

CHANDIGARH HOUSING BOARD CHANDIGARH

NO.CHB/CAO/AO-IV/SO (IV)/2016

Dated:

Sh. Baldev Singh,
S/o Late Sh. Thakur Dass,
House No.510-2, Sec.45-A,
Chandigarh.

Subject: - Transfer of ownership to right of D.U. No. 510-2, Sec.45-A, Chandigarh on the basis of Sale Deed.

Reference your application Dy No.178925 dated 10.02.2016 for the transfer of Dwelling Unit No.510-2, 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 by Baljit Kaur w/o Sh. Jasbir Singh on the basis of registered Sale deed with Sub Registrar, Chandigarh on 08/02.2016 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 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 W/Secy, CHB dated 26.04.16.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst.No.

24078

Dated.

4-5-16

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

2-5-16
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-I /SO- V/2016 /

Dated:

To

Sh. Surmukh Singh
S/o Sh. Bant Singh
H.No. 2221 Sector 40-C
Chandigarh

Subject: Transfer of allotment of dwelling unit No. 2221 Cat. EWS Sector 40-C
Chandigarh Regn. No. 3360 under Sub GPA transfer policy.

Reference your diary No.181183 dated 23.3.2016 on the subject cited
above.

Dwelling Unit No. 2221 of Category EWS Sector 40-C, Chandigarh
allotted on Hire purchase basis to Smt. Surinder Kaur Longia S/o, Sh. Makhan
Singh Longia vide letter No. 288 dated 23.1.1982. The registration number and
allotment of the said dwelling unit is hereby transferred in your name i.e Sh. Surmukh
Singh S/o Sh. Bant Singh 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. 3360 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 transfer letter is issued by approval of Worthy
Secretary, CHB.

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

Endst.No.

24048

Dated:

3-5-16

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

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

Jey
315116

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

No. HB-AO-III/Supdt/2016

Dated:

To,

Sh. Harvinder Singh S/o Sh. Hardit Singh,
H. No. 3365-1, Sec 45, Chandigarh

Subject - Transfer of ownership of Dwelling Unit No. 3365-1, Sec 45, Chandigarh, Regn no G-85-1/9 on the basis of GPA/SUB-GPA

Reference - Your application Dy no 164305 dated 23.06.2015 on the subject noted above

Dwelling unit No. 3365-1, Category MIG, Sector 45, Chandigarh, Regn no G-85-1/9, was allotted on hire purchase basis to Smt. Asha Bhat W/o Sh. Veerinder Bhat vide Allotment Letter no. 3626 dated 04.07.1988. 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/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. G-85-1/9 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 08.04.2016.

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

Endst. No. HB-AO-III/Supdt/2016 *24049* *124048*

Dated: *3-5-16*

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

GP
Accounts Officer-III
Chandigarh Housing Board,
Chandigarh *SR*

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

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

Dated, the

To

Sh. Manmohan Sharma S/o Sh. Shiv Dass Sharma,
House no. 1453-B, Sector- 61,
Chandigarh.

Subject - Transfer of rights of allotment and registration in respect of dwelling unit 1453-B sector 61, Chandigarh on the basis of GPA/Sub-GPA.

Reference to your application Dy. No. 163289 dated 02.06.2015 on the subject noted above.

Dwelling unit No. 1453-B of MIG category in sector 61, Chandigarh allotted on hire purchase basis to Smt. Datto Kaur W/o Late Sh. Harwant Singh vide letter no. 1315 dated 31.10.2000. 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 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. 496 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 issued with the approval of W/CEO dated 21.04.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst. No.

24047

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

Dated: 3-5-16

20.4.2016
Accounts Officer-IV,
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

Smt. Amarjit Kaur
W/o Sh.Kundan Singh
H.No.126, Sector 21-A,
Chandigarh
M -9814071515

Subject: Transfer of Dwelling unit No.181-A, Sector 51-A, Chandigarh on the basis of Sale Deed.

Reference your application Dy. No.180,124 dated 03.03.2016 for the transfer of dwelling unit No.181-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 03.05.2016 in respect of above mentioned dwelling unit held by Smt. Updesh Kaur W/o Late Sh.Amrit Pal Singh on the basis of registered Sale Deed with Sub Registrar, Chandigarh on 02.03.2016 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/ 24291 Dated: 12.5.16

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
0172-4601826**

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

Dated:

To,

Sh. Kuldeep Singh S/O Late Sh. Mohan Singh
5765, Sector-38W,
Chandigarh.

**Subject - Transfer of ownership of Dwelling Unit No. 5765, Sec-38W,
Chandigarh, Regn no. 68 on the basis of GPA/Sub-GPA**

Reference - Your application dated 23.11.2015 Dy No. 174162 on the subject noted above.

Dwelling unit No. 5765, Category HIG (IND.), Sector 38W, Chandigarh, Regn no. 68, was allotted on hire purchase basis to Sh. Rajinder Parsad vide Allotment Letter no. 323 dated 10.01.2000. 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/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. 68 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 CEO, CHB dated 09.05.2016

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

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

Dated: 13-5-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information and 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. CHB/CAO/AO-III/SO-VI/2016/

Dated

To

Smt. Harpreet Khatri W/o Sh. Brijesh Kumar
H. No. 2108-3, Sec 45, Chandigarh

Subject: Transfer of right in Dwelling Unit No. 2108-3, Sec 45, Category MIG, Chandigarh, Regn no 3127 on the basis of Sale Deed

Reference: Your application Dy No. 173013 dated 29.10.2015 for the transfer of ownership of Dwelling Unit No. 2108-3, Sec 45, Cat MIG, Chandigarh, Regn no. 3127, on the basis of Sale Deed.

Transfer of ownership of right of Dwelling Unit no 2108-3, Sec 45, Category MIG, Chandigarh, Regn no 3127 is hereby noted in your favour in respect of above mentioned Dwelling Unit held by Sh. Jitender Bhandari S/o Sh. I.S. Bhandari on the basis of registered Sale deed with Sub Registrar, Chandigarh dated 02.09.2014 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.

Accounts Officer- III
For Secretary
Chandigarh Housing Board,
Chandigarh

Endst.No. CHB/CAO/AO-III/SO-VI/2016/ 24224.

Dated 10-5-16

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

Accounts Officer- III
For Secretary
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD CHANDIGARH

NO.CHB/CAO/AO-III/SO-Supdt-III/SA-3/ /2016

Dated:

Smt.Jyoti Sharma
W/o Sh. Narender Parshad,
House No. 1150 Sector-20-B,
Chandigarh.

Subject: - Transfer of ownership to right of D.U. No. 1016-1 Sec. 45-B, Chandigarh on the basis of Sale Deed/Transfer deed.

Reference your application Dy No.181,165 dated 23.03.16 for the transfer of Dwelling Unit No.1016-1, Sector 45-B, Chandigarh on the basis of Sale Deed/Transfer Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned Dwelling Unit held by Smt. Usha Munjal W/o Sh. Ashok Munjal on the basis of registered Sale deed /Transfer deed with Sub Registrar, Chandigarh on 22.03.2016 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 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 27.04.2016.

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

Endst.No. 24967

Dated. 15-5-16

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

G32
Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD

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

No. HB-AOIV/SOIV/2016

Dated:

To,

Smt. Sona Sandhu w/o Sh. Kewal Singh Sandhu,
House No. 431-1, Sec-44-A,
Chandigarh.

Subject - Transfer of ownership of dwelling unit 431-1 Sector-44-A, Chandigarh on the basis of GPA/SUB-GPA

References to your application vide dairy no. 182105 dated 18.04.2016 on the subject noted above

Dwelling unit No. 431-1, Sector-44-A, Chandigarh allotted on hire purchase basis to Sh. Abdulla S/o Sh. Sheikh Ali vide letter no. 2764 dated 10.02.1988. 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. 190 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 10.05.2016.

Endst. No.

94261

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: 11-5-16

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH HOUSING BOARD
CHANDIGARH**

NO.CHB/CAO/AO-IV/SO-VI/2016 /24258

Dated: 11-5-16

To

Sh. Mandhir Singh Jamwal S/o Sh. Asha Singh Jamwal.
H.No.3104 , Sector-52,
Chandigarh.

Sub: Transfer of Allotment of dwelling Unit No. 3104 Cat. LIG Sector-52, Chandigarh on the basis of GPA/SPA/Sub GPA (Regn.No. 162.

Ref: - Your application no. 169797 dated 15.9.2015 on the subject cited above.

Dwelling Unit No. 3104 of LIG, category in Sector 52, Chandigarh was allotted on Hire-purchase/self Finance basis to Sh. Dhanna Singh S/o Sh. Mangat Ram vide allotment letter No. 939 dated. 31.8.2000 . 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. 162 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 26.4.2016.

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

Endst.No. 24258

Dated:- 11-5-16

Copy forwarded to Computer in charge for information please.

11-5-16
Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh. *See*

**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, the

Sh. Nek Ram S/o Late Sh. Narainu Ram,
House no. 1117/2, Sector 40-B,
Chandigarh.

Subject - Transfer of allotment and registration in respect of dwelling unit 1117/2 sector 40-B, Chandigarh on the basis of GPA/Sub-GPA policy.

Reference to your application Dy.No. 139188 dated 04.03.2013 on the subject noted above.

Dwelling unit No. 1117/2 of EWS category in sector 40-B, Chandigarh allotted on hire purchase basis to Smt. Hardev Sharma S/o Sh. Milkhi Ram Sharma vide letter no. 996 dated 24.11.1982. 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 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. 4286 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 21.04.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 24980'

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

Dated: 11-5-16

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-AOI/SOVI/
To

Dated, the

Sh.Arvind Chamoli S/o Sh. B.D.Chamoli and
Smt. Lalita Chamoli W/o Sh.Arvind Chamoli,
Both R/o H.No.1045-F, Sector 7-B,
U.T. Chandigarh.

**Subject:- Transfer of right in Dwelling Unit No. 5258-2 MHC
Manimajra, Chandigarh on the basis of Sale Deed.**

Reference your application No. **180287** dated 08.3.16 for the
transfer of Dwelling Unit No.5258-2 MHC Manimajra on the basis of Sale Deed.
Transfer of ownership of rights is hereby noted in your favour in respect of
above mentioned Dwelling Unit held by Sh. Sandeep Panchhi S/o Sh. Girdhari Lal
Punchhi on the basis of registered Sale deed with Sub Registrar, Chandigarh on
5.12.2012 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.

Sd/
Accounts Officer- I
For Secretary, Chandigarh Housing Board,
Chandigarh.

Endst. No HB-AOII/SOV/DA-I/ 24244 Dated, the 11-5-16 in the

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

Sd/
Accounts Officer- I
For Secretary, Chandigarh Housing Board
Chandigarh. &

CHANDIGARH HOUSING BOARD

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

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

Dated:

To,

i. Smt. Ritu Khanna, W/o. Sh. Vikramjit Singh Khanna,
ii. Smt. Geetu Gupta, W/o Sh. Pradeep Kumar (Both) Grand
Daughters of Lt. Sh. M. G. Dhawan, H. No. 202, Sector, 45-
A, Chandigarh.

Subject - Transfer of ownership of dwelling unit 745, Sector 41-A, Chandigarh on the basis of GPA/SUB-GPA

Reference to your application vide dairy no. 182100 dated 18.4.2016 on the subject noted above.

Dwelling unit No. 745, sector 40-D, Chandigarh allotted on hire purchase basis to Sh. Sukhminder Singh, S/o. Sh. Ajmer Singh vide allotment letter No. 1806 dated 27.9.1985. 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. 7803 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 C.E.O., CHB. dated 2.5.2016.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 24175

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

Dated: 9-5-16

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-VI/2015

Dated:

To,

Smt. Kuldeep Kaur Rajput W/O Late Sh. Daljit Singh Rajput
5506, Sector-38W,
Chandigarh.

**Subject - Transfer of ownership of Dwelling Unit No. 5506, Sec-38W,
Chandigarh, Regn no. 66 on the basis of GPA/Sub-GPA**

Reference - Your application dated 06.04.2016 Dy No. 181739 on the subject noted above.

Dwelling unit No. 5506, Category HIG (IND.), Sector 38W, Chandigarh, Regn no. 66, was allotted on hire purchase basis to Sh. Kamal Kumar Malhotra vide Allotment Letter no. 1991 dated 06.03.2000. 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/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. 66 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 CEO, CHB dated 05.05.2016

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-IV/SO-VI/2016 /2423/

Dated: 10-5-16

A copy is forwarded to the Computer Incharge, 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/AO-II/SO-V/2016/

Dated:

To

Smt. Paramjit Kaur
W/o Sh. Gurnam Singh
H.No. 5137, Sector 38 West
Chandigarh

**Subject: Transfer of allotment of dwelling unit No. 5137 Cat-LIG
Sector 38 West Chandigarh Regn. No. 51 under GPA
transfer policy.**

Reference your application No. 178335 dated 1.2.2016 on the subject
cited above.

Dwelling Unit No. 5137 of Category LIG, Sector 38 West Chandigarh
allotted on hire purchase basis to Sh. Gurmeet Singh S/o Sh. Mangal Singh vide
letter No. 450 dated 29.12.1999. The registration number and allotment of the said
dwelling unit is hereby transferred in your name i.e Smt. Paramjit Kaur W/o Sh.
Gurnam Singh 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. 51 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 transfer letter is issued by approval of
Worthy Secretary, CHB.

Endst.No.

24233

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

Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh.

Dated: 10-5-16

Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh

9/5/16

CHANDIGARH HOUSING BOARD
8, JAN MARG SECTOR 9 CHANDIGARH

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

Dated:

To

Sh. Bhagwant Singh S/o
Sh. Joginder Singh
And Smt. Raminder Kaur
W/o Sh. Bhagwant Singh
H.NO. 5812-A, Sector 38-W,
Chandigarh

Subject: Transfer of dwelling unit No. 5812-A of category HIG (U) in Sector 38-W
Chandigarh. Regn. No.77.

Reference your application No. 146384 dated 11.10.2013 for the transfer of
Dwelling Unit No. 5812-A Sector 38-W, 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. Mangat Singh Gabha on the basis of
registered Sale Deed with Sub Registrar, Chandigarh on 22.8.2013 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.

Sal -

Accounts Officer-I
For Secretary, Chandigarh Housing Board
Chandigarh

Endst. No. 24235

Dated: 10-5-16

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

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

[Signature]
10/5/16

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

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

DATED:

To

Sh. Vijay Kumar S/o Lt. Sh. Kundan Sarup,
House No. 3428, Sector- 40-D, Chandigarh.

Subject:- Transfer of ownership of Dwelling Unit No. 3428, Category- MIG- II, Sector- 40 D, Chandigarh on the basis of Transfer deed.

Reference your application No.171137 dated 30.09.15 for the transfer of ownership of Dwelling Unit No. 3428, Category- MIG-II, Sector- 40 D, Chandigarh on the basis of Transfer deed.

Transfer of ownership of right is hereby noted in your name i.e Sh. Vijay Kumar S/o Lt. Sh. Kundan Sarup in respect of above mentioned Dwelling Unit held by Sh. Mohit Verma (owner of 33.3% share) and Ms. Pooja Verma (owner of 33.3% share) both son and daughter of Sh.Vijay Kumar on the basis of registered Transfer Deed with Sub Registrar, Chandigarh dated 21.09.2015 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. 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/ 24241

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

DATED: 10-5-16

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

**CHANDIGARH HOUSING BOARD
CHANDIGARH**

NO.CHB/CAO/AO-IV/SO (IV)/2016

124

Dated:

Sh. Karan Raj Kohli,
S/o Sh. Naresh Kohli,
House No.1116, Sec.29-B,
Chandigarh.

Subject: - Transfer of ownership to right of D.U. No. 1115 Sec.29-B, Chandigarh on the basis of Sale Deed.

Reference your application Dy No.178553 dated 03.02.16 for the transfer of Dwelling Unit No.1115, Sector-29-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. Prem Lata Sood w/o Late Sh. Pritam Sood on the basis of registered Sale deed with Sub Registrar, Chandigarh on 02.02.16 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 25.04.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst.No. 24920

Dated.

10-5-16

A copy is forwarded to the Computer In charge (IT), 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-XI/2016/

To

Dated

Sh. Daljit Singh S/o Sh. Amar Singh,
H. No. 873, Sector 41-A,
Chandigarh.

Subject:- Transfer of ownership of Dwelling Unit 873, Cat.-MIG, Sector 41-A, Chandigarh on the basis of GPA (Regn. No. 10542).

Reference your application vide Dairy No. 168440 dated 26.08.2015, on the subject noted above.

Dwelling Unit No. 873, Sector 41-A, Chandigarh allotted on hire purchase basis to Sh. Prit Pal Singh S/o Sh. Krishan Singh vide letter No. 2198 dated 13.08.1984. 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. 10542 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 12.04.2016.

Endst. HB/AO-II/SO-IX/2016/ 24217

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

Accounts Officer- II,
Chandigarh Housing Board,
Chandigarh.

Dated: 10-5-16

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-I/SO-V/2015

Dated

To

**Sh. Ramesh Kumar ,
S/o Sh. Parkash Chand
5527-2 MHC Manimajra,
U.T Chandigarh.**

Subject: Transfer of allotment of dwelling unit No.5396 Cat.IV MHC Manimajra Chandigarh Regn. No.694 under GPA transfer policy.

Reference your application 182397 dated 25.4.2016 on the subject cited above.

Dwelling Unit No. **5396** of Category-**IV** M.H.C. Manimajra Chandigarh allotted on Hire-purchase basis to Sh. Sadhu Ram Sharma **S/o Dhani Ram** , vide letter No. 3317 dated 27.5.93. 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 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

Endst.No. 24211

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

Dated: 10-5-16

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

Housing

la and
Accounts Officer-I, any stage
Chandigarh Housing Board,
Chandigarh

**CHANDIGARH HOUSING BOARD
CHANDIGARH**

NO.CHB/AO-IV/SOIV/2016

Dated:

To

Smt. Parveen Kaur
W/o Sh. Surinder Kumar.
H.N. 34/2, Sector, 41-A.
Chandigarh.

Subject: - Transfer of D.U. 34/2, sector 41-A, Chandigarh on the basis Registered WILL.

Reference your application dated 23.6.2015 on the subject cited above.

The Dwelling unit No, 34/2, Sector 41-A, Cat MIG Chandigarh was allotted to Ramesh Kumar Dhawan S/o Sh. Faquir Chand Dhawan vide allotment letter No.38 dated 19.1.1987. Further transferred in the name of Sh. Amar Singh S/o Sh. Sunder Singh vide this office memo NO. 11126 dated 23.5.2006.

Consequent upon the death of said transferee Sh. Amar Singh on 15.7.2001, 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 Registered WILL dated 26.10.2006.

Relaying on the documents submitted by you in connection with the transfer//mutation of the above documents, the registration and allotment of the said dwelling unit is hereby transferred in your name on the same terms and conditions of allotment letter on which the dwelling unit was allotted to Sh. Ramesh Kumar Dhawan S/o Sh.Faquir Chand Dhawan (Name of the original allottee) vide allotment letter No.11126 dated 23.5.2006.

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

Endst.No AO-IV/SO(C)/2015 /24/31

Dated 6-5-16

A copy is forwarded to Computer In charge for information and also advised to update the entry their record.

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

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

Dated:

To

Smt. Saroj Rani W/o Sh.B.D. Dhingra
House No.179, Sector 51-A
Chandigarh
M - 9888884736

Subject - Transfer of ownership of dwelling unit no.179, Cat-II, Sector 51-A, Chandigarh on the basis of GPA/SUB-GPA.

Reference to your application vide diary no. 182,099 dated 18.04.2016 on the subject noted above.

Dwelling unit No. **179** of Category **II**, Sector **51-A**, Chandigarh allotted on Self Finance basis to **Smt. Anju W/o Sh.Gurinder Singh** vide allotment letter no. **707** 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. **52** and the 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 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 **27.04.2016**.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-II/SO-IX/2015 /24128

Dated: 6-5-16

A copy is forwarded to the Computer Incharge, 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-AO-III/Supdt-III/SA-I/2016

Dated:

To,

Smt.. Raj Kumari
W/o Amrit Lal Niahaj
House No. 2298 Sector-40-C,
Chandigarh

Subject - Transfer of ownership of dwelling unit no. 2298, Cat-EWS Sector -40-C Chandigarh on the basis of GPA/SUB-GPA

Reference to your application vide diary no. 182317 dated 22.04.2016 on the subject noted above.

Dwelling unit No. 2298 of category EWS, Sector-40-C Chandigarh allotted on hire purchase basis to Sh.Sunil Kumar S/o/W/o Sh.Harbans Lal vide allotment letter no. 1354 dated 8.5.1981. 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. 4362 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 transferee is directly liable for civil and criminal proceedings.

These issues with the approval of W/CEO, CHB dated 28.04.16

50/-
Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh

Endst. No. HB-AO-III/Supdt/SA-1/2016 /24134 Dated: 6-5-16
A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information and necessary action please.

63/-
Accounts Officer-III
Chandigarh Housing Board,
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

No. CHB/CAO/AO-III/Supdt.Comm/2016/

Dated

To

Sh. Rajesh Kumar Sharma S/o Late Sh. Piare Lal
H. No. 617, Kesho Ram Complex, Sector 45-C, Chandigarh.

Subject: Transfer of right in Dwelling Unit No. 3403, Sec 45, Category MIG, Chandigarh, Regn no 12890 on the basis of Sale Deed

Reference: Your application Dy No. 173270 dated 04.11.2015 for the transfer of ownership of Dwelling Unit No. 3403, Sec 45, Cat MIG, Chandigarh, Regn no. 12890, on the basis of Sale Deed.

Transfer of ownership of right of Dwelling Unit no 3403, Sec 45, Category MIG, Chandigarh, Regn no 12890 is hereby noted in your favour in respect of above mentioned Dwelling Unit held by Sh. Surinder Kumar Sharma S/o Sh. Chhotu Ram on the basis of registered Sale deed with Sub Registrar, Chandigarh dated 29.10.2015 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.

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/ Supdt.Comm/2016/ 24136

Dated 6-5-16

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

G
Accounts Officer- III
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, the

Sh. Virat Kumar Sama S/o Late Sh. Kanwar Lal,
House no. 1115, Sector- 40-B,
Chandigarh.

Subject - Transfer of rights of allotment and registration in respect of dwelling unit 1115 sector 40-B, Chandigarh on the basis of GPA/Sub-GPA.

Reference to your application Dy. No. 147956 dated 17.12.2013 on the subject noted above.

Dwelling unit No. 1115 of EWS category in sector 40-B, Chandigarh allotted on hire purchase basis to Sh. Sewa Singh S/o Sh. Ishar Singh vide letter no. 909 dated 07.06.1989. 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. 12995 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 27.04.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 24138

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

Dated: 6-5-16

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:

Smt. Balwant Kaur W/o Late Sh. Manohar Singh,
House No. 2006-1, Sector- 40C,
Chandigarh.

Subject:- Transfer of ownership of Dwelling Unit No. 2006-1, Category-LIG(L), Sector- 40C, Chandigarh on the basis of Probate WILL.

Reference your application No. 181729 dated 06.04.2016 for the transfer of ownership of Dwelling Unit No. 2006-1, Sector- 40C, Chandigarh on the basis of Probate WILL.

The Dwelling Unit No. 2006-1, Sector- 40C, Chandigarh was allotted on Hire-purchase basis to Smt. Bimla Devi w/o Sh. Puran Chand vide allotment letter No.8881 dated 10.03.1981. The ownership of the above said dwelling unit was further transferred in the name of Smt. Tripta Gupta W/o Sh. Bachan Kumar vide transfer letter no. 375 dated 12.01.1989 on the death of original allottee (Smt. Bimla Devi w/o Sh. Puran Chand).

Consequent upon the death of the said transferee Smt. Tripta Gupta W/o Sh. Bachan Kumar on 22.06.2001, registration and allotment rights of said dwelling unit is hereby transferred in your name Smt. Balwant Kaur W/o Late Sh. Manohar 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 Worthy Secretary, CHB dated 21.04.2016.

Accounts Officer- III
Chandigarh Housing Board,
Chandigarh.

Endst. NO.CHB/CAO/AO-III/SO-VI/2016/ 24157

DATED 6-5-16

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-D, CHANDIGARH - 160009,

E-mail www.chb.com.

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

Dated:

To

Smt. Savita Nancy,
W/O Sh. Jaspal Singh
H.No. 1650/1, Sec. 40-B,
Chandigarh.

Subject: Transfer of H.No. H.No.1650/1 Sec 40-B, Chandigarh on the basis of GPA/ Sub-GPA holder vide R.No.10042.

Reference your application No. 170982 dated 29.9.2015, 174099 dated 20.11.2015 & No. 181915 dated 11.4.2016 on the subject cited above.

Dwelling Unit No. 1650/1 of Category-LIG(D), Sector 40-B, Chandigarh allotted on Hire purchase basis to Sh. Mangat Ram S/O Sh. Devi Dayal, vide letter No. 1443 dated 28.6.1984 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 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. 10042 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. The transfer letter issued with a condition to submit the '**deed for relinquishment of rights**' **within a reasonable period.**

Endst.No. 94086

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

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Dated: 5-5-16

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-I /SO- V/2016 /

Dated:

To

Sh. Maharaj Singh
S/o Sh. Habir Singh
H.No. 974, Phase 3B2
Mohali

Subject: Transfer of allotment of dwelling unit No. 3181/1 Cat. MIG Sector 44-D
Chandigarh Regn. No. 824 EM under Sub GPA transfer policy.

Reference your diary No. 181684 dated 5.4.2016 on the subject cited
above.

Dwelling Unit No. 3181/1 of Category- MIG Sector 44-D, Chandigarh
allotted on Hire purchase basis to Sh. Bhupinder Singh S/o, Sh. Partap Singh vide
letter No. 1521 dated 9.7.1984. The registration number and allotment of the said
dwelling unit is hereby transferred in your name i.e Sh. Maharaj Singh S/o Sh. Habir
Singh 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. 824 EM 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 transfer letter is issued by approval of Worthy
Secretary, CHB.

Endst.No.

24088

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

-901 -
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh.

Dated: 5-5-16

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

3/5/16

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. Simar Kaur,
W/O Sh. Gurbachan Singh
H. No. 2806/2, Sec. 47-C,
Chandigarh

Subject: Transfer of allotment of dwelling unit No. 2806/2, LIG-1982, Sector 47-C, Chandigarh, Regn. No. 4646 under GPA/Sub-GPA transfer policy.

Reference your application No. 165085 dated 6.7.2015, 172344 dt. 16.10.15, 175497 dt. 11.12.15 & No. 181753 dt. 6.4.2016 on the subject cited above.

Dwelling Unit No. 2806/2, LIG-1982, Sector 47-C, Chandigarh allotted on Hire purchase basis to Smt. Darshana Devi W/O Prem Lal, vide letter No. 3272 dated 28.2.86. 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 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. 4646 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. 24107

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

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Dated: 5-5-16

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

NO CHB/AO-II/SO-IX/SA-13/2016/

Dated:

To

Smt Nirmaljit W/o Sh. P.Suresh Babu
House. No. 2352/1, Sector 45-C
Chandigarh

Subject: Transfer of allotment of Dwelling Unit No. 2352/1, Category LIG, Sector 45-C, Chandigarh Registration No. 9703 under Sub-GPA Transfer Policy

Kindly refer to your application received vide diary number 165934 dated 16.7.2015 on the subject cited above.

Dwelling Unit No. 2352/1 of Category LIG, Sector 45-C, Chandigarh allotted on hire purchase basis to Smt. Sudershan Kumari W/o Sh.A.K. Khurana vide allotment letter No. 638 dated 30.06.1985. The registration and allotment of the said dwelling unit is hereby transferred in your name i.e., Smt. Nirmaljit W/o Sh. P.Suresh Babu 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. 6446 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. The transfer letter is being issued subject to the condition that it will deemed to have been treated as revoked/cancelled if any objections/complaints from the general public received against you after floating Public notice on the original terms and conditions as mentioned in the allotment letter. This is issued with the approval of Worthy CEO, CHB on 22.04.2016.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst. No. CHB/AO-II/SO-IX/SA-13/2016/ 24114

Dated: 5-5-16

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. CHB-AO-II/SO-IX/SA-8/

Dated:

To

Smt.Shashi Khanna W/o.Sh. J.L.Khanna
H. No.401-1, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 401-1, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 149 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.176519 dated 31/12/2015 on the subject cited above.

Dwelling Unit No. 401-1 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Sh.Mohinder Singh S/o. Hari Singh vide allotment letter No.184 dated 28/3/85. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Smt.Shashi Khanna W/o.Sh. J.L.Khanna vides the approval of the worthy CEO, CHB dated 28/04/16 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.149 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/ 23997

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

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

Dated:- 2-5-16

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. Davinder Kaur,
W/o. Late Sh. Gurmej Singh,
H.No. 779, Sector 41-A,
Chandigarh.**

Subject - Transfer of ownership of dwelling unit 779, Sector 41-A, Chandigarh on the basis of GPA/SUB-GPA

Reference to your application vide dairy no. 181802 dated 7.4.2016 on the subject noted above.

Dwelling unit No. 779, sector 41-A, Chandigarh allotted on hire purchase basis to Ram Dass Dange, S/o Sh. Thana Ram vide letter No. 81 dated 29.1.1992. 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/ 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. 8814 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 28.4.2016.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 34010

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

Dated: 25/5/16

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

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

Dated

To

Smt. Saroj Bala W/o Sh. Vijay Kumar Sarpal
and Sh. Ashish Sarpal S/o Sh. Vijay Kumar Sarpal
H. No. 2238-3, Sec 45, Chandigarh

**Subject: Transfer of right in Dwelling Unit No. 2238-3, Sec 45, Category MIG,
Chandigarh, Regn no 6098 on the basis of Sale Deed**

Reference: Your application Dy No. 132577 dated 24.09.2012 for the transfer of
ownership of Dwelling Unit No. 2238-3, Sec 45, Cat MIG, Chandigarh,
Regn no. 6098, on the basis of Sale Deed.

Transfer of ownership of right of Dwelling Unit no 2238-3, Sec 45,
Category MIG, Chandigarh, Regn no 6098 is hereby noted in your favour in respect of
above mentioned Dwelling Unit held by Sh. Surmukh Singh S/o Sh. Atma Singh on the
basis of registered Sale deed with Sub Registrar, Chandigarh dated 17.09.2012 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.

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- III
For Secretary
Chandigarh Housing Board,
Chandigarh

Endst.No. CHB/CAO/AO-III/SO-VI/2016/24007

Dated 25/6

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

Accounts Officer- III
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/SA-14/2016/ 24037
To

Dated, 35/6

Sh. Paramjit Singh,
S/o Sh. Ram Nath,
D.U. No.3238,
Sector 41-D, Chandigarh.

Subject: - Transfer of allotment of dwelling unit No. 591, Sector 41-A, Chandigarh on the basis of mutual transfer policy.

Reference your application No. 181801 dated 7.4.2016 & No.182337 dated 22.4.2016 on the subject noted above.

Dwelling Unit No.591, Sector 41-A, Chandigarh allotted on hire Purchase basis to Sh. Mohan Lal Gupta, S/o. Sh. Brij Lal Gupta letter No. 1802 dated 22.7.1984. 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 within one month and lease deed thereafter failing which the transfer of registration No.5540 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.

This issues with the approval of the W/C.E.O., CHB. Dated 28.4.2016.

Accounts Officer- II,
Chandigarh Housing Board,
Chandigarh.

Dated, 35/6

Endst.No HB AO-II/ SO-VI/SA-14/2016/ 24037

A copy is forwarded to Sh. Mohan Lal Gupta, S/o Sh. Brij Lal Gupta H.No.799,Phase-VII, Mohali, for information with ref. to application dated 7.4.2016 & 22.4.2016. He will not be eligible for the allotment of dwelling unit from the Chandigarh Housing Board forever from the date of this transfer.

21/ ✓ The Computer Incharge for information and necessary action pl.

Unshul
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,

**Sh. Gurcharan Singh, S/o. Sh. Sant Ram,
H.No. 2087/3, Sector 45-C,
Chandigarh.**

**Subject - Transfer of ownership of dwelling unit 2087/3, sector 45-C,
Chandigarh on the basis of GPA/SUB-GPA**

Reference to your application vide dairy no. 161367 dated 30.4.2015 on the subject noted above.

Dwelling unit No. 2087/3 sector 45-C, Chandigarh allotted on hire purchase basis to Sh. Dharam Pal Batra, S/o Sh. Gokal Chand vide letter No. 2316 dated 19.1.1988. 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. 9713 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 9.11.2015.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 24032 -

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

C.I. Dated: 8-5-16

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

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

Dated

To

Sh. Raj Kumar Sharma S/o Late Sh. Baldev Raj Sharma
and Smt. Babita Sharma W/o Sh. Raj Kumar
H. No. 3323-2, Sec 45, Chandigarh

Subject: Transfer of right in Dwelling Unit No. 3323-2, Sec 45, Category MIG, Chandigarh, Regn no 13027 on the basis of Sale Deed

Reference: Your application Dy No. 175997 dated 21.12.2015 for the transfer of ownership of Dwelling Unit No. 3323-2, Sec 45, Cat MIG, Chandigarh, Regn no. 13027, on the basis of Sale Deed.

Transfer of ownership of right of Dwelling Unit no 3323-2, Sec 45, Category MIG, Chandigarh, Regn no 13027 is hereby noted in your favour in respect of above mentioned Dwelling Unit held by Smt. Sudesh Kumari W/o Late Sh. Sudarshan Kumar on the basis of registered Sale deed with Sub Registrar, Chandigarh dated 09.12.2015 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.

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- III
For Secretary
Chandigarh Housing Board,
Chandigarh

Endst.No. CHB/CAO/AO-III/SO-VI/2016/ 24019.

Dated 3-5-16

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

Accounts Officer- III
For Secretary
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD

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

No. HB-AOIV/SOIV/2016

Dated:

To,

Sh. Jasbir Singh S/o Sh. Sewa Singh,
House No. 2149, Sec-50,
Pepsu Society
Chandigarh.

Subject - Transfer of ownership of dwelling unit 3173 Sector-41-D, Chandigarh on the basis of GPA/SUB-GPA

References to your application vide dairy no. 177553 dated 19.01.2016 on the subject noted above

Dwelling unit No. 3173, Sector-41-D, Chandigarh allotted on hire purchase basis to Sh. Manjit Singh S/o Sh. Ajaib Singh vide letter no. 840 dated 31.05.1989. 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. 57095 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 28.04.2016.

Endst. No.

94020

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:

3-5-16

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

No. HB-AOII/SOIX/SAI/2016

Dated:

To

Smt. Balwinder Kaur W/o Late Sh. Bahadur Singh
H.No. 3185/1, Sector 47-D,
Chandigarh
M -9465701585

Subject - Transfer of ownership of dwelling unit No. 3185/1, Sector-47-D, Chandigarh on the basis of GPA/SUB-GPA

References to your application vide dairy no. ~~181913~~ dated ~~11-4-2016~~ on the subject noted above.

Dwelling unit No. **3185/1**, Cat-**LIG**, Sector-**47-D**, Chandigarh allotted on hire purchase basis to **Sh. Rachh Pal Singh S/o Sh. Kartar Singh** vide letter no. **9310** dated **10.01.1980**. 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. **1020** 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 **25.04.2016**.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. **24018**

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

Dated: **3-5-16**

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,

**Sh. Ramji Dass, S/o. Sh. Jagdish Mittar,
H.No. 801, Sector 40-A,
Chandigarh.**

**Subject - Transfer of ownership of dwelling unit 801, Sector 40-A,
Chandigarh on the basis of GPA/SUB-GPA**

Reference to your application vide dairy no. 182147 dated 18.4.2016 on the subject noted above.

Dwelling unit No. 801 sector 40-A, Chandigarh allotted on hire purchase basis to Sh. Inderjit Singh Tamber, S/o Sh. Khushal Singh Tamber 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. 73 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 28.4.2016.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No.

3459

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

Dated:

10-5-16

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, the

To

Sh. Kasturi Lal Sharma S/o Sh. Hans Raj Sharma,
House no. 1486, Sector 61,
Chandigarh.

Subject - Transfer of allotment and registration in respect of dwelling unit 1486 sector 61, Chandigarh on the basis of GPA/Sub-GPA policy.

Reference to your application Dy.No. ⁵⁰⁸⁴⁷18080 dated 15.05.2009 on the subject noted above.

Dwelling unit No. 1486 of MIG category in sector 61, Chandigarh allotted on hire purchase basis to Smt. Satwinder Kaur W/o Sh. Kanwaljeet Singh vide letter no. 132 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. 109 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 04.03.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst. No. ²⁴⁹⁰³

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

Dated: ⁹⁻⁵⁻¹⁶

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,

Smt. Sarita Mahajan, w/o Sh. Arvind Kumar Mahajan,
House No. 2026-2, Sec-47-C,
Chandigarh.

Subject - Transfer of ownership of dwelling unit 2026-2 Sector-47-C, Chandigarh on the basis of GPA/SUB-GPA

References to your application vide dairy no. 172965 dated 29.10.2015 on the subject noted above

Dwelling unit No. 2026-2, Sector-47-C, Chandigarh allotted on hire purchase basis to Smt. Man Mohan Kaur Toor, w/o Sh. Nagar Singh Toor vide letter no. 2650 dated 26.05.1995. 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. 8424 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 27.04.2016.

Endst. No. 24193

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: 9-5-16

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/CAO/AO-III/SO-VI/2016/

Dated

To

Sh. Dimple Singla S/o Sh. Rangi Ram
H. No. 456, Sec 61, Chandigarh

**Subject: Transfer of allotment of Dwelling Unit no 2662-1, Sec 44, Chandigarh,
Category LIG, Regn no 6617 on Mutual Transfer Basis**

Reference: Your application Dy no 182301 dated 22.04.2016

Dwelling Unit no 2662-1, Sec 44, Chandigarh, Category LIG, Regn no 6617 was allotted on hire-purchase/Self finance basis to Sh. Inder Paul Gandhi S/o Late Sh. Atam Parkash Gandhi vide Allotment Letter no 2104 dated 16.10.1985. The Dwelling Unit was transferred in the name of Sh. Amardev Singh S/o Late Sh. Gurdev Singh on the basis of GPA vide this office letter no 19266 dated 12.10.2015. The registration number and allotment of the said Dwelling Unit is hereby transferred in your name i.e. Sh. Dimple Singla S/o Sh. Rangi Ram as per the Mutual 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 R/o 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 Regn no and allotment in R/o the above said Dwelling Unit shall be liable to be cancelled.

The DU is being transferred in your name i.e. Sh. Dimple Singla S/o Sh. Rangi Ram 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 03.05.2016.

Accounts Officer- III,
Chandigarh Housing Board,
Chandigarh

Endst.No. HB/CAO/AO-III/SO-VI/2016/ 24190

Dated

9-5-16

A copy of this is forwarded to:-

1). Sh. Amardev Singh S/o Late Sh. Gurdev Singh, H. No. 4900, Sec 39, Chandigarh for information with reference to application dated 22.04.2016. He/she will not be eligible for the allotment of Dwelling Unit from the Chandigarh Housing Board forever from the date of this transfer.

✓ 2). The Computer Incharge for information and necessary action.

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. Puneet Malik S/O S.S. Malik,
H. No. 2683, Sec -16, Faridabad, Haryana.

**Subject: Transfer of allotment of Dwelling Unit no 278/1, Sec 45, Chandigarh, Category
HIG-II, Regn no 518 on Mutual Transfer Basis.**

Reference - Your application Dy no 182256 dated 21-04-2016

Dwelling Unit no 278/1, Sec 45, Chandigarh, Category HIG-II, Regn no 518 was allotted on hire-purchase/Self finance basis to Sh. Vinod Sachdev S/O Sh. B.K. Sachdev vide Allotment Letter no 88 dated 9-1-1991. 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. 518 and the 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 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 04-05-2016.

—Sd—

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-III/SO-VI/2016/ 24189

Dated:

9-5-16

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

Hand
Accounts Officer-III
Chandigarh Housing Board,
Chandigarh *MR*

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

No. HB-AO-IV/SOIV/2016 *24177*
To,

Dated: *9-5-16*

Sh. R. K. Arora s/o Sh. Ram Parkash
House no 439, Sector 37-A
Chandigarh.

Subject - Transfer of ownership of dwelling unit 1204 of Category EWSsector 40-B Chandigarh on the basis of GPA/Sub-GPA.

Reference to your application no. 54028 dated 14.07.2009 on the subject noted above.

Dwelling unit No. 1204 of EWS category in sector 40-B Chandigarh allotted on hire purchase basis to Shiv Chander vide letter no. 1572 dated 26.08.1982 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 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. 3387 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.

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

Endst. No. *24177*

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

Dated: *9-5-16*

2-5-16
Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh. *Q*

**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,

Subject - Sh. Karnail Singh S/o Late Sh. Charan Singh,
R/O House No.2534, Sector-44/C, Chandigarh.
**Transfer of ownership of Dwelling Unit No.2534, Sec 44/C, Chandigarh,
Regn no 2443 on the basis of GPA/Sub-GPA**

Reference - Your application dated 30-08-2011 Dy No. 107902 on the subject noted above
Dwelling unit No. 2534, Category EWS/LIG, Sector-44/C, Chandigarh, Regn no
2443, was allotted on hire purchase basis to Sh Vijay Kumar S/o Sh. Daya Parkash vide
Allotment Letter no. 1978 dated 16-10-1985. 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/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. 2443 and the 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 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 4-4-2016.

— Sd —

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-III/SO-VI/2016/ 24178 Dated: 9-5-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh 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. CHB-AO-II/SO-IX/SA-15/

Dated:

To

Sh.Hans Raj S/o. Sh. Khazan Chand
H. No.546-1, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 546-1, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 455 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.167238 dt. 04/08/2015 on the subject cited above.

Dwelling Unit No. 546-1 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Sh.Sohan Lal Shehri S/o.Sh. Bhagwan Dass vide allotment letter No.1289 dated 30.9.83. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Sh.Hans Raj S/o. Sh. Khazan Chand vide the approval of the worthy CEO, CHB dated 12/04/16 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.455 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-15/ 24181

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

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

Dated:- 9-5-16

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/

Dated

To,

Smt.Poonam Dua W/o Sh.Vipan Dua,
H.No.1495-2, Sector 43-B,
Chandigarh.

Subject:- Transfer of Allotment of Dwelling Unit No. 1495-2 Cat-HIG, Sector 43-B, Chandigarh on the basis of GPA/SPA/Sub-GPA (Regn.No.71).

Reference: Your application no.175930 dated 21.12.2015 on the subject cited above.

Dwelling Unit No.1495-2 of Cat HIG, Sector 43-B, Chandigarh was allotted on hire-Purchase basis to Sh. Gurcharan Singh Sandhu S/o Sh.Dalip Singh vide allotment letter No.1047 dated 30.08.1989.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.71 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.

Endst.No.HB/AO-I/SO-V/2016/ 94059

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

SL
Accounts officer-I,
Chandigarh Housing Board,
Chandigarh
Dated 4-5-16

Arand
Accounts Officer-I,
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. Balwant Kaur W/o Sh.Mohan Singh,
H.No.3280, Sector 47-D,
Chandigarh.

**Subject:- Transfer of Allotment of Dwelling Unit No. 3280
Cat-EWS, Sector 47-D, Chandigarh on the basis of
GPA/SPA/Sub-GPA (Regn.No.4366).**

Reference: Your application no.175354 dated 10.12.2015 on the subject
cited above.

Dwelling Unit No.3280 of Cat EWS, Sector 47-D, Chandigarh
was allotted on hire-Purchase basis to Smt.Chander Kanta W/o Sh. Ramesh
Kumar vide allotment letter No.6473 dated 26.09.1981. 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.4366 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.

Endst.No.HB/AO-I/SO-V/2016/ 94071

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

SL
Accounts officer-I,
Chandigarh Housing Board,
Chandigarh
Dated 4-5-16

Arand
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh 4

CHANDIGARH HOUSING BOARD

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

No. HB-AOIV/SOIV/2016

Dated:

To,

Sh. Gursharan Singh S/o Late Sh. Gurbachan Singh,
House No. 1115-1, Sec-29-B,
Chandigarh.

Subject - Transfer of ownership of dwelling unit 1115-1 Sector-29-B, Chandigarh on the basis of GPA/SUB-GPA

References to your application vide dairy no. 171156 dated 30.09.2015 on the subject noted above

Dwelling unit No. 1115-1, Sector-29-B, Chandigarh allotted on hire purchase basis to Miss Kamlesh, D/o Sh. Bhagwan Dass vide letter no. 8238 dated 01.11.1978. 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. 1721 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 31.03.2016.

Endst. No.

24073

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:

4-5-16

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

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

No. HB/AO-II/SOIX/2016/
To

Dated, the

**Sh. Harish Goel, Smt. Sunita Rani &
Smt. Sushma Rani, Legal Heirs of
Late Smt. Bhagwanti Devi, wd/o Lt.Sh. Banarsi Dass,
H.No.2027/3, Sector 45-C,
Chandigarh.**

**Subject: Transfer of Dwelling Unit No. 2027/3 of MIG category in Sector 45-C,
Chandigarh Registration No. 10451 on the basis of Intestate Demise.**

Reference your application dated 175751 dated 17.12.2015 on the subject cited above.

Dwelling Unit No. 2027/3 of MIG category in Sector 45-C, Chandigarh was allotted on hire-purchase basis to Smt. Bhagwanti Devi, W/o Late Sh. Banarsi Dass vide allotment letter No.542 dated 22.2.1989.

Consequent upon the death of the said allottee Smt. Bhagwanti Devi, W/o Late Sh. Banarsi Dass on 27.7.2006 registration and allotment rights of said dwelling unit is hereby transferred in your name i.e. **Sh. Harish Goel, Smt. Sunita Rani & Smt. Sushma Rani, Legal Heirs of Late Smt. Bhagwanti Devi, W/o. Late Sh. Banarsi Dass** 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 is issued with the approval of Worthy Secretary, C.H.B., CHD. dated 4.11.2015.

4-
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst.No. HB/AO-II/SO-IX/2016/ *24076*
A copy is forwarded to Computer Incharge, CHB for information please.

Dated *4-5-16*
Unsub
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/
To

Dated, the

Smt. Rajwinder Kaur W/o Sh. Rabinder Singh,
House no. 3597, Sector- 46-C,
Chandigarh.

Subject - Transfer of registration and allotment rights of dwelling unit no. 3597 of MIG Category, Sector 46-C, Chandigarh on the basis of GPA policy. (Regn No. 7607)

Reference to your application vide dairy no. 163269 dated 02.06.2015 on the subject noted above.

Dwelling unit No. 3597 sector 46-C, Chandigarh^{was} allotted on hire purchase basis to Sh. Ragbir Singh S/o Sh. Sardara Singh vide letter no. 25 dated 03.01.1983. 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. 7607 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., C.H.B. dated 13.05.2016.

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

Endst. No. 24473

Dated: 20/5/16

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

18-5-uu
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. Harinder Singh S/o Late Sh. Jagdev Singh,
H.No. 653, Sector 38-A,
Chandigarh.

Subject: - Transfer of ownership to right in respect of H.No. 653, Cat-HIG-II in Sector-38-A, Chandigarh on the basis of Transfer Deed. (Regn. No. 876)

Reference your application No. 183062 dated 06.05.2016 for the transfer of Dwelling Unit No. 653, Sector-38-A, Chandigarh on the basis of Transfer Deed.

Consequent upon the execution of Registered Transfer Deed dated 27.04.2016 by Smt. Satinder Kaur & Smt. Varinderjit Kaur in respect of their share in D.U. No. 653, Sector 38-A, Chandigarh, ownership of 2/3rd share held by Smt. Satinder Kaur, Smt. Varinderjit Kaur in the said d.u. is hereby transferred in your favour 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.

As Sh. Harinder Singh already holds 1/3rd share in D.U. No. 653, Sector 38-A, Chandigarh vide this office letter No. 18680 dated 14.09.2015, Sh. Harinder Singh is the owner of 100% share in respect of the said D.U.

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 Secretary, CHB dated 19.5.2016.

Endst.No: HB/AO-IV/SO-IV/ 24478

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

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

Dated: 20-5-16

[Signature]
Accounts Officer-IV
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,

Sh. Bir Singh S/o Late Sh. Udham Singh,
H.No. 2283, Sector- 40C,
Chandigarh.

Subject - Transfer of ownership of Dwelling Unit No. 2283, Category-EWS, Sec 40-C, Chandigarh, Regn no. 3801 on the basis of GPA/SUB-GPA .

Reference - Your application Diary no. 183086 dated 06.05.16 on the subject noted above.

Dwelling unit No. 2283, Category - EWS, Sector 40-C, Chandigarh, Regn no. 3801, was allotted on hire purchase basis to Sh. Nirmal Singh S/o Sh. Jagdish Ram allotment letter no. 159 dated 07.01.1983. 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/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. 3801 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 13.05.2016.

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh

Endst. No. CHB-AO-III/SO-VI/2016/ 24479

Dated: 20.5.16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh 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/2016 /

Dated:

To

Sh. Rajesh Kumar & Smt Shashi Bala
H. NO. 4785, Ground Floor
Sector 38 (W)
Chandigarh

Subject: Transfer of right in **dwelling unit No.5696, Sector 38-W,** Chandigarh on the basis of **Sale Deed.**

Reference your application No. **180660** dated **14-3-2016** for the transfer of **dwelling unit No.5696, Sector 38-W,** Chandigarh on the basis of **Sale Deed.**

Ownership of right in respect of **Dwelling Unit No. 5696, Sector 38 (W)** earlier held by **Sh. Sanjay Trikha and Smt Rita Trikha** is hereby transferred in the name of **Sh. Rajesh Kumar S/o Late Sh. Tulsi Dass & Smt Shashi Bala W/o Sh. Rajesh Kumar** on the basis of Sale Deed registered with Sub Registrar, Chandigarh on **9.3.2016** with 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.

sd

Accounts Officer-I
For Secretary, Chandigarh Housing Board
Chandigarh

Endst. No. *24484*

Dated: *20/05/16*

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

Hand

Accounts Officer-I
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-I/SO-IV/2016 /

Dated:

To

Sh. Jagdish Ram
S/o Sh. Rakha Ram
H. NO. 1503
Sector 43-B
Chandigarh.

Subject: Transfer of right in dwelling unit No.1503, Sector 43-B, Chandigarh on the basis of **Sale Deed**.

Reference your application No. 177076 dated 11-1-2016 for the transfer of dwelling unit No. 1503, Sector 43-B, Chandigarh on the basis of **Sale Deed**.

Ownership of right in respect of Dwelling Unit No. 1503, Sector 43-B, Chandigarh earlier held by **Smt Reena Aggarwal W/o Sh. Monish Aggarwal** is hereby transferred in the name of **Sh. Jagdish Ram S/o Sh. Rakha Ram** on the basis of Sale Deed registered with Sub Registrar, Chandigarh on **31.12.2015**, with 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.

sd
Accounts Officer-I

For Secretary, Chandigarh Housing Board
Chandigarh

Endst. No. *24489*

Dated: *20/05/16*

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

Handwritten signature
Accounts Officer-I

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-I/SO-IV/2016 /

Dated:

To

Smt.Updesh Kaur W/o Sh.Avtar Singh,
H. NO. 3089, Sector 24-D,
Chandigarh

Subject:

Transfer of right in **dwelling unit No.5294-B, Sector 38(W)** Chandigarh on the basis of **Sale Deed**.

Reference your application No. **177658** dated **20.1.2016** for the transfer of **dwelling unit No. 5294-B, Sector 38(W)** Chandigarh on the basis of **Sale Deed**.

Ownership of right in respect of Dwelling Unit No. 5294-B, Sector 38 (W), Chandigarh earlier is held by **Sh.Om Parkash Virmani S/o Sh.Ram Dhan** is hereby transferred in the name of **Smt.Updesh Kaur W/o Sh.Avtar Singh**, on the basis of Sale Deed registered with Sub Registrar, Chandigarh on **15.1.2016** with 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.

sd
Accounts Officer-I

For Secretary, Chandigarh Housing Board
Chandigarh

Endst. No.

24578

Dated: *20-5-16*

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

Handwritten signature
Accounts Officer-I

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

Dated:

To,

Sh. Tirlochan Singh S/O Sh. Mohan Singh,
5612, Sector-38W,
Chandigarh.

**Subject - Transfer of ownership of Dwelling Unit No. 5612, Sec-38W,
Chandigarh, Regn no. 245 on the basis of GPA/Sub-GPA**

Reference - Your application dated 01.03.2016 Dy No. 180005 on the subject noted above.

Dwelling unit No. 5612, Category HIG (IND.), Sector 38W, Chandigarh, Regn no. 245, was allotted on hire purchase basis to Smt. Balbir Kaur Brar W/O Late Sh. Malkiat Singh Brar vide Allotment Letter no. 1295 dated 31.10.2000. 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/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. 245 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 CEO, CHB dated 28.03.2016

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-IV/SO-VI/2016/24472

Dated: 20.5.16

A copy is forwarded to the Computer Incharge, 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. AO-I/SO-IV/2016 /

Dated:

To

Sh. Chander Singh Rangta
S/o Sh. Kalam Singh Rangta
H. NO. 53/2, VPO Mandhol
Tehsil Jubbal,
District Shimla (H.P.)

Subject: Transfer of right in dwelling unit No.288/1, Sector 44-A, Chandigarh on the basis of Sale Deed.

Reference your application No. 178394 dated 01-2-2016 for the transfer of dwelling unit No. No.288/1, Sector 44-A, Chandigarh on the basis of Sale Deed.

Ownership of right in respect of Dwelling Unit No.288/1, Sector 44-A, Chandigarh earlier held by Sh. Sandeep Singh S/o Late Sh. Tejwant Singh is hereby transferred in the name of Sh. Chander Singh Rangta S/o Sh. Kalam Singh Rangta on the basis of Sale Deed registered with Sub Registrar, Chandigarh on 28.1.2016 with 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.

sd
Accounts Officer-I
For Secretary, Chandigarh Housing Board
Chandigarh

Endst. No.

24800

Dated:

20-5-16

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

laxand
Accounts Officer-I
For Secretary, 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. Sukhbir Grover S/o Sh. Satish Kumar &
- (ii) Sh. Satish Kumar S/o Late Sh. Ram Chander,
House No. 2124, Sector- 23-C, Chandigarh.

Subject:- Transfer of ownership of Dwelling Unit No. 2865, Category- MIG-I, Sector- 40 C, Chandigarh on the basis of Sale deed.

Reference your application No. 168913 dated 02.09.2015 for the transfer of ownership of Dwelling Unit No. 2865, Category- MIG-I, Sector- 40 C, Chandigarh on the basis of Sale deed.

Transfer of ownership of right is hereby noted in your name(s) i.e (I) Sh. Sukhbir Grover S/o Sh. Satish Kumar and (II) Sh. Satish Kumar S/o Late Sh. Ram Chander in respect of above mentioned Dwelling Unit held by Sh. Sunil Kumar Jain S/o Sh. Rai Chand Jain & Smt. Raj Bala W/o Sh. Sunil Kumar Jain on the basis of registered Sale Deed with Sub Registrar, Chandigarh dated 11.08.2015 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. 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- III,
For Secretary, Chandigarh Housing Board,
Chandigarh

Endst. NO.CHB/CAO/AO-III/SO-VI/2016/ 24501

DATED: 20-5-16

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

Accounts Officer - III,
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-I/SO-IV/2016 /

Dated:

To

Smt. Neelam Wadhwa W/o Sh. Bal Krishan Wadhwa &
Sh. Bal Krishan Wadhwa S/o Late Sh. Budh Ram Wadhwa,
H. NO. 56-B, Village Attawa,
Sector 42,
Chandigarh

Subject: Transfer of right in dwelling unit No. 1519/2, Sector 43-B Chandigarh on the basis of Sale Deed.

Reference your application No. 181002 dated 21-3-2016 for the transfer of dwelling unit No. 1519/2, Sector 43-B Chandigarh on the basis of Sale Deed.

Ownership of right in respect of Dwelling Unit No. 1519/2, Sector 43-B, Chandigarh earlier held by Dr. Anil Amla and Dr. Savita Amla and further transferred in the name of Smt. Neelam Wadhwa W/o Sh. Bal Krishan Wadhwa & Sh. Bal Krishan Wadhwa S/o Late Sh. Budh Ram Wadhwa, on the basis of on the basis of Sale Deed registered with Sub Registrar, Chandigarh on 18.3.2016, 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.

[Signature]

Accounts Officer-I

For Secretary, Chandigarh Housing Board
Chandigarh

Endst. No.

24503

Dated: *20-5-16*

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

[Signature]

Accounts Officer-I

For Secretary, Chandigarh Housing Board
Chandigarh

CHANDIGARH HOUSING BOARD

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

No. HB-AOIII/SOVI/SA-II/2016

Dated:

To,

Sh./Smt.Ashok Kumar,
S/o/W/o Sh.Malik Chand,
House No. 281-C,Sec-51,
Chandigarh.

Subject - Transfer of ownership of dwelling unit 2684-2 sector-44 Chandigarh on the basis of GPA/SUB-GPA

References to your application vide dairy no. 26805 dated 21.5.08 on the subject noted above

Dwelling unit No.2684-2 Sector-44 Chandigarh allotted on hire purchase basis to Sh./Smt.Promila Gulati D/o/S/o/W/o Sh. Rajinder Kumar Gulati vide letter no. 2112 dated 16.10.85. 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. 3334 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.

Endst. No. 24564

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

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

Dated: 20-5-16

C
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/2016 /

Dated:

To

Sh.Chiranjeev Minhas S/o Sh.Dilip Singh Minhas
And Smt.Jagriti Minhas W/o Sh.Chiranjeev Minhas
H. NO. 602, Sector 40-A,
Chandigarh.

Subject: Transfer of right in **dwelling unit No 200/1, Sector 44-A** Chandigarh on the basis of **Sale Deed**.

Reference your application No. **140463** dated **10.3.2016** for the transfer of **dwelling unit No. 200/1, Sector 44-A** Chandigarh on the basis of **Sale Deed**.

Ownership of right in respect of **Dwelling Unit No 200/1, Sector 44-A** Chandigarh earlier held by **Smt..Madhu Bansal W/o Sh.Janak Raj Bansal** is hereby transferred in the name of, **Sh.Chiranjeev Minhas S/o Sh.Dilip Singh Minhas And Smt.Jagriti Minhas W/o Sh.Chiranjeev Minhas** on the basis of Sale Deed registered with Sub Registrar, Chandigarh on **10.11.2015** with 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-I
For Secretary, Chandigarh Housing Board
Chandigarh

Endst. No.

24576

Dated:

20-5-16

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

Accounts Officer-I
For Secretary, Chandigarh Housing Board
Chandigarh

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

No. CHB-AO-II/SO-IX/SA-15/

Dated:

To

Smt. Parmeshwari Devi W/o.Lt. Sh. Siri Ram
H. No.330-2, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 330-2, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 350 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.168017 dated 18/08/15 on the subject cited above.

Dwelling Unit No. 330-2 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Mrs. Vinod Kumari W/o.Sh.Sadhu Ram vide allotment letter 75 dated 5/1/83. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Smt. Parmeshwari Devi W/o.Lt. Sh. Siri Ram vides the approval of the worthy CEO, CHB dated 09/05/16 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.350 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-15/ 24577

Dated:- 20-5-16

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,
E-mail www.chb.com.

No. HB-AO-II/SO-IX/SA-15/

Dated:

To

Sh. Sudarshan Kumar S/o.Sh. Dharam Chand
Village Khamano Khurd, Khamano
Tehsil Khamano, Distt. Fatehgarh Sahib
Mob. No. 09716978432

Subject: Transfer of dwelling unit No. 194-2, Category - LIG in Sector 41-A, Chandigarh. Regn. No. 865 on the basis of Mutual Transfer policy .

Reference your letter No. 181671 dated 05/04/2016 on the subject cited above.

Dwelling Unit No. 194-2, Category - LIG in Sector 41 A, Chandigarh was allotted on Hire Purchase Basis to Sh. Gopal Singh S/o.Sh. Khushal Singh allotment letter No.1133 dated 28-12-82. Further, DU was transferred in the name of Smt.Dwarika Devi W/o. Lt. Sh. Gopal Singh vide letter No. 3215 dt. 17/2/06 in death case. Now, the Registration and Allotment of the said dwelling unit is hereby transferred in your name i.e. Sh. Sudarshan Kumar S/o.Sh. Dharam Chand 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) with the approval of the worthy Chairman, CHB dated 23/05/16 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 the Hire-Purchase Tenancy Agreement 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 dwelling unit is being transferred in your name i.e. Sh. Sudarshan Kumar S/o.Sh. Dharam Chand 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:

Endst. No.

A copy is forwarded to Smt.Dwarika Devi W/o. Lt. Sh. Gopal Singh, House No, 194-2, Sector 41- A, Chandigarh with reference to her request dated 05/04/2016 for the transfer of aforesaid dwelling unit in favour of Sh. Sudarshan Kumar S/o.Sh. Dharam Chand. 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: 24/5/16

Endst. No.

24585

A copy is forwarded to the Computer Incharge, 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-III/ SO-VI/2016/

Dated,

To

Sh. Jaswinder Singh s/o Sh. Mehar Singh
House no. 425, Tribune colony
Govind Vihar, Kansal
Distt. Mohali

Subject: Transfer of dwelling unit No 486/1 Category EWS in Sector 40-A, Chandigarh,
Regn. No. 10937 on the basis of Mutual Transfer policy.

Reference your letter No. 178694 dated 05/02/2016 on the subject cited
above.

Dwelling Unit No 486/1 Category EWS in Sector 40-A, Chandigarh was
allotted on Self Finance basis to Sh. Kartara s/o Sh. Rulda Ram vide allotment letter no.
10407 dated 29/02/1980. Further, the Registration and Allotment of the said dwelling unit
was transferred on the basis of intestate demise in the name of Smt Parkasho Devi w/o
Late Sh. Parkash Chand vide letter No: 20823 dated 11/12/2015. Now, the Registration and
Allotment of the said dwelling unit is hereby transferred in 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) with the
approval of the worthy Chief Executive Officer, CHB dated 09/02/2016 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 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 dwelling unit is being transferred in your name i.e. Sh. Jaswinder Singh
s/o Sh. Mehar 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 is
directly liable for Civil and Criminal Proceedings.

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,

Smt. Pushpa Vati Sood W/o Sh. D.D. Sood
H. No. 2245-1, Sec 45, Chandigarh

Subject - Transfer of ownership of Dwelling Unit No. 2245-1, Sec 45, Chandigarh, Regn no 8749 on the basis of SPA

Reference - Your application dated 05.05.2016 Dy No. 182991 on the subject noted above

Dwelling unit No. 2245-1, Category MIG, Sector 45, Chandigarh, Regn no 8749, was allotted on hire purchase basis to Sh. Chandi Ram Batra S/o Late Sh. Narain Das Batra vide Allotment Letter no. 4842 dated 30.06.1986. 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/ 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. 8749 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 CEO, CHB dated 11.05.2016

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-III/SO-VI/2016/ 24564 Dated: 24.5.16
A copy is forwarded to the Computer Incharge, CHB, Chandigarh for information and necessary 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

Sh. Davinderjit Singh S/o Late Sh. Mohan Lal,
House No. 2789, Sector- 40 C,
Chandigarh.

Subject:- Transfer of ownership of Dwelling Unit No. 2789, Category-MIG (I), Sector- 40 C, Chandigarh on the basis of Intestate demise where NO WILL is left behind.

Reference your application No. 181133 dated 23.03.2016 for the transfer of ownership of Dwelling Unit No. 2789, Category-MIG (I), Sector- 40 C, Chandigarh on the basis of Intestate demise. The Dwelling Unit No. 2789, Category-MIG (I), Sector- 40 C, Chandigarh was allotted on Hire-purchase basis to Smt. Baljit Kaur W/o Sh. Mohan Lal Dahri vide allotment letter No.3381 dated 29.08.1980.

Consequent upon the death of the said allottee Smt. Baljit Kaur W/o Sh. Mohan Lal Dahri on 15.03.2002, registration and allotment rights of said dwelling unit is hereby transferred in your name i.e. Sh. Davinderjit Singh S/o Late Sh. Mohan 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 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 08.2.16.

8/18
Accounts Officer- III
For Secretary, Chandigarh Housing Board,
Chandigarh.

Endst. NO.CHB/CAO/AO-III/SO-VI/2016/

DATED

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

627
Accounts Officer- III
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, the

Sh. Rajeev Kanwar S/o Sh. Dilbag Singh
House no. 1455, Sector- 61,
Chandigarh.

**Sub:- Transfer of ownership right in Dwelling Unit No. 1455 of
MIG Category, Sector 61, Chandigarh on the basis of Transfer
Deed.**

Reference your application No. 143075 dated 26.06.2013 for the
transfer of Dwelling Unit No. 1455 of MIG Category, 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. Dilbag Singh S/o Sh. Basant
Singh on the basis of registered Transfer Deed with Sub Registrar, Chandigarh on
21.06.2013 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.
This issue with the approval of Secretary, CHB dated 16.04.2016.

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

Endst. No HB-AOIV/SOIV/2016/ 24562. Dated, the 24-5-16
A copy is forwarded to the Computer In-charge, CHB, Chandigarh for
information & n/action please.

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

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

Dated:

To

Sh. Parminder Pal Singh S/o Late Sh. Bakshi Ranjit Singh
House No. 2278/1, Sector 45-C
Chandigarh

Subject: Transfer of Dwelling Unit No. 2278/1 of Category MIG in Sector 45-C, Chandigarh Regn. No. 3770 on the basis of Intestate Demise

Kindly refer to your letter No. 177,921 dated 25.01.2016 on the subject cited above.

Dwelling Unit No. 2278/1 of Category MIG in Sector 45-C, Chandigarh was allotted on hire-purchase to Smt. Balwant Kaur W/o Bakshi Ranjit Singh vide allotment letter No. 2342 dated 19.01.1988.

Consequent upon the death of the said allottee Smt. Balwant Kaur on 25.01.2013, the registration and allotment of the said dwelling unit is hereby transferred in the name of Sh. Parminder Pal Singh S/o Late Sh. Bakshi Ranjit 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 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 12.11.2015.

sed
Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst. No. *94533*

Dated: *23/5/16*

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

Unstubs
Accounts Officer-II
Chandigarh Housing Board
Chandigarh *L*

CHANDIGARH HOUSING BOARD

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

No. HB/AO-IV/SO-IV/2016/ ~~24535~~

Dated ~~23-5-16~~

To

Sh. Rajinder Kumar Sharma S/o Sh. Hans Raj Sharma,
H.No. 2047/2, Sector 47-C,
Chandigarh.

Subject: - Transfer of ownership to right in respect of H.No. 2047/2, Cat-HIG-II in Sector 47-C, Chandigarh on the basis of Sale Deed.

Reference your application No. 171560 dated 06.10.2015 for the transfer of Dwelling Unit No. 2047/2, Cat-HIG-II in Sector 47-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. Satinder Singh S/o Sh. Harkirat Singh on the basis of registered Sale deed with Sub Registrar, Chandigarh on 13.06.2003 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 06.04.2016 & read with order issued by CAO, CHB dated 23.05.2016.

Endst.No. HB-AO-IV/ ~~24535~~

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

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Dated: - ~~23-5-16~~

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/

DATED:

To

Sh. Sandeep S/o Sh. Lekh Raj Sethi,
House No. 3014, Sector- 45-D,
Chandigarh.

Subject:- Transfer of ownership of Dwelling Unit No. 3014, Sector- 45-D, Chandigarh on the basis of Sale deed.

Reference your application No.173738 dated 16.11.2015 for the transfer of ownership of Dwelling Unit No. 3014, Sector- 45-D, Chandigarh on the basis of Sale deed.

Transfer of ownership of right is hereby noted in your name i.e Sh. Sandeep S/o Sh. Lekh Raj Sethi in respect of above mentioned Dwelling Unit held by Sh. Mehar Singh S/o S. Thakar Singh on the basis of registered Sale Deed with Sub Registrar, Chandigarh dated 26.04.2013 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.

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/ *24520*

DATED *23-5-18*

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

639
Accounts Officer – III,
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/I/SO-IV/SA-V/2016

Dated:

To

Sh. Ram Chander Chamoli,
S/o Sh. Kanthu Ram Chamoli,
H.No.3223, HBC, Dhanas,
Chandigarh.

Subject: Transfer of allotment of Dwelling Unit No. 3223 Cat.LIG,
Dhanas Chandigarh Regn. No.778 under GPA transfer
policy.

Reference your application dated 1.3.2016 on the subject
cited above.

Dwelling Unit No. 3223 of Category-LIG, Dhanas,
Chandigarh allotted on Hire Purchase basis to Sh. Om Parkash Verma
s/o Sh. Deep Chand Verma vide letter No. 2423 dated 31.10.1985.
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. 778 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.

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

Dated: 23-5-16

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

Amrinder
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh

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

Dated:

To

Sh. Ashwani Kumar Aggarwal S/o Sh.B.R. Aggarwal
Smt. Indu Bala W/o Sh.Ashwani Aggarwal
H.No.3688, Sector 46-C,
Chandigarh
M -9878651125

Subject: Transfer of Dwelling unit No.3199/1, Sector 47-D, Chandigarh on the basis of Sale Deed.

Reference your application Dy. No.180852 dated 17.03.2016 for the transfer of dwelling unit No.3199/1, 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 16.05.2016 in respect of above mentioned dwelling unit held by Sh.Rawat Singh Sangwan s/o Sh.Sheonand Sangwan and Sh.Arun Sangwan S/o Sh.Rawat Singh Sangwan on the basis of registered Sale Deed with Sub Registrar, Chandigarh on 26.02.2016 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/2016/24542

Dated:

23-5-16

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

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

8, JAN MARG, SECTOR 9, CHANDIGARH

No. CHB-AO-II/SO-IX/SA-15/

Dated:

To

Sh.Narinder Singh S/o.Sh.Rattan Singh
H. No.542-2, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 542-2, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 29 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.169449 dated 09/09/15 on the subject cited above.

Dwelling Unit No. 542-2 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Mrs.Santosh Kaur W/o.Sh.Mohan Singh vide allotment letter No.758 dated 27/9/83. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Sh.Narinder Singh S/o.Sh.Rattan Singh vides the approval of the worthy CEO, CHB dated 2/5/16 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.29 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-15/ 24316

Dated:-

13-5-16

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. CHB-AO-II/SO-IX/SA-15/

Dated:

To

Sh. Sanjeev Kumar S/o.Sh. Bishamber Dass
H. No.447, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 447, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 946 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.167481 dated 07/08/2015 on the subject cited above.

Dwelling Unit No. 447 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Smt.Krishna Devi D/o.Sh. Roop Chand vide allotment letter 902 dated 31/5/84. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Sh. Sanjeev Kumar S/o.Sh. Bishamber Dass vides the approval of the worthy CEO, CHB dated 28/3/16 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.946 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-15/ 24392

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

Dated:- 13/5/16

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-1/

Dated:

To

Sh.Dhyan Singh Bhandari S/o.Lt.Sh.Ganga Singh Bhandari
H. No.503-2 Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 503-2 Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 55 on the basis of GPA.

Reference to your application No.166293 dated 20/7/2015 on the subject cited above.

Dwelling Unit No. 503-2 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Sh.Pavittar Singh S/o.Sh. Madan Singhvide allotment letter No.1353 dated 30.9.83. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Sh.Dhyan Singh Bhandari S/o.Lt.Sh.Ganga Singh Bhandari vides the approval of the worthy CEO, CHB dated 05/05/16 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. 55 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-1/ 24393 ✓

Dated:- 13-5-16

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 – 160009

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

DATED:

To

Smt. Anu W/o Sh. Nazir Hussain,
H.NO. 496-1, Sector – 40-A,
Chandigarh (U.T).

Subject: Transfer of allotment of dwelling unit No. 496-1 Cat. EWS, Sector 40-A Chandigarh Regn. No. 3883 under Mutual Transfer Policy.

Reference your application No. 181617 dated 04-04-2016 on the subject cited above.

Dwelling Unit No. 496-1 Cat. EWS, Sector 40-A, Chandigarh allotted on hire purchase basis to Smt. Sushila Pathak D/o Late Pt. Tara Chand, vide letter No. 1479 dated 30.05.1980 and further transfer in the name of Smt. Shama W/o Sh. K.N. Saihpal, vide transfer letter no. 2868-69 dated 02-04-2014 on the basis of Regd. WILL. Now, the registration number and allotment of the said dwelling unit is hereby transferred in the name of Smt. Anu W/o Sh. Nazir Hussain (under Mutual Transfer Policy) as per the 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. 3883 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, CHB dated 25.04.16.

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. NO.CHB/CAO/AO-III/SO-VI/2016/ 24360

DATED 16-5-16

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**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

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

Dated

To

Sh. Prikshit Rana S/o Late Sh. Parduman Singh
H. No. 147-2, Sec 45, Chandigarh

Subject: Transfer of right in Dwelling Unit No. 147-2, Sec 45/A, Category HIG, Chandigarh, Regn no 29 on the basis of Sale Deed

Reference: Your application Dy No. 182884 dated 03-05-2016 for the transfer of ownership of Dwelling Unit No. 147-2, Sec 45/A, Cat HIG, Chandigarh, Regn no. 29, on the basis of Sale Deed.

Transfer of ownership of right of Dwelling Unit no 147-2, Sec 45, Category HIG, Chandigarh, Regn no 29 is hereby noted in your favour in respect of above mentioned Dwelling Unit held by 1) Smt. Kashmiri Devi W/o Late Sh. Manmohan Singh, 2) Meena Devi W/o Late Sh. Parduman Singh, 3) Sh. Prikshit Ran S/o Late Sh. Parduman Singh, 4) Sh. Nidhi Kanwar D/o Late Sh. Parduman Singh on the basis of registered Sale deed with Sub Registrar, Chandigarh dated 16-03-2016 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.

The issues with the approval of W/CEO, CHB dated 11-05-2016.

— Sd —

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

Endst.No. CHB/CAO/AO-III/SO-VI/2016/ 24359.

Dated 16-5-16

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

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

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

No. CHB-AO-II/SO-IX/SA-15/

Dated:

To

Sh. Bachan Singh S/o. Sh. Diwan Singh
H. No.569-2, Sector 41A
Chandigarh.

Subject: **Transfer of Allotment of Dwelling Unit No. 569-2, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 763 on the basis of GPA/SPA/Sub GPA.**

Reference to your application No.16911 dated 04/09/15 on the subject cited above.

Dwelling Unit No. 569-2 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Sh. Dev Raj S/o. Sh. Moola Ram vide allotment letter 1009 dated 30.9.83. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Sh. Bachan Singh S/o. Sh. Diwan Singh vides the approval of the worthy CEO, CHB dated 03/05/16 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.763 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-15/ 24345

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh
Dated:- 16-5-16

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

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD
CHANDIGARH

NO.CHB/CAO/AO-II/SO-IX/2016/

Dated

To

Sh. Sheel Kumar, S/o. Late Sh. Badri Nath,
House No. 2158, sector -45-C,
Chandigarh.

Subject: Transfer of allotment of dwelling unit No. 2158 Cat. MIG,
Sector 45-C, Chandigarh Regn.No. 3209
(On the basis of Probate WILL)

Reference your letter No 166828 dated 28.7.2015.

Dwelling unit No. 2158, of MIG, Sector 45-C, Chandigarh, was originally allotted on hire-purchase basis to Sh. Maya Ram Saini, S/o. Sh. Kewal Ram Saini vide allotment letter No. 3758 dated 25.3.1986.

Consequent upon the death of the said allottee Sh. Maya Ram Saini (Original allottee) on 19.12.1998 WILL is probated in favour of Sh. Sheel Kumar, S/o. Late Sh. Badri Nath in respect of D.U.No.2158, Sector 45-C, Chandigarh in the Hon'ble court of Sh. S.S. Lamba, Addl. District Judge, Chandigarh. The registration and allotment of the said dwelling unit is hereby transferred in your name i.e Sh. Sheel Kumar, S/o. Late Sh. Badri Nath on the original and conditions as mentioned in the allotment letter on the basis of Probate WILL.

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 Worthy secretary, CHB on dated 4.11.2015.

Accounts Officer- II,
Chandigarh Housing Board,
Chandigarh

Endst.No. 24342

Dated 16-5-16

A copy is forwarded to computer in charge CHB, Chandigarh for information.

Accounts Officer- II,
Chandigarh Housing Board,
Chd.

CHANDIGARH HOUSING BOARD

A CHANDIGARH ADMINISTRATION UNDERTAKING

8, JAN MARG
SECTOR 9-D
CHANDIGARH 160009
TEL: 0172-4601826

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

Dated:

To

Sh. Hem Raj S/o Sh. Late Burfi Ram
House No. 2901/1, Sector 47-C
Chandigarh

Subject: Transfer of allotment of Dwelling Unit No. 2901/1, Category-LIG, Sector 47-C, Chandigarh Regn. No. 538 under GPA Transfer Policy

Reference your application received vide diary number 164639 dated 29.06.2015 in respect of the subject cited above.

Dwelling Unit No. 2901/1, Category -LIG Sector 47-C, Chandigarh was allotted on Hire-Purchase basis to Sh. Banarsi Ram S/o Sant Ram vide letter No.3325 dated 28.2.1986. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e., Sh. Hem Raj S/o Late Sh. Burfi Ram 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. 538 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 05.05.2016.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst. No. CHB/AO-II/SO-IV/2016/ 24350

Dated: 16.5.16

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

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

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

Dated:

To

Smt. Sandesh Kumari W/o Jugal Kishore
House No. 2913/1, Sector 47-C
Chandigarh

Subject: Transfer of allotment of Dwelling Unit No. 2913/1, Category-LIG, Sector 47-C, Chandigarh Regn. No.6837 under GPA Transfer Policy

Reference your application received vide diary number 1640388 dated 17.06.2015 in respect of the subject cited above.

Dwelling Unit No. 2913/1, Category -LIG Sector 47-C, Chandigarh was allotted on Hire-Purchase basis to Sh. Sarwan Ram W/o Gonda Ram vide letter No.1556 dated 31.8.1985. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Smt. Sandesh Kumari W/o Sh. Jugal Kishore 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 6837 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 05.05.2016.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst. No. CHB/AO-II/SO-IV/2016/ 24334

Dated: 16/5/16

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

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

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

Dated:

To

Sh. Inderjit Singh Mann
House No. 5122/1 Cat-I, Manimajra,
Chandigarh

**Subject: Transfer of allotment of Dwelling Unit No.5122/1, Category-I, Manimajra
Chandigarh Regn. No.445 under GPA Transfer Policy**

Reference your application received vide diary number 174964 dated 14.12.2015
in respect of the subject cited above.

Dwelling Unit No. 5122/1, Category -I Manimajra, Chandigarh was allotted on
Hire-Purchase basis to Sh. Malwinder Singh S/o Karamjit Singh Battu vide letter No.1280
dated 12.10.1994. The registration number and allotment of the said dwelling unit is hereby
transferred in your name i.e. Sh. Inderjit Singh Mann S/o Sh. Gurnam Singh Mann 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 445 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 05.05.2016.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst. No. CHB/AO-II/SO-IV/2016/ 24333

Dated: 16.5.16

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**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

No. HB-AO-III/Supdt/2016

Dated:

To,

Sh. Anurag Kumar Mehta S/o Sh. Manohar Lal Mehta
H. No. 3380-1, Sec 45, Chandigarh

Subject - Transfer of ownership of Dwelling Unit No. 3380-1, Sec 45, Chandigarh, Regn no 12815 on the basis of GPA/SUB-GPA

Reference - Your application Dy no 163867 dated 11.06.2015 on the subject noted above

Dwelling unit No. 3380-1, Category MIG, Sector 45, Chandigarh, Regn no 12815, was allotted on hire purchase basis to Sh. Sushil Kumar S/o Ram Chand vide Allotment Letter no. 3393 dated 30.06.88. 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. 12815 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 21.04.2016

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

Endst. No. HB-AO-III/Supdt/2016 /24411

Dated: 17-5-16

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

692
Accounts Officer-III
Chandigarh Housing Board,
Chandigarh *SK*

**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,

Smt. Saroj W/o Late Sh. Rajesh Kumar
and Sh. Roodra Kumar S/o Late Sh. Rajesh Kumar
H. No. 4838-C, Sec 38, Chandigarh

**Subject - Transfer of ownership of DU No. 4838-C, Sec 38,
Chandigarh, on the basis Intestate Demise**

Reference - Your application Dy No. 152076 dated 16.06.2014 on the
subject noted above

Dwelling unit No. 4838-C, Category EWS, Sector 38,
Chandigarh, was allotted to Sh. Rajesh Kumar S/o Late Sh. Lal Chand on Hire
Purchase basis vide Allotment Letter no. 127 dated 28.08.2009.

Consequent upon the death of the said allottee Sh. Rajesh
Kumar on 06.02.2013, the registration and allotment in said dwelling unit is
hereby transferred in your name i.e. Smt. Saroj and Sh. Roodra Kumar 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.

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-III/SO-VI/2016/ 24370

Dated: 17-5-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh
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-II/SO-IX/2016/

Dated:

To

Sh. Madan Lal
S/O Late Sh. Hari Chand
H. No. 3353, Sec. 40-D,
Chandigarh

Subject: Transfer of allotment of dwelling unit No. 3353, LIG-(U), Sector 40-D, Chandigarh, Regn. No. 7498 under GPA/Sub-GPA transfer policy.

Reference your application No. 165415 dated 9.7.2015, 179677 dt. 24.2.2016 on the subject cited above.

Dwelling Unit No. 3353, LIG-(U), Sector 40-D, Chandigarh allotted on Hire purchase basis to Sh. Sneh Sharan Trikha S/O Hari Sharan Lal Trikha, vide letter No. 3743 dated 03.7.81. 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. 7498 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.

24402

action please.

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

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Dated:

17-5-16

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

**CHANDIGARH HOUSING BOARD
CHANDIGARH**

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

Dated:

To

Sh. Tejinder Singh S/o Sh. Harbhajan Singh.
H.No.3168/A , Sector-52,
Chandigarh.

**Sub: Transfer of Allotment of dwelling Unit No. 3168/A Cat. LIG
Sector-52, Chandigarh on the basis of GPA/SPA/Sub GPA
(Regn.No. 40)**

Ref: - Your application no. 170567 dated 23.9.2015 on the subject cited above.

Dwelling Unit No. 3168/A of EWS, category in Sector 52, Chandigarh was allotted on Hire-purchase/self Finance basis to Ms Suman Nagpal D/o Sh. P.S.Nagpal vide allotment letter No. 791 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. 40 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 26.4.2016.

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

Endst.No. 24406

Dated:- 17-5-16

Copy forwarded to Computer in charge for information please.

15/5/16
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-I/SO-IV/2016 /

Dated:

To

Smt Balwinder Kaur
W/o Sh. Hazara Singh
House No. 193
Sector 44 A
Chandigarh (U.T)

Subject: Transfer of allotment of dwelling unit No. 193 Cat. MIG, Sector 44-A Chandigarh Regn. No. 200 under Mutual Transfer Policy (**Subsequent Transfer Policy**).

Reference your application No. 173709 dated 13-11-2015 on the subject cited above.

Dwelling Unit No. 193 Cat. MIG, Sector 44-A, Chandigarh allotted on hire purchase basis to **Sh. Sandeep S/o Sh. Sant Singh**, vide letter No. 936 dated 28-5-87 and subsequent transfer in the name of **Smt. Santosh Rani W/o Sh. O.P.Garg** vide transfer letter no. 2770 dated 24-2-2015 on the basis of Mutual Transfer Policy. Now, the registration number and allotment of the said dwelling unit is hereby transferred in the name of **Smt Balwinder Kaur W/o Sh. Hazara Singh** under (**Subsequent Transfer Policy**) as per the 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. 200 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.

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

Dated: -

A copy is forwarded to Smt. Santosh Rani W/o Sh. O.P.Garg R/o House No 1645, Sector 34-D, Chandigarh for information with reference to his application dated 13-11-15. She/He will not eligible for ever the allotment of any dwelling unit under any Housing Scheme of the CHB.

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

Endst.No. HB.AO-I/SO-IV/2016/ 24385

Dated: 17-5-16

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

Unasid
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-I/SO-IV/2016 /

Dated:

To

Sh. Krishan Kumar Garg, Nirmal Garg
Sh. Yogesh Garg & Smt Geet Garg
Through GPA holder Namely Sh. Krishan Kumar Garg
R/o H. NO. 33, Sangam Enclave
Sector 48-A
Chandigarh

Subject: Transfer of right in dwelling unit No. 1019, Sector 43-B, Chandigarh on the basis of Sale Deed.

Reference your application No. **179918** dated **29-2-2016** for the transfer of **dwelling unit No. 1019, Sector 43-B, Chandigarh** on the basis of **Sale Deed**.

Ownership of right in respect of **Dwelling Unit No. 1019, Sector 43-B**, earlier held by **Sh. Mohinder Singh Nagra S/o Sh. Balwant Singh** is hereby transferred in the name of **Sh. Krishan Kumar Garg, Sh. Nirmal Garg, Sh. Yogesh Garg and Smt Geet Garg** on the basis of on the basis of Sale Deed registered with Sub Registrar, Chandigarh on **25.2.2016**, 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.

sd -

Accounts Officer-I
For Secretary, Chandigarh Housing Board
Chandigarh

Endst. No.

24384

Dated: *17-5-16*

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

lrand

Accounts Officer-I
For Secretary, Chandigarh Housing Board
Chandigarh

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

No. HB-AOI/SO-V/
To

Dated, the

Smt. Alka Sehgal,
W/o Sh. Rajeev Kumar Sehgal,
H. No. 5525-2 MHC, Manimajra
U.T.Chandigarh.

Subject:- Transfer of right in Dwelling Unit No 5287 M.H.C.
Manimajra on the basis of Sale Deed .

Reference your application Diary No.179170 dated 15.2.2016 for the transfer of Dwelling Unit No **5287 MHC Manimajra** on the basis of Sale Deed.

Transfer of ownership of rights is hereby noted in your favour in respect of above mentioned Dwelling Unit held by **Sh. Pardeep Chopra S/o Sh. Dev Dutt Chopra** on the basis of registered Sale Deed with Sub Registrar, Chandigarh 29th January, 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.

Sd
Accounts Officer- I
For Secretary, Chandigarh Housing Board,
Chandigarh.

Endst. No HB-AOI/SOV/DA-I/ 24365 Dated, the 17-5-16

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

Hand
Accounts Officer- I
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/I/SO-IV/SA-V/2016
To

Dated:

Sh. G.S.Dhaliwal,
S/o Sh. Chhaju Singh,
H.No.3065, HBC, Dhanas,
Chandigarh.

Subject: Transfer of allotment of Dwelling Unit No. 3065 Cat.LIG,
Dhanas Chandigarh Regn. No.1142 under GPA transfer
policy.

Reference your application No. 182611 dated 28.4.2016 on
the subject cited above.

Dwelling Unit No. 3065 of Category-LIG, Dhanas,
Chandigarh allotted on Hire Purchase basis to Sh. Harbant Singh s/o
Sh. Arjan Singh vide letter No. 2445 dated 31.10.1985. 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. 1142 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.

Endst.No.HB-AOI//SO-V/SA-V/2016/24668

Dated: 28.5.16

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

Hand
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/I/SO-IV/SA-V/2016
To

Dated:

Sh. Mohinder Singh,
S/o Sh. Jagir Singh,
H.No.429, Milk Colony, Dhanas,
Chandigarh.

Subject: Transfer of allotment of Dwelling Unit No. 3062 Cat.LIG,
Dhanas Chandigarh Regn. No.12520 under GPA transfer
policy.

Reference your application No.182673 dated 28.4.2016 on
the subject cited above.

Dwelling Unit No. 3062 of Category-LIG, Dhanas,
Chandigarh allotted on Hire Purchase basis to Sh. Baldev Raj s/o Sh.
Milkhi Ram vide letter No. 1486 dated 18.8.1987. 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. 12520 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.

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

Dated: 28-5-16
/24667

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

Hand
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. Yash Paul Ahuja,
S/o. Sh. Om Parkash Ahuja,
H.No. 773, Sector 41-A,
Chandigarh.**

**Subject - Transfer of ownership of dwelling unit 773, sector 41-A,
Chandigarh on the basis of GPA/SUB-GPA**

Reference to your application vide dairy no. 164297 dated 23.6.2015 on the subject noted above.

Dwelling unit No. 773 sector 41-A, Chandigarh allotted on hire purchase basis to Sh. Mohinder Pal Singh, S/o. Sh. Parmatma Singh vide letter No. 3920 dated 31.3.1986. 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/ 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. 11888 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.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 24666

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

Dated: 26-8-16

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

Sh. Gautam Roy S/o Sh. Om Parkash
H.NO 5811-A, Sector 38 West
Chandigarh

Subject: Transfer of right in dwelling unit No. 5811-A, Sector 38 West
Chandigarh on the basis of **Transfer Deed**.

Reference your application No. 160223 dated 31.3.15 for the
transfer of Dwelling Unit No. 5811-A Sector 38 West, Chandigarh on the
basis of Transfer Deed.

Transfer of ownership of right is hereby noted in your favour
vide approval of Worthy Secretary, CHB on dated 19.5.2016 in respect of
above mentioned Dwelling Unit earlier held by Smt. Nirmala Devi W/o Late
Sh. Om Parkash is hereby transferred in the name of Sh. Gautam Roy S/o
Sh. Om Parkash on the basis of register Transfer Deed with Sub Registrar,
Chandigarh on 3.3.2015 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.

Sol

Accounts Officer-I
For Secretary, Chandigarh Housing Board
Chandigarh

Endst. No. 24665

Dated: 26-5-16

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

Hand
Accounts Officer-I

For Secretary, Chandigarh Housing Board
Chandigarh

July
24/5/16

CHANDIGARH HOUSING BOARD

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

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

Dated:

To,

**Sh. Udham Singh,
S/o. Sh. Bishamber Dayal,
H.No. 2028/3, Sector 45-C,
Chandigarh.**

**Subject - Transfer of ownership of dwelling unit 2028/3, sector 45-C,
Chandigarh on the basis of GPA/SUB-GPA**

Reference to your application vide dairy no. 161298 dated 29.4.2015 on the subject noted above.

Dwelling unit No. 2028/3, sector 45-C, Chandigarh allotted on hire purchase basis to Smt. Joginder Kaur Anand, W/o Sh. Gurcharan Singh Anand vide letter No. 3407 dated 27.5.1988 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. 6482 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 4.5.2016.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No.

24663

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

Dated: 26-5-16

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

CHANDIGARH HOUSING BOARD
8, JAN MARG SECTOR 9 CHANDIGARH

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

Dated:

To

Smt. Renu Chopra W/o Sh. Rakesh Chopra
H.NO. 3117/1,
Sector 44-D,
Chandigarh

Subject: Transfer of dwelling unit No. 3117/1 of category MIG in Sector 44-D Chandigarh on the basis of Sale Deed.

Reference your application No. 181168 dated 23.3.2016 for the transfer of Dwelling Unit No. 3117/1 Sector 44-D, Chandigarh on the basis of Sale Deed.

Ownership of right in respect of Dwelling Unit No. 3117/1, Sector 44-D, Chandigarh earlier held by Smt. Anita Sehra is hereby transferred in the name of Smt. Renu Chopra W/o Sh. Rakesh Chopra on the basis of register Sale Deed with Sub Registrar, Chandigarh on 13.8.2014 with 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.

- 2d -

Accounts Officer-I
For Secretary, Chandigarh Housing Board
Chandigarh

Endst. No. 24660

Dated: 26-5-16

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

Unand
Accounts Officer-I
For Secretary, Chandigarh Housing Board
Chandigarh

25/5/16

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

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

Dated

Sh. Satyawar Singh S/o Sh. Sardara Ram &
Smt. Sonia W/o Sh. Satyawar Singh,
H.No. 5251-1, MHC, Manimajra,
Chandigarh.

Sub :- Transfer of ownership in Dwelling Unit No. 5251-1, Cat- IV, Manimajra, Chandigarh on the basis of Sale Deed.

Reference your application No. 173247 dated 04.11.2015 for the transfer of Dwelling Unit No. 5251-1, Cat-IV, 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 Smt. Sandeep Arya W/o Sh. Hari Niwas on the basis of registered Sale deed with Sub Registrar, Chandigarh dated 09.04.2015 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.

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

Endst.No.HB-AO-I/SO-V/2016/ 24657.

Dated 26-5-16

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

Harish
Accounts Officer- I,
Chandigarh Housing Board,
Chandigarh. 4

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

Dated:

To

Sh. K.C. Mehta S/o Late Jiwa Ram Mehta
House No. 202 Society no. 79,
Sector-20 Panchkula.
Chandigarh

**Subject: Transfer of allotment of Dwelling Unit No.5067/1, Category-III, Manimajra
Chandigarh Regn. No.468 under GPA Transfer Policy**

Reference your application received vide diary number 182479 dated 26.04.2016
in respect of the subject cited above.

Dwelling Unit No. 5067/1, Category -III Manimajra, Chandigarh was allotted on
Hire-Purchase basis to Sh. Shikh Avtar Singh S/o Sh. Hukam Singh vide letter No.975 dated
04.08.1994. The registration number and allotment of the said dwelling unit is hereby
transferred in your name i.e. Sh. K.C.Mehta S/o Late. Jiwa Ram Mehta 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 468 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 23.05.2016.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst. No. CHB/AO-II/SO-IV/2016/ 24600

Dated: 25-5-16

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

SMT TEENU W/O SH. AJAY BANSAL,
SMT SWATI W/O SH LALIT BANSAL,
SH AJAY BANSAL S/O SH. RAJINDER PRASAD &
SH. RAJINDER PRASAD S/O SH. RAM KUMAR
H. NO. 791, SECTOR 43-A
CHANDIGARH

Subject: Transfer of right in **dwelling unit No. 1021**, Sector **43-B**, Chandigarh on the basis of **Sale Deed**.

Reference your application No. **176964** dated **7-1-2016** for the transfer of **dwelling unit No. 1021**, Sector **43-B**, Chandigarh on the basis of **Sale Deed**.

Ownership of right in respect of **Dwelling Unit No. 1021**, Sector **43-B**, Chandigarh earlier held by **SH. VINOD KUMAR SHAH S/O SH. BEHARI LAL SHAH** is hereby transferred in the name of **SMT TEENU W/O SH. AJAY BANSAL, SMT SWATI W/O SH LALIT BANSAL, SH AJAY BANSAL S/O SH. RAJINDER PRASAD & SH. RAJINDER PRASAD S/O SH. RAM KUMAR** on the basis of Sale Deed registered with Sub Registrar, Chandigarh on **7.1.2016** with 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.

sd
Accounts Officer-I

For Secretary, Chandigarh Housing Board
Chandigarh

Endst. No.

24594

Dated:

25-5-16

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

Hand
Accounts Officer-I

For Secretary, Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

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

Dated

To

Sh. Hem Raj Sharma S/o Sh. Pran Nath Sharma
H. No. 3722, Sec 46-C, Chandigarh

**Subject: Transfer of allotment of Dwelling Unit no 2136-2, Sec 45, Chandigarh,
Category MIG, Regn no 14 on Mutual Transfer Basis**

Reference: Your application Dy no 182324 dated 22.04.2016

Dwelling Unit no 2136-2, Sec 45, Chandigarh, Category MIG, Regn no 14

was allotted on hire-purchase/Self finance basis to Smt. Balbir Kaur W/o Late Sh. Kaniya Singh vide Allotment Letter no 57 dated 11.03.1999. Consequent upon the death of Smt. Balbir Kaur, the allotment of the Dwelling Unit was transferred in the name of Sh. Inderjit Singh S/o Late Sh. Kaniya Singh vide this office letter no 5839 dated 23.07.1994. The allotment of the Dwelling Unit was further transferred in the name of Smt. Sonia Munjal W/o Sh. Rajan Munjal on the basis of SPA vide this office letter no 22088 dated 03.02.2016. The registration number and allotment of the said Dwelling Unit is hereby transferred in your name i.e. Sh. Hem Raj Sharma S/o Sh. Pran Nath Sharma as per the Mutual 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 R/o 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 Regn no and allotment in R/o the above said Dwelling Unit shall be liable to be cancelled.

The DU is being transferred in your name i.e. Sh. Hem Raj Sharma S/o Sh. Pran Nath Sharma 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 24.05.2016.

Accounts Officer- III,
Chandigarh Housing Board,
Chandigarh

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

24597

Dated 25-5-16

A copy of this is forwarded to:-

1). Smt. Sonia Munjal W/o Sh. Rajan Munjal, H. No. 632, Sec 40-A, Chandigarh for information with reference to application dated 22.04.2016. She will not be eligible for allotment of DU from the CHB forever from the date of this transfer.

2). The Computer Incharge for information and necessary action.

Accounts Officer- III,
Chandigarh Housing Board,
Chandigarh

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

Dated:

To

Sh. Ashok Bakshi S/o Sh. Roshan Lal Bakshi
House No.2889/2 Sector 47-C
Chandigarh.

Subject: Transfer of Ownership in respect of Dwelling Unit No.2889/2 of LIG Category in Sector 47-C, Chandigarh Regn. No. 7389 on the basis of Sale Deed

Reference your application No. 176597 dated 1.1.2016 for the transfer of Dwelling Unit No. 2889/2 EWS, Sector 45-C, Chandigarh on the basis of Sale Deed.

Dwelling Unit No. 2889/2, Sector 47-C, Chandigarh was allotted on hire purchase basis to Smt. Karnail Kaur W/o Charan Singh vide allotment letter number 3311 dated 28.2.1986 and further the said D.U. was transferred in favor of Sh. Jagjit Singh S/o Sh. Gurbakshish Singh on the basis of GPA transfer policy vide letter No. 10913 dated 19.2011. Now, the registration number and allotment of the said dwelling unit is hereby transferred in your name i.e., Sh. Ashok Bakshi S/o Sh. Roshan Lal Bakshi on the basis of Registered Sale Deed executed by the Sub-Registrar, Chandigarh on 07.04.2015 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.

The 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.

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 15.05.2016.

Accounts Officer-II
Chandigarh Housing Board
Chandigarh

Endst. No. CHB/AO-II/SO-IX/SA-4/2016/ 24606

Dated: 25/5/16

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

Accounts Officer-II
Chandigarh Housing Board .ckd e

CHANDIGARH HOUSING BOARD

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

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

Dated

To

Kabir Education Society,
(Through Administrator Sh. Gurpreet Singh Bakshi),
H.No. 1537, Sector-11-D,
Chandigarh.

Subject: - Transfer of ownership to right in respect of D.U. No. 5207, Ground Floor, Category-I in MHC, Manimajra on the basis of Sale Deed.

Reference your application No. 174856 dated 03.12.2015 for the transfer of Dwelling Unit No. 5207, Cat-I in 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 S. Kanwaljit Singh S/o Late Sh. Mohinder Singh on the basis of registered Sale deed with Sub Registrar, Chandigarh on 30.11.2015 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.
5. As per Condition No. 14 of the Allotment Letter issued in favour of Sh. Lakha Singh S/o Sh. Tara Singh vide this office letter No. 9 dated 07.11.1994, the said D.U./premises will be used only for residential purposes not for any other purposes.

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 Chairman, CHB dated 25.05.2016.

Endst. No. HB/AO-IV/SO-IV/2016/ 24637

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

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Dated: - 25-5-16

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. Om Parkash S/o Sh. Amir Chand,
H. No. 939, ASP-9 near Consumer Court,
Sector 12-A, Panchkula.
9988085599, 9466554422.

Subject: - Transfer of ownership to right in respect of D.U. No. 5091, Category-III in MHC, Manimajra on the basis of Transfer Deed.

Reference your application No. 169238 dated 07.09.2015 for the transfer of Dwelling Unit No. 5091, Cat-III in 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 Sh. Manish Kumar S/o Sh. Om Parkash on the basis of registered Sale deed with Sub Registrar, Chandigarh on 15.10.2014 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.

This issue with the approval of Chairman, CHB dated 25.05.2016.

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

Endst. No. HB/AO-IV/SO-IV/2016/ 24635

Dated: 25-5-16

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

25/5/16
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. Anil Kumar S/o Sh. Nathu Ram,
H.No. 5477, MHC, Manimajra,
U.T. Chandigarh.

Subject: - Transfer of ownership to right in respect of H.No. 5477, Ground Floor, Category-II in MHC, Manimajra on the basis of Sale Deed.

Reference your application No. 179305 dated 17.02.2016 for the transfer of Dwelling Unit No. 5477, Cat-II in 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 Smt. Sharda Devi W/o Late Sh. Tilak Raj on the basis of registered Sale deed with Sub Registrar, Chandigarh on 17.02.2016 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 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 Chairman, CHB dated 25.05.2016.

Endst. No. HB/AO-IV/SO-IV/2016/ 24636

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

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Dated: - 25-5-16

Accounts Officer-IV
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.Sudhir Chander Anand
S/o Late Sh.Balwant Rai Anand
H.No.3221/1, Sector 47-D,
Chandigarh
M -8800497039

**Subject: Transfer of Dwelling unit No.3221/1, Sector 47-D,
Chandigarh Regn. No.3169 on the basis of Registered Will.**

Ref:- Your application Dy No.179,700 dated 25.02.2016.

Dwelling unit No.3221/1 of LIG Category in Sector 47-D,
Chandigarh was allotted on Hire Purchase basis to Sh.Balwant Rai Anand S/o
Sh.Nanak Chand Anand Lal vide allotment letter No.62 dated 01.01.1979.

Consequent upon the death of the said allottee on 29.12.2000,
the registration and allotment of said dwelling unit is hereby transferred in
your name i.e. Sh.Sudhir Chander Anand S/o Late Sh.Balwant Rai Anand 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
25.01.2016.

Endst No.

24396

sd
Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh

Dated :-

17-5-16

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

Unusults
Accounts Officer-II,
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. Balbir Singh Marwaha,
S/o Sh. Bhagat Singh,
#1043-1 Sector 39-B
U.T.Chandigarh.

Subject: Transfer of allotment of dwelling unit No. 1043-1 Sector 39-B
Chandigarh Regn. No.355 under GPA transfer policy.

Reference your application Dy.No.182738 dt 29.4.2016 on the subject
cited above.

Dwelling Unit No. 1043-1 of Category-HIG-(I) Sector 39-B Chandigarh
allotted on Hire Purchase Basis to Sh. Mohinder Pal Singh S/o Sh.Kartar Singh vide
letter No. 08 dated 6/1/1992. 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 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.

Endst.No. 24368

CHB SH...

Copy is forwarded to the
information and necessary action please.

54
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh.

Dated:

17-5-16

Computer Incharge, CHB for

Accounts Officer-I,
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. Sanjiv D.P.Azad S/o late Sh. Desh Prem Azad &
Sh.Monish D.P.Azad S/o late Sh. Desh Prem Azad,
H.No. 1491, Sector 43-B,
Chandigarh.

**Subject:- Transfer of D.U. No.1491,Cat-HIG, Sector 43-B,
Chandigarh on the basis of Probated Will(Regn.
No.100).**

Reference your application dated 29.10.2015, 18.12.2015
&14.01.2016 on the subject cited above

Dwelling Unit No. 1491, Cat-HIG, Sector 43-B, Chandigarh
was allotted on hire-purchase basis to Sh.Desh Prem Azad S/o late
Sh.R.S.Azad vide allotment letter No. 966 dated 23.08.1989.

Consequent upon the death of the said allottee Sh. Desh
Prem Azad S/o late Sh.R.S.Azad on 16.08.2013, the registration and
allotment of the said dwelling unit is hereby transferred in your name
i.e. Sh. Sanjiv D.P.Azad S/o late Sh. Desh Prem Azad & Sh. Monish
D.P.Azad S/o late Sh. Desh Prem Azad on the original terms and
conditions as mentioned in the allotment letter on the basis of
Probated Will.

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.

SL
Accounts Officer-I
Chandigarh Housing Board
Chandigarh.

Endst.No.HB/AO-I/SO-V/2016/ 24375 Dated 17-5-16
A copy is forwarded to Computer Incharge for information
please.

Hand
Accounts Officer - I
Chandigarh Housing Board
Chandigarh. A

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

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

Dated

To,

Sh.Jaspal Singh Brar S/o late Sh.Puran Singh Brar,
H.No.3316, Sector 45-D,
Chandigarh.

**Subject:- Transfer of Allotment of Dwelling Unit No. 3316
Cat-MIG(F), Sector 45-D, Chandigarh on the basis of
GPA/SPA/Sub-GPA (Regn.No.8663).**

Reference: Your application no.176887 dated 06.01.2016 on the subject
cited above.

Dwelling Unit No.3316 of Cat MIG(F), Sector 45-D, Chandigarh
was allotted on hire-Purchase basis to Sh.Virender Dogra S/o Sh.Baij Nath
Dogra vide allotment letter No.748 dated 26.08.1985. 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.8663 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.

- 52 -

Accounts officer-III,
Chandigarh Housing Board,
Chandigarh

Endst.No.HB/AO-III/SO-VI/2016/ 24376.

Dated 17-5-16

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

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD

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

No. HB-AOIV/SOIV/2016

Dated:

To,

Smt. Sunita Mahajan w/o Sh. Vijay Mahajan &
Sh. Aditya Mahajan S/o Sh. Vijay Mahajan,
House No. 2646-2, Sec-47-C,
Chandigarh.

Subject - Transfer of ownership of dwelling unit 2046-2, Sector-47-C, Chandigarh on the basis of Mutual Transfer.

References to your application vide dairy no. 182406 dated 25.04.2016 on the subject noted above.

Dwelling unit No. 2046-2 Sector-47-C, Chandigarh allotted on hire purchase basis to Sh. Balbir Singh Rana S/o Sh. Mian Sawan Singh vide letter no. 1044 dated 12.10.1990 was further transferred in the name of Sh. Virender Singh S/o Sh. Balbir Singh Rana, Sh. Ravinder Singh Rana S/o Sh. Balbir Singh Rana and Sh. Randhir Singh S/o Sh. Balbir Singh Rana vide letter no. 21178 dated 29.12.2015 on the basis of Un-Registered Will transfer policy of CHB. Consequent upon a Deed of Transfer of lease hold rights dated 29.04.2016 executed by Sh. Virender Singh S/o Sh. Balbir Singh Rana, Sh. Ravinder Singh Rana S/o Sh. Balbir Singh Rana and Sh. Randhir Singh S/o Sh. Balbir Singh Rana in favour of Smt. Sunita Mahajan w/o Sh. Vijay Mahajan & Sh. Aditya Mahajan S/o Sh. Vijay Mahajan duly registered with the Sub-Registrar, U.T. Chandigarh. 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 to be obtained from the reception counter within a month failing which the transfer of registration no. 182 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 subject to public Notice. The transfer letter is being issued subject to condition that it will deemed to have been treated as revoked/cancelled if any objections/complaint from General Public is received against you after floating public Notice. 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 & transferee is directly liable for civil and criminal proceedings.

This issues with the approval of CEO, CHB dated 05.05.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst. No.

Dated:

A copy is forwarded to Sh. Virender Singh S/o Sh. Balbir Singh Rana, Sh. Ravinder Singh Rana S/o Sh. Balbir Singh Rana and Sh. Randhir Singh S/o Sh. Balbir Singh Rana in r/o D.U. No. 1617, Sector-35-B, Chandigarh for information.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh

Dated:

Endst. No.

24424

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

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh

17.5.16

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

No. HB-AOI/SO-V/
To

Dated, the

Smt. Seema Sadana W/o Sh. Rajesh Sadana ,
and Sh. Rajesh Sadana S/o Sh. O.P. Sadana ,
H. No. 1268 Sector 37-B,
U.T.Chandigarh.

Subject:- Transfer of right in Dwelling Unit No 5272-1 M.H.C.
Manimajra on the basis of Sale Deed .

Reference your application Diary No.178828 dated 9.2.2016 for the transfer of Dwelling Unit No **5272-1 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. Jatinder Singh S/o Late S. Tara Singh Uppal** on the basis of registered Sale Deed with Sub Registrar, Chandigarh 29th May, 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.

29
For Accounts Officer- I
Secretary, Chandigarh Housing Board,
Chandigarh.

Endst. No HB-AOI/SOV/DA-I/ 24415

Dated, the 18-5-16

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

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

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

No. HB-AOI/SOVI/
To

Dated, the

Smt. Neelam Rani ,
W/o Sh. Ashwani Kumar ,
2579-A, Sector 27-C,
U.T. Chandigarh.

Subject:- Transfer of right in Dwelling Unit No. 1712 Cat. HIG- I
Sector 43-B Chandigarh on the basis of Sale Deed.

Reference your application No. **180395** dated **09.3.2016** for the transfer of Dwelling Unit No **1712 Sector 43-B Chandigarh** on the basis of Sale Deed.

Transfer of ownership of rights is hereby noted in your favour in respect of above mentioned Dwelling Unit held by **Sh. Om Pal Sharma S/o Sh. J. N. Sharma** , on the basis of Registered Sale Deed with Sub Registrar, Chandigarh on 19 February, 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.

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

Endst. No HB-AOI/SOV/DA-I/ **24413** Dated, the **18-5-16**

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

Urang
For Accounts Officer- I
Secretary, Chandigarh Housing Board
Chandigarh. *2*

**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. Narain Dass S/O Howan Dass,
H.No. 5134/2, MHC, Manimajra,
Chandigarh.

Subject - Transfer of ownership of Dwelling Unit No. 5134/2, MHC, Cat-HIG I, Chandigarh, Regn no.1584 on the basis of GPA/SUB-GPA

Reference - Your application Dy No. 29331 dated 13.06.2008 on the subject noted above

Dwelling unit No. 5134/2, Category HIG(I), MHC, Manimajra, Chandigarh, Regn. No 1584, was allotted on hire purchase basis to Sh. Om Parkash S/O Sh. Gulab Ram vide Allotment Letter no. 344 dated 18.01.1994. 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/ 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. 1584 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 CEO, CHB dated 10.05.2016

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-IV/SO-IV/2016 /2446/ Dated: 19-5-16

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

Sh. Anil Kumar Nagpal S/o Sh. Raj Kumar Nagpal,
H. No. 5041/2, MHC, Manimajra,
Chandigarh.

Subject:- Transfer of registration & allotment rights of Dwelling Unit 5041/2, Cat.-III, MHC, Manimajra, Chandigarh on the basis of GPA/Sub-GPA. (Regn. No. 4089).

Reference your application vide Dairy No. 171582 dated 06.10.2015, on the subject noted above.

Dwelling Unit No. 5041/2, MHC, Manimajra, Chandigarh allotted on hire purchase basis to Sh. Inder Mohan S/o Sh. Muni Lal vide letter No. 4149 dated 31.05.1993. 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. 4089 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 29.03.2016.

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

Endst. HB/AO-IV/SO-IV/2016/ 24454

Dated: 19-5-16

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

19-5-16
Accounts Officer- IV,
Chandigarh Housing Board,
Chandigarh.

No. HB-AOII/SOIX/SAI/2016

Dated:

To

Sh. Mohinder Singh Bahad
S/o Late Sh. Jagat Singh
H.No. 3237/1, Sector 47-D,
Chandigarh
M - 987802446, 9872759955

Subject - Transfer of ownership of dwelling unit No. 3237/1, Sector-47-D, Chandigarh on the basis of GPA/SUB-GPA

References to your application vide dairy no. 182,754 dated 29.04.2016 on the subject noted above.

Dwelling unit No. **3237/1**, Cat-LIG, Sector-47-D, Chandigarh allotted on hire purchase basis to **Sh. Mohinder Singh Sodhi S/o Charan Singh Sodhi** vide letter no. **62** dated **01.01.1979**. 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. **1173** 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 **05.05.2016**.

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

Endst. No. *24450*

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

Dated: *19-5-16*

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

No. HB-AOII/SOIX/SAI/2016

Dated:

To,

Smt. Harkesh Kaur W/o Late Sh. M.S. Sahota
House No. 3133, Sector-47-D,
Chandigarh.
M - 9780959677

Subject - Transfer of ownership of dwelling unit No.3133, Sector-47-D, Chandigarh on the basis of GPA/SUB-GPA

References to your application vide dairy no. 177,510 dated 18.01.2016 on the subject noted above.

Dwelling unit No. **3133**, Cat-**LIG**, Sector-**47-D**, Chandigarh allotted on hire purchase basis to **Sh.Suresh Kumar Gupta S/o Sh.Sohan Lal** vide letter no. **1106** dated **01.03.1979**. 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. **1381** 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 **28.03.2016**.

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh.

Endst. No. **24443**

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

Dated: **18-5-16**

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/ ~~20438~~ 24438
To

Dated, the ~~18-5~~

Sh. Chaman Lal S/o Sh. Hari Ram,
House no. 1194, Sector- 40-B,
Chandigarh.

Subject - Transfer of allotment and registration in respect of dwelling unit 1194 of EWS Category, Sector 40-B, Chandigarh on the basis of GPA/Sub-GPA. (Regn No. 11623)

Reference to your application Dy. No. 168701 dated 31.08.2015 on the subject noted above.

Dwelling unit No. 1194 of EWS category in sector 40-B, Chandigarh allotted on hire purchase basis to Smt. Joginder Kaur vide letter no. 676 dated 23.07.1985. 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. 11623 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 21.04.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 24438

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

Dated: 18-5-16

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-IV/SO-IV/2016/

Dated, the

To

Sh. Pawan Dev Prashar S/o Sh. Sadhu Ram,
House No. 1138, Sector- 40-B,
Chandigarh.

Subject - Transfer of allotment and registration in respect of dwelling unit no. 1138 of EWS Category, Sector 40-B, Chandigarh on the basis of GPA/Sub-GPA. (Regn No. 11628)

Reference to your application Dy. No. 140138 dated 05.04.2013 on the subject noted above.

Dwelling unit No. 1138 of EWS category in sector 40-B, Chandigarh allotted on hire purchase basis to Sh. Rajesh Kumar vide letter no. 12280 dated 12.08.1985. 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 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. 11628 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 21.04.2016

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 24439.

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

Dated: 18-5-16

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,

Smt. Indu Rahul Pathania w/o Sh. Rahul Pahtania,
House No. 437-1, Sec-44-A,
Chandigarh.

Subject - Transfer of ownership of dwelling unit 437-1 Sector-44-A, Chandigarh on the basis of GPA/SUB-GPA

References to your application vide dairy no. 182803 dated 02.05.2016 on the subject noted above

Dwelling unit No. 437-1, Sector-44-A, Chandigarh ^{was} allotted on hire purchase basis to Sh. Subhash Chander kumar S/o Sh. Shiv Lal Kumar vide letter no. 2706 dated 08.02.1988. 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. 83 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 25.05.2016.

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Dated: 27-5-16

Endst. No. 24692

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.

No. CHB-AO-II/SO-IX/SA-15/

Dated:

To

Smt.Usha Kumari W/o.Sh. Ram Chander
H. No.488-2, Sector 41A
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 488-2, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 1312 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.169657 dated 14/09/15 on the subject cited above.

Dwelling Unit No. 488-2 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Smt. Harvinder Kaur Bedi W/o.Sh. Brijinder Singh vide allotment letter 556 dated 10/4/84. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Smt.Usha Kumari W/o.Sh. Ram Chander vides the approval of the worthy CEO, CHB dated 09/05/16 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.1312 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-15/ 24688

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh
Dated:- 27-5-16

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. CHB-AO-II/SO-IX/SA-15/

Dated:

To

Smt.Shakuntla W/o.Sh.Satish Kumar
H. No.1167 (Top Floor), Sector 22-B
Chandigarh.

Subject: Transfer of Allotment of Dwelling Unit No. 519-2, Cat.- LIG, Sector- 41 A, Chandigarh, Regn. No. 31 on the basis of GPA/SPA/Sub GPA.

Reference to your application No.178546 dt.03/02/2016 on the subject cited above.

Dwelling Unit No. 519-2 of Cat. LIG in Sector- 41 A, Chandigarh was allotted on hire-Purchase/Self Finance basis to Sh.Roop Lal S/o.Sh.Mithan Lal vide allotment letter No.756 dated 27/9/83. The registration number and allotment of the said dwelling unit is hereby transferred in your name i.e. Smt.Shakuntla W/o.Sh.Satish Kumar vides the approval of the worthy CEO, CHB dated 28/03/2016 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.31 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-15/ 24687

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

Accounts officer- II,
Chandigarh Housing Board,
Chandigarh

Dated:- 27-5-16

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/CAO/AO-III/Supdt/2016/

Dated

To

Sh. Anil Kumar S/o Sh. Mohinder Pal
H. No. 3075-1, Sec 45, Chandigarh

**Subject: Transfer of allotment of Dwelling Unit no 3376-1, Sec 45, Chandigarh,
Category MIG, Regn no G-85-1/72 on Mutual Transfer Basis**

Reference: Your application Dy no 183354 dated 12.05.2016

Dwelling Unit no 3376-1, Sec 45, Chandigarh, Category MIG, Regn no G-85-1/72 was allotted on hire-purchase/Self finance basis to Sh. Balbir Singh S/o Sh. Pritam Singh vide Allotment Letter no 3663 dated 04.07.88. The allotment and registration of the Dwelling Unit was further transferred in the name of Sh. Mahendra Singh S/o Sh. Sohan Lal on GPA/Sub GPA basis. The registration number and allotment of the said Dwelling Unit is hereby transferred in your name i.e. Sh. Anil Kumar S/o Sh. Mohinder Pal as per the Mutual 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 R/o 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 Regn no and allotment in R/o the above said Dwelling Unit shall be liable to be cancelled.

The DU is being transferred in your name i.e. Sh. Anil Kumar S/o Sh. Mohinder Pal 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 24.05.2016.

SL
Accounts Officer- III,
Chandigarh Housing Board,
Chandigarh

Endst.No. HB/CAO/AO-III/Supdt/2016/ *24684*

Dated *27-5-16*

A copy of this is forwarded to:-

1). Sh. Mahendra Singh S/o Sh. Sohan Lal, H. No. T-202 Rangoli Garden, Mahendra Pratap Marg Vill Kankhapura, Jaipur Rajasthan Chandigarh for information with reference to application dated 16.06.2015. He will not be eligible for the allotment of Dwelling Unit from the Chandigarh Housing Board forever from the date of this transfer.

✓ 2). The Computer Incharge for information and necessary action.

Gay
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-II/SO-IX/SA-15/

Dated:

To

Shri Rajmal Jaswal S/o.Sh. Lagha Ram Jaswal
H.No. 501-1, Category LIG,
Sector 41-A

Subject: Transfer of dwelling unit No. 570-1, Category - LIG in Sector 41-A, Chandigarh. Regn. No. 1133 on the basis of Mutual Transfer policy .

Reference your letter No. 183661 dated 18/5/2016-on the subject cited above.

Dwelling Unit No. 570-1, Category - LIG in Sector 41 A, Chandigarh was allotted on Hire Purchase Basis to Sh.Darshan Singh S/o.Sh. Balwant Singh vide allotment letter bearing No. 1053 dated 30.9.83 Now, the Registration and Allotment of the said dwelling unit is hereby transferred in your name i.e. Shri Rajmal Jaswal S/o.Sh. Lagha Ram Jaswal 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) with the approval of the worthy CEO, CHB dated 25/05/16 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 the Hire-Purchase Tenancy Agreement 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 dwelling unit is being transferred in your name i.e. Shri Rajmal Jaswal S/o.Sh. Lagha Ram Jaswal 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:

Endst. No.

A copy is forwarded to Smt. Santosh Rani W/o.Sh.Virender Gautam H.No.1556, Sector 23-B, Chandigarh with reference to her request dated 18/5/2016 for the transfer of aforesaid dwelling unit in favour of Shri Rajmal Jaswal S/o.Sh. Lagha Ram Jaswal. 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: 27-5-16

Endst. No. 24680

A copy is forwarded to the Computer Incharge, CHB for information and necessary action 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-III/SO-VI/2016/

Dated:

To,

Smt. Manju Sharma w/o Late Sh. B.D. Sharma
H. No. HIG-755A, Sec-63 Phase-9, Mohali, PB

**Subject - Transfer of ownership of Dwelling Unit No. 2604, Sec 44,
Chandigarh, Regn No. 7894 on the basis of GPA (Death
Case)**

Reference - Your application dated 13.05.2016 Dy No. 183449 on the
subject noted above

Dwelling unit No. 2604, Category EWS/LIG, Sector 44,
Chandigarh, Regn no 7894, was allotted on hire purchase basis to Sh. Shrif
Ahmed S/o Sh. Khilil Ahmed vide Allotment Letter no. 2170 dated
28.10.1985. 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/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. 7894 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 issue with the approval of Worthy CEO, CHB dated
25.05.2016.

—S2—
Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-III/SO-VI/2016/ 24676 Dated: 27.5.16

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

627
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. Vinod Kumar Behl s/o Sh. Kewal Krishan
House No.388/2 Sector 40 A
Chandigarh.

Subject - Transfer of ownership of dwelling unit 388/2 sector 40-A, Chandigarh on the basis of GPA/SUB-GPA

Reference to your application dated 11-05-2016 on the subject noted above.

The dwelling unit No. 388/2, Sector 40 A Chandigarh was allotted on hire purchase basis to Sh. Vinod Kumar Nanda vide letter no. Board/DO-78/8800A 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 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 23/05/2016.

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 24674

Dated: 27-5-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh w.r.t. letter No: 183281 dated 11-05-2016 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/2015

Dated:

To,

Sh. Romesh Chander S/o Sh. Shanti Parkash
H. No. 2226-2, Sec 45, Chandigarh

Subject - Transfer of ownership of Dwelling Unit No. 2226-2, Sec 45, Chandigarh, Regn no 8845 on the basis of GPA/SUB-GPA

Reference - Your application Dy No. 34426 dated 01.09.2008 on the subject noted above

Dwelling unit No. 2226-2, Category MIG, Sector 45, Chandigarh, Regn no 8845, was allotted on hire purchase basis to Sh. Jagjit Singh Sidhu S/o S. Bikram Singh Sidhu vide Allotment Letter no. 4773 dated 30.06.1986. 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/ 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. 8845 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 CEO, CHB dated 03.05.2016

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-III/SO-VI/2015 /24673

Dated: 27-5-16

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

Accounts Officer-III
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. Surinder Kaur W/o Late Sh.Gurtar Singh,
H.No.2840, Sector 47-C,
Chandigarh.

Subject:- Transfer of Allotment of Dwelling Unit No. 2840, Cat-LIG, Sector 47-C, Chandigarh on the basis of GPA/SPA/Sub-GPA (Regn.No.3075).

Reference: Your application no.178653 dated 05.02.2016 on the subject cited above.

Dwelling Unit No.2840 of Cat LIG, Sector 47-C, Chandigarh was allotted on hire-Purchase basis to Sh. Virat Kumar Sama S/o Sh. Kanwar Lal Sama vide allotment letter No.3284 dated 28.02.1986. 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.3075 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.

Endst.No.HB/AO-I/SO-V/2016/ 24699

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

SA
Accounts officer-I,
Chandigarh Housing Board,
Chandigarh

Dated *30.5.16*

Arand
Accounts Officer-I,
Chandigarh Housing Board,
Chandigarh *A*

CHANDIGARH HOUSING BOARD
8, JAN MARG SECTOR 9 CHANDIGARH

No. HB. AO-II/SO-IX/AA-3/2016 /
To

Dated:

Sh. Nawal Kishore S/O Sh. Domi Yadav,
H.No. 2758 Sec. 47-C, Chandigarh.

Subject: Transfer of right in dwelling unit No. 2758 Sector 47-C, Chandigarh
on the basis of **Sale Deed.**

Reference your application No. 172667 dated 23.10.8.2015 for the
transfer of Dwelling Unit No. 2758 Sector 47-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. Rajinder Kumar S/O Sh.
Kanhaya Lal on the basis of registered Sale Deed with Sub Registrar, Chandigarh
on 19.10.2015 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.

For Accounts Officer-II
Secretary, Chandigarh Housing Board
Chandigarh

Endst. No. 24707

Dated: 30.5.16

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

For Accounts Officer-II
Secretary, Chandigarh Housing Board
Chandigarh

CHANDIGARH HOUSING BOARD CHANDIGARH

NO.CHB/CAO/AO-III/SO (VI)/2015

Dated:

Smt/Sh.Ganesh Manna & Madhu Chander Manna,
S/o Sh.Anil Manna & W/o Sh.Ganesh Manna,
House No3324, Sector 45-D,
Chandigarh.

Subject: - Transfer of ownership to right of D.U. No. 3324 Sec45, Chandigarh on the basis of Sale Deed/Transfer deed.

Reference your application Dy No.175208 dated 8.12.15 for the transfer of Dwelling Unit No3324 Sector .45,Chandigarh on the basis of Sale Deed/Transfer Deed.

Transfer of ownership of right is hereby noted in your favour in respect of above mentioned Dwelling Unit held by Shashi Parkash S/o Dhananjay Singh on the basis of registered Sale deed /Transfer deed with Sub Registrar, Chandigarh on 6.1.2015 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 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.

Accounts Officer
Chandigarh Housing Board,
Chandigarh.

Endst.No.

24714

Dated.

31-5-16

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

Accounts Officer, -III
Chandigarh Housing Board,
Chandigarh

CHANDIGARH HOUSING BOARD

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

No.HB-AOIV/SOVI/2016

Dated:

To,

Sh. Suresh kumar s/o Sh. Vishnu Ram
House No.497/1 Sec 40-A
Chandigarh.

Subject - Transfer of ownership of dwelling unit 497-1 sector 40-A, Chandigarh on the basis of GPA/SUB-GPA

Reference to your application dated 28/01/2016 on the subject noted above.

The dwelling unit No. 497-1, Sec 40-A Chandigarh was allotted on hire purchase basis to Sh. Banwari Lal s/o Sh. Dangar Ram vide letter no. 7323 dated 23-10-1979 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 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 19/01/2016.

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No. 24741

A copy is forwarded to the Computer Incharge, CHB, Chandigarh w.r.t. letter No: 178215 dated 28/01/2016 for information and necessary action please.

Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH HOUSING BOARD
CHANDIGARH**

NO.CHB/CAO/AOIV/SOIV/2016

Dated:

To

Sh. Mohnish Singh S/o Late Sh. Harinder Mohan Singh, &
Ms. Tanvi Singh D/o Late Sh. Harinder Mohan Singh,
House No. 658-2, Sec. 38-A,
Chandigarh.

SUB: - Transfer of ownership of D.U. No. 658-2, Cat. HIG-II, Sec. 38-A,
Chandigarh, Regn No. 97 on the basis of Mutation.

Reference your letter No. 166637 dated. 23.07.2015 on the subject
cited above.

Dwelling Unit No. 658-2 of HIG-II category in Sec. 38-A,
Chandigarh was allotted to Sh. Harinder Mohan Singh S/o Sh. Chattar Singh
on Hire purchase basis vide allotment letter No. 280 dated. 26.07.1990.

Consequent upon the death of the said allottee Sh. Harinder Mohan
Singh on 29.04.2010, the registration and allotment in said dwelling unit is
hereby transferred in your name i.e Sh. Mohnish Singh S/o Late Sh. Harinder
Mohan Singh & Ms. Tanvi Singh D/o Late Sh. Harinder Mohan Singh 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 issues with the approval of Secy, CHB dated 23.02.2016.

Accounts Officer -IV,
Chandigarh Housing Board,
Chandigarh.

Dated. 31-5-16

Enst.No. 24739

Copy is forwarded to Computer in-charge for information please.

Accounts Officer -IV,
Chandigarh Housing Board,
Chandigarh

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

Dated:

To,

Smt. Sunita Verma
D/o Sh. Ramesh Kumar
H. No. 2582, Sec 44C, Chandigarh

Subject - Transfer of ownership of Dwelling Unit No. 2582, Sec 44C, Chandigarh, Regn no 6452 on the basis of GPA/Sub-GPA

Reference - Your application dated 25.02.2016 Dy No. 179706 on the subject noted above

Dwelling unit No. 2582, Category EWS/LIG, Sector 44C, Chandigarh, Regn no 6452, was allotted on hire purchase basis to Sh. Balwant Singh S/o Sh. Phuman Singh vide Allotment Letter no. 2048 dated 16.10.1985. 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/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. 6452 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 issue with the approval of Worthy CEO, CHB dated 06.04.2016.

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

Endst. No. HB-AO-III/SO-VI/2016/24734 Dated: 31-5-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh 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. Surinder Bansal
S/o Sh. Prem Chand Bansal
H. No. 3287, Sec 45D, Chandigarh

Subject - Transfer of ownership of Dwelling Unit No. 3287, Sec 45, Chandigarh, Regn no 4656 on the basis of GPA/Sub-GPA

Reference - Your application dated 15.12.2015 Dy No. 175629 on the subject noted above

Dwelling unit No. 3287, Category EWS/LIG, Sector 45D, Chandigarh, Regn no 4656, was allotted on hire purchase basis to Sh. Madho Ram S/o Sh. Barou Ram vide Allotment Letter no. 3045 dated 17.02.1986. 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 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. 4656 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 issue with the approval of Worthy CEO, CHB dated 06.04.2016.

-22-
Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-III/SO-VI/2016/ 24732 Dated: 31-5-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh 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. Ashok Kumar
S/o Late Sh. Jagmohan Lal
H. No. 2690-1, Sec 44C, Chandigarh

Subject - Transfer of ownership of Dwelling Unit No. 2690-1, Sec 44C, Chandigarh, Regn no 2147 on the basis of GPA/Sub-GPA

Reference - Your application dated 25.02.2016 Dy No. 179756 on the subject noted above

Dwelling unit No. 2690-1, Category EWS/LIG, Sector 44C, Chandigarh, Regn no 2147, was allotted on hire purchase basis to Sh. Ganga Dhar S/o Sh. Narain Rao vide Allotment Letter no. 2089 dated 16.10.1985. 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/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. 2147 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 issue with the approval of Worthy CEO, CHB dated 06.04.2016.

—52—
Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-III/SO-VI/2016/ 24729 Dated: 31-5-16

A copy is forwarded to the Computer Incharge, CHB, Chandigarh 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-IV/SO-IV/2016

Dated:

To,

Sh. Kanchan Gupta W/O Sh. Sunil Gupta
5052/3, Cat-III, MHC, Manimajra,
Chandigarh.

Subject - Transfer of ownership of Dwelling Unit No. 5052/3, Cat-III, Manimajra, Chandigarh, Regn no. 1308 on the basis of GPA/Sub-GPA

Reference - Your application dated 08.04.2016 Dy No. 181854 on the subject noted above.

Dwelling unit No. 5052/3, Category-III, MHC, Manimajra, Chandigarh, Regn no. 1308, was allotted on hire purchase basis to Sh. Anand Swarup Bansal S/O Sh. Ram Allotment Letter no.4083 dated 31.05.1993. 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/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.1308 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 CEO, CHB dated 23.05.2016

Sd-

Accounts Officer-IV,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-IV/SO-IV/2016 /24742 Dated: 31-5-16

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

31-5-16

Accounts Officer-IV
Chandigarh Housing Board,
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

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

Dated:

To

Sh. Amolak Singh S/o Sh. Gurbax Singh
H. No. 2583, Sector 70, Mohali

**Subject - Transfer of right in Dwelling Unit No. 2107-2, Sector 45,
Category MIG, Chandigarh on the basis of Intestate
Demise**

Reference - Your application No. 183122 dated 09.05.2016 on the subject
stated above

Dwelling unit No. 2107-2, Sector 45, Chandigarh was allotted on
hire-purchase basis to Sh. Jamiat Singh S/o Sh. Lal Singh vide Allotment
Letter No. 111 dated 29.01.1992.

Consequent upon death of said allottee Sh. Jamiat Singh on
28.10.2015, ownership of said dwelling unit is hereby transferred in your
name i.e. Sh. Amolak Singh S/o Sh. Gurbax Singh 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
18.05.2016.

Accounts Officer- III
Chandigarh Housing Board,
Chandigarh.

Endst. No CHB/AO-III/SO-VI/2016 | 24747 Dated: 31/5/16

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**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

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

Dated:

To,

Sh. Bhawani Shankar Mahapatra
S/o late Sh. Maheswar Mahapatra
H. No. 2611-2, Sec 44C, Chandigarh

Subject - Transfer of ownership of Dwelling Unit No. 2611-2, Sec 44C, Chandigarh, Regn no 7451 on the basis of GPA/Sub-GPA

Reference - Your application dated 25.02.2016 Dy No. 179738 on the subject noted above

Dwelling unit No. 2611-2, Category EWS/LIG, Sector 44C, Chandigarh, Regn no 7451, was allotted on hire purchase basis to Smt. Savitri Devi W/o Sh. Naranjan Dass vide Allotment Letter no. 2072 dated 16.10.1985. 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/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. 7451 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 issue with the approval of Worthy CEO, CHB dated 01.04.2016.

-52-
Accounts Officer-III,
Chandigarh Housing Board,
Chandigarh.

Endst. No. HB-AO-III/SO-VI/2016/ 24740 Dated: 31/5/16

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

699
Accounts Officer-III
Chandigarh Housing Board,
Chandigarh

**CHANDIGARH HOUSING BOARD
CHANDIGARH**

NO.CHB/CAO/AOIV/SOIV/2016 24

Dated:

To

Smt. Bhupinder Kaur Jaspal,
W/o Sh. Gunbir Singh Jaspal,
House No.328, Sec.35-A,
Chandigarh.

SUB: - Transfer of ownership of D.U.No.2065 Cat. HIG Sec.47-C, Chandigarh, Regn. No.268 on the basis of **Registered WILL**.

Reference your letter No.182215 dated 20.04.16 on the subject cited above.

Dwelling Unit No.2065 of HIG category in Sec.47-C, Chandigarh was allotted on Hire purchase basis to Smt. Narinder Kaur W/o Sh. Mohinder Singh Chadha vide allotment letter No.12 dated. 25.02.1993.

Consequent upon the death of the Smt. Narinder Kaur on **22.01.2006**, the registration and allotment in said dwelling unit is hereby transferred in your name i.e Smt. Bhupinder Kaur Jaspal Kaur W/o Sh. Gunbir Singh Jaspal 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 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 24.05.2016.

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

Enst.No. 24641

Dated. 26/5/16

A Copy is forwarded to Computer Incharge for information please.

26/5/16
Accounts Officer -IV,
Chandigarh Housing Board,
Chandigarh

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

Dated:

To

Smt. Ashu W/o Sh.Anil Kumar
H.No.122-A, Sector 51-A,
Chandigarh
M -

Subject: Transfer of Dwelling unit No.122-A, Sector 51-A, Chandigarh on the basis of Sale Deed.

Reference your application Dy. No.182,333 dated 22.04.2016 for the transfer of dwelling unit No.122-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 28.05.2016 in respect of above mentioned dwelling unit held by Sh.Janak Raj Sharma S/o Sh.Kedar Nath on the basis of registered Sale Deed with Sub Registrar, Chandigarh on 14.09.2012 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/2016/24792 Dated: 31/5/16

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

Accounts Officer-II,
Chandigarh Housing Board,
Chandigarh