/o.Sh. Kapur Chand vides the approval of the worthy CEO, CHB dated 24/02/16 as per the GPA transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979 as amended, on the original terms and conditions as contained in the above said allotment letter and Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Agreement to Sell/HPTA to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration No.1347 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

Dated:- 28-3-16

Endst.No.CHB/AO-II/SO-IX/SA-8/ 23/92

Copy is forwarded to the Computer Incharge, CHB for information & necessary action.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

8, JAN MARG, SECTOR 9, CHANIGARH

No. CHB-AO-II/SO-IX/SA-8/

Dated:

To

Smt.Rajni Jaggi W/o.Sh.Udham Singh Jaggi
H. No.384-2, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 384-2, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 1039 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.169117 dated 04/09/15 on the subject cited above.

Dwelling Unit No. 384-2 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Sh..Vinod Parkash S/o.Sh.Ram Phal Ji vide allotment letter No.781 dated 23/5/84. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Smt.Rajni Jaggi W/o.Sh.Udham Singh Jaggi vides the approval of the worthy CEO, CHB dated 24/02/16 as per the GPA transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979 as amended, on the original terms and conditions as contained in the above said allotment letter and Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Agreement to Sell/HPTA to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration No. 1039 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

Endst.No.CHB/AO-II/SO-IX/SA-8/ 23/167

Copy is forwarded to the Computer Incharge, CHB for information & necessary action.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

Dated:- 23-3-16

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AOII/SOIX/SAI/2016

Dated:

To,

Sh. Chandra Bhan Singh S/o Sh. Tukman Singh
House No. 3832, Sector-47-D,
Chandigarh.
M - 9417058832

Subject - Transfer of ownership of dwelling unit No.3832, Sector-47-D, Chandigarh on the basis of GPA/SUB-GPA

References to your application vide dairy no. 179,000 dated 11.02.2016 on the subject noted above.

Dwelling unit No. **3832**, Cat-**LIG**, Sector-**47-D**, Chandigarh allotted on hire purchase basis to **Smt. Vidya Vati W/o Sh. Baldev Singh** vide letter no. **4497** dated **02.07.1979**. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. **1058** and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

34
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 23/62

A copy is forwarded to the Computer In charge, CHB, Chandigarh for information and necessary action please.

Dated: 23-3-16

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AO-IV/SOIV/2015
To,

Dated:

Smt. Devinder Kumari Sharma
W/o Sh. Brij Bhushan Lal Sharma,
House No. 3560 Sec 46-C,
Chandigarh.

Subject - Transfer of ownership of dwelling unit 3560 sector 46-C, Chandigarh on the basis of GPA.

Reference to your application vide dairy no. 83757 dated 01.10.2010 on the subject noted above.

Dwelling unit No. 3560 sector 46-C, Chandigarh allotted on hire purchase basis to Sh. Nand Lal vide letter no. 1441 dated 12.10.1983. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter and the Hire purchase tenancy Agreement and Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 11290 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issue with the approval of W/CEO dated 24.02.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 23143

A copy is forwarded to the Computer Section, CHB, Chandigarh for information and necessary action please.

Dated: 23-3-16

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

**8, Jan Marg, Sector 9-D,
Chandigarh
0172-4601826**

No. HB-AO-II/SO-IX/2016/

Dated:

To,

Sh. Jaspal Singh, S/o Sh. Gian Singh,
H. No. 611/1, Sec 40-A, Chandigarh.

Subject - Transfer of ownership of Dwelling Unit No. 611/1, Sec 40-A, Chandigarh, Regn no 45 on the basis of GPA/SUB-GPA.

Reference - Your application dated 23.2.2016 Dy No. 179579 on the subject noted above.

Dwelling unit No. 611/1, Category LIG, Sector 40-A, Chandigarh, Regn no 45 was allotted on hire purchase basis to Sh. Lallji Khettry, S/o Late Sh. Hira Lal Khettry vide Allotment Letter no. 661 dated 1.2.1979. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the above said dwelling unit.

You shall execute the Hire Purchase Tenancy Agreement/Agreement to Sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 45 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of Worthy Chairman, CHB dated 22.3.2016.

[Signature]
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-II/SO-IX/2016/

Dated: 23-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information and necessary action please.

[Signature]
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AOII/SOIX/SAI/2016

Dated:

To,

Sh. Raj Pal Bhatia S/o Sh.M.L. Bhatia
House No. 3055, Sector-47-D,
Chandigarh.
M - 9464803055

Subject - Transfer of ownership of dwelling unit No.3055, Sector-47-D, Chandigarh on the basis of GPA/SUB-GPA

References to your application vide dairy no. 178,749 dated 08.02.2016 on the subject noted above.

Dwelling unit No. **3055**, Cat-LIG, Sector-47-D, Chandigarh allotted on hire purchase basis to **Sh.Anil Kumar Goyal S/o Sh.S.R. Goyal** vide letter no. **570** dated **24.04.1980**. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. **7574** and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

sd
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. *23061*

A copy is forwarded to the Computer In charge, CHB, Chandigarh for information and necessary action please.

Dated: *21-3-18*

Mustafa
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh. ✓

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9,
CHANDIGARH -160009,

No. HB/AO-IV/SO-IV/2016/

Dated

To

Smt. Rita Bhatia W/o Sh. Virendra Kumar Bhatia,
H. No. 5154/2, MHC, Manimajra,
U.T. Chandigarh.

Subject:- Transfer of ownership of Dwelling Unit 5154/2 Cat.-HIG-I, MHC, Manimajra, U.T. Chandigarh on the basis of GPA (Regn. No. 2892).

Reference your application vide Dairy No. 161138 dated 27.04.2015, on the subject noted above.

Dwelling Unit No. 5154/2, MHC, Manimajra, U.T. Chandigarh allotted on hire purchase basis to Sh. Kulwant Singh S/o Sh. Kartar Singh vide letter No. 29 dated 14.02.1997. The registration and allotment of the said D.U. is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase Tenancy Agreement/Agreement to Sell/Lease deed with conversion to be obtained from the Reception Counter within a month failing which the transfer of Registration No. 2892 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of Chairman, CHB dated 21.03.2016.

Endst. HB/AO-IV/SO-IV/2016/ 23663.

A copy is forwarded to the Computer In-charge CHB, Chandigarh for information and necessary action please.

Accounts Officer- IV,
Chandigarh Housing Board,
Chandigarh.

Dated: 21-3-16

Accounts Officer- IV,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH HOUSING BOARD
CHANDIGARH**

NO.CHB/CAO/AO-IV/SO-VI/2016

Dated:

To

Sh. Jai Gopal Sharma S/o Sh. Ram Nath Sharma.
H.No. 1744/1 Sector- 39-B,
Chandigarh.

**Sub: Transfer of Allotment of dwelling Unit No. 1744/1 Cat. MIG -III
Sector-39-B, Chandigarh on the basis of GPA/SPA/Sub GPA
(Regn.No. 50251)**

Ref: - Your application no.169013 dated 3.9.2015 on the subject cited above.

Dwelling Unit No. 1744/1 of MIG-III , category in Sector 39-B Chandigarh was allotted on Hire-purchase/self Finance basis to Sh. Naval Kishore Sharma S/o Sh. S.K. Sharma vide allotment letter No. 649 dated. 10.12.1992 .The registration number and allotment of said dwelling Unit is hereby transferred in your name as per the transfer policy framed by the Board, under Regulation 16 of the Chandigarh Housing Board, (allotment, Management and Sale of Tenements) Regulations, 1979, as amended on the original terms and conditions as contained in the above said allotment letter/and the Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the said Dwelling Unit.

You shall execute the Hire Purchase Tenancy Agreement/Lease deed with conversion to be obtained from the Reception counter within a month failing which the transfer of Registration No.50251 and allotment in respect of the above said Dwelling Unit shall be liable to be cancelled.

The Dwelling Unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issues with the approval of W/CEO, CHB dated 4.3.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst.No. 23064

Dated:- 21-3-16

Copy forwarded to Computer in charge for information please.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AOIV/SOIV/2016

Dated:

To,

Sh. Pankaj Bansal S/o Sh. O.P. Bansal,
House No. 1664, Sec-29-B,
Chandigarh.

Subject - Transfer of ownership of dwelling unit 1664 Sector-29-B, Chandigarh on the basis of GPA/SUB-GPA

References to your application vide dairy no. 179127 dated 15.02.2016 on the subject noted above

Dwelling unit No. 1664, Sector-29-B, Chandigarh allotted on hire purchase basis to Sh. Tarlochan Singh, S/o Sh. Himmat Singh vide letter no. 321 dated 03.02.1982. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 11229 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferee is directly liable for civil and criminal proceedings. This issues with the approval of W/CM, CHB dated 17.03.2016.

Endst. No.

23665

A copy is forwarded to the Computer In charge, CHB, Chandigarh for information and necessary action please.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Dated: 21-3-18

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009.

No 23325

dt 31-3-16

To

Sh.Ashwani Kumar ~~S/o~~ S/o.Sh.Manohar Lal
H. No.469-2, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 469-2, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 1146 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.165522 dated 13/07/15 on the subject cited above.

Dwelling Unit No. 469-2 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Sh.Amar Singh S/o.Sh. Sarup Singh vide allotment letter No.1266 dated 30-9-83. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Sh.Ashwani Kumar S/o.Sh.Manohar Lal vides the approval of the worthy CEO, CHB dated 02/03/16 as per the GPA transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979 as amended, on the original terms and conditions as contained in the above said allotment letter and Agreement to Sell executed in respect of the said dwelling unit."

You shall execute the Agreement to Sell/HPTA to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration No.1146 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

Dated:- 31-3-16

Endst.No.CHB/AO-II/SO-IX/SA-8/ 23325

Copy is forwarded to the Computer Incharge, CHB for information & necessary action.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

No.HB-AO-II/SO-IX/2016/

Dated:

To

Sh. Rajan Kapoor S/o Sh.Mohan Lal Kapoor
Sh. Rami Kapoor S/o Sh. Mohan Lal Kapoor
H.No.3019/1, Sector 47-D,
Chandigarh
M -

Subject: Transfer of Dwelling unit No.3019/1, Sector 47-D, Chandigarh on the basis of Transfer Deed.

Reference your application Dy. No.176,208 dated 28.12.2015 for the transfer of dwelling unit No.3019/1, Sector 47-D, Chandigarh on the basis of Transfer Deed.

Transfer of ownership of right is hereby noted in your favour vide approval of the Secretary CHB dated 23.02.2016 in respect of above mentioned dwelling unit held by Sh. Mohan Lal Kapoor S/o Late Sh.Amair Chand Kapoor on the basis of registered Transfer Deed with Sub Registrar, Chandigarh on 14.05.2013 on the following terms & conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended upto date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of the said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of Conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceeding under Section 8-A of Capital of Punjab (Development & Regulations), Act, 1952, as amended upto date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

Sd
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

Endst. No.HB-AO-II/SO-IX/2016/23256 Dated: 29-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information & necessary action please.

Unstubs
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD CHANDIGARH

No.HB-AO-IV-SO-IV//2016_____

Dated._____

To

Sh. Ashwani Kumar S/o Late Sh. Kharaiti Lal.
Mrs. Parven Bala W/o Ashwani Kumar
H. No.1/1, Sector 41-A.
Chandigarh.

Subject: - Transfer of ownership to right in respect of H.No.1/1 Cat MIG , in Sector 41-A, Chandigarh on the basis of sale Deed.

Reference your application No.174714 dated 1.12.2015 for the transfer of Dwelling Unit No.1/1, sector-41-A, Chandigarh on the basis of sale Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned dwelling unit held by Sh. Baldev Singh S/o Sh. Sita Ram on the basis of registered sale deed with Sub Registrar, Chandigarh on 23.11.2015 the following terms and conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act.1952, as amended up-to date and the rules framed there under.
2. You shall be liable to pay any amount found due or arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well as in Deed of Conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceeding under Section 8-A of the Capital of Punjab (Development & Regulation), Act. 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issues with the approval of Secy, CHB dated 3.3.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst.No. 23066

Dated: 21-3-16

A copy is forwarded to the Computer in charge CHB, Chandigarh for information & necessary action please.

Accounts Officer-IV
Chandigarh Housing Board,
Chandigarh.

No. CHB/AO-II/SO-IX/2016/

Dated:

To

Sh. Inderpreet Singh
House No. 2306 Sector 45-C
Chandigarh

Subject: Transfer of right in respect of Dwelling Unit No. 2306 of EWS Category in Sector 45-C, Chandigarh on the basis of Un-Registered Will.

Reference your application No. 179807 dated 26-02-2016 for the transfer of Dwelling Unit No. 2306, EWS, Sector 45-C, Chandigarh on the basis of Un-Registered Will.

The Dwelling Unit No. 2306 of EWS Category in Sector 45-C, Chandigarh was allotted on hire-purchase basis to Smt. Lal Muni Devi W/o Sh. Gurdial vide allotment letter No. 3364 dated 28-02-1986.

Consequent upon the death of the said allottee i.e. Smt. Lal Muni Devi W/o Sh. Gurdial on 231.1.01, ownership of said dwelling unit is hereby transferred in your name i.e. Sh. Inderpreet Singh. S/o Late Jang Bahadur Singh. on the following terms and conditions:

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well as in Deed of conveyance.
4. You shall not fragment the dwelling unit in any manner.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and the transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings. In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you. This transfer letter is issued by approval of Worthy Secretary, CHB on 18.12.2015.

Endst. No. 23089

For Secretary, Chandigarh Housing Board
Chandigarh

Dated: 21/3/16

A copy is forwarded to the Computer In-charge, CHB for information please and necessary action.

For Secretary, Chandigarh Housing Board
Chandigarh

No.HB-AO-II/SO-IX/2016/

Dated:

To

Sh.Ritin Goel S/o Sh.Raghuvir Chand Goel
Smt. Renu Goel W/o Sh. Ritn Goel
H.No.3075, Sector 47-D,
Chandigarh
M -92507307111

Subject: Transfer of Dwelling unit No.3887/1, Sector 47-D, Chandigarh on the basis of Sale Deed.

Reference your application Dy. No.177,268 dated 13.01.2016 for the transfer of dwelling unit No.3887/1, Sector 47-D, Chandigarh on the basis of Sale Deed.

Transfer of ownership of right is hereby noted in your favour vide approval of the Secretary CHB dated 04.03.2016 in respect of above mentioned dwelling unit held by Smt. Saroj Bakshi W/o Sh.Mukesh Kumar Nayyar on the basis of registered Sale Deed with Sub Registrar, Chandigarh on 12.01.2016 on the following terms & conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended upto date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of the said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of Conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceeding under Section 8-A of Capital of Punjab (Development & Regulations), Act, 1952, as amended upto date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

Endst. No.HB-AO-II/SO-IX/2016/

Dated:

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information & necessary action please.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

Chandigarh Housing Board
8 Jan Marg, Sector – 9, Chandigarh.
Phone: 4601822-28

No.HB.AO-I/SO-V/2016/
To,

Dated

Smt. Pushpa Sharma W/o Sh.Tara Chand,
H.No.3291, Sector 47-D,
Chandigarh.

Subject:- Transfer of Allotment of Dwelling Unit No.3291, Cat-EWS, Sector 47-D, Chandigarh on the basis of GPA/Sub-GPA policy.(Regn.No.4426).

Reference: Your application no. 173414 dated 05.11.2015 on the subject cited above.

Dwelling Unit No.3291 of Cat EWS in Sector 47-D, Chandigarh was allotted on hire-Purchase basis to Sh. Mohammed Ali S/o Sh. Abdul Gaffar vide allotment letter No.400 dated 05.03.1983. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the GPA transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979 as amended, on the original terms and conditions as contained in the above said allotment letter and Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Hire Purchase Tenancy Agreement/Agreement to Sell to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration No.4426 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The D.U. is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

This issues with the approval of W/CEO, CHB on 24.02.2016.

Endst.No.HB/AO-I/SO-V/2016/ 23092

A Copy is forwarded to the Computer Incharge, CHB for information.

sd
Accounts officer-I,
Chandigarh Housing Board,
Chandigarh

Dated 21-3-16

[Signature]
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD

**8, JAN MARG, SECTOR 9,
CHANDIGARH -160009,**

No. HB/AO-II/SO-IX/2016

Dated:

To

Smt. Sudesh Dhir,
W/o. Sh. Rajesh Dhir,
D.U.No. 670, Sector 41-A,

Subject - Transfer of ownership of dwelling unit 670, Sector 41-A, Chandigarh on the basis of GPA/SPA/Sub-GPA.

Reference your application received vide dairy no. 179442 dated 19.2.2016 on the subject noted above.

Dwelling unit No.670, Sector 41-A, Chandigarh allotted on hire purchase basis to Sh. Lalta Prasad Sharma, S/o Sh. Ganga Sahai Sharma vide letter no. 1753 dated 21.7.1984. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no.10523 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issues with the approval of W/Chief Executive Officer, CHB dated 2.3.2016.

SP
Accounts Officer- II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 23093

Dated: 21-3-16

A copy is forwarded to the Computer In-charge CHB, Chandigarh for information and necessary action please.

Unshub
Accounts Officer- II,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AOIV/SOIV/2016

Dated:

To,

Smt. Anjali Verma, w/o Sh. Varinder Kumar,
House No. 2617-2, Sec-47-C,
Chandigarh.

Subject - Transfer of ownership of dwelling unit 2617-2 Sector-47-C, Chandigarh on the basis of GPA/SUB-GPA

References to your application vide dairy no. 163525 dated 05.06.2015 on the subject noted above

Dwelling unit No. 2617-2, Sector-47-C, Chandigarh allotted on hire purchase basis to Lt. Col. S.S. Talwar, S/o Late Sh. Harnam Singh vide letter no. 1025 dated 12.10.1990. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 686 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferee is directly liable for civil and criminal proceedings. This issues with the approval of CEO, CHB dated 24.02.2016.

Endst. No.

23096

A copy is forwarded to the Computer In charge, CHB, Chandigarh for information and necessary action please.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Dated: 21-3-16

21.3.2016
Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

**8, Jan Marg, Sector 9-D,
Chandigarh
0172-4601826**

No. CHB/AO-III/SO-VI/2016

Dated:

To

Smt. Rashmi Chodda D/o Sh. Krishan Chander Choda
H. No. 3453, Sector 40-D, Chandigarh

**Subject - Transfer of right in Dwelling Unit No. 3453, Sector 40-D,
Category MIG, Chandigarh on the basis of Registered Will after
Deed of Conveyance**

Reference - Your application No. 144608 dated 12.08.2013 on the subject stated
above

Dwelling unit No. 3453, Sector 40-D, Chandigarh was allotted on hire-
purchase basis to Smt. Krishan Mohani Choda W/o Sh. Krishan Chander Choda vide
Allotment Letter No. 528 dated 26.03.1984.

Consequent upon death of said allottee Smt. Krishan Mohani Choda on
01.07.2013, ownership of said dwelling unit is hereby transferred in your name i.e.
Smt. Rashmi Chodda D/o Sh. Krishan Chander Choda on the basis of "Registered
Will" as per wishes of testator, on the original Terms & Conditions as mentioned in
the Allotment Letter. This is further subject to the condition that no fragmentation
shall be allowed in the Dwelling Unit.

The dwelling unit is transferred in your name on the basis of papers
submitted by you at your risk and cost. The Chandigarh Housing Board will not
responsible for any litigation at any stage and transferee shall be responsible for any
defect in title or any false statement made for which the transferor is directly liable
for civil and criminal proceedings.

This issues with the approval of the W/Secretary, CHB dated
21.03.2016.

Accounts Officer- III
Chandigarh Housing Board,
Chandigarh.

Endst. No CHB/AO-III/SO-VI/2016 /23099. Dated: 21-3-16-
A copy is forwarded to the Computer Incharge, CHB, Chandigarh for
information & n/action please.

Accounts Officer- III
Chandigarh Housing Board,
Chandigarh.

No.HB-AO-II/SO-IX/2016/

Dated:

To

Smt. Anita Saini W/o Subhash Kumar
SCF No.51, Main Market,
Nangal Township (Punjab)
M -9417307057

Subject: Transfer of Dwelling unit No.210-C, Sector 51-A, Chandigarh on the basis of Gift Deed.

Reference your application Dy. No.177,852 dated 22.01.2016 for the transfer of dwelling unit No.210-C, Sector 51-A, Chandigarh on the basis of Sale Deed.

Transfer of ownership of right is hereby noted in your favour vide approval of the Secretary CHB dated 09.03.2016 in respect of above mentioned dwelling unit held by Smt. Seema Vats W/o Sh.Vipin Kumar Vats on the basis of registered Gift Deed with Sub Registrar, Chandigarh on 10.07.2016 on the following terms & conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended upto date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of the said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of Conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceeding under Section 8-A of Capital of Punjab (Development & Regulations), Act, 1952, as amended upto date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

sd
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

Endst. No.HB-AO-II/SO-IX/2016/

23673

Dated: 21-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information & necessary action please.

Handwritten Signature
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

8, Jan Marg, Sector 9-D, Chandigarh
Ph:-0172-4601826

No.HB-AO-II/SO-IX/2016/

Dated:

To

Sh. Kamalljit Singh S/o Late Sh.Sh.Srup Singh
Smt. Neelam Devi S/o Sh.Kamaljit Singh
H.No.874-A, Sector 43-A
Chandigarh
M -9463447026

Subject: Transfer of Dwelling unit No.120, Sector 51-A, Chandigarh on the basis of Sale Deed.

Reference your application Dy. No.176,676 dated 04.01.2016 for the transfer of dwelling unit No.120, Sector 51-A, Chandigarh on the basis of Sale Deed.

Transfer of ownership of right is hereby noted in your favour vide approval of the Secretary CHB dated 03.03.2016 in respect of above mentioned dwelling unit held by Smt. Chander Kanta W/o Late Sh.Dharamvir Singh on the basis of registered Sale Deed with Sub Registrar, Chandigarh on 30.12.2015 on the following terms & conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended upto date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of the said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of Conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceeding under Section 8-A of Capital of Punjab (Development & Regulations), Act, 1952, as amended upto date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

sd
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

Endst. No.HB-AO-II/SO-IX/2016/

Dated:

21-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information & necessary action please.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

Chandigarh Housing Board
8 Jan Marg, Sector 9, Chandigarh.
Phone: 4601822-28

NO HB.AOI-SOV /2008/

Dated: the

To

Sh. Hax Pratap Singh w/o

Sh. Gurdar Singh

H.No. 1044 Sector 7-B

Chandigarh

Subject:- Transfer of allotment of D/U.No. 5412/13 of I Category
Sector MHC Chandigarh. Regn. No. 694 under
GPA/Sub transfer policy

Reference your application dated 11-6-08 on the subject cited above.

Dwelling unit No. 5412/13 of I Category in Sector MHC

Chandigarh allotted on Hire purchase basis/self finance basis to Sh.

Vishw Lata Do. w/o Sh. Sudanshan Lal Chush

vide letter No. 152 dated 11-1-94 The registration number and

allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale of Tenements) Regulations, 1979, as amended, on the original terms and condition as contained in the above said allotment letter/ and the Hire purchase tenancy Agreement/ agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire- Purchase tenancy Agreement / Agreement to sell/ Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration No. 694 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you, at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This is all with the approval
of CEO dt 24-02-2016

Sd/-
Accounts officer-
Chandigarh Housing Board
Chandigarh

Dated: 27-3-16

Endst No. 23079

A copy is forwarded to AO LT CHB for information and necessary action please.

21-306
Accounts officer-
Chandigarh Housing Board
Chandigarh

No.HB-AO-II/SO-IX/2016/

Dated:

To

Sh.Jasbir Singh S/o Late Sh.Takhat Singh
H.No.1251, Sector 37-B
Chandigarh
M -9872126500

Subject: Transfer of Dwelling unit No.6, Sector 51-A, Chandigarh on the basis of Sale Deed.

Reference your application Dy. No.177,780 dated 21.01.2016 for the transfer of dwelling unit No.6, Sector 51-A, Chandigarh on the basis of Sale Deed.

Transfer of ownership of right is hereby noted in your favour vide approval of the Secretary CHB dated 01.03.2016 in respect of above mentioned dwelling unit held by Sh.Gopal Dutt Mehta S/o Sh.Kotu Ram Mehta on the basis of registered Sale Deed with Sub Registrar, Chandigarh on 19.01.2016 on the following terms & conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended upto date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of the said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of Conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceeding under Section 8-A of Capital of Punjab (Development & Regulations), Act, 1952, as amended upto date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

sd
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

Endst. No.HB-AO-II/SO-IX/2016/

Dated:

23005

18-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information & necessary action please.

Mustib
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,
E-mail www.chb.com.

No. HB-AO-II/SO-IX/2016/

Dated:

To

Sh. Amarjeet Singh,
S/o Late Sh. Narinder Singh,
D.U. No. 2013, Sector 45-C,
Chandigarh.

Subject: Transfer of Dwelling Unit No. 2013 of MIG Cat. in Sec. 45-C,
Chandigarh, Regn. No. 10720 on the basis of **Registered WILL**

Reference your letter NO. 170400 dated 21.9.2015 on the subject
cited above.

Dwelling Unit No. 2013 of MIG Category, Sector 45-C, Chandigarh
was allotted on hire-purchase basis to Sh. Narinder Singh, S/o Late Sh. Lochan
Singh vide allotment letter No. 4830 dated 36.6.1986.

Consequent upon the death of the said allottee Sh. Narinder Singh
on 13.3.2013, the registration and allotment of said dwelling unit is hereby
transferred in your name i.e. Sh. Amarjeet Singh, S/o Late Sh. Narinder Singh on
the original terms and conditions as mentioned in the allotment letter.

The dwelling unit is transferred in your name on the basis of
papers submitted by you at your risk and cost. The Chandigarh Housing Board
will not responsible for any litigation at any stage and transferee shall be
responsible for any defect in title or any false statement made for which the
transferor is directly liable for civil and criminal proceedings.

This issues with the approval of the W/Secretary., CHB. dated
2.3.2016.

set
Accounts Officer-II,
Chandigarh Housing Board
Chandigarh.

Endst. No. HB-AO-II/SO-IX/2016/ 23038

Dated: 18-3/16

C.T.
A copy is forwarded to A.O. *KT* for information please.

Mustib
Accounts Officer - II,
Chandigarh Housing Board
Chandigarh.

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9, CHANDIGARH – 160009

No. HB/AO-V/ No SO-V/SA-VI/2015/
To

Dated, the

Smt. Shankutla w/o Sh Sohan Lal,
H.No. 3079/1, Housing Board Colony,
Dhanas, Chandigarh.

Subject: Transfer of Dwelling Unit No. 3079/1 of LIG category in Dhanas, Chandigarh, Registration No.4316 on the basis of Intestate Demise.

Reference your application dated 23.2.2016 on the subject cited above.

Dwelling Unit No. 3079/1 of LIG category in Dhanas, Chandigarh was allotted on hire-purchase basis to **Sh. Sohan Lal S/o Sh. Parshotam Dutt** vide allotment letter No. 2392 dated 31.10.1985.

Consequent upon the death of the said allottee Sh. Sohan Lal on 10.5.2014 registration and allotment rights of said dwelling unit is hereby transferred in your name i.e. **Smt. Shankutla w/o Sh Sohan LaL** on the original terms and conditions as mentioned in the allotment letter.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings.

This issues with the approval of Chairman dated 17.3.2016.

Endst.No. HB/AO-V/ No SO-V/SA-VI/2015/ 23047

-sd/-
Accounts Officer-i,
Chandigarh Housing Board,
Chandigarh.
Dated, the 18-3-16

A copy is forwarded to A.O.I.T. for information please.

18/3/2016
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh

8, JAN MARG, SECTOR 9, CHANDIGARH

No. CHB-AO-II/SO-IX/SA-8/

Dated:

To

Smt.Sneh Lata W/o.Sh.T.C.Sharma
H. No.386, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 386, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 461 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.162030 dated 14/05/15 on the subject cited above.

Dwelling Unit No. 386 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Smt.Sushma Goel W/o.Sh.Goverdhan Dass Goel vide allotment letter No.315 dated 1/4/85. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Smt.Sneh Lata W/o.Sh.T.C.Sharma vides the approval of the worthy CEO, CHB dated 24/02/16 as per the GPA transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979 as amended, on the original terms and conditions as contained in the above said allotment letter and Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Agreement to Sell/HPTA to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration No.461 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

Endst.No.CHB/AO-II/SO-IX/SA-8/ 23048

Copy is forwarded to the Computer Incharge, CHB for information & necessary action.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

Dated:- 18-3-16

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,
E-mail www.chb.com.

No. HB-AO-IV/SO-IV/2016

Dated:-

To

Smt. Anju Verma W/o Sh. Raj Kumar Verma,
House no. 1338, Sector 20-B,
Chandigarh.

Sub:- Transfer of right in Dwelling Unit No. 1442 Sector 61, Chandigarh on the basis of Sale Deed.

Reference your application No. 174097 dated 20.11.2015 for the transfer of Dwelling Unit No. 1442 Sector 61, Chandigarh on the basis of Transfer Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned Dwelling Unit held by Sh. Bharat Bhushan Puri S/o Late Sh. Kidar Nath Ram on the basis of registered Sale Deed with Sub Registrar, Chandigarh on 19.11.2015, the following terms and conditions:-

- 1 You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said dwelling unit and interest etc.
- 3 You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance.
- 4 You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act, 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you. This issue with the approval of W/Secy, CHB dated 29.02.2016.

Accounts Officer- IV
For Secretary, Chandigarh Housing Board,
Chandigarh.

Endst. No HB-AOIV/SOIV/ 23052 Dated, the 18-3-16
A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information & n/action please.

Accounts Officer - IV
For Secretary, Chandigarh Housing Board,
Chandigarh.

No. CHB/AO-II/SO-9/2016/

Dated:

To

Smt. Leela Devi W/o Late Jagdish Chander
House No. 2891/1, LIG, Sector 47-C
Chandigarh

**Subject: Transfer of allotment of Dwelling Unit No. 2891/1, Cat LIG, Sector 47-C
Chandigarh Regd. No. 2771 under GPA / Sub-GPA Transfer Policy**

Reference your application dated 168,527 dated 27.08.2015 on the subject cited above.

Dwelling Unit No. 2891/1, LIG, Sector 47-C, Chandigarh allotted on Hire-Purchase basis to Smt. Ishwar Kaur W/o Sh. Jewa Singh vide letter No. 1142 dated 30.08.1985. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale of Tenements) Regulations, 1979, as amended on the original terms and condition as contained in the above said allotment letter and the Hire-Purchase Tenancy Agreement/ Agreement to Sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase Tenancy Agreement / Agreement to Sell / Lease Deed with conversion to be obtained from the reception counter within a month failing which the transfer of Registration No. 2771 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and the transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings. This transfer letter is issued by approval of Worthy CEO, CHB on dated 02.03.2016.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst.No. 23053.

Dated: 18/3/16

✓ A copy is forwarded to the Computer In-charge, CHB for information and necessary action please.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH – 160009,

E-mail www.chb.com.

TATKAL

No.HB-AO//SO-V/SA-V/2016

Dated:

To

Sh. Manjit Bajwa,
w/o Sh. Gurmeet Singh Bajwa,
H.No.3090, Dhanas,
Chandigarh.

Subject: Transfer of allotment of dwelling unit No. 3090 Cat-LIG, Dhanas
Chandigarh Regn. No.12439 under GPA transfer policy.

Reference your application dated 3.8.2015 on the subject cited above.

Dwelling Unit No. 3090 of Category-LIG, Dhanas, Chandigarh allotted on Hire Purchase basis to Sh. Shiv Lal w/o Sh. Parkash Chand vide letter No. 1137 dated 30.6.1987. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale of Tenements) Regulations, 1979, as amended on the original terms and condition as contained in the above said allotment letter and the Hire purchase tenancy Agreement/Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase tenancy Agreement/Agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration No. 12439 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings.

These crossed with the attached
of CE Odt 23.12.15

-sd-
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh.

Endst.No.HB-AOI//SO-IV/SA-V/2016 2303

Dated: 18-3-16

Copy is forwarded to the Computer In charge, CHB for information and necessary action please.

Je 17-3-16
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH – 160009,
E-mail www.chb.com.

No. HB-AO-IV/SO-IV/2016
To

Dated:-

Dr. Bharat Jaswal S/o Sh. V. N. Jaswal
House no. HM-30, Phase3BI
SAS Nagar, Mohali.

Sub:- Transfer of right in Dwelling Unit No. 1443-B Sector 61, Chandigarh on the basis of Sale Deed.

Reference your application No. 173431 dated 06.11.2015 for the transfer of Dwelling Unit No. 1443-B Sector 61, Chandigarh on the basis of Transfer Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned Dwelling Unit held by Smt. Vinod Datta W/o Late Sh. N. K. Datta on the basis of registered Sale Deed with Sub Registrar, Chandigarh on 28.10.2015, the following terms and conditions:-

- 1 You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said dwelling unit and interest etc.
- 3 You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance.
- 4 You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act, 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you. This issue with the approval of W/Secy, CHB dated 29.02.2016.

Accounts Officer- IV
For Secretary, Chandigarh Housing Board,
Chandigarh.

Endst. No HB-AOIV/SOIV/ 23033 Dated, the 18-3-16
A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information & n/action please.

Accounts Officer - IV
For Secretary, Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

**8, Jan Marg, Sector 9-D,
Chandigarh
0172-4601826**

No. HB-AO-IV/SO-IV/2016/
To,

Dated:

Sh. Anil Kumar s/o Sh. Ramji Lal,
Ms. Deepika D/o Sh. Anil Lal,
H. No. 1456, Sec 61, Chandigarh

Subject - Transfer of ownership of DU No. 1456, Sec 61, Chandigarh, on the basis Intestate Demise (after deed of Conveyance)

Reference - Your application Dy No. 111680 dated 08.11.2011 on the subject noted above

Dwelling unit No. 1456, Category MIG, Sector 61, Chandigarh, was allotted to Sh. Anil Kumar S/o Sh. Ramji Lal (owner of 50 % share) & Smt. Anita W/o Sh. Anil Kumar (owner of 50 % share) on Hire Purchase basis vide Allotment Letter no. 87 dated 29.01.1998.

Consequent upon the death of the said allottee **Smt. Anita** W/o Sh. Anil Kumar (owner of 50 % share) on 21.03.2005 the registration and allotment in said dwelling unit is hereby transferred in your name i.e. i) **Sh. Anil Kumar S/o Sh. Ramji Lal** (owner of 75 % share) & ii) **Ms. Deepika D/o Sh. Anil Kumar** (owner of 25 % share) on the basis of mutation on the following Terms & Conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation) Act, 1952, as amended up to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of the said Dwelling Unit and interest etc.
3. You shall also abide by the Terms & Conditions as laid down in the allotment letter as well as Deed of Conveyance
4. You shall not fragment the Dwelling Unit in any manner.

In the event of your failure to comply with the above mentioned Terms & Conditions, proceeding under Section 8-A of the Capital of Punjab (Development & Regulation) Act, 1952 as amended up to date and the rules framed there under from time to time for the resumption of Dwelling Unit shall be initiated against you.

The Dwelling Unit is transferred in your name on the basis of papers submitted by you at your own risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and the transferee shall be responsible for any defect in title or any false statement made for the transferor is directly liable for civil and criminal proceedings.

29-2-2016. This order with the approval of Secy, CHB

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-IV/SO-IV/2016/

23834

Dated: 18-3-16

A copy is forwarded to the Computer In-charge, CHB, Chandigarh for information and necessary action please.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh

No. HB. AO-II/SO-IX/2016 /

Dated:

To

Sh. Ravinder Mohan Suri S/o Sh. Lall Chand Suri
House No. 2047/3, Category MIG
Sector 45-C, Chandigarh

Subject: Transfer of ownership in respect of Dwelling Unit No. 2047/3 of MIG Category in Sector 45-C, Chandigarh on the basis of Registered Will

Kindly refer to your application received vide diary number 175,006 dated 04.12.2015 in respect of the subject cited above.

Dwelling Unit No. 2047/3 of MIG Category in Sector 45-C, Chandigarh was allotted on Hire-purchase basis to Sh. Lall Chand Suri S/o Late Sh. Hardyal Mal vide allotment letter number 470 dated 25.01.1987.

Consequent upon the death of the allottee i.e. Sh. Lall Chand Suri S/o Late Sh. Hardyal Mal on 30.08.2003, the registration and allotment of said dwelling unit is hereby transferred in your name i.e. Sh. Ravinder Mohan Suri S/o Sh. Lall Chand Suri on the basis of "Registered Will" as per wishes of the testator on the original terms and conditions as mentioned in the allotment letter. This is further subject to the condition that no fragmentation shall be allowed in the dwelling unit.

Dwelling Unit is being transferred in your name on the basis of papers submitted by you at your risk and cost. Chandigarh Housing Board will not be responsible for any litigation at any stage and the transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings. This transfer letter is issued by approval of the Worthy Chairman on 18.03.2016.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst. No.

23035

Dated: 18-3-16

A copy is forwarded to Computer In-charge for information and necessary action please.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AOIII/SOVI/2016

Dated:

To,

Smt Asha Devi w/o Sh. Manmohan Sharma
House No.510/2 Sec 40-A
Chandigarh.

Subject - Transfer of ownership of dwelling unit 510/2 sector 40-A, Chandigarh on the basis of GPA/SUB-GPA

Reference to your application dated 09/11/2015 on the subject noted above.

The dwelling unit No. 510/2, sector 40-A Chandigarh was allotted on hire purchase basis to Sh. Rawal Dass s/o sh. Dwarka Dass vide letter No. 4404 dated 28/03/1978 Now, the registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 2042 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name i.e. Smt Asha Devi w/o Sh. Manmohan Sharma on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval accorded by CEO, CHB on dated 02/03/2016.

312
Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 93036

Dated: 18-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh w.r.t. letter No: 173582 dated 09/11/2015 for information and necessary action please.

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AOII/SO-IX/SAVI/2016/

Dated:

To,

**Smt. Kuldip Kaur, W/o.Sh. Rattan Singh,
H.No. 718/1, Sctorm 41-A,
Chandigarh.**

**Subject - Transfer of ownership of dwelling unit 718/1,sector 41-A,
Chandigarh on the basis of GPA/SUB-GPA**

Reference to your application vide dairy no. 165330 dated 8.7.2015 on the subject noted above.

Dwelling unit No. 718/1 sector 41-A, Chandigarh allotted on hire purchase basis to Sh. Pritam Singh, S/o Sh. Santokh Singh vide letter No. 331 dated 1.4.1985. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration No. 11545 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of C.E.O.,CHB. dated 6.1.2016.

S. P.
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No.

23025

A copy is forwarded to the Accounts Officers (IT), CHB, Chandigarh for information and necessary action please.

Dated: 18-3-16

W. Singh
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

No. CHB. AO-II/SO-IX/2016/

Dated:

To

Sh. Lalit Kumar S/o Late Muni Ram
House. No. 2953/1 Sector 47-C
Chandigarh.

Subject: Transfer of Dwelling Unit No. 2953/1 of Category LIG in Sector 47-C, Chandigarh Regn. No. 1552 on the basis of Intestate Demise

Kindly refer to your letter No. 176,476 dated 30.12.2015 on the subject cited above.

Dwelling Unit No. 2953/1 of Category LIG in Sector 47-C, Chandigarh was allotted on hire-purchase to Sh. Muni Ram S/o Late Mangan Lal vide allotment letter No.1434 dated 31.08.1985

Consequent upon the death of the said allottee Sh. Muni Ram on 27.03.2011, the registration and allotment of the said dwelling unit is hereby transferred in the name of Sh. ~~Kalit~~ Kumar S/o Late Muni Ram on the original terms and conditions as mentioned in the allotment letter.

The Dwelling Unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and the transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This transfer letter is issued by approval of Worthy Secretary, CHB on 17.09.2015.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst. No. 7383

Dated 21.3.16

✓ A copy is forwarded to Computer In-charge (IT) for information and necessary action.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

30
CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AOII/SOIX/SA3/2016

Dated:

To,

A. Om Parkash Datta,
s/o Late Mr. Mahendra Chandel,
S.A. Parkash - II
Mayer Vides - T. Jodha 11091

Subject - Transfer of ownership of dwelling unit No. 1626/1 Sector-
4-B, Chandigarh on the basis of GPA/SUB-GPA

References to your application vide dairy no. 173736 dated
05/2/16 on the subject noted above.

Dwelling unit No. 1626/1 Cat- 114-D Sector- 4-B, Chandigarh
allotted on hire purchase basis to Sh./Smt. Gurpreet Singh
s/o/w Sh. Harjinder Singh vide letter no. 2221 dated 21.8.84

The registration number and allotment of the said dwelling unit is hereby
transferred in your name as per the transfer policy framed by the Board under
Regulation 16 of the Chandigarh Housing Board (Allotment, management and
sale of tenements) regulations, 1979 as amended, on the original terms and
condition as contained in the above said allotment letter/ on the Hire purchase
tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement
to sell/Lease deed with conversion to be obtained from the reception counter
within a month failing which the transfer of registration no. 6132 and the
allotment in respect of the above said dwelling unit shall be liable to be
cancelled.

The dwelling unit is transferred in your name on the basis of papers
submitted by you at your risk and cost. The Chandigarh Housing Board will not
responsible for any litigation at any stage and transferee shall be responsible for
any defect in title or any false statement made for which the transferor is
directly liable for civil and criminal proceedings.

Sd/-
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No.

92923

Dated:

16-3-16

A copy is forwarded to the Computer In charge, CHB, Chandigarh for information
and necessary action please.

Amritha
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9,
CHANDIGARH -160009,

No. HB/AO-IV/SO-IV/2016/

Dated:

To

Smt. Jagjit Kaur Kang W/o Sh. Sukhbir Singh Kang,
Smt. Sukhjit Kaur Grewal D/o Sh. Sukhbir Singh Kang,
Sh. Damanjit Singh Kang S/o Sh. Sukhbir Singh Kang
H. No. 563, Sector 8-B,
Chandigarh.

Subject:- Transfer of D.U. No. 5180 of HIG-I category in MHC, Manimajra
Registration No. 855 on the basis of Intestate Demise (after
C.D.).

Reference your application dated 05.11.2015 on the subject
cited above.

D.U. No. 5180 of HIG-I Category in MHC, Manimajra was
allotted on hire-purchase basis to Sh. Harmohan Singh S/o Sh. Mohinder
Singh vide allotment letter No. 366 dated 20.01.1994.

Further the said D.U. was transferred in the name of Sh.
Sukhbir Singh Kang S/o Sh. Mehar Singh Kang under GPA policy by this
office letter No. 3890 dated 22.10.2009.

Consequent upon the death of the transferee Sh. Sukhbir Singh
Kang on 04.12.2014, the ownership of the said dwelling unit is hereby
transferred in your name i.e. **Smt. Jagjit Kaur Kang (Wife), Smt. Sukhjit
Kaur Grewal (Daughter) and Sh. Damanjit Singh Kang (Son)** on the
original terms & conditions as mentioned in the allotment letter.

This issues with the approval of worthy Chairman, CHB dated
15.03.2015 & 16.03.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst. HB/AO-IV/SO-IV/2016/ 22925 Dated: 16-3-16

A copy is forwarded to the Computer In-charge CHB,
Chandigarh for information and necessary action please.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

8, JAN MARG, SECTOR 9, CHANIGARH

No. CHB-AO-II/SO-IX/SA-8/

Dated:

To

Smt.Santosh W/o.Sh.Kulwardhan Kumar
H. No.500-1, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 500-1, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 785 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.164341 dated 23/06/15 on the subject cited above.

Dwelling Unit No. 500-1 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Sh.Parshotam Lal S/o.Sh.Biru Ram vide allotment letter No.1256 dated 30/9/83. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Smt.Santosh W/o.Sh.Kulwardhan Kumar vides the approval of the worthy CEO, CHB dated 16/02/16 as per the GPA transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979 as amended, on the original terms and conditions as contained in the above said allotment letter and Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Agreement to Sell/HPTA to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration No. 785 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

Endst.No.CHB/AO-II/SO-IX/SA-8/ 22927

Dated:- 16-3-16

Copy is forwarded to the Computer Incharge, CHB for information & necessary action.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AOII/SOIX/SA3/2015/

Dated:

To,

~~Smt. Suresh Kaur~~
~~W/o Late Sh. Suresh Kaur~~
~~H. No. 2755/1, Sec. 47-C,~~
~~Chandigarh.~~

Subject - Transfer of ownership of dwelling unit No. ~~2755/1~~ Sector-
~~47-C~~ Chandigarh on the basis of GPA/SUB-GPA

References to your application vide dairy no. ~~177200~~ dated
~~12/1/2016~~ on the subject noted above.

Dwelling unit No. ~~2755/1~~, Cat- ~~14-A~~ Sector- ~~47-C~~ Chandigarh
allotted on hire purchase basis to Sh./Smt. ~~Suresh Kaur~~
s/o ~~Sh. Suresh Kaur~~ vide letter no. ~~2755~~ dated ~~14-8-86~~

The registration number and allotment of the said dwelling unit is hereby
transferred in your name as per the transfer policy framed by the Board under
Regulation 16 of the Chandigarh Housing Board (Allotment, management and
sale of tenements) regulations, 1979 as-amended, on the original terms and
condition as contained in the above said allotment letter/ on the Hire purchase
tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement
to sell/Lease deed with conversion to be obtained from the reception counter
within a month failing which the transfer of registration no. ~~14801~~ and the
allotment in respect of the above said dwelling unit shall be liable to be
cancelled.

The dwelling unit is transferred in your name on the basis of papers
submitted by you at your risk and cost. The Chandigarh Housing Board will not
responsible for any litigation at any stage and transferee shall be responsible for
any defect in title or any false statement made for which the transferor is
directly liable for civil and criminal proceedings.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No.

~~22928~~

Dated:

~~16-3-18~~

A copy is forwarded to the Computer In charge, CHB, Chandigarh for information
and necessary action please.

~~Accounts Officer-II,~~
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AOII/SOIX/SAB/2019

Dated:

To,

Sa. Mohinder Lal
S/o Late B. Mohinder Lal
H. No. 3481 Sec-35-D
Chandigarh

Subject - Transfer of ownership of dwelling unit No. 3386, Sector-47-D, Chandigarh on the basis of GPA/SUB-GPA/SRA.

References to your application vide dairy no. 179826 dated 16/2/16 on the subject noted above.

Dwelling unit No. 3386, Cat-116-D Sector-47-D, Chandigarh allotted on hire purchase basis to Sh./Smt. Nalwa Kamesh Kapoor s/o Sh. Pallab Chand Kapoor vide letter no. 2152 dated 9-8-84.

The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month falling which the transfer of registration no. 11472 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No.

22931

Dated: 16-3-16

A copy is forwarded to the Computer In charge, CHB, Chandigarh for information and necessary action please.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH HOUSING BOARD
CHANDIGARH**

NO.CHB/CAO/AO-IV/SO-VI/2016

Dated:

To

Sh. Subhag Rai S/o Late Sh. Bal Krishan Soni
H.No. 62/2 Sector- 41-A,
Chandigarh.

**Sub: Transfer of Allotment of dwelling Unit No. 62/2 Cat. MIG -(F)
Sector-41-A, Chandigarh on the basis of GPA/SPA/Sub GPA
(Regn.No. 33)**

Ref: - Your application no.160540 dated 13.4.2015 on the subject cited above.

Dwelling Unit No. 62/2 of MIG , category in Sector 41-A, Chandigarh was allotted on Hire-purchase/self Finance basis to Sh. Davinder Singh Arora S/o Sh. AmarJit Singh Arora vide allotment letter No. 1051 dated. 22.6.1987 .The registration number and allotment of said dwelling Unit is hereby transferred in your name as per the transfer policy framed by the Board, under Regulation 16 of the Chandigarh Housing Board, (allotment, Management and Sale of Tenements) Regulations, 1979, as amended on the original terms and conditions as contained in the above said allotment letter/and the Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the said Dwelling Unit.

You shall execute the Hire Purchase Tenancy Agreement/Lease deed with conversion to be obtained from the Reception counter within a month failing which the transfer of Registration No.33 and allotment in respect of the above said Dwelling Unit shall be liable to be cancelled.

The Dwelling Unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issues with the approval of W/CEO, CHB dated 4.3.2016.

Self
Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst.No. *22937*

Dated:- *16-3-16*

Copy forwarded to Computer in charge for information please.

15/3/16
Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh. *&*

8, JAN MARG, SECTOR 9, CHANIGARH

No. CHB-AO-II/SO-IX/SA-8/

Dated:

To

Sh.Raj Kumar S/o.Late Sh.Tej Ram
H. No.304-1, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 304-1, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 1052 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.167778 dated 12/08/15 on the subject cited above.

Dwelling Unit No. 304-1 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Sh.Rattan Chand S/o.Sh.Puran Chand vide allotment letter No.364 dated 2/4/85. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Sh.Raj Kumar S/o.Late Sh.Tej Ram vides the approval of the worthy CEO, CHB dated 2/03/16 as per the GPA transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979 as amended, on the original terms and conditions as contained in the above said allotment letter and Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Agreement to Sell/HPTA to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration No.1052 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

Endst.No.CHB/AO-II/SO-IX/SA-8/ 22938

Copy is forwarded to the Computer Incharge, CHB for information & necessary action.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

Dated:- 16-3-16

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

Chandigarh Housing Board
8 Jan Marg, Sector – 9, Chandigarh.
Phone: 4601822-28

No.HB/AO-I/SO-V/2016/
To,

Dated

Sh.Suneesh Sappal S/o Sh.Satish Kumar,
H.No. 4838, Block – B,Puncham Society,
Sector -68, Mohali.

Sub:- Transfer of Dwelling Unit No. 3243-2, Cat-LIG(F), Sector 41-D, Chandigarh on the basis of Blood Relation transfer policy Regn.No.323.

Reference your application no. 165821 dated 15.07.2015 on the subject cited above.

Dwelling Unit No. 3243-2, Cat- LIG(F), Sector 41-D, Chandigarh was allotted to Sh. Satish Kumar S/o Sh. Nanak Chand vide allotment letter no.701 dated 19.03.1987. As per request of Sh.Satish Kumar, the Registration and Allotment of the said dwelling is hereby transferred in your favour under blood relation transfer policy on the original terms and conditions as mentioned in the allotment Letter and rules and regulations of the Board.

The D.U. is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

This issues with the approval of W/CEO, CHB on 07.10.2015.

Sd
Accounts officer-I,
Chandigarh Housing Board,
Chandigarh

Dated:

Endst.No.HB/AO-I/SO-V/2016/

A copy is forwarded to Sh. Satish Kumar S/o Sh. Nanak Chand R/o H.No.3243-2, Sector 41-D, Chandigarh for information with reference to his request for the transfer of aforesaid dwelling unit in favour of his son Sh. Suneesh Sappal S/o Sh. Satish Kumar. He will not be eligible for the allotment of any dwelling unit under any Housing Scheme of the CHB forever from the date of this transfer.

Sd
Accounts officer-I,
Chandigarh Housing Board,
Chandigarh

Dated: 16-3-16

Endst.No.HB/AO-I/SO-V/2016/ 22942

✓ A copy is forwarded to the Computer Incharge, CHB for information & necessary action.

Sd
Accounts officer-I,
Chandigarh Housing Board,
Chandigarh *4*

No. CHB/AO-II/SO-9/2016/

Dated:

To

Smt. Kuldeep Kaur W/o Late Sh. Harsharan Singh
House No. 5090, Manimajra
Chandigarh

Subject: Transfer of allotment of Dwelling Unit No. 5090, Cat III, Manimajra, Chandigarh Regn. No. 2725 under GPA Transfer Policy

Reference your application received vide diary number 180,590 dated 11.03.2016 in respect of the subject cited above.

Dwelling Unit No. 5090, Category III, Manimajra, Chandigarh allotted on Hire-Purchase basis to Sh. Gurbax Singh S/o Sh. Jagat Singh vide letter No. 1199 dated 08.08.1994. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale of Tenements) Regulations, 1979, as amended on the original terms and condition as contained in the above said allotment letter and the Hire-Purchase Tenancy Agreement/ Agreement to Sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase Tenancy Agreement / Agreement to Sell / Lease Deed with conversion to be obtained from the reception counter within a month failing which the transfer of Registration No. 2725 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and the transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings. This transfer letter is issued by approval of Worthy Chairman, CHB on 15.03.2016. This is issued on the condition that no objection is received within 15 days of the Public Notice.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst. No.

2013

Dated:

15-3-16

A copy is forwarded to the Computer In-charge, CHB for information and necessary action please.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

E-mail www.chb.com.

No. HB. AO-I/SO-IV/2016 /

Dated:

To

Sh. Suresh Kumar Sharma
S/o Sh. Durga Dass Sharma
House No. 1724
Sector 43-B
Chandigarh (U.T)

Subject: Transfer of allotment of dwelling unit No. **1724** Cat. **HIG(L)**, Sector **43-B**
Chandigarh Regn. No. **9400** under GPA/Sub-GPA transfer policy.

Reference your application No. **167473** dated **06-08-2015** on the subject cited above.

Dwelling Unit No. **1724** Cat. **HIG(L)**, Sector **43-B**, Chandigarh allotted on hire purchase basis to **Smt Karmo Devi Kapoor W/o Sh. Uggar Sain Kapoor**, vide letter No. **106** dated **22-12-81**. Further the said Dwelling Unit no. 1724, Sector 43-B transfer in the name of Sh. Brij Mohan Kapoor and Ashok Kumar Kapoor (Both sons) of Late **Smt Karmo Devi Kapoor W/o Sh. Uggar Sain Kapoor** on the basis of **Intestate Demise** vide this office letter no. **8219** dated **3-7-1987** The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale of Tenements) Regulations, 1979, as amended on the original terms and condition as contained in the above said allotment letter and the Hire purchase tenancy Agreement/agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase tenancy Agreement/Agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration No. **9400** and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings.

*de 27/3/2016. This issue with the approval of CEO
Sd*

Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh.

Endst.No. *22982*

Dated: *17-3-16*

A copy is forwarded to the Computer Incharge, CHB for information and necessary action please.

17-3-2016
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh

8, JAN MARG, SECTOR 9, CHANDIGARH

No. CHB-AO-II/SO-IX/SA-8/

Dated:

To

Smt. Adarsh Sharma W/o. Lt. Sh. J. N. Agnihotri
H. No. 339-1, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 339-1, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 851 on the basis of GPA/SPA/Sub GPA.

Reference to your application No. 174435 dated 27/11/15 on the subject cited above.

Dwelling Unit No. 339-1 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Sh. Jamal Masih S/o. Sh. Harnam Singh vide allotment letter No. 368 dated 2/3/84. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Smt. Adarsh Sharma W/o. Lt. Sh. J. N. Agnihotri vide the approval of the worthy CEO, CHB dated 2/03/16 as per the GPA transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979 as amended, on the original terms and conditions as contained in the above said allotment letter and Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Agreement to Sell/HPTA to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration No. 851 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

Endst. No. CHB/AO-II/SO-IX/SA-8/

22977

necessary action.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

Dated:-

17-3-16

Copy is forwarded to the Computer Incharge, CHB for information &

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,
E-mail www.chb.com.

No. CHB-AO-III/SO-VI/2016/

Dated:

To,

Smt. Darshana Devi W/o Lt. Sh. Kirpal Singh,
H.No. 2091, Sector- 40C,
Chandigarh.

Subject - Transfer of ownership of Dwelling Unit No. 2091, Category-EWS, Sec 40-C, Chandigarh, Regn no. 3719 on the basis of GPA (Death Case).

Reference - Your application Diary no. 179613 dated 24.02.2016 on the subject cited above.

Dwelling unit No. 2091, Category- EWS, Sector 40-C, Chandigarh, Regn no. 3719, was allotted on hire purchase basis to Sh. Ramji Lal S/o Lt. Sh. Ami Chand vide allotment letter no. 8678 dated 25.02.1981. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the above said dwelling unit.

You shall execute the Hire Purchase Tenancy Agreement/Agreement to Sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 3719 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of Worthy Chairman, CHB dated 14.03.2016.

SDL
Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No. CHB-AO-III/SO-VI/2016/ 22972

Dated: 17-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information and necessary action please.

[Signature]
Accounts Officer-III
Chandigarh Housing Board,
Chandigarh
4

CHANDIGARH HOUSING BOARD

A CHANDIGARH ADMINISTRATION UNDERTAKING

No. HB-AO-I/SO-V/
To

Dated:

Smt. Parveen Kumari
W/o Late Sh. Kapil Dev Bhardwal
House No. 5777, Phase-III, MHC Manimajra
Chandigarh.

Subject: Transfer of Dwelling Unit No. 5777 of Category, HIG(Ind) Phase-III in MHC. Manimajra, Chandigarh, Regn. No. 292 on the basis of **Intestate Demise**.

Reference your letter No. 175765 dated 17.12.2015 on the subject cited above

Dwelling Unit No. 5777 of Category, HIG(Ind) Phase-III, in MHC Manimajra, Chandigarh was allotted on Fully Finance basis to Sh. Akattar Singh Sidhu S/o Sh. S. S. Sidhu vide allotment letter No. 3347 dated 21.7.1995. Further it was transferred in the name of Sh. Kapil Dev Bhardwaj vide this office letter No. 4374 dated 07.10.2003 under GPA transfer policy.

Consequent upon the death of the said transferee i.e. Sh. Kapil Dev Bhardwaj on 27.12.2005, the registration and allotment of above said Dwelling Unit is hereby transferred in your name i.e. Smt. Parveen Kumari W/o Late Sh. Kapil Dev Bhardwaj on the original terms and conditions as mentioned in the allotment letter.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal Proceedings.

These cases were the approved of Secy CHB of 1.10.15

Endst. No. 22964.

A copy is forwarded to the Computer Incharge for information please.

sd
Accounts Officer-I
Chandigarh Housing Board
Chandigarh.

Dated: 17-3-16

18/3/2016
Accounts Officer-I
Chandigarh Housing Board
Chandigarh.

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-B, CHANDIGARH - 160009,

E-mail www.chb.com.

Dated:

No. HB. AO-IV/SO-IV/2016

To

SH. Yash Malik w/o
Sh. Surinder Parkash Malik
H. NO. 75 Sector 28 A
Chandigarh

Subject:

Transfer of allotment of dwelling unit No. 5050 Cat. III
Sector M.H.C Chandigarh Regn. No. 594 under GPA/Sub-GPA
transfer policy.

Reference your application dated 1-9-15 on the subject cited above.

Dwelling Unit No. 5050 of Category III Sector M.H.C Chandigarh

allotted on Hire purchase basis to Sh. Harpreet Singh S/o Mohammed S.

vide letter No. 4022 dated 31/5/92 The registration number and allotment of

the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the

Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale

of Tenements) Regulations, 1979, as amended on the original terms and condition as contained

in the above said allotment letter and the Hire purchase tenancy Agreement/agreement to sell

executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase tenancy Agreement/Agreement to

sell/Lease deed with conversion to be obtained from the reception counter within a month failing

which the transfer of registration No. 1594 and allotment in respect of the above said

dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by

you at your risk and cost. The Chandigarh Housing Board will not be responsible for any

litigation at any stage and transferee shall be responsible for any defect in title or any false

statement made for which the transferor is directly liable for Civil and Criminal proceedings.

this issues with the approval of CEO
dt 2/3/2016

Endst No. 22955

A copy is forwarded to the Computer Incharge, CHB for information and
necessary action please.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Dated 12-3-16

16/3/2016
Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH – 160009,
E-mail www.chb.com.

No. HB-AOIII/SOVI/
To

Dated, the

Smt. Sunita Kukreja W/o Sh. Manohar Lal Kukreja
Dr. Sanjeev Kukreja S/o Sh. Manohar Lal Kukreja,
H. No. 5132-1 MHC, Manimajra,
U.T.Chandigarh.

Subject:- Transfer of right in Dwelling Unit No 5335-1 M.H.C.
Manimajra on the basis of Sale Deed .

Reference your application Diary No.175582 dated 14.12.15 for the transfer of Dwelling Unit No **5335-1 MHC Manimajra** on the basis of Sale Deed.

Transfer of ownership of rights is hereby noted in their favour in respect of above mentioned Dwelling Unit held by **Sh. Tek Chand Singla S/o Sh.Hans Raj Singla** on the basis of registered Sale Deed with Sub Registrar, Chandigarh 14.12.2015 the following terms and conditions:-

- 1 You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended up-to date and the Rules framed there under.
- 2 You shall be liable to pay any amount found due or in arrears towards the price of said Dwelling Unit and interest etc.
- 3 You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance.
4. You shall not fragment the Dwelling Unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act, 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of Dwelling Unit shall be initiated against you.

This is as per the approval of Secy
CHB dt 19.2.2016

For ^{SD} Accounts Officer- I
Secretary, Chandigarh Housing Board,
Chandigarh.

Endst. No HB-AOI/SOV/DA-I/23019 Dated, the 18-3-10

A copy is forwarded to the Computer Incharge, CHB Chandigarh for information & necessary action please.

[Signature]
Accounts Officer- I
For Secretary, Chandigarh Housing Board
Chandigarh.

CHANDIGARH HOUSING BOARD
8, JAN MARG SECTOR 9 CHANDIGARH

No. HB. AO-II/SO-IX/2016/

Dated:

To

Sh. Yashwant Singh Rawa,
H.No. 1034, Popular Society,
Sector 48-B, Chandigarh.

Subject: Transfer of ownership in respect of dwelling unit No.2154/3
of MIG Category in Sector 45-C, Chandigarh on the basis of
Registered WILL.

Reference your letter No. 169389 dated 8.9.2015 on the subject
cited above.

Dwelling Unit No. 2154/3 of MIG Category in Sector 45-C,
Chandigarh was allotted on hire-purchase basis to Sh. Jai Gopal Sharma S/o,
Sh. Rakha Ram vide allotment No. 2568 dated 27.1.1988 and transferred to
Sh. Gajender Singh Rawat, S/o Sh. T.S.Rawat under GPA transfer policy vide
transfer No.6060 dated 8.7.2010.

Consequent upon the death of the transferee on the basis of GPA
transfer Policy i.e. Sh. Gajender Singh Rawat S/o, Sh. Trilok Singh Rawat on
30.6.2011, the registration and allotment of said dwelling unit is hereby
transferred in your name i.e. Sh. Yashwant Singh Rawat, S/o Late Sh.Gajender
Singh on the basis of "REGISTERED WILL" as per wishes of testator, on the
original terms and conditions as mentioned in the allotment letter. This is
further subject to the condition that no fragmentation shall be allowed in the
dwelling unit.

The D.U. is transferred in your name on the basis of papers
submitted by you, at your risk and cost. The CHB will not be responsible for
any litigation at any stage and transferee shall be responsible for any defect in
title or any false statement made for which the transferor is directly liable for
civil and criminal Proceedings.

This issues with the approval of W/Secretary, CHB. Dated
29.7.2015.

Accounts Officer-II,
Chandigarh Housing Board
Chandigarh

Endst. No.

23021.

Dated: 18-3-16

A copy is forwarded to Computer Incharge for information please.

Accounts Officer-II,
Chandigarh Housing Board
Chandigarh

Chandigarh Housing Board
8 Jan Marg, Sector – 9, Chandigarh.
Phone : 4601822-28

No. HB-AO-I/SO-V/2016/
To

Dated

Smt. Neelam W/o Sh. Kewal Krishan,
H.No.3077, Sector 46-C,
Chandigarh.

Sub:- Transfer of ownership in Dwelling Unit No. 3273, Cat- EWS, Sector 47-D, Chandigarh on the basis of Sale Deed.

Reference your application No. 168404 dated 25.08.2015 for the transfer of Dwelling Unit No. 3273, Cat- EWS, Sector 47-D, Chandigarh on the basis of Sale Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned Dwelling Unit held by Sh. Rajinder Singh S/o Sh. Dalbir Singh on the basis of registered Sale deed with Sub Registrar, Chandigarh dated 03.10.2012 on the following terms and conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act, 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

This issues with the approval of W/Secretary, CHB on 19.02.2016.

sd
Accounts Officer- I,
Chandigarh Housing Board,
Chandigarh.

Dated, 18-3-16

Endst. No. 23022

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information & n/action please.

16/3/2016
Accounts Officer- I,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AO-II/SOIX/2016

Dated:

To,

Smt. Sheela Negi,
Wd/o Late .Sh. Than Singh Negi,
H.H.no.2193 ,Sector 45-C,
Chandigarh.

Subject - Transfer of ownership of dwelling unit 2193, sector 45-C, Chandigarh on the basis of GPA/Sub-GPA.

Reference to your application dated 175436 dated 11.12.2015 on the subject noted above.

Dwelling unit No. 2193 of MIG category in sector 45-C, Chandigarh allotted on hire purchase basis to Smt. Balwant Kaur, W/o. Sh.Gurdial Singh vide letter no. 2937 dated 28.3.1988. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter and the Hire purchase tenancy Agreement and Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 8449 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issue with the approval of W/CEO dated 8.2.2016.

Sd/-
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 23023

A copy is forwarded to the Computer Incharge, CHB Chandigarh for information and necessary action please.

Dated: 18-3-16

Unsub
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH HOUSING BOARD
CHANDIGARH**

NO.CHB/CAO/AO-IV/SO-VI/2016

Dated:

To

Sh. Raghuvansh Seghal S/o Late Sh. Shanti Parkash Seghal
H.No. 19-1 Sector- 41-A,
Chandigarh.

**Sub: Transfer of Allotment of dwelling Unit No. 19-1 Cat. MIG -(F)
Sector-41-A, Chandigarh on the basis of GPA/SPA/Sub GPA
(Regn.No. 118)**

Ref: - Your application no.172136 dated 14.10.2015 on the subject cited above.

Dwelling Unit No. 19-1 of MIG , category in Sector 41-A, Chandigarh was allotted on Hire-purchase/self Finance basis to Sh. Kanwaljit Singh S/o Sh. Natha Singh vide allotment letter No. 158 dated. 21.1.1987 .The registration number and allotment of said dwelling Unit is hereby transferred in your name as per the transfer policy framed by the Board, under Regulation 16 of the Chandigarh Housing Board, (allotment, Management and Sale of Tenements) Regulations, 1979, as amended on the original terms and conditions as contained in the above said allotment letter/and he Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the said Dwelling Unit.

You shall execute the Hire Purchase Tenancy Agreement/Lease deed with conversion to be obtained from the Reception counter within a month failing which the transfer of Registration No.118 and allotment in respect of the above said Dwelling Unit shall be liable to be cancelled.

The Dwelling Unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issues with the approval of W/CEO, CHB dated 4.3.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst.No. 23011

Dated:- 18-3-16

Copy forwarded to Computer in charge for information please.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh. 18/3/2016

CHANDIGARH HOUSING BOARD
8, JAN MARG SECTOR 9 CHANDIGARH

No. HB. AO-II/SO-IX/2016 /

Dated:

To

1. Smt. Sudershana Sharma W/O Sh. Ram Swaroop Sharma,
2. Sh. Rohit Sharma S/O Sh. Ram Swaroop Sharma,
H.No. 3312 Sec. 40-D, Chandigarh.

Subject: Transfer of right in dwelling unit No. 3312, Sector-40-D, Chandigarh on the basis of **Sale Deed**.

Reference your application No. 28.9.2015 dated for the transfer of Dwelling Unit No. 3312 Sector 40-D, Chandigarh on the basis of Sale Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned Dwelling Unit held by Sh. Vakil Singh S/O Sh. Khiali Ram on the basis of Sale Deed with Sub Registrar, Chandigarh on 29.5.2013 the following terms and conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

Accounts Officer-II
For Secretary, Chandigarh Housing Board
Chandigarh

Endst. No.

22985

Dated: 18-3-16

A copy is forwarded to the Computer Incharge, CHB for information please and necessary action.

Accounts Officer-II
For Secretary, Chandigarh Housing Board
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

E-mail www.chb.com.

No. HB. AO-II/SO-IX/2016/

Dated:

To

Sh. Harish Chander Joshi,
S/O Sh. Ishwari Dutt Joshi,
H. No. 3355/2, Sec 40-D,
Chandigarh

Subject: Transfer of allotment of dwelling unit No. 3355/2, Cat.LIG (U), Sector 40-D, Chandigarh, Regn. No. 8160 under GPA/Sub-GPA transfer policy.

Reference your application No. 178663 dated 05.2.2016. on the subject cited above.

Dwelling Unit No. 3355/2 of Category-LIG(U), Sector 40-D, Chandigarh allotted on Hire purchase basis to Smt. Prem Lata W/O Sh. Ram Dhan, vide letter No.4540 dated 21.7.1981. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale of Tenements) Regulations, 1979, as amended on the original terms and condition as contained in the above said allotment letter and the Hire purchase tenancy Agreement/agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase tenancy Agreement/Agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration No. 8160 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings.

Endst.No.

22986

A copy is forwarded to the Computer Incharge, CHB for information and necessary action please.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Dated: 18-3-16

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

8, Jan Marg, Sector 9-D, Chandigarh
Ph:-0172-4601826

No.HB-AO-II/SO-IX/2016/

Dated:

To

Sh. Daljit Singh S/o Late Sh.Sh.Srup Singh
Smt. Neelam Devi S/o Sh.Kamaljit Singh
H.No.874-A, Sector 43-A
Chandigarh
M -9463447026

Subject: Transfer of Dwelling unit No.170, Sector 51-A, Chandigarh on the basis of Sale Deed.

Reference your application Dy. No.176,641 dated 04.01.2016 for the transfer of dwelling unit No.170, Sector 51-A, Chandigarh on the basis of Sale Deed.

Transfer of ownership of right is hereby noted in your favour vide approval of the Secretary CHB dated 03.03.2016 in respect of above mentioned dwelling unit held by Sh.Sadhu Singh S/o Late Sh.Hakam Singh on the basis of registered Sale Deed with Sub Registrar, Chandigarh on 23.12.2015 on the following terms & conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended upto date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of the said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of Conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceeding under Section 8-A of Capital of Punjab (Development & Regulations), Act, 1952, as amended upto date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

34
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

22988
Endst. No.HB-AO-II/SO-IX/2016/

Dated:

18-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information & necessary action please.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

8, Jan Marg, Sector 9-D, Chandigarh
Ph:-0172-4601826

No.HB-AO-II/SO-IX/2016/ 22992

Dated: 18-3-16

To

Sh. Sh.Rakesh Kumar Nagpal
S/o Sh.Kishan Chand
H.No.4091, Sector 46-D
Chandigarh
M -9417069251

Subject: Transfer of Dwelling unit No.3217/1, Sector 47-D, Chandigarh on the basis of Sale Deed.

Reference your application Dy. No.178,103 dated 27.01.2016 for the transfer of dwelling unit No.3217/1, Sector 47-D, Chandigarh on the basis of Sale Deed.

Transfer of ownership of right is hereby noted in your favour vide approval of the Secretary CHB dated 04.03.2016 in respect of above mentioned dwelling unit held by Smt. Harsh Bala W/o Sh.Ashok Sharma on the basis of registered Sale Deed with Sub Registrar, Chandigarh on 15.12.2015 on the following terms & conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended upto date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of the said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of Conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceeding under Section 8-A of Capital of Punjab (Development & Regulations), Act, 1952, as amended upto date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

Sd
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

Endst. No.HB-AO-II/SO-IX/2016/ 22992

Dated: 18-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information & necessary action please.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

No.HB-AO-II/SO-IX/2016/

Dated:

To

Sh. Raju S/ o Sh.Nannu Ram
H.No.837, Ram Darbar
Chandigarh
M -9888262721

Subject: Transfer of Dwelling unit No.3113, Sector 47-D, Chandigarh on the basis of Sale Deed.

Reference your application Dy. No.176,958 dated 07.01.2016 for the transfer of dwelling unit No.3113, Sector 47-D, Chandigarh on the basis of Sale Deed.

Transfer of ownership of right is hereby noted in your favour vide approval of the Secretary CHB dated 04.03.2016 in respect of above mentioned dwelling unit held by Smt. Salochana Mittal W/o Late Sh.Lalwant Rai Mittal on the basis of registered Sale Deed with Sub Registrar, Chandigarh on 05.01.2016 on the following terms & conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended upto date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of the said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of Conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceeding under Section 8-A of Capital of Punjab (Development & Regulations), Act, 1952, as amended upto date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

Endst. No.HB-AO-II/SO-IX/2016/

22994
Dated:

18-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information & necessary action please.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD CHANDIGARH

No.HB-AO-IV-SO-IV//2016 _____

Dated. _____

To

Smt. Deepak Ramotra W/o Sh. Vijay Kumar
Sh. Vijay Kumar S/o Sh. Balkar Singh ,
H. No.1771 , Sector 39-B.
Chandigarh.

Subject: - Transfer of ownership to right in respect of H.No.1771 Cat MIG-III, in Sector 39-B, Chandigarh on the basis of sale Deed.

Reference your application No.175655 dated 15.12.2015 for the transfer of Dwelling Unit No.1771, sector-39-B, Chandigarh on the basis of sale Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned dwelling unit held by Sh. Gopal Krishan Sood S/o Sh. Jagan Nath Sood on the basis of registered sale deed with Sub Registrar, Chandigarh on 2.12.2015 the following terms and conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act.1952, as amended up-to date and the rules framed there under.
 2. You shall be liable to pay any amount found due or arrears towards the price of said dwelling unit and interest etc.
 3. You shall also abide by the terms and conditions as laid down in the allotment letter as well as in Deed of Conveyance.
 4. You shall not fragment the dwelling unit in any manner.
- In the event of your failure to comply with the above mentioned terms and conditions, proceeding under Section 8-A of the Capital of Punjab (Development & Regulation), Act. 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issues with the approval of Secy, CHB dated 3.3.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst.No. 22917

Dated: - 16-3-16

A copy is forwarded to the Computer in charge CHB, Chandigarh for information & necessary action please.

Accounts Officer-IV
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD

**8, JAN MARG, SECTOR 9,
CHANDIGARH -160009,**

No. HB/AO-II/SO-IX/2016

Dated:

To

Smt. ~~Dr~~ Rajni K. Sadhwani,
W/o Sh. Keshav Dass Sadhwani,
D.U.No.601/1, Sector 40-A,
Chandigarh.

**Subject - Transfer of ownership of dwelling unit 601/1, Sector 40-A,
Chandigarh on the basis of GPA/SPA/Sub-GPA.**

Reference your application received vide dairy no. 179279 dated 17.2.2016 on the subject noted above.

Dwelling unit No. 601/1, Sector 40-A, Chandigarh allotted on hire purchase basis to Sh. Rakesh Pal, S/o Sh. Narain Dass vide letter no. 661 dated 1.2.1979. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no.61 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issues with the approval of W/Chief Executive Officer, CHB dated 2.3.2016.

Accounts Officer- II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 22919

Dated: 16-3-16

A copy is forwarded to the Computer In-charge CHB, Chandigarh for information and necessary action please.

Accounts Officer- II,
Chandigarh Housing Board,
Chandigarh.

Chandigarh Housing Board
8 Jan Marg, Sector – 9, Chandigarh.
Phone: 4601822-28

No.HB/AO-I/SO-V/2016/

Dated

To,

Smt.Rani Puri W/o Late Sh.O.P.Puri,
H.No.2602, Sector 19-C,
Chandigarh.

Subject:- Transfer of Allotment of Dwelling Unit No.3350, Cat-EWS, Sector 47-D, Chandigarh on the basis of GPA/SPA/Sub-GPA policy (Regn.No.11660).

Reference: Your application no.169429 dated 09.09.2015 on the subject cited above.

Dwelling Unit No.3350 of Cat-EWS in Sector 47-D Chandigarh was allotted on hire-Purchase basis under Discretionary Quota to Sh.Narinder Singh S/o Late Sh.Sadhu Ram Sharma vide allotment letter No.1636 dated 31.08.1985. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the GPA transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979, as amended, on the original terms and conditions as contained in the above said allotment letter and Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Hire Purchase Tenancy Agreement/Agreement to Sell to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration No.11660 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The D.U. is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

This issues with the approval of W/CEO, CHB on 25.01.2016.

Endst.No.HB/AO-I/SO-V/2016/ 22921

Sd
Accounts officer-I,
Chandigarh Housing Board,
Chandigarh

Dated 16-3-16

A Copy is forwarded to the Computer Incharge, CHB for information.

Accounts
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AOII/SO-IX/SAVI/2016/

Dated:

To,

**Sh. Harjeet Singh,
S/o Sh. Gurdial Singh,
H.No. 2033/2, Sector 45-C,
Chandigarh.**

Subject - Transfer of ownership of dwelling unit 2033/2, Sector 45-C, Chandigarh on the basis of GPA/SUB-GPA

Reference to your application vide dairy no. 165071 dated 6.7.2015 on the subject noted above.

Dwelling unit No. 2033/2, sector 45-C, Chandigarh allotted on hire 3491 dated 6.6.1988. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration No. 6475 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of C.E.O., CHB. dated 24.2.2016.

Sd/-
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. *23026*

A copy is forwarded to the Accounts Officers (IT), CHB, Chandigarh for information and necessary action please.

Dated: *18-3-16*

Unsub
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

8, JAN MARG, SECTOR 9, CHANIGARH

No. CHB-AO-II/SO-IX/SA-8/

Dated:

To

Smt.Renu Bala W/o.Sh. Sat Pal
H. No.349-2, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 349-2, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 461 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.162026 dated 14/05/15 on the subject cited above.

Dwelling Unit No. 349-2 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Smt.Meena Kumari D/o.Sh.Tirath Ram vide allotment letter No.790 dated 25/5/84. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Smt.Renu Bala W/o.Sh. Sat Pal vides the approval of the worthy CEO, CHB dated 24/02/16 as per the GPA transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979 as amended, on the original terms and conditions as contained in the above said allotment letter and Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Agreement to Sell/HPTA to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration No.461 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

Dated:- 17-3-16

Endst.No.CHB/AO-II/SO-IX/SA-8/ 22952

Copy is forwarded to the Computer Incharge, CHB for information & necessary action.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

. 8, JAN MARG, SECTOR 9, CHANIGARH

No. CHB-AO-II/SO-IX/SA-8/

Dated:

To

Smt.Harjit Kaur W/o.Lt.Sh. Sudarshan Kumar
H. No.428-1, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 428-1, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 219 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.161761 dated 08/05/15 on the subject cited above.

Dwelling Unit No. 428-1 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Sh.Satish Kumar S/o.Sh.Mukhtiar Ram vide allotment letter No.164 dated 28/3/85. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Smt.Harjit Kaur W/o.Lt.Sh. Sudarshan Kumar vides the approval of the worthy CEO, CHB dated 16/02/16 as per the GPA transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979 as amended, on the original terms and conditions as contained in the above said allotment letter and Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Agreement to Sell/HPTA to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration No. 219 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

Endst.No.CHB/AO-II/SO-IX/SA-8/ 22948

Copy is forwarded to the Computer Incharge, CHB for information & necessary action.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

Dated:- 17-3-16

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

No. CHB/AO-II/SO-9/2016/

Dated:

To

Smt. Mohinder Kaur W/o Sh. Karam Singh
House No. 2918, LIG, Sector 47-C
Chandigarh

Subject: Transfer of allotment of Dwelling Unit No.2918, Cat LIG, Sector 47-C, Chandigarh Regd. No. 5686 under GPA / Sub-GPA Transfer Policy

Reference your application dated 1472188 dated 15.10.2015 on the subject cited above.

Dwelling Unit No. 2918, LIG, Sector 47-C, Chandigarh allotted on Hire-Purchase basis to SH. Bishan Lal S/o Sh. Amin Chand vide letter No.1570 dated 31.08.1985. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale of Tenements) Regulations, 1979, as amended on the original terms and condition as contained in the above said allotment letter and the Hire-Purchase Tenancy Agreement/ Agreement to Sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase Tenancy Agreement / Agreement to Sell/Lease Deed with conversion to be obtained from the reception counter within a month failing which the transfer of Registration No.5686 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and the transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings. This transfer letter is issued by approval of Worthy CEO, CHB on dated 2.3.16.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst.No.

22043

Dated: 17-3-16

A copy is forwarded to the Computer In-charge, CHB for information and necessary action please.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

No. HB. AO-II/SO-IX/2016 /

Dated:

To

Smt. Shubh Lata W/o Sh. Tehal Singh
House No. 2358/1
Sector 45-C, Chandigarh

Subject: Transfer of ownership in respect of dwelling unit No. 2358/1 of LIG Category in Sector 45-C, Chandigarh on the basis of Registered Will

Kindly refer to your application received vide diary number 177,593 dated 19.01.2016 in respect of the subject cited above.

Dwelling Unit No. 2358/1 of LIG Category in Sector 45-C, Chandigarh was allotted on Hire-purchase basis to Sh. Yash Pal S/o Sh. Harbans Lal vide allotment letter number 582 dated 04.07.1985.

Consequent upon the death of the allottee i.e. Sh. Yash Pal S/o Sh. Harbans Lal on 30.09.1997, the registration and allotment of said dwelling unit is hereby transferred in your name i.e. Smt. Shubh Lata W/o Sh. Tehal Singh on the basis of "Registered Will" as per wishes of the testator on the original terms and conditions as mentioned in the allotment letter. This is further subject to the condition that no fragmentation shall be allowed in the dwelling unit.

Dwelling Unit is being transferred in your name on the basis of papers submitted by you at your risk and cost. Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings. This transfer letter is issued by approval of the Worthy Chairman on 17.03.2016.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst. No. 22984.

Dated: 17.3.16

✓ A copy is forwarded to Computer In-charge for information and necessary action please.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

No. CHB/AO-II/SO-9/2016/

Dated:

To

Sh. Sadhu Singh S/o Sh. Ganga Singh
House No. 2345-3, Sector 45-C, EWS
Chandigarh

Subject: Transfer of allotment of Dwelling Unit No. 2345-3, EWS, Sector 45-C, Chandigarh Regn. No. 12934 under Sub-GPA Transfer Policy

Reference your application received vide diary number 169171 dated 04.09.2015 in respect of the subject cited above.

Dwelling Unit No. 2345-3, EWS, Sector 45-C, Chandigarh allotted on Hire-Purchase basis to Sh. Karan Singh S/o Sh. Prabhati letter No. 3824 dated 04.08.1988. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale of Tenements) Regulations, 1979, as amended on the original terms and condition as contained in the above said allotment letter and the Hire-Purchase Tenancy Agreement/ Agreement to Sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase Tenancy Agreement / Agreement to Sell / Lease Deed with conversion to be obtained from the reception counter within a month failing which the transfer of Registration No. 12934 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and the transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings. This transfer letter is issued by approval of Worthy Chairman, CHB on 15.03.2016. This is issued on the condition that no objection is received within 15 days of the Public Notice.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst. No. 2031

Dated: 15-3-16

A copy is forwarded to the Computer In-charge, CHB for information and necessary action please.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

16/3/16
Sh. Pawan

CHANDIGARH HOUSING BOARD CHANDIGARH

NO.CHB/CAO/AOIV/SOIV/2016

Dated:

To

Smt. Kulwant Kaur, W/o Late Sh. Daljit Singh,
H. No. 2051, Sector-47-C,
Chandigarh.

SUB: -

Transfer of ownership of D.U.No. 2051 Cat. HIG, Sec. 47-C Chandigarh,
Regn No. 490 on the basis of Un-Registered WILL. **(After deed of conveyance)**

Reference your letter No.161470 dated. 04.05.2015 on the subject cited above.

Dwelling Unit No. 2051 of HIG category in Sec. 47-C, Chandigarh was allotted to Sh. Daljit Singh S/o Sh. Jagat Singh & Smt. Kulwant Kaur W/o Sh. Daljit Singh on Hire purchase basis vide allotment letter No. 325 dated. 30.04.1991.

Consequent upon the death of the said allottee/transferee Sh. Daljit Singh on 25.12.2009, ^{50% share} the registration and allotment in said dwelling unit is hereby transferred in your name i.e Smt. Kulwant Kaur w/o Late Sh. Daljit Singh on the basis of Un-Registered Will on the following terms and conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance.
4. You shall not fragment the dwelling unit any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceeding under Section 8-a of the Capital of Punjab(Development & Regulation), Act,1952 as amended up to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issues with the approval Secy, CHB dated 23.10.15.

Endst.No.

2020

A copy is forwarded to the Computer In charge (IT), CHB, Chandigarh for information & necessary action please.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh
Dated. 15-3-16

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh

by
16/4/16
Sh. Rawan

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH – 160009,

E-mail www.chb.com.

No. HB. AO-II/SO-IX/2016/

Dated:

To

Smt. Sukhwant Kaur,
W/O Late Sh. Narata Singh
H. No. 1666 Sec 40-B,
Chandigarh

Subject: Transfer of allotment of dwelling unit No. 1666 Cat.LIG (D), Sector 40-D, Chandigarh, Regn. No.8638 under GPA/Sub-GPA transfer policy.

Reference your application No. 179578 dated 23.2.2016. on the subject cited above.

Dwelling Unit No. 1666 of Category-LIG(D), Sector 40-B, Chandigarh allotted on Hire purchase basis to Smt. Amarjit Kaur W/O Sh. Jagjit Singh, vide letter No. 1114 dated 19.6.1984 & further transferred in the name of Sh. Jatinder Singh S/O Late Sh. Pritam Singh vide No. 17320 dated 20.9.2005 on the basis of GPA/Sub-GPA. registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale of Tenements) Regulations, 1979, as amended on the original terms and condition as contained in the above said allotment letter and the Hire purchase tenancy Agreement/agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase tenancy Agreement/Agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration No. 8638 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings.

Endst.No.

2005

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Dated:

15-3-16

A copy is forwarded to the Computer Incharge, CHB for information and necessary action please.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

du
16/2/16
Sh. Pawan

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9,
CHANDIGARH -160009,

No. HB/AO-III/SO-VI/2016/

Dated:

To

1. Smt. Kashmiri Devi W/o Late Sh. Manmohan Singh,
 2. Smt. Meena Devi W/o Late Sh. Parduman Singh,
 3. Sh. Prikshit Rana S/o Late Sh. Parduman Singh,
 4. Ms. Nidhi Kanwar D/o Late Sh. Parduman Singh
- House No. 147-2, Sector 45-A,
CHANDIGARH.**

Subject: Transfer of ownership rights in respect of Dwelling Unit No. 147/2, Cat.-HIG-I, Sector 45-A, Chandigarh on the basis of Intestate Demise of Sale Deed holder.

Reference your Application No. 165586 dated 13.07.2015, on the subject cited above.

The ownership rights of Dwelling Unit No. 147/2, Cat.-HIG-I, Sector 45-A, Chandigarh was held by Sh. Arun Chopra S/o Sh. Sardari Lal Chopra vide CHB Letter No. 14208 dated 15.07.2009 who further sold the said D.U. to Sh. Parduman Singh S/o Sh. Kanwar Mohan Singh vide **Sale Deed dated 22.04.2013** duly executed & registered with the O/o Sub-Registrar, U.T. Chandigarh at Sl. No. 209; Book No. 1; Volume No. 215 & Page No. 129. The said Sh. Parduman Singh applied to CHB on 23.05.2013 for transfer of ownership in his favour on the basis of said Sale Deed but due to administrative reasons, the ownership of said D.U. could not be transferred in favour of said Sh. Parduman Singh.

In your joint application under reference, said Sh. Parduman Singh had expired on 14.12.2014 at Mohali as per his original death certificate supplied by you.

Consequent upon intestate demise of the said applicant Sh. Parduman Singh S/o Sh. Kanwar Mohan Singh, the ownership rights of Dwelling Unit No. 147/2, Category HIG-I, Sector 45-A, Chandigarh are hereby transferred in your name i.e. Smt. Kashmiri Devi W/o Late Sh. Manmohan Singh, Smt. Meena Devi W/o Late Sh. Parduman Singh, Sh. Prikshit Rana S/o Late Sh. Parduman Singh and Ms. Nidhi Kanwar D/o Late Sh. Parduman Singh on the following terms and conditions: -

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said Dwelling Unit and interest etc.
3. You shall also abide by the terms & conditions as laid down in the allotment letter as well Deed of Conveyance.
4. You shall not fragment the Dwelling Unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act 1952, as amended up-to date and the rules framed there-under from time to time for the resumption of Dwelling Unit shall be initiated against you.

This issues with the approval of Secretary, CHB dated 19.02.2016.

sd/
Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst.No. HB/AO-III/SO-VI/2016/

1987

Dated

15-3-16

✓ A copy is forwarded to Computer Incharge, CHB for information & necessary action please.

15/3/2016
Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D CHANDIGARH - 160009,
E-mail www.chb.com.

No. HB-AOII/SO-IX/SA-3/2016/

Dated, the

To

~~Ent. Mess. Green Field~~

~~Rehab. Scheme~~

~~H. No. 3617 Sec. 47-D Chandigarh~~

Sub:- Transfer of right in Dwelling Unit No. 3758 Sector 47-D Chandigarh on the basis of Sale Deed/Gift Deed/Transfer Deed

Reference your application No. 175593 dated 14.12.15 for the transfer of Dwelling Unit No. 3758 Sector 47-D Chandigarh on the basis of Sale Deed/Gift Deed/Transfer Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned Dwelling Unit held by M. Bhassraj Singh Kalra of G. Gurbaj Singh on the basis of registered Sale Deed/Gift Deed/Transfer Deed with Sub Registrar, Chandigarh on 28.8.2015 the following terms and conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act, 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

For Accounts Officer - II
Secretary, Chandigarh Housing Board,
Chandigarh.

Endst. No HB-AOII/SO-IX/SA-1/

Dated, the 15-3-16

A copy is forwarded to the Computer In charge, CHB, Chandigarh for information & necessary action please.

Musub
Accounts Officer - II
For Secretary, Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

**8, Jan Marg, Sector 9-D,
Chandigarh
0172-4601826**

No. HB-AO-III/SO-VI/2016/

Dated:

To,

Sh. Girdhari Lal
S/o Sh. Matwal Dass
House No. 274-2, Sector 45-A
Chandigarh.

**Subject - Transfer of ownership of dwelling unit 274-2 Sector 45-A
Chandigarh on the basis of GPA/SUB-GPA**

Reference to your application vide Diary No. 179923 dated 29-2-2016 on the subject noted above.

Dwelling unit No. 274-2 of HIG(L) Category in Sector 45-A, Chandigarh ^{was} allotted on hire purchase to Smt. Punita Chandna W/o Sh. Lalit Kumar Chandna vide allotment letter No. 2655 dated 26-5-1995. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of Registration **No.10584** and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of W/CEO, CHB dated 4-3-2016

-59-
Accounts Officer-III,
Chandigarh Housing Board
Chandigarh.

Endst. No. HB-AO-III/SO-VI/2016/ 1970 Dated: 15-3-16
A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information and necessary action please.

14-3-16
Accounts Officer-III
Chandigarh Housing Board
Chandigarh

CHANDIGARH HOUSING BOARD

A CHANDIGARH ADMINISTRATION UNDERTAKING

8, JAN MARG
SECTOR 9-D
CHANDIGARH 160009
TEL: 0172-4601826

No. CHB/AO-II/SO-IX/2016/

Dated:

To

Smt. Anju Bhatia W/o Sh. Vishal Bhatia
House No. 5067/3, Category III
Manimajra, Chandigarh

Subject: Transfer of Ownership in respect of Dwelling Unit No. 5067/3 of Category III, in Manimajra Chandigarh Regn. No.--on the basis of Sale Deed

Reference your application No. 179,394 dated 18.02.2016 for the transfer of Dwelling Unit No. 5067/3, Category III, Manimajra, Chandigarh on the basis of Sale Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned Dwelling Unit held by Sh. Mohit Bhalla S/o Sh. Krishan Gopal & Smt. Malini W/o Sh. Mohit Bhalla on the basis of Registered Sale Deed with Sub Registrar, Chandigarh on 8.8.2011 on the following terms and conditions:

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you. This transfer letter is issued by approval of Worthy Chairman, CHB on dated 14.03.2016.

sed
Accounts Officer-II
Chandigarh Housing Board
Chandigarh

✓ Encl. No. 22907.

Dated: 14.3.16

A copy is forwarded to the Computer In-charge, CHB for information and necessary action please.

Unsub
Accounts Officer-II
Chandigarh Housing Board
Chandigarh

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9, CHANDIGARH – 160009

NO.CHB/CAO/AO-III/SO-VI/2016/
To

PROVISIONAL
DATED:

Smt. Rozy W/o Ram Chand,
House No. 572, Sector- 40 A,
Chandigarh.

Subject:- Transfer of ownership of Dwelling Unit No. 572, Category-EWS, Sector- 40 A, Chandigarh on the basis of Registered WILL.

Reference your application No. 173704 dated 13.11.2015 for the transfer of ownership of Dwelling Unit No. 572, Category-MIG-II, Sector- 40 A, Chandigarh on the basis of Registered WILL.

The Dwelling Unit No. 572, Category-EWS, Sector- 40 A, Chandigarh was allotted on Hire-purchase basis to Sh. Nazir Masih S/o Sh. Kerri vide allotment letter No.4404 dated 28.03.1978.

Consequent upon the death of the said allottee Sh. Nazir Masih S/o Sh. Kerri on 23.02.1984, registration and allotment rights of said dwelling unit is hereby transferred in your name i.e. Smt. Vidya Wati W/o Lt. Sh. Nazir Masih on the original terms and conditions as mentioned in the allotment letter.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings

This issues with the approval of Worthy Secretary, CHB dated 10.2.2016.

Accounts Officer- III
For Secretary, Chandigarh Housing Board,
Chandigarh.

Endst. NO.CHB/CAO/AO-III/SO-VI/2016/ 22906

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information & n/action please.

DATED 14-3-16

Accounts Officer- III
For Secretary, Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH HOUSING BOARD
CHANDIGARH**

NO.CHB/CAO/AO-IV/SO-VI/2016

Dated:

To

Sh. Surjit Singh S/o Sh. Gurmukh Singh .
H.No. 1770 Sector- 39-B ,
Chandigarh.

**Sub: Transfer of Allotment of dwelling Unit No. 1770 Cat. MIG –III.
Sector-39-B, Chandigarh on the basis of GPA/SPA/Sub GPA
(Regn.No. 50118)**

Ref: - Your application no.179256 dated 17.2.2016 on the subject cited above.

Dwelling Unit No. 1770 of MIG-III, category in Sector 39-B, Chandigarh was allotted on Hire-purchase/self Finance basis to Sh. Jagbir Singh Sodhi S/o Sh. C.S. Sodhi vide allotment letter No. 495 dated. 30.11.1991 .The registration number and allotment of said dwelling Unit is hereby transferred in your name as per the transfer policy framed by the Board, under Regulation 16 of the Chandigarh Housing Board, (allotment, Management and Sale of Tenements) Regulations, 1979, as amended on the original terms and conditions as contained in the above said allotment letter/and the Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the said Dwelling Unit.

You shall execute the Hire Purchase Tenancy Agreement/Lease deed with conversion to be obtained from the Reception counter within a month failing which the transfer of Registration No.50118 and allotment in respect of the above said Dwelling Unit shall be liable to be cancelled.

The Dwelling Unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issues with the approval of W/CEO, CHB dated 3.3.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst.No. 22960

Dated:- 14-3-16

Copy forwarded to Computer in charge for information please.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

E-mail www.chb.com.

No. HB. AO-II/SO-IX/2016/

Dated:

To

Smt. Pervesh Sehgal,
W/O Sh. S.K. Sehgal,
H. No. 2572, Sec 40-C
Chandigarh

Subject: Transfer of allotment of dwelling unit No. 3317/2, Cat.LIG (U), Sector 40-D, Chandigarh, Regn. No. 9648 under GPA/Sub-GPA transfer policy.

Reference your application No. 179656 dated 24.02.2016 on the subject cited above.

Dwelling Unit No. 3317/2 of Category-LIG(U) Sector 40-D, Chandigarh allotted on Hire purchase basis to Sh. Ram Kumar Gupta S/o Sh. Nar Singh Dass, vide letter No.4534 dated 21.7.1981. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale of Tenements) Regulations, 1979, as amended on the original terms and condition as contained in the above said allotment letter and the Hire purchase tenancy Agreement/agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase tenancy Agreement/Agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration No. 9648 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings.

Endst.No. 22897

A copy is forwarded to the Computer Incharge, CHB for information and necessary action please.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Dated: 14.3.16

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH – 160009,
E-mail www.chb.com.

No. HB-AOII/SOVI/SA VI/2016/

Dated, the

To

Ms. Vaneeta, D/o Sh. Baldev Krishan Verma,
H.No.2159/2, Sector 45-C,
Chandigarh.

Sub:-

**Transfer of right in Dwelling Unit No. 2159/2, Category-
MIG, Sector-45-C, Chandigarh on the basis of Sale
Deed/Transfer Deed.**

Reference your application No.171500 dated 6.10.2015 for the transfer of 2159/2, Sector-45-C, Chandigarh on the basis of Transfer Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned Dwelling Unit held by Ms. Vaneeta, D/o Sh. Baldev Krishan Verma, on the basis of registered Transfer deed with Sub Registrar, Chandigarh on 22.5.2013, the following terms and conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act, 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of the Worthy Secretary, C.H.B. dated 19.2.2016.

af
Accounts Officer- II,
For Secretary, Chandigarh Housing Board,
Chandigarh.

Endst. No HB-AOI/SOVI/ 22895

Dated, the 14-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information & n/action please.

Unstub
Accounts Officer -II,
For Secretary, Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AO-III/Supdt-III/SA-3/2016

Dated:

To,

Sh. Jaswinder Kaur Bedi,
W/o Sh. Tarlochan Singh Bedi,
House No. 1013/2, Sector- 45-B,
Chandigarh.

Subject - Transfer of ownership of dwelling unit no. 1013/2, Cat-HIG (L)-II Sector 45-B, Chandigarh on the basis of GPA/SUB-GPA

Reference to your application vide diary no. 163201 dated 01.06.2015 on the subject noted above.

Dwelling unit No. 1013/2 of category HIG(L)-II Sector 45-B, Chandigarh allotted on hire purchase basis to Sh. Atul Khanna S/o Sh. Brij Mohan Khanna vide allotment letter no. 210 dated 21-03-1991. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire Purchase Tenancy Agreement /Agreement to Sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase Tenancy Agreement/Agreement to Sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 899 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of W/CEO, CHB dated 09-02-2016.

sal -
Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-III/Supdt-III/SA-3/2016 / 22879 Dated: 11-3-16
A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information and necessary action please.

637
Accounts Officer-III
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

**8, Jan Marg, Sector 9-D,
Chandigarh
0172-4601612**

No. CHB/AO-I/SO-V/2016

Dated

To

**Sh. Vijay Kumar, S/o Sh. Narsi Ram,
1446 Sector 39-B.
U.T. Chandigarh.**

Subject: Transfer of allotment of Dwelling Unit No 1022 Cat. HIG-I Sector 39-B, Chandigarh Reg. No. 154 under Mutual Transfer policy)

Ref: Your application Diary No 178789 dated. 8.2.2016 on the subject cited above

Dwelling Unit No. 1022 of Cat. HIG-I Sector 39-B was allotted on Hire-Purchase basis to **Smt. Amrita Kaur W/o Sh. K. J. Singh** vide allotment letter No. HB (S)-DO/SD/AA/91/470 dated **30.9.91**. Further the dwelling unit has been transferred in favour of **Sh. Balvinder Singh S/o Sh. Gurmukh Singh** vide this office letter No. 20997 dated 18.12.15 under GPA transfer policy. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. **Sh. Vijay Kumar S/o Sh. Narsi Ram, on the basis Deed of transfer of lease rights executed on 3.3.16 between Sh. Balvinder Singh** as per Mutual transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulation, 1979 as amended, on the original terms and conditions as contained in the above said allotment letter and Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Hire Purchase Tenancy Agreement/Agreement to sell to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration Number and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal Proceedings.

This issues with the approval of CEO, CHB dt 10.2.2016

gd
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh.

Endst. No.

Dated:

A copy is forwarded to Sh. Balvinder Singh S/o Sh. Gurmukh H.No. 1022 Sector 39-B Chandigarh for information with reference to his application dated 8.2.2016. He will not be eligible for the allotment of dwelling unit from the Chandigarh Housing Board forever from the date of this transfer.

sd
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh

Endst. No. **22881**

Dated: **11-3-16**

Copy is forwarded to the Computer Incharge, CHB for information w. r. t. this office dairy No. 178789 dated 8.2.2016

T. 3-0-16
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh

**CHANDIGARH HOUSING BOARD
CHANDIGARH**

NO.CHB/CAO/AO-IV/SO-VI/2016

Dated:

To

Sh. Subhash Chander Khullar. S/o Sh. Ram Partap.
H.No. 885-1 Sector- 40-A ,
Chandigarh.

**Sub: Transfer of Allotment of dwelling Unit No. 885-1 Cat. MIG-I
Sector-40-A, Chandigarh on the basis of GPA/SPA/Sub GPA
(Regn.No. 1219)**

Ref: - Your application no.165426 dated 10.7.2015 on the subject cited above.

Dwelling Unit No. 885-1 of MIG-I category in Sector 40-C, Chandigarh was allotted on Hire-purchase/self Finance basis to Sh. J.K. Bhalla S/o Sh. M.L. Bhalla vide allotment letter No. 1816 dated 31.3.1979. The registration number and allotment of said dwelling Unit is hereby transferred in your name as per the transfer policy framed by the Board, under Regulation 16 of the Chandigarh Housing Board, (allotment, Management and Sale of Tenements) Regulations, 1979, as amended on the original terms and conditions as contained in the above said allotment letter/and the Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the said Dwelling Unit.

You shall execute the Hire Purchase Tenancy Agreement/Lease deed with conversion to be obtained from the Reception counter within a month failing which the transfer of Registration No.1219 and allotment in respect of the above said Dwelling Unit shall be liable to be cancelled.

The Dwelling Unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issues with the approval of W/CEO, CHB dated 2.3.2016.

Ref
Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst.No. 22884

Dated:- 11-3-16

Copy forwarded to Computer in charge for information please.

U-3-016
Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh. *Ref*

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

8, Jan Marg, Sector 9-D,
Chandigarh
0172-4601612

No. CHB/AO-I/SO-V/2016

Dated

To

Sh. Daljit Singh Gill,
S/o Late Lt.Col.Jit Singh Gill,
1094 Sector 39-B
U.T.Chandigarh.

Subject: Transfer of allotment of dwelling unit No. 1094 Sector 39-B
Chandigarh Regn. No.234 under GPA transfer policy.

Reference your application Dy.No.179574 dt 23.2.2016 on the subject
cited above.

Dwelling Unit No. 1094 of Category-HIG-(I) Sector 39-B Chandigarh
allotted on Hire Purchase Basis to Smt. Surinder Jeet Bal W/o Sh. G.S.Bal vide
letter No. 820 dated 11.5.1994. The registration number and allotment of the said
dwelling unit is hereby transferred in your name as per the transfer policy framed
by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment,
Management and sale of Tenements) Regulations, 1979, as amended on the
original terms and condition as contained in the above said allotment letter and the
Hire purchase tenancy Agreement/agreement to sell executed in respect of the
above said dwelling unit.

You shall execute the Hire-Purchase tenancy Agreement/Agreement to
sell to be obtained from the reception counter within a month failing which the
transfer of registration number and allotment in respect of the above said dwelling
unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers
submitted by you at your risk and cost. The Chandigarh Housing Board will not be
responsible for any litigation at any stage and transferee shall be responsible for
any defect in title or any false statement made for which the transferor is directly
liable for Civil and Criminal proceedings.

This issues with the approval of the competent authority, CM CHB dt 11/3/16

Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh.

Dated: 11-3-16

Endst.No. 22887.

Copy is forwarded to the Computer Incharge, CHB for
information and necessary action please.

Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

**8, Jan Marg, Sector 9-D,
Chandigarh
0172-4601612**

No. CHB/AO-I/SO-V/2016

Dated

To

Smt. Poonam Arora,
S/o Sh. Naresh Arora,
#1095 Sector 20-B,
U.T. Chandigarh.

Subject: Transfer of allotment of dwelling unit No. **5393-2** Cat. IV
Manimajra Chandigarh Regn. No. 1319 under GPA transfer policy.

Reference your application Dy. No. 179081 dt 12.2.2016 on the
subject cited above.

Dwelling Unit No. **5393-2** of Category-IV, MHC, Manimajra Chandigarh
allotted on Hire Purchase Basis to **Sh. Ram Lubhaya W/o Sh. Swaran Singh**
vide letter No. 880 dated 8.7.1994. The registration number and allotment of
the said dwelling unit is hereby transferred in your name as per the transfer policy
framed by the Board under Regulation 16 of the Chandigarh Housing Board
(Allotment, Management and sale of Tenements) Regulations, 1979, as amended
on the original terms and condition as contained in the above said allotment letter
and the Hire purchase tenancy Agreement/agreement to sell executed in respect of
the above said dwelling unit.

You shall execute the Hire-Purchase tenancy Agreement/Agreement to
sell to be obtained from the reception counter within a month failing which the
transfer of registration number and allotment in respect of the above said dwelling
unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers
submitted by you at your risk and cost. The Chandigarh Housing Board will not be
responsible for any litigation at any stage and transferee shall be responsible for
any defect in title or any false statement made for which the transferor is directly
liable for Civil and Criminal proceedings.

This issues with the approval of the competent authority, CM CHB dt 11/3/16

Endst. No. 22888

Sd
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh.

Dated: 11-3-16

Copy is forwarded to the Computer Incharge, CHB for
information and necessary action please.

11-3-16
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh

**CHANDIGARH HOUSING BOARD
CHANDIGARH**

NO.CHB/CAO/AO-IV/SO-VI/2016

Dated:

To

Sh. Sunil Kumar Mehta S/o Sh.B.R. Mehta .
H.No. 1713/1 Sector- 39-B,
Chandigarh.

**Sub: . Transfer of Allotment of dwelling Unit No. 1713/1 Cat. MIG
Sector-39, Chandigarh on the basis of GPA/SPA/Sub GPA
(Regn.No. 50128)**

Ref: - Your application no.161328 dated 30.4.2015 on the subject cited above.

Dwelling Unit No. 1713/1 of MIG-III category in Sector 39-B Chandigarh was allotted on Hire-purchase/self.Finance basis to Sh. Madan Lal S/o Sh. Daulat Ram vide allotment letter No.661 dated 20.12.1991 .The registration number and allotment of said dwelling Unit is hereby transferred in your name as per the transfer policy framed by the Board, under Regulation 16 of the Chandigarh Housing Board, (allotment, Management and Sale of Tenements) Regulations, 1979, as amended on the original terms and conditions as contained in the above said allotment letter/and the Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the said Dwelling Unit.

You shall execute the Hire Purchase Tenancy Agreement/Lease deed with conversion to be obtained from the Reception counter within a month failing which the transfer of Registration No.50128 and allotment in respect of the above said Dwelling Unit shall be liable to be cancelled.

The Dwelling Unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issue with the approval of W/CEO, CHB dated 24.2.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst.No. 22876

Dated:- 10-3-16

Copy forwarded to Computer in charge for information please.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH HOUSING BOARD
CHANDIGARH**

NO.CHB/CAO/AO-IV/SO-IV /2016

Dated:

To

Smt Kiran Dubb,
Wife of late Sh. Ranbir Kumar Dubb.
D.U.No.894, Sector 41-A
Chandigarh.

SUB: - Transfer of ownership of D.U.No. 894, Cat.MIG Sec. 41-A,
Chandigarh, Regd. No. 9374 on the basis of Mutation.

Reference your letter No. 166532 dated. 22.7.2015 on the
subject cited above.

Dwelling Unit No. 894 of MIG category in Sec. 41-A,
Chandigarh was allotted to Sh. Ranbir Kumar Dubb S/o Sh. Jagan Nath
Dubb on Hire purchase basis vide allotment letter No. 175 dated
21.2.1984.

Consequent upon the death of the said allottee Sh. Ranbir
Kumar Dubb S/o Sh. Jagan Nath Dubb on 12.2.2012, the registration and
allotment in said dwelling unit is hereby transferred in your name i.e Smt
Kiran Dubb W/o late Sh. Ranbir Kumar Dubb on the basis of mutation
on the original terms and conditions as mentioned in the Allotment letter.

The dwelling unit is transferred in your name on the basis of
papers submitted by you at your risk and cost. The Chandigarh Housing
Board will not responsible for any litigation at any stage and transferee
shall be responsible for any defect in title or any false statement made for
which the transferor is directly liable for civil and criminal proceedings.
This issue with the approval of W/Secretary,CHB on dated 15.10.2015.

Accounts Officer -IV,
Chandigarh Housing Board,
Chandigarh.

Dated. 10-3-16

Enst.No. 22874.

Copy is forwarded to Computer in-charge for information please.

Accounts Officer -IV,
Chandigarh Housing Board,
Chandigarh

**CHANDIGARH HOUSING BOARD
CHANDIGARH**

NO.CHB/CAO/AO-IV/SO-VI/2016

Dated:

To

Sh. P.K. Gupta S/o Sh.K.L.Gupta .
H.No. 2263 Sector- 49-C, Golden Enclave
Chandigarh.

**Sub: Transfer of Allotment of dwelling Unit No. 1767-1 Cat. MIG-III
Sector-39-B , Chandigarh on the basis of GPA/SPA/Sub GPA
(Regn.No. 50059)**

Ref: - Your application no.164286 dated 29.4.2015 on the subject cited above.

Dwelling Unit No. 1767-1 of MIG-III category in Sector 39-B Chandigarh was allotted on Hire-purchase/self Finance basis to Smt Harpreet Kaur Batth W/o Sh. Harpal Batth Singh vide allotment letter No. 697 dated 31.12.1991 .The registration number and allotment of said dwelling Unit is hereby transferred in your name as per the transfer policy framed by the Board, under Regulation 16 of the Chandigarh Housing Board, (allotment, Management and Sale of Tenements) Regulations, 1979, as amended on the original terms and conditions as contained in the above said allotment letter/and he Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the said Dwelling Unit.

You shall execute the Hire Purchase Tenancy Agreement/Lease deed with conversion to be obtained from the Reception counter within a month failing which the transfer of Registration No.50059 and allotment in respect of the above said Dwelling Unit shall be liable to be cancelled.

The Dwelling Unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issue with the approval of W/CEO, CHB dated 24.2.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst.No. 22873

Dated:- 10-3-16

Copy forwarded to Computer in charge for information please.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9,
CHANDIGARH -160009,

No. HB/AO-IV/SO-IV/2016/

Dated:

To

Smt. Krishna Walia W/o Late Sh. P.K. Ahluwalia,
H. No. 2565, Sector 40-C,
Chandigarh.

Subject:- Transfer of ownership of Dwelling Unit 2565 Cat.-MIG-II, Sector 40-C, Chandigarh on the basis of GPA/SPoA/Sub-GPA (Regn. No. 7606).

Reference your application vide Dairy No. 166656 dated 24.07.2015, on the subject noted above.

Dwelling Unit No. 2565, Sector 40-C, Chandigarh allotted on hire purchase basis to Sh. Ravi Kumar S/o Sh. Charan Dass vide letter No. 357 dated 28.05.1982. The registration and allotment of the said D.U. is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase Tenancy Agreement/Agreement to Sell/Lease deed with conversion to be obtained from the Reception Counter within a month failing which the transfer of Registration No. 7606 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of C.E.O., CHB dated 02.03.2016.

Endst. HB/AO-IV/SO-IV/2016/ 22862.

A copy is forwarded to the Computer In-charge CHB, Chandigarh. for information and necessary action please.

Accounts Officer- IV,
Chandigarh Housing Board,
Chandigarh.

Dated: 10-3-16

Accounts Officer- IV,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AOI/SOI/SAVII/2015
To,

Dated:

Sh. Charat Lal s/o Sh. Narata Ram
House No. 501-A, Sec 61
Chandigarh.

Subject: - Transfer of ownership to right to DU No. 501-A Sector 61, Chandigarh on the basis of Transfer Deed.

Reference to your application dated 01/11/2010 for the transfer of DU No. 501-A Sector 61, Chandigarh on the basis of Transfer Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned Dwelling unit held by Ms. Suman Lata d/o Sh. Charat Lal on the basis of registered Transfer Deed with Sub Registrar, Chandigarh on 15/04/2013 the following terms and condition

1. You shall abide by the provision of the Capital of Punjab (Development and Regulation), Act, 1952, as amended up to dated and the rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well as Deed of Conveyance.
4. You shall not fragment the dwelling unit any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceeding under Section 8-a of the Capital of Punjab (Development and Regulation), Act, 1952 as amended up to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against your.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

Then crossed with the signature of Secy CHB dt 17.9.15

[Signature]
Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst. No.

22861

Dated: 10-3-16

A copy is forwarded to the Computer Incharge CHB, Chandigarh for information and necessary action please.

[Signature]
Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AO-IV/SOIV/2016

Dated:

To,

Sh. Harbilas Chand s/o Sh. Dhana Ram,
House no. 488-A, Sector 61,
Chandigarh.

Subject - Transfer of ownership of dwelling unit 488-A sector 61, Chandigarh on the basis of GPA/Sub-GPA.

Reference to your application dated 16/4/10 on the subject noted above.

Dwelling unit No. 488-A of MIG category in sector 61, Chandigarh allotted on hire purchase basis to Smt. Shipra Sathu vide letter no. 289 dated 29.01.1998. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter and the Hire purchase tenancy Agreement and Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 199 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issue with the approval of W/CEO dated 24.02.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 22860

A copy is forwarded to the Computer Incharge, CHB Chandigarh for information and necessary action please.

Dated: 10-3-16

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh

**CHANDIGARH HOUSING BOARD
CHANDIGARH**

NO.CHB/CAO/AO-IV/SO-IV/2016

Dated:

To

Smt. Sumiti Gupta W/o Sh. Somesh,
H.No. 897-1, Sector 40-A.
Chandigarh.

Subject: - Transfer of Dwelling unit in respect of No.897-1, of MIG category in sector 40-A, Chandigarh on the basis of Un-**Registered Will**.

Reference your application dated 12.2.2016 on the subject cited above.

The Dwelling Unit No. 897-1 Cat MIG Sector 40-A Chandigarh was allotted to Sh. Baldev Raj Dhawan S/o Sh. Dassi Mal vide allotment letter No.6511 dated 10.9.1979.

Consequent upon the death of said allottee Sh. Baldev Raj Dhawan S/o Sh. Dassi Mal on 14.9.2013, you had approached the Chandigarh Housing Board for the transfer/mutation of the right/WILL interest in the above said dwelling unit in your favour on the basis of WILL dated 17.05.2006. (Un- registered WILL)

Replying on the documents submitted by you in connection with the transfer/mutation of the above documents, the registration and allotment of said dwelling unit is hereby transferred in your name on the same terms and conditions on which the dwelling unit was allotted to Sh. Baldev Raj Dhawan S/o Sh. Dassi Mal (name of the original) vide allotment letter No.6511 dated 10.09.1979.

This issues with the approval of secretary CHB dated 9.3.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst No.

1871

Dated:-

10-3-16

A copy is forwarded to computer section for information & necessary action please.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

8, JAN MARG, SECTOR 9, CHANIGARH

No. CHB-AO-II/SO-IX/SA-8/

Dated:

To

Sh.Nirmal Singh S/o.Lt. Sh.Sohan Singh
H. No.168, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 168, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 11720 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.162332 dated 18/05/15 on the subject cited above.

Dwelling Unit No. 168 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Sh..Des Bandhu S/o.Sh.Jai Krishan Singh vide allotment letter No.13457 dated 13/9/85. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Sh.Nirmal Singh S/o.Lt. Sh. Sohan Singh vides the approval of the worthy CEO, CHB dated 24/02/16 as per the GPA transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979 as amended, on the original terms and conditions as contained in the above said allotment letter and Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Agreement to Sell/HPTA to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration No. 11720 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

Endst.No.CHB/AO-II/SO-IX/SA-8/ 22824

Copy is forwarded to the Computer Incharge, CHB for information & necessary action.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

Dated:- 8-3-16

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

**8, Jan Marg, Sector 9-D,
Chandigarh
0172-4601826**

No. HB-AO-IV/SO-IV/2016

Dated:

To,

Sh. Sunil Malhotra
S/o Sh. Jagdish Chander Malhotra
House No. 5409, Sector 38 West
Chandigarh.

**Subject - Transfer of ownership of dwelling unit 5409 Sector 38 West,
Chandigarh on the basis of GPA/SUB-GPA**

Reference to your application vide Diary No. 168430 dated 26-8-2015 on the subject noted above.

Dwelling unit No. 5409 of HIG(Ind) Category in Sector 38 West, Chandigarh allotted on hire purchase basis to Sh. Ashok Kumar S/o Sh. Parsa Singh vide allotment letter No. 534 dated 10-1-2000. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of Registration **No. R-167** and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of W/CEO, CHB dated 27-1-2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst. No. ~~HB-AO-IV/SO-IV/2016-22825~~ Dated: 8/3/16
A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information and necessary action please.

Accounts Officer-IV
Chandigarh Housing Board,
Chandigarh.

No.HB-AO-II/SO-IX/2016/

Dated:

To

Smt. Ravinder ~~Paol~~ Kaur
W/o Late Sh.Sukhdeep Singh
House No.162-C, Sector 51-A
Chandigarh
M - 987245166

**Subject - Transfer of ownership of dwelling unit no.162-C, Cat-II
Sector 51-A, Chandigarh on the basis of GPA/SUB-GPA**

Reference to your application vide diary no. 171,694 dated 08.10.2015 on the subject noted above.

Dwelling unit No. **162-C** of Category **II**, Sector **51-A**, Chandigarh allotted on Self Finance basis to **Sh. Avinderjit Singh S/o Sh.Harbhajan Singh** vide allotment letter no. **1100** dated **31.07.2004**. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire Purchase Tenancy Agreement /Agreement to Sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase Tenancy Agreement/Agreement to Sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. **605** and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of W/CEO, CHB dated **24.02.2016**.

SD
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-II/SO-IX/2015/2283/

Dated: 8-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information and necessary action please.

Unshub
Accounts Officer-II
Chandigarh Housing Board,
Chandigarh.

No.HB-AO-II/SO-IX/2016/

Dated:

To

Sh.Tarsem Singh S/o Sh.Jasmair Singh
R/o Village Kooplpur,
P.O. Sewan Majra, Distt. Yamuna Nagar
Haryana
M -

Subject: Transfer of Dwelling unit No.101-A, Sector 51-A, Chandigarh on the basis of Sale Deed.

Reference your application Dy. No.176,356 dated 29.12.2015 for the transfer of dwelling unit No.101-A, Sector 51-A, Chandigarh on the basis of Sale Deed.

Transfer of ownership of right is hereby noted in your favour vide approval of the Secretary CHB dated 19.02.2016 in respect of above mentioned dwelling unit held by Sh.Jasbir Singh S/o Late Sh.Darshan Singh on the basis of registered Sale Deed with Sub Registrar, Chandigarh on 08.12.2015 on the following terms & conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended upto date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of the said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of Conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceeding under Section 8-A of Capital of Punjab (Development & Regulations), Act, 1952, as amended upto date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

Sd
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

Endst. No.HB-AO-II/SO-IX/2016/

22833
Dated:

8-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information & necessary action please.

Unsub
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

E-mail www.chb.com.

No. HB. AO-IV/SO-IV/2016

Dated:

To

Smt. Parveen Malhotra
W/ps. Indrajit Malhotra
5409 MHE Mani-Maria
CHB

Subject:

Transfer of allotment of dwelling unit No. 5409 Cat. I
Sector MHE Chandigarh Regn. No. 2394 under GPA/Sub-GPA
transfer policy

Reference your application dated 14/2/15 on the subject cited above.

Dwelling Unit No. 5409 of Category- I, Sector MHE, Chandigarh

allotted on Hire purchase basis to Smt. Murti Devi S/o Atma Ram

vide letter No. 6124 dated 31-12-93. The registration number and allotment of

the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the
Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale

of Tenements) Regulations, 1979, as amended on the original terms and condition as contained
in the above said allotment letter and the Hire-purchase tenancy Agreement/agreement to sell
executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase tenancy Agreement/Agreement to
sell/Lease deed with conversion to be obtained from the reception counter within a month failing
which the transfer of registration No. 2394 and allotment in respect of the above said
dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by
you at your risk and cost. The Chandigarh Housing Board will not be responsible for any
litigation at any stage and transferee shall be responsible for any defect in title or any false
statement made for which the transferor is directly liable for Civil and Criminal proceedings.

Two copies with the official of CEO
dt 2.3.16

Endst.No.

22843

A copy is forwarded to the Computer Incharge, CHB for information and
necessary action please.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Dated: 8-3-16

8-3-2016
Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD CHANDIGARH

NO.CHB/CAO/AO-IV/SO-VI/2016

Dated:

To

Sh.Manjit Singh S/o. Sh.Gurcharan Singh .
H.No. 3169 Sector- 52,
Chandigarh.

**Sub: Transfer of Allotment of dwelling Unit No. 3169 Cat. EWS ,
Sector-52 , Chandigarh on the basis of GPA/SPA/Sub GPA
(Regn.No. 77)**

Ref: - Your application no.163558 dated 8.6.2015 on the subject cited above.

Dwelling Unit No. 3169 of ews category in Sector 52 Chandigarh was allotted on Hire-purchase/self Finance basis to Sh.Deepak Dhadwal S/o Sh. Bhim Chand Dhadwal vide allotment letter No. 877 dated 30.8.2000 .The registration number and allotment of said dwelling Unit is hereby transferred in your name as per the transfer policy framed by the Board, under Regulation 16 of the Chandigarh Housing Board, (allotment, Management and Sale of Tenements) Regulations, 1979, as amended on the original terms and conditions as contained in the above said allotment letter/and he Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the said Dwelling Unit.

You shall execute the Hire Purchase Tenancy Agreement/Lease deed with conversion to be obtained from the Reception counter within a month failing which the transfer of Registration No.77 and allotment in respect of the above said Dwelling Unit shall be liable to be cancelled.

The Dwelling Unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issue with the approval of W/CEO, CHB dated 8.2.2016.

Self
Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst.No. 22799.

Dated:- 4-3-16

Copy forwarded to Computer in charge for information please.

[Signature]
Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AOIV/SOVI/2016

Dated:

To,

Sh. Ashok Sambyal S/o Sh. Tirth Singh,
House No.500-2 Sec 40-A
Chandigarh.

Subject - Transfer of ownership of dwelling unit 500-2 sector 40-A, Chandigarh on the basis of GPA/SUB-GPA

Reference to your application dated 09/11/2015 on the subject noted above.

The dwelling unit No. 500-2, sector 40-A Chandigarh was allotted on hire purchase basis to Sh. Het Lal S/o Sh. Tiri vide letter no. 1837 dated 11.06.1980 Now, the registration number No. 11030 and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 11030 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval accorded by CEO, CHB on dated 24/02/2016.

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

✓ Endst. No. 22800

Dated: 4-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh w.r.t. letter No: 173509 dated 09/11/2015 for information and necessary action please.

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD
CHANDIGARH

NO.CHB/CAO/AO-IV/SO-IV/2015

Dated

To

Sh. Amit Kumar Jaswal, S/o Sh. Mohinder Singh Jaswal.
Sh. Paramjit Singh Jaswal S/o Sh. Mohinder Singh Jaswal
.H.No. 941, Sector 41-A,
Chandigarh.

Subject: Transfer of allotment of dwelling unit No. 988 Cat. MIG-II,
Sector 41-A, Chandigarh Regn.No.11063 (Mutual Transfer)

Ref:- Your letter dated 21.12.2012 on the subject .

Dwelling unit No. 988 of Cat. MIG-II, in sector 41-A, Chandigarh was allotted on hire-purchase/self Finance basis to Miss Taranjott Kaur Arnjea D/o Sh. Bhupinder Singh vide letter No. 258 dated 23.2.1984. Further the dwelling unit was transferred in the name of Smt Raj Kaur wife of Sh. Arjun Singh dated 23.12.2002 on the basis of GPA. Further the dwelling unit was transferred in the name of Sh. Ajit Singh Jaswal Singh S/o Sh.Mohinder Singh Jaswal dated 3.11.2015. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale of Tenements) Regulation. 1979, as amended on the original terms and conditions as contained in the above said allotment letter and the Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Hire Purchase Tenancy Agreement/Agreement to Sell to be obtained from the Reception counter. Chandigarh Housing Board within a month failing of Registration No. 11063 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The D.U. is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceeding.

16/1/16 *There is no issue with the approval of CEO CHB*

Accounts Officer- IV,
Chandigarh Housing Board,
Chandigarh

Endst.No. 22801

Dated 4-3-16

1. A copy is forwarded to Sh. Ajit Singh Jaswal Singh S/o Sh. Mohinder Singh Jaswal, H.No. 099 Sector 41-A, Chandigarh for information w.r.t. his application dated 21.12.2015.
2. Computer in charge CHB, Chandigarh for information & necessary action please.

1.3.16
Accounts Officer- IV,
Chandigarh Housing Board,
Chandigarh

No. CHB/AO-II/SO-9/2016/

Dated:

To

Smt. Kamaljit Kaur W/o Sh. Amarjit Singh
House No. 2290, EWS, Sector 45-C
Chandigarh

Subject: Transfer of allotment of Dwelling Unit No. 2290, Cat.: EWS, Sector 45-C, Chandigarh Regd. No. 11817 under GPA / Sub-GPA Transfer Policy

Reference your application dated 172026 dated 13.10.2015 on the subject cited above.

Dwelling Unit No. 2290, EWS, Sector 45-C, Chandigarh allotted on Hire-Purchase basis to Smt. Kamla W/o Sh. Kulwant Singh Singh vide letter No. 3363 dated 28.02.1986. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale of Tenements) Regulations, 1979, as amended on the original terms and condition as contained in the above said allotment letter and the Hire-Purchase Tenancy Agreement/ Agreement to Sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase Tenancy Agreement / Agreement to Sell/Lease Deed with conversion to be obtained from the reception counter within a month failing which the transfer of Registration No. 118117 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and the transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings. This transfer letter is issued by approval of Worthy CEO, CHB on dated 2.3.16.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst.No.

22809

Dated: 4/3/16

✓ A copy is forwarded to the Computer In-charge, CHB for information and necessary action please.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

**CHANDIGARH HOUSING BOARD
CHANDIGARH**

NO.CHB/CAO/AO-IV/SO-VI/2016

Dated:

To

Sh. Baldev Singh S/o Sh. Karam Chand .
H.No. 3165-A Sector -52
Chandigarh.

**Sub: Transfer of Allotment of dwelling Unit No. 3165-A Cat. EWS ,
Sector 52 , Chandigarh on the basis of GPA/SPA/Sub GPA
(Regn.No. 32)**

Ref: - Your application no.164406 dated. 24.6.2015 on the subject cited above.

Dwelling Unit No.3165-A of MIG category in Sector 52, Chandigarh was allotted on Hire-purchase/self Finance basis to Sh. Vijay Kumar S/o Sh. Bhagi Rath vide allotment letter No. 784 dated 29.8.2000 .The registration number and allotment of said dwelling Unit is hereby transferred in your name as per the transfer policy framed by the Board, under Regulation 16 of the Chandigarh Housing Board, (allotment, Management and Sale of Tenements) Regulations, 1979, as amended on the original terms and conditions as contained in the above said allotment letter/and the Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the said Dwelling Unit.

You shall execute the Hire Purchase Tenancy Agreement/Lease deed with conversion to be obtained from the Reception counter within a month failing which the transfer of Registration No.32 and allotment in respect of the above said Dwelling Unit shall be liable to be cancelled.

The Dwelling Unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issue with the approval of W/CEO, CHB dated 11.12.2015.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst.No. 22811

Dated:- 4-3-16

Copy forwarded to Computer in charge for information please

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AOII/SO-IX/SAVI/2016/

Dated:

To,

**Smt. Neena Sharma,
Wd/o. Late Sh. Leela Dhar Mehta,
H.No. 665, Sector 41-A,
Chandigarh.**

Subject - Transfer of ownership of dwelling unit 665, sector 41-A, Chandigarh on the basis of GPA/SUB-GPA

Reference to your application vide dairy no. 162153 dated 15.5.2015 on the subject noted above.

Dwelling unit No. 665 sector 41-A, Chandigarh allotted on hire purchase basis to Smt. Santosh Kumari, W/o Sh. Raghubir Chander Joshi vide letter No. 1745 dated 21.7.1984. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of Registration No. 9351 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of C.E.O., CHB. dated 1.2.2016.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 22812.

A copy is forwarded to the Accounts Officer (IT), CHB, Chandigarh for information and necessary action please.

Dated: 4-3-16

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

No. HB-AOII/SO-IX/SAVI/2016/

Dated:

To,

**Smt. Beerta Gupta,
W/o. Sh. R.K. Gupta,
H.No. 3400/2, Sector 40-D,
Chandigarh.**

Subject - Transfer of ownership of dwelling unit 3400/2, sector 40-D, Chandigarh on the basis of GPA/SUB-GPA

Reference to your application vide dairy no. 174460 dated 27.11.2015 on the subject noted above.

Dwelling unit No. 3400/2 sector 40-D, Chandigarh allotted on hire purchase basis to Sh. Mam Raj, S/o. Late Sh. Sarothi Lal vide letter No. 541 dated 8.11.1983. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration No. 11142 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of C.E.O., CHB, dated 8.2.2016.

[Signature]
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 22815

A copy is forwarded to the Accounts Officers (IT), CHB, Chandigarh for information and necessary action please.

Dated: 4-3-16

[Signature]
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

8, Jan Marg, Sector 9-D, Chandigarh
0172-4601826

No. HB-AO-I/SO-VII/2016/

Dated:

To

1. Sh. Yadvinder Ahuja S/o Sh. Bhagwan Dass Ahuja
 2. Smt. Gauri Ahuja W/o Sh. Yadvinder Ahuja
- House No. 3040 Sector 46-C,
Chandigarh.

Sub:- Transfer of ownership to right in respect of Dwelling Unit No. 1231 of HIG-U Category in Sector 43-B Chandigarh on the basis of Sale Deed.

Reference your application No. 177560 dated 19-1-2016 for the transfer of Dwelling Unit No. 1231 Sector 43-B Chandigarh on the basis of Sale Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned Dwelling Unit held Sh. Manpreet Singh S/o Sh. Hardip Singh on the basis of sale deed with Sub Registrar, Chandigarh on 18-1-2016, the following terms and conditions:-

- 1 You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said Dwelling Unit and interest etc.
- 3 You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance.
- 4 You shall not fragment the Dwelling Unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act, 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of Dwelling Unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings

For

Accounts Officer- I
Secretary, Chandigarh Housing Board,
Chandigarh.

Dated: 4-3-16

No. HB-AO-I/SO-VII/2016/ 22817

✓ A copy is forwarded to the Computer Incharge CHB, Chandigarh for information & n/action please.

For

Accounts Officer- I
Secretary, Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

**8, Jan Marg, Sector 9-D,
Chandigarh
0172-4601826**

No. HB-AO-III/SO-VI/2016

Dated:

To,

Sh. Rajnish Sharma
S/o Sh. Ramesh Chander Sharma
House No. 434, Sector 45-A
Chandigarh.

**Subject - Transfer of ownership of dwelling unit 434 Sector 45-A
Chandigarh on the basis of GPA/SUB-GPA**

Reference to your application vide Diary No. 169820 dated 15-9-2015 on the subject noted above.

Dwelling unit No. 434 of Category I Sector 45-A, Chandigarh allotted on hire purchase basis to Sh. Harcharan Singh S/o Late Sh. Surjan Singh vide allotment letter No. 831 dated 31-8-1990. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire purchase tenancy Agreement to sell executed in respect

You shall execute the Hire-purchase tenancy agreement/agreement to sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of Registration **No. 102** and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of W/CEO, CHB dated 24-2-2016.

-sd-
Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-III/SO-VI/2016/ 22818 Dated: 4-3-16
A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information and necessary action please.

Accounts Officer-III
Chandigarh Housing Board,
Chandigarh.

No. CHB/AO-I/SO-V/2016

Dated

To

**Smt. Jasbir Khera,
W/o Y.S. Khera,
1060-1 Sector 39-B
Chandigarh.**

Subject: Transfer of allotment of dwelling unit No. 1060-1 of Category HIG-I Sector 39-B Chandigarh Regn. No.133 under GPA transfer policy.

Reference your application 179047 dated 12.2.2016 on the subject cited above.

Dwelling Unit No. 1060-1 of Category HIG-I Sector 39-B Chandigarh was allotted on Hire-purchase basis to Sh. Amarjit Singh Ahluwalia, vide letter No. 50 dated 21.1.1992. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale of Tenements) Regulations, 1979, as amended on the original terms and condition as contained in the above said allotment letter and the Hire purchase tenancy Agreement/agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase tenancy Agreement/Agreement to sell to be obtained from the reception counter within a month failing which the transfer of registration No. 284 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal proceedings

sd
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh.

Dated: *4-3-16*

Endst.No. *22821*

Copy is forwarded to the Computer Incharge, CHB for information and necessary action please.

[Signature]
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9,
CHANDIGARH -160009,

No. HB/AO-IV/SO-IV/2016/

Dated:

To

Sh. Amit Arora S/o Sh. Om Parkash Arora,
H.No. 892, Sector 40-A,
Chandigarh.

Subject: Transfer of Dwelling Unit No. 892/1 Category MIG-II in Sector 40-A, Chandigarh, Regn. No. 1841 on the basis of Mutual Transfer policy.

Reference your letter dated 29.02.2016 on the subject cited above.

Dwelling Unit No 892/1 Category MIG-II in Sector 40-A, Chandigarh was allotted on Hire Purchase basis to Sh. Raj Kumar Arora S/o Sh. Ved Prakash Arora allotment letter No. 1816 dated 31.03.1979. The Registration and Allotment of the said dwelling unit is hereby transferred your name, as per the Mutual transfer policy framed by the CHB under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979 (as amended) on the basis of **Registered Deed of Transfer in respect of the above said dwelling unit being lease hold property with the Sub-Registrar U.T. Chandigarh dated 04.03.2016** and on the original terms and conditions as contained in the above said allotment letter & Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Agreement to sell to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing which of Registration No. 1841 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is being transferred in your name i.e. Sh. Amit Arora S/o Sh. Om Parkash Arora on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for Civil and Criminal Proceedings.

This issues with the approval of CEO, CHB dated 04.03.2016.

Accounts Officer-IV
Chandigarh Housing Board
Chandigarh.

Endst. No. HB/AO-IV/SO-IV/2016/

Dated:

A copy is forwarded Sh. Raj Kumar Arora S/o Sh. Ved Prakash Arora R/o H.No. 1044, Sector 19-B for information.

Accounts Officer-IV
Chandigarh Housing Board
Chandigarh.

Endst. HB/AO-IV/SO-IV/2016/

Dated:

A copy is forwarded to the Computer In-charge, CHB for information and necessary action please.

Accounts Officer - IV
Chandigarh Housing Board
Chandigarh.

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

E-mail www.chb.com.

No. HB. AO- 1201 /SO- 1201 /6

Dated:

To

SH. K. S. Sahi s/o Sh.
Joginder Singh H. NO 5707A
Sector 38 West
Chandigarh

Subject: Transfer of allotment of dwelling unit No. 5707A Cat. HK/162
Sector 38 West Chandigarh Regn. No. 106 under GPA/Sub-GPA

Reference your application dated _____ on the subject cited above.

Dwelling Unit No. 5707A of Category HIGH Sector 38 West Chandigarh
allotted on Hire purchase basis to Sh. Joginder Singh S/o Sh. Surain Singh
vide letter No. 588 dated 13-1-2000. The registration number and allotment of
the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the
Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale
of Tenements) Regulations, 1979, as amended on the original terms and condition as contained
in the above said allotment letter and the Hire purchase tenancy Agreement/agreement to sell
executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase tenancy Agreement/Agreement to
sell/Lease deed with conversion to be obtained from the reception counter within a month failing
which the transfer of registration No. 106 and allotment in respect of the above said
dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by
you at your risk and cost. The Chandigarh Housing Board will not be responsible for any
litigation at any stage and transferee shall be responsible for any defect in title or any false
statement made for which the transferor is directly liable for Civil and Criminal proceedings.

This order will be affixed at
CHB OD 26-02-16 SK

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst.No.

22773

Dated:

3-3-16

A copy is forwarded to the Computer Incharge, CHB, for information and
necessary action please.

2/3/16
Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh BC

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,

E-mail www.chb.com

No. HB. AO-✓/SO-✓/2016/

Dated:

To

Sh. Harbinder Singh s/o
Ch. Bhagat Singh n/o
5718-B sector-38 West
Chandigarh

Subject: Transfer of allotment of dwelling unit No. 5718-B Cat. H19(L)
Sector 38 West Chandigarh Regn. No. 164 under GPA/Sub-GPA
transfer policy.

Reference your application dated 4/3/2011 on the subject cited above.

Dwelling Unit No. 5718-B of Category H19(L) Sector 38 Chandigarh
allotted on Hire purchase basis to Sh. Amardheep Singh s/o Sh. Sohan Singh Batwal
vide letter No. 523 dated 10-1-2000. The registration number and allotment of
the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the
Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and sale
of Tenements) Regulations, 1979, as amended on the original terms and condition as contained
in the above said allotment letter and the Hire purchase tenancy Agreement/agreement to sell
executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase tenancy Agreement/Agreement to
sell/Lease deed with conversion to be obtained from the reception counter within a month failing
which the transfer of registration No. 164 and allotment in respect of the above said
dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by
you at your risk and cost. The Chandigarh Housing Board will not be responsible for any
litigation at any stage and transferee shall be responsible for any defect in title or any false
statement made for which the transferor is directly liable for Civil and Criminal proceedings.

Endst. No. ✓ 22774

A copy is forwarded to the Computer Incharge, CHB for information and
necessary action please.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Dated: 3-3-16

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9,
CHANDIGARH -160009,

No. HB/AO-IV/SO-IV/2016/

Dated:

To

Sh. Kulwant Singh S/o Late Sh. Harjit Singh and
Smt. Bhupinder Kaur W/o Sh. Kulwant Singh,
H.No. 135, Sector 19-A, Chandigarh.

Subject: - Transfer of ownership to right in respect of H.No. 5043/3, Cat-III in MHC, Manimajra on the basis of Sale Deed.

Reference your application No.146520 dated 21.10.2013 for the transfer of Dwelling Unit No.5043/3, MHC, Manimajra on the basis of Sale Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned dwelling unit held by i) Smt. Payal Choudhry Manchanda W/o Late Sh. Sanjay Manchanda, ii) Ms. Mallika Manchanda iii) Ms. Devika Manchanda (Minor) both D/o Late Sh. Sanjay Manchanda through Smt. Payal Choudhry Manchanda her mother & natural guardian resident of H. No. 2169 Sector 27-C, Chandigarh on the basis of registered Sale deed with Sub Registrar, Chandigarh on 14.10.2013 the following terms and conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act.1952, as amended up-to date and the rules framed there under.
2. You shall be liable to pay any amount found due or arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well as in Deed of Conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceeding under Section 8-A of the Capital of Punjab (Development & Regulation), Act. 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

This issue with the approval of W/Secretary, CHB dated 23.02.2016.

Endst.No.HB-AO-IV/ 22775

A copy is forwarded to the Computer in charge CHB, Chandigarh for information & necessary action please.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Dated: - 3-3-16

Accounts Officer-IV
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9, CHANDIGARH – 160009

NO.CHB/CAO/AO-III/SO-VI/2016/
To

DATED:

Sh. Vipin Negi
S/o Lt. Sh. Chander Singh Negi,
House No. 2650, Sector- 40 C,
Chandigarh.

Subject:- Transfer of ownership of Dwelling Unit No. 2650, Category-MIG (II), Sector- 40 C, Chandigarh on the death of Original allottee/transferee where NO WILL is left behind.

Reference your application No. 178678 dated 05.02.2016 for the transfer of ownership of Dwelling Unit No. 2650, Category-MIG (II), Sector- 40 C, Chandigarh on the subject cited above. The Dwelling Unit No. 2650, Category-MIG (II), Sector- 40 C, Chandigarh was allotted on Hire-purchase basis to Sh. Tarlok Singh S/o Sh. Balwant Singh vide allotment letter No.3825 dated 09.09.1980. The ownership of the above said dwelling unit was further transferred in the name of Sh. Chander Singh Negi S/o Sh. G.S. Negi vide transfer letter no. 8618 dated 10.03.2011 on basis of GPA/Sub-GPA.

Consequent upon the death of the said transferee Sh. Chander Singh Negi S/o Sh. G.S. Negi on 17.01.2012, registration and allotment rights of said dwelling unit is hereby transferred in your name i.e. Sh. Vipin Negi S/o Lt. Sh. Chander Singh Negi on the original terms and conditions as mentioned in the allotment letter. The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferee is directly liable for civil and criminal proceedings.

This issues with the approval of Worthy Secretary, CHB dated 21.11.2015.

Sd/-
Accounts Officer- III
Chandigarh Housing Board,
Chandigarh.

Endst. NO.CHB/CAO/AO-III/SO-VI/2016/ 22783

DATED 3-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information & n/action please.

Accounts Officer- III
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9, CHANDIGARH – 160009

NO.CHB/CAO/AO-III/SO-VI/2016/

DATED:

To

- (I) Sh. Anil Kumar S/o Sh. Tek Chand,
(II) Sh. Devi Dayal S/o Sh. Tek Chand,
House No. 1238, Sector- 68, Mohali

Subject:- Transfer of ownership of Dwelling Unit No. 3426, Category- MIG, Sector- 45 D, Chandigarh on the basis of Sale deed.

Reference your application No.179720 dated 25.02.2016 for the transfer of ownership of Dwelling Unit No. 3426, Category- MIG, Sector- 45 D, Chandigarh on the basis of Sale deed.

Transfer of ownership of right is hereby noted in your name(s) i.e (I) Sh. Anil Kumar S/o Sh. Tek Chand and (II) Sh. Devi Dayal S/o Sh. Tek Chand in respect of above mentioned Dwelling Unit held by Sh. Joginder Singh Kapoor on the basis of registered Sale Deed with Sub Registrar, Chandigarh dated 25.01.2016 on the following terms and conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance.
4. You shall not fragment the dwelling unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act, 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you. The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings

Sd/-
Accounts Officer- III,
For Secretary, Chandigarh Housing Board,
Chandigarh.

Endst. NO.CHB/CAO/AO-III/SO-VI/2016/ 22784

DATED: 3-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information & n/action please.

Ungshu
Accounts Officer – III,
For Secretary, Chandigarh Housing Board,
Chandigarh.
9

No.HB-AO-II/SO-IX/2016/

Dated:

To

Smt. Saroj
W/o Sh. Rajinder Singh
House No.182-C, Sector 51-A
Chandigarh
M -

**Subject - Transfer of ownership of dwelling unit no.182-C, Cat-II
Sector 51-A, Chandigarh on the basis of GPA/SUB-GPA**

Reference to your application vide diary no. 163,474 dated 04.06.2015 on the subject noted above.

Dwelling unit No. **182-C** of Category **II**, Sector **51-A**, Chandigarh allotted on Self Finance basis to **Smt. Nisha Malhotra W/o Sh.Rajiv Malhotra** vide allotment letter no. **1113** dated **31.07.2004**. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire Purchase Tenancy Agreement /Agreement to Sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase Tenancy Agreement/Agreement to Sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. **527** and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of W/CEO, CHB dated **24.02.2016**.

sq
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-II/SO-IX/2015 /22786

Dated: 3-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information and necessary action please.

[Signature]
Accounts Officer-II
Chandigarh Housing Board,
Chandigarh

8, JAN MARG, SECTOR 9, CHANIGARH

No. CHB-AO-II/SO-IX/SA-8/

Dated:

To

Smt.Jaswant Kaur W/o.Sh.Duni Chand
H. No.426-2, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 426-2, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 540 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.164035 dated 17/06/15 on the subject cited above.

Dwelling Unit No. 426-2 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Mrs.Neelam Gupta W/o.Sh. Kailash Chand Gupta vide allotment letter No.698 dated 30/4/84. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Smt.Jaswant Kaur W/o.Sh.Duni Chand vides the approval of the worthy CEO, CHB dated 16/02/16 as per the GPA transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979 as amended, on the original terms and conditions as contained in the above said allotment letter and Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Agreement to Sell/HPTA to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration No. 540 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

Endst.No.CHB/AO-II/SO-IX/SA-8/ 22 766

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

Dated:- 2-3-16

Copy is forwarded to the Computer Incharge, CHB for information & necessary action.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD
8, JAN MARG SECTOR 9 CHANDIGARH

No. HB. AO-I/SO-V/2016

Dated:

To

Smt. Swaran Kaura
W/o Late Sh. Rajinder Kumar Kaura
H.NO. 3299
Sector 44-D
Chandigarh

Subject: Transfer of ownership in respect of dwelling unit No. 3299
Category MIG-II in Sector 44-D, Chandigarh on the basis of
Registered Will.

Reference your letter No. 176051 dated 22.12.2015 on the
subject cited above.

Dwelling Unit No. 3299 of Category MIG-II in Sector 44-D,
Chandigarh was allotted on hire-purchase basis to Sh. Bhagwant Singh S/o
Sh. Teja Singh vide allotment No. 8573 dated 22.3.1985.

Consequent upon the death of the transferee i.e. Sh. Rajinder
Kumar Kaura S/o Late Sh. Ram Nath Kaura on 19.10.2011, the registration
and allotment of said dwelling unit is hereby transferred in your name i.e.
Smt. Swaran Kaura W/o Late Sh. Rajinder Kumar Kaura on the basis of
"registered WILL" as per wishes of testator, on the original terms and
conditions as mentioned in the allotment letter. This allotment is subject to
conditions mentioned in the Will dated 1.4.2011. This is further subject to the
condition that no fragmentation shall be allowed in the dwelling unit.

The dwelling unit is transferred in your name on the basis of
papers submitted by you at your risk and cost. The Chandigarh Housing
Board will not be responsible for any litigation at any stage and transferee
shall be responsible for any defect in title or any false statement made for
which the transferor is directly liable for Civil and Criminal proceedings.

— Sol —
Accounts Officer-I
Chandigarh Housing Board
Chandigarh

Endst. No. 22768

Dated: 2-3-16

A copy is forwarded to Computer Incharge for information
please.

Accounts Officer-I
Chandigarh Housing Board
Chandigarh

2/3/16

CHANDIGARH HOUSING BOARD
8, JAN MARG SECTOR 9 CHANDIGARH

No. HB. AO-II/SO-IX/2016/

Dated:

To

Smt. Swaranjit Kaur W/o Late Bikram Singh Ahluwalia
Smt. Tarvinder Jeet Kaur D/o Late Bikram Singh Ahluwalia
House no 2257, Sector 45-C,
Chandigarh

Subject: Transfer of ownership in respect of dwelling unit No.2257 of MIG Category in Sector 45-C, Chandigarh on the basis of **Registered WILL**.

Reference your letter No. 179607 dated 24.02.2016 on the subject cited above.

Dwelling Unit No. 2257 of MIG Category in Sector 45-C, Chandigarh was allotted on hire-purchase basis to Sh. Harjap Singh S/o Mohan Singh vide allotment No. 3703 dated 17.03.1986.

Consequent upon the death of the original allottee (GPA) i.e. Sh./Smt. Bikram Singh Ahluwalia S/o Sohan Singh on 19.01.2004 the registration and allotment of said dwelling unit is hereby transferred in your name i.e. Sh./Smt. Smt. Swaranjit Kaur W/o Late Bikram Singh Ahluwalia and Smt. Tarvinder Jeet Kaur D/o Late Bikram Singh Ahluwalia on the basis of "registered WILL" as per wishes of testator, on the original terms and conditions as mentioned in the allotment letter. This is further subject to the condition that no fragmentation shall be allowed in the dwelling unit.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst. No. 22771

Dated: 2. 3. 16

A copy is forwarded to Computer Incharge for information please.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

CHANDIGARH HOUSING BOARD

8, JAN MARG, SECTOR 9,
CHANDIGARH -160009,

No. HB/AO-IV/SO-IV/2016/

Dated:

To

Sh. Kawaljit Singh S/o Sh. Gurbachan Singh,
House No. 522, Phase 10,
Mohali-160062.

Subject:- Transfer of ownership of Dwelling Unit 467 Cat.-MIG, Sector 61, Chandigarh on the basis of GPA/Sub-GPA (Regn. No. 44).

Reference your application vide Dairy No. 155517 dated 28.10.2014, on the subject noted above.

Dwelling Unit No. 467, Sector 61, Chandigarh allotted on hire purchase basis to Smt. Sudha Rani W/o Sh. Naresh Kumar vide letter No. 11 dated 29.01.1998. The registration and allotment of the said D.U. is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter on the Hire purchase tenancy Agreement to sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase Tenancy Agreement/Agreement to Sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of Registration No. 44 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of Chairman, CHB dated 02.03.2016.

Endst. HB/AO-IV/SO-IV/2016/ 22722

A copy is forwarded to the Computer In-charge CHB, Chandigarh for information and necessary action please.

Accounts Officer- IV,
Chandigarh Housing Board,
Chandigarh.

Dated: 2-3-16

Accounts Officer- IV,
Chandigarh Housing Board,
Chandigarh. (P)

No.HB-AO-II/SO-IX/2016/

Dated:

To

Sh. Gurnam Singh
S/o Sh.Charan Singh
House No.73-C, Sector 51-A
Chandigarh
M - 9463962873

Subject - Transfer of ownership of dwelling unit no.73-C, Cat-II Sector 51-A, Chandigarh on the basis of GPA/SUB-GPA

Reference to your application vide diary no. 177,857 dated 22.01.2016 on the subject noted above.

Dwelling unit No. **73-C** of Category **II**, Sector **51-A**, Chandigarh allotted on Self Finance basis to **Sh. Rajesh Kumar Pathak S/o Sh.Daulat Ram** vide allotment letter no. **1061** dated **31.07.2004**. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire Purchase Tenancy Agreement /Agreement to Sell executed in respect of the above said dwelling unit.

You shall execute the Hire-Purchase Tenancy Agreement/Agreement to Sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. **489** and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of W/CEO, CHB dated **24.02.2016**.

sd
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-II/SO-IX/2015/22743

Dated: 13/3/16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information and necessary action please.

Amrinder
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

8, Jan Marg, Sector 9-D, Chandigarh
0172-4601826

No. HB-AO-III/SO-VI/2016/

Dated:

To :

Sh. H.M. Chopra
S/o Sh. Ram Parkash Chopra
House No. 251 Sector - 45-A,
Chandigarh.

Sub:- Transfer of ownership to right in respect of Dwelling Unit No. 251 of HIG(II) Category in Sector 45-A, Chandigarh on the basis of Transfer Deed.

Reference your application No. 166987 dated 30-7-2015 for the transfer of Dwelling Unit No. 251 Sector 45-A Chandigarh on the basis of Transfer Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned Dwelling Unit held Smt. Uma Chopra W/o Sh. H.M. Chopra on the basis of sale deed with Sub Registrar, Chandigarh on 21-7-2015, the following terms and conditions:-

- 1 You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act, 1952, as amended up-to date and the Rules framed there under.
2. You shall be liable to pay any amount found due or in arrears towards the price of said Dwelling Unit and interest etc.
- 3 You shall also abide by the terms and conditions as laid down in the allotment letter as well Deed of conveyance.
- 4 You shall not fragment the Dwelling Unit in any manner.

In the event of your failure to comply with the above mentioned terms and conditions, proceedings under Section 8-A of the Capital of Punjab (Development & Regulation), Act, 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of Dwelling Unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings

For Accounts Officer- III
Secretary, Chandigarh Housing Board,
Chandigarh.

No. HB-AO-III/SO-VI/2016/ 22742

Dated: 1-3-16

A copy is forwarded to the Computer Incharge CHB, Chandigarh for information & n/action please.

For Accounts Officer- III
Secretary, Chandigarh Housing Board,
Chandigarh.

8, JAN MARG, SECTOR 9, CHANDIGARH

No. CHB-AO-II/SO-IX/SA-8/

Dated:

To

Sh. Gurinder Singh Oberoi S/o.Sh. Parduman Singh
H. No.558-1, Sector 41-A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 558-1, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 1321 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.20433 dated 24/11/15 on the subject cited above.

Dwelling Unit No. 558-1 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Sh.Surinder Singh Kondle S/o.Sh.P.S.Kondle vide allotment letter No.634 dated 26/4/84. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Sh. Gurinder Singh Oberoi S/o.Sh. Parduman Singh vide the approval of the worthy CEO, CHB dated 10/02/16 as per the GPA transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations, 1979 as amended, on the original terms and conditions as contained in the above said allotment letter and Agreement to Sell executed in respect of the said dwelling unit.

You shall execute the Agreement to Sell/HPTA to be obtained from the Reception Counter, Chandigarh Housing Board within a month failing of Registration No. 1321 and allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal Proceedings.

Endst.No.CHB/AO-II/SO-IX/SA-8/ 2239

Copy is forwarded to the Computer Incharge, CHB for information & necessary action.

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

Dated:- 1-3-16

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH – 160009,
E-mail www.chb.com.

No. CHB-AO-III/SO-VI/2016/

Dated:

To,

- (i) Sh. Subhash Chander Mehndiratta S/o Sh. Arjan Dev Mehndiratta
- (ii) Ms. Shelly D/o Sh. Subhash Chander Mehndiratta
H.No. 2829, Sector- 40C,
Chandigarh.

Subject - Transfer of ownership of Dwelling Unit No. 2829, Category-MIG(I), Sec 40-C, Chandigarh, Regn no. 10979 on the basis of GPA/SUB-GPA .

Reference - Your application Diary no. 179146 dated 15.02.2016 on the subject noted above.

Dwelling unit No. 2829, Category MIG(I), Sector 40-C, Chandigarh, Regn no. 10979, was allotted on hire purchase basis to Smt. Gurbachan Kaur W/o Sh. Surinder Singh allotment letter no. 3491 dated 04.09.1980. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the above said dwelling unit.

You shall execute the Hire Purchase Tenancy Agreement/Agreement to Sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 10979 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of Worthy CEO, CHB dated 24.02.2016.

SL
Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No: CHB-AO-III/SO-VI/2016/ 22737

Dated: 1-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information and necessary action please.

G99
Accounts Officer-III
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD
8, JAN MARG, SECTOR 9-D, CHANDIGARH - 160009,
E-mail www.chb.com.

No. HB-AO-IV/SO-IV/2016/

Dated:

To

Sh. Narinder Kumar Bhatnagar s/o Late Sh. Bhagwat Sarup Bhatnagar,
Sh. Brijender Kumar Bhatnagar s/o Late Sh. Bhagwat Sarup Bhatnagar,
House no. 3433, Sector 46-C, Chandigarh

Subject: Transfer of Dwelling Unit No. 3433, of Category MIG in Sector 46-C,
Chandigarh Regd. No. 9471 on the basis of **Intestate Demise-cum-
Registered Will (Legal Heirs of Will holders)**

Reference your letter No. 178221 dated 29.01.2016 on the subject cited
above.

Dwelling Unit No. 3433, MIG in Sector 46-C, Chandigarh was allotted on
hire-purchase basis to Sh. Nathu Ram Sharma vide allotment letter No. 379 dated
07.06.1982.

Consequent upon the death of the said allottee Sh. Nathu Ram Sharma on
17.05.2004 and further intestate death of the Registered Will holder i.e. Smt. Krishna
Devi Bhatnagar w/o Sh. Bhagwat Sarup Bhatnagar on 04.09.2013, the registration and
allotment of said dwelling unit is hereby transferred in your name i.e. **(i) Sh. Narinder
Kumar Bhatnagar & (ii) Sh. Brijender Kumar Bhatnagar (both) S/o Late Sh.
Bhagwat Sarup Bhatnagar** on the original terms and conditions as mentioned in the
allotment letter.

This issues with the approval of Chief Executive Officer, CHB dated
26.02.2016.

Accounts Officer-IV
Chandigarh Housing Board
Chandigarh.

Endst. No. HB-AO-IV/SO-IV/2016/ 22736

Dated: 1-3-16

A copy is forwarded to Computer In-charge, CHB for information please.

Accounts Officer - IV
Chandigarh Housing Board
Chandigarh.

CHANDIGARH HOUSING BOARD CHANDIGARH

No.HB-AO-IV-SO-IV//2016 _____

Dated. _____

To

Sh. Inderpal Singh
S/o late Sh. Bira Singh,
H: No.3123/1, Sector 41-D,
Chandigarh.

Subject: - Transfer of ownership to right in respect of H.No.903 Cat MIG, in Sector 41-A, Chandigarh on the basis of sale Deed.

Reference your application No.162330 dated 18.5.2015 for the transfer of Dwelling Unit No.903, sector-41-A, Chandigarh on the basis of sale Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned dwelling unit held by Smt. Urmila Sethi W/o Sh. Tilak Raj Sethi on the basis of registered ~~transfer~~ *Sale* deed with Sub Registrar, Chandigarh on 10.7.2014 the following terms and conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act.1952, as amended up-to date and the rules framed there under.
2. You shall be liable to pay any amount found due or arrears towards the price of said dwelling unit and interest etc.
3. You shall also abide by the terms and conditions as laid down in the allotment letter as well as in Deed of Conveyance.
4. You shall not fragment the dwelling unit in any manner.
In the event of your failure to comply with the above mentioned terms and conditions, proceeding under Section 8-A of the Capital of Punjab (Development & Regulation), Act. 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issues with the approval of Secy, CHB dated 15.2.2016.

zel
Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst.No. 22733

Dated: - 1-3-16

A copy is forwarded to the Computer in charge CHB, Chandigarh for information & necessary action please.

Jo
25/2/16
Accounts Officer-IV
Chandigarh Housing Board,
Chandigarh. *eb*

**CHANDIGARH HOUSING BOARD
CHANDIGARH**

NO.CHB/CAO/AO-IV/SO-VI/2016

Dated:

To

Sh. Rajwinder Singh S/o Sh. Kabal Singh .
H.No. 319A, Sector -52.
Chandigarh.

**Sub: Transfer of Allotment of dwelling Unit No. 3190-A ,Cat. EWS,
Sector 52, Chandigarh on the basis of GPA/SPA/Sub GPA
(Regn.No. 13)**

Ref: - Your application no. 166055 dated. 17.7.2015 on the subject cited above.

Dwelling Unit No. 3190-A of EWS category in Sector 52, Chandigarh was allotted on Hire-purchase/self Finance basis to Sh. Dara Singh S/o Sh. Pal Singh vide allotment letter No. 823 dated 29.8.2000 .The registration number and allotment of said dwelling Unit is hereby transferred in your name as per the transfer policy framed by the Board, under Regulation 16 of the Chandigarh Housing Board, (allotment, Management and Sale of Tenements) Regulations, 1979, as amended on the original terms and conditions as contained in the above said allotment letter/and he Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the said Dwelling Unit.

You shall execute the Hire Purchase Tenancy Agreement/Lease deed with conversion to be obtained from the Reception counter within a month failing which the transfer of Registration No. 13 and allotment in respect of the above said Dwelling Unit shall be liable to be cancelled.

The Dwelling Unit is being transferred in your name on the basis of papers submitted by you, at your risk and cost. The CHB will not be responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issue with the approval of W/CEO, CHB dated 20.1.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst.No. 122731

Dated:- 1-3-16

Copy forwarded to Computer in charge for information please.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD CHANDIGARH

No.HB-AO-IV-SO-IV//2016 _____

Dated. _____

To

Sh. Vijay Kumar.
S/o Sh.Mohan Lal ,
H. No.2414, Sector 39-C,
Chandigarh.

Subject: - Transfer of ownership to right in respect of H.No.1725/2 Cat MIG, in Sector 39-B, Chandigarh on the basis of sale Deed.

Reference your application No.173398 dated 5.11.2015 for the transfer of Dwelling Unit No.1725/2 , sector-39-B, Chandigarh on the basis of sale Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned dwelling unit held by Sh. Anil Salwan S/o Sh. M.G. Salwan on the basis of registered ~~transfer~~ *sale* deed with Sub Registrar, Chandigarh on 21.10.2015 the following terms and conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act.1952, as amended up-to date and the rules framed there under.
 2. You shall be liable to pay any amount found due or arrears towards the price of said dwelling unit and interest etc.
 3. You shall also abide by the terms and conditions as laid down in the allotment letter as well as in Deed of Conveyance.
 4. You shall not fragment the dwelling unit in any manner.
- In the event of your failure to comply with the above mentioned terms and conditions, proceeding under Section 8-A of the Capital of Punjab (Development & Regulation), Act. 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issues with the approval of Secy, CHB dated 15.2.2016.

Secy
Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst.No. 22727

Dated: 1-3-16

A copy is forwarded to the Computer in charge CHB, Chandigarh for information & necessary action please.

22727/16
Accounts Officer-IV
Chandigarh Housing Board,
Chandigarh. *82*

CHANDIGARH HOUSING BOARD CHANDIGARH

No.HB-AO-IV-SO-IV//2016_____

Dated._____

To

Sh. Jatin Khurana S/o Sh. Som Nath.
Sh. Som Nath Khurana S/o Sh. Hans Raj Khurana
Smt Kanta Rani Khurana W/o Sh. Som Nath Khurana. ,
H. No.1731 , Sector 39-B.
Chandigarh.

Subject: - Transfer of ownership to right in respect of H.No.1731/1 Cat MIG-III, in Sector 39-B, Chandigarh on the basis of sale Deed.

Reference your application No.175054 dated 7.12.2015 for the transfer of Dwelling Unit No.1731/1, sector-39-B, Chandigarh on the basis of sale Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned dwelling unit held by Smt Parveen Bhatia W/o late Sh. Satish Bhatia on the basis of registered sale deed with Sub Registrar, Chandigarh on 8.6.2015 the following terms and conditions:-

1. You shall abide by the provisions of the Capital of Punjab (Development & Regulation), Act.1952, as amended up-to date and the rules framed there under.
 2. You shall be liable to pay any amount found due or arrears towards the price of said dwelling unit and interest etc.
 3. You shall also abide by the terms and conditions as laid down in the allotment letter as well as in Deed of Conveyance.
 4. You shall not fragment the dwelling unit in any manner.
- In the event of your failure to comply with the above mentioned terms and conditions, proceeding under Section 8-A of the Capital of Punjab (Development & Regulation), Act. 1952 as amended up-to date and the rules framed there-under from time to time for the resumption of dwelling unit shall be initiated against you.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings. This issues with the approval of Secy, CHB dated 19.2.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst.No. 22722

Dated: - 16-3-16

A copy is forwarded to the Computer in charge CHB, Chandigarh for information & necessary action please.

Accounts Officer-IV
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

**8, Jan Marg, Sector 9-D,
Chandigarh
0172-4601826**

No. HB-AO-III/SO-VI/2015

Dated:

To,

Sh. Surjit Singh S/o Sh. Nahar Singh
H. No. 486, Sec 40-A, Chandigarh

Subject - Transfer of ownership of Dwelling Unit No. 486, Sec 40-A, Chandigarh, Regn no 4980 on the basis of GPA/Sub-GPA

Reference - Your application Diary no. 165272 dated 08.07.2015 on the subject noted above

Dwelling unit No. 486, Category EWS, Sector 40-A, Chandigarh, Regn no 4980, was allotted on hire purchase basis to Sh. Ram Bhoul S/o Sh. Amar Singh vide Allotment Letter no. 4573 dated 02.07.1979. The registration number and allotment of the said dwelling unit is hereby transferred in your name as per the transfer policy framed by the Board under Regulation 16 of the Chandigarh Housing Board (Allotment, management and sale of tenements) regulations, 1979 as amended, on the original terms and condition as contained in the above said allotment letter/ on the Hire Purchase Tenancy Agreement/Agreement to Sell executed in respect of the above said dwelling unit.

You shall execute the Hire Purchase Tenancy Agreement/Agreement to Sell/Lease deed with conversion to be obtained from the reception counter within a month failing which the transfer of registration no. 4980 and the allotment in respect of the above said dwelling unit shall be liable to be cancelled.

The dwelling unit is transferred in your name on the basis of papers submitted by you at your risk and cost. The Chandigarh Housing Board will not responsible for any litigation at any stage and transferee shall be responsible for any defect in title or any false statement made for which the transferor is directly liable for civil and criminal proceedings.

This issues with the approval of Worthy CEO, CHB dated 08.12.2015

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-III/SO-VI/2015 / 22706 Dated: 1-3-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information and necessary action please.

Accounts Officer-III
Chandigarh Housing Board,
Chandigarh