

**CHANDIGARH
HOUSING BOARD**

A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

**Before Secretary, CHB Exercising the Powers of the Estate Officer, UT
Chandigarh.**

Subject: - Mutation /Transfer of ownership right in respect of Dwelling Unit No. 1603 of MIG Category in Sector 40-B, Chandigarh on the basis of Sale Deed in the name of Smt. Sunita Rani W/o Sh. Raj Kumar from the name of allottee/transferee Sh. Kamaljeet Singh S/o Sh. Gurmukh Singh.

It is hereby notified for the information of the general public and all concerned that the property known as Dwelling Unit No. 1603 of MIG Category in Sector 40-B, Chandigarh stands in the name of Sh. Kamaljeet Singh S/o Sh. Gurmukh Singh. It has been reported by Smt. Sunita Rani W/o Sh. Raj Kumar, who has applied for Transfer of ownership right in respect of said Dwelling Unit on the basis of Sale Deed in her name which was Executed in office of Sub-Registrar, UT Chandigarh on 13.12.2010.

If any body has any objection upon the mutation of the said property in favour of applicant, he/she/they may submit the objection in writing to the undersigned within 15 days of the publication of this notice, failing which, the ownership of the said dwelling unit shall be transferred in favour of above said claimant(s).

Secretary,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

**Before Secretary, CHB Exercising the Powers of the Estate Officer, UT
Chandigarh.**

Subject: - Mutation /Transfer of ownership right in respect of Dwelling Unit No. 1121 of HIG Category in Sector 43-B, Chandigarh on the basis of Transfer Deed in the name of Smt. Gauri Chatrath Wig D/o Sh. Sarv Jit Singh Chatrath & W/o Sh. Deepesh Mohan Wig from the name of allottee/transferee Sh. Sarv Jit Singh Chatrath S/o Sh. Gurbax Singh.

It is hereby notified for the information of the general public and all concerned that the property known as Dwelling Unit No. 1121 of HIG Category in Sector 43-B, Chandigarh stands in the names of Sh. Sarv Jit Singh Chatrath S/o Sh. Gurbax Singh. It has been reported by Smt. Gauri Chatrath Wig D/o Sh. Sarv Jit Singh Chatrath & W/o Sh. Deepesh Mohan Wig, who has applied for transfer of ownership right in respect of said Dwelling Unit on the basis of Transfer Deed in her name which was Executed in office of Sub-Registrar, UT Chandigarh on 03.01.2018.

If any body has any objection upon the mutation of the said property in favour of applicant, he/she/they may submit the objection in writing to the undersigned within 15 days of the publication of this notice, failing which, the ownership of the said dwelling unit shall be transferred in favour of above said claimant(s).

Secretary,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

TRANSFER OF PROPERTY IN THE NAME OF GPA/SPA/SUB-GPA HOLDERS

It is hereby notified for the General Public that the following person who is claiming himself/herself to be the GPA/SPA/Sub-GPA Holders/Agreement to sell holder, have applied for the transfer of allotment of the under mentioned Dwelling Units in their names under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations 1979:-

Sr. No.	Name of the applicant Sh/Smt/Ms	Capacity (Whether GPA/SPA/SUB GPA)	Name of the allottee/GPA case of SUB-GPA) Sh/Smt/Ms †	(In	D.U. No.	Cat.	Sector
1	GOPAL KRISHAN VAID	GPA	JANAK BHANDARI	RAJ	3335-1	LIG(U)	40-D, CHANDIGARH

Note: The applicant has stated that the Allottee/GPA (as applicable) is alive & GPA/SPA/Sub-GPA has not been revoked.

In case anybody has any objection in respect of transfer of the allotment of the above said Dwelling Units, he/she may submit the objection, if any, in writing within 15 days of the publication of this notice before the undersigned alongwith documentary evidence, if any.

**CHIEF EXECUTIVE OFFICER,
CHANDIGARH HOUSING BOARD,
CHANDIGARH**

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

It is hereby notified for the General Public that the following person(s) have applied for the transfer of allotment of below said Dwelling Unit under the **CONSENSUAL TRANSACTION POLICY** in their names under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations 1979:-

Sr. No.	Name of the applicant (PROPOSED TRANSFEREE) Sh/Smt/Ms	Name of the allottee/transferee (PROPOSED TRANSFEROR) Sh/Smt/Ms	D.U. No.	Cat.	Sector
1	SONIA SHARMA & DHARMINDER SHARMA	BALBIR KAUR, HARPAL SINGH & PREM SINGH	3207	MIG-I	46-C, CHANDIGARH

In case anybody has any objection in respect of transfer of the allotment of the above said Dwelling Units, he/she may submit the objection, if any, in writing within 15 days of the publication of this notice before the undersigned alongwith documentary evidence, if any.

**CHIEF EXECUTIVE OFFICER,
CHANDIGARH HOUSING BOARD,
CHANDIGARH**

Subject: - Mutation /Transfer of ownership right in respect of Dwelling Unit No. 171-2 of Category-II in Sector 55, Chandigarh on the basis of Transfer Deed.

It is hereby notified for the General Public that the following person have applied for Mutation /Transfer of ownership right of above said Dwelling Unit under Transfer Deed, received in this office as per detail given below :-

Sr No	Name of the applicant Sh./Smt/Ms	DU No.	Sector
1.	Ms. Navroop Sandhu D/o S. Balwinder Singh.	171-2	55, Chandigarh

In view of the above, the case has been checked and Public Notice has been prepared on the basis of documents submitted by the applicant on the reception counter of CHB are placed below for approval so that the same is further sent to Admn. Branch, CHB for its publication in the newspaper(s) and to the Computer Incharge for upload the same on the website of CHB. Submitted for approval/signature please.

P.R.O.

A.O. (R) (Bury)

To

1. The A.O. (Admn)
2. The Computer Incharge

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

**Before Secretary, CHB Exercising the Powers of the Estate Officer, UT
Chandigarh.**

Subject: - Mutation /Transfer of ownership right in respect of Dwelling Unit No. 188-B of Category-II in Sector 51-A, Chandigarh on the basis of Sale Deed in the name of Sh. Mohit Setia S/o Sh. Surinder Kumar Setia & Smt. Mamta Bajaj W/o Sh. Mohit Setia from the name of allottee/transferee Sh. Nachhattar Singh S/o Sh. Surjit Singh.

It is hereby notified for the information of the general public and all concerned that the property known as Dwelling Unit No. 188-B of Category-II in Sector 51-A, Chandigarh stands in the name of Sh. Nachhattar Singh S/o Sh. Surjit Singh. It has been reported by Sh. Mohit Setia S/o Sh. Surinder Kumar Setia & Smt. Mamta Bajaj W/o Sh. Mohit Setia, who have applied for Transfer of ownership right in respect of said Dwelling Unit on the basis of Sale Deed in their name which was Executed in office of Sub-Registrar, UT Chandigarh on 05.09.2017.

If any body has any objection upon the mutation of the said property in favour of applicant, he/she/they may submit the objection in writing to the undersigned within 15 days of the publication of this notice, failing which, the ownership of the said dwelling unit shall be transferred in favour of above said claimant(s).

Secretary,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

**Before Secretary, CHB Exercising the Powers of the Estate Officer, UT
Chandigarh.**

Subject: - Mutation /Transfer of ownership right in respect of Dwelling Unit No. 2621-1 of HIG-II Category in Sector 47-C, Chandigarh on the basis of Transfer Deed in the name of Sh. Rajiv Jain S/o Sh. Surinder Kumar Jain from the name of allottee/transferee Sh. Surinder Kumar Jain S/o Sh. Kishori Lal Jain.

It is hereby notified for the information of the general public and all concerned that the property known as Dwelling Unit No. 2621-1 of HIG-II Category in Sector 47-C, Chandigarh stands in the names of Sh. Surinder Kumar Jain S/o Sh. Kishori Lal Jain. It has been reported by Sh. Rajiv Jain S/o Sh. Surinder Kumar Jain, who has applied for transfer of ownership right in respect of said Dwelling Unit on the basis of Transfer Deed in his name which was Executed in office of Sub-Registrar, UT Chandigarh on 02.01.2018.

If any body has any objection upon the mutation of the said property in favour of applicant, he/she/they may submit the objection in writing to the undersigned within 15 days of the publication of this notice, failing which, the ownership of the said dwelling unit shall be transferred in favour of above said claimant(s).

Secretary,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

It is hereby notified for the General Public that the following person(s) have applied for the transfer of allotment of below said Dwelling Unit under the **CONSENSUAL TRANSACTION POLICY** in their names under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations 1979:-

Sr. No.	Name of the applicant (PROPOSED TRANSFEREE) Sh/Smt/Ms	Name of the allottee/transferee (PROPOSED TRANSFEROR) Sh/Smt/Ms	D.U. No.	Cat.	Sector
1	SUBHASH CHANDER & KUNTA RANI GOYAL	NIRMAL SINGH	222-1	LIG	41-A, CHANDIGARH

In case anybody has any objection in respect of transfer of the allotment of the above said Dwelling Units, he/she may submit the objection, if any, in writing within 15 days of the publication of this notice before the undersigned alongwith documentary evidence, if any.

**CHIEF EXECUTIVE OFFICER,
CHANDIGARH HOUSING BOARD,
CHANDIGARH**

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

**Before Secretary, CHB Exercising the Powers of the Estate Officer, UT
Chandigarh.**

Subject: - Mutation /Transfer of ownership right in respect of Dwelling Unit No. 3292 of MIG-II in Sector 44-D, Chandigarh on the basis of Sale Deed in the name of Sh. Kuljit Singh S/o Sh. Hardev Singh from the name of allottee/transferee Sh. T.S. Dhillon S/o Sh. Lachhman Singh Dhillon.

It is hereby notified for the information of the general public and all concerned that the property known as Dwelling Unit No. 3292 of MIG-II in Sector 44-D, Chandigarh stands in the name of Sh. T.S. Dhillon S/o Sh. Lachhman Singh Dhillon. It has been reported by Sh. Kuljit Singh S/o Sh. Hardev Singh, who has applied for Transfer of ownership right in respect of said Dwelling Unit on the basis of Sale Deed in his name which was Executed in office of Sub-Registrar, UT Chandigarh on 08.01.2018.

If any body has any objection upon the mutation of the said property in favour of applicant, he/she/they may submit the objection in writing to the undersigned within 15 days of the publication of this notice, failing which, the ownership of the said dwelling unit shall be transferred in favour of above said claimant(s).

Secretary,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

**Before Secretary, CHB Exercising the Powers of the Estate Officer, UT
Chandigarh.**

Subject: - Mutation /Transfer of ownership right in respect of Dwelling Unit No. 1640-1 of MIG(D) in Sector 40-B, Chandigarh on the basis of Sale Deed in the name of Sh. Raj Mal S/o Sh. Prabha Ram and Sh. Rakesh Kumar S/o Sh. Raj Mal from the name of allottee/transferee Sh. Vinod Parkash Garg S/o Sh. Yogeshwar Parkash Garg & Smt. Rekha Rani W/o Sh. Vinod Parkash Garg.

It is hereby notified for the information of the general public and all concerned that the property known as Dwelling Unit No. 1640-1 of MIG (D) in Sector 40-B, Chandigarh stands in the name of Sh. Vinod Parkash Garg S/o Sh. Yogeshwar Parkash Garg & Smt. Rekha Rani W/o Sh. Vinod Parkash Garg. It has been reported by Sh. Raj Mal S/o Sh. Prabha Ram and Sh. Rakesh Kumar S/o Sh. Raj Mal, who has applied for Transfer of ownership right in respect of said Dwelling Unit on the basis of Sale Deed in their name which was Executed in office of Sub-Registrar, UT Chandigarh on 21.12.2017.

If any body has any objection upon the mutation of the said property in favour of applicant, he/she/they may submit the objection in writing to the undersigned within 15 days of the publication of this notice, failing which, the ownership of the said dwelling unit shall be transferred in favour of above said claimant(s).

Secretary,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

It is hereby notified for the General Public that the following person(s) have applied for the transfer of allotment of below said Dwelling Unit under the **Blood Relation Transfer Policy** in their names under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations 1979:-

Sr. No.	Name of the applicant (PROPOSED TRANSFEREE) Sh/Smt/Ms	Name of the allottee/transferee (PROPOSED TRANSFEROR) Sh/Smt/Ms	D.U. No.	Cat.	Sector
1	ATUL KHURANA	VIRENDER KUMAR	2874-1	LIG/EWS	47-C, CHANDIGARH

In case anybody has any objection in respect of transfer of the allotment of the above said Dwelling Units, he/she may submit the objection, if any, in writing within 15 days of the publication of this notice before the undersigned alongwith documentary evidence, if any.

**CHIEF EXECUTIVE OFFICER,
CHANDIGARH HOUSING BOARD,
CHANDIGARH**

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

It is hereby notified for the General Public that the following person(s) have applied for the transfer of allotment of below said Dwelling Unit under the **CONSENSUAL TRANSACTION POLICY** in their names under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations 1979:-

Sr. No.	Name of the applicant (PROPOSED TRANSFEREE) Sh/Smt/Ms	Name of the allottee/transferee (PROPOSED TRANSFEROR) Sh/Smt/Ms	D.U. No.	Cat.	Sector
1	GURDITTA RAM	RAJENDRA SHAMSHER KOHLI	2071-B IN BLOCK NO.24 & PARKING IN BLOCK NO. 24	One Bed* Room	63, CHANDIGARH

In case anybody has any objection in respect of transfer of the allotment of the above said Dwelling Units, he/she may submit the objection, if any, in writing within 15 days of the publication of this notice before the undersigned alongwith documentary evidence, if any.

**CHIEF EXECUTIVE OFFICER,
CHANDIGARH HOUSING BOARD,
CHANDIGARH**

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

It is hereby notified for the General Public that the following person(s) have applied for the transfer of allotment of below said Dwelling Unit under the **CONSENSUAL TRANSACTION POLICY** in their names under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations 1979:-

Sr. No.	Name of the applicant (PROPOSED TRANSFEREE) Sh/Smt/Ms	Name of the allottee/transferee (PROPOSED TRANSFEROR) Sh/Smt/Ms	D.U. No.	Cat.	Sector
1	VINEET KUMAR JOHAR	KIRPAL SINGH	2291-D IN BLOCK NO.33 & PARKING IN BLOCK NO. 33	One Bed Room	63, CHANDIGARH

In case anybody has any objection in respect of transfer of the allotment of the above said Dwelling Units, he/she may submit the objection, if any, in writing within 15 days of the publication of this notice before the undersigned alongwith documentary evidence, if any.

**CHIEF EXECUTIVE OFFICER,
CHANDIGARH HOUSING BOARD,
CHANDIGARH**

**CHANDIGARH
HOUSING BOARD**

A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

**Before Secretary, CHB Exercising the Powers of the Estate Officer, UT
Chandigarh.**

Subject: - Mutation /Transfer of ownership right in respect of Dwelling Unit No. 432-2 of MIG Category in Sector 45-A, Chandigarh on the basis of Sale Deed in the name of Sh. Ashutosh Srivastava S/o Sh. Satish Kumar from the name of allottee/transferee Sh. G.R. Sood S/o Sh. Lal Chand.

It is hereby notified for the information of the general public and all concerned that the property known as Dwelling Unit No. 432-2 of MIG Category in Sector 45-A, Chandigarh stands in the name of Sh. G.R. Sood S/o Sh. Lal Chand. It has been reported by Sh. Ashutosh Srivastava S/o Sh. Satish Kumar, who has applied for Transfer of ownership right in respect of said Dwelling Unit on the basis of Sale Deed in his name which was Executed in office of Sub-Registrar, UT Chandigarh on 09.01.2018.

If any body has any objection upon the mutation of the said property in favour of applicant, he/she/they may submit the objection in writing to the undersigned within 15 days of the publication of this notice, failing which, the ownership of the said dwelling unit shall be transferred in favour of above said claimant(s).

Secretary,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

It is hereby notified for the General Public that the following person(s) has applied for the transfer of 50% share of the Booth No. 212 in MHC Manimajra Chandigarh held by Sh. Anuj Lal Sharma S/o Sh. A.C. Sharma under the **Blood Relation Transfer Policy** in his name under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations 1979:-

Sr. No.	Name of the applicant (PROPOSED TRANSFEREE) Sh/Smt/Ms	Name of the allottee/transferee (PROPOSED TRANSFEROR) Sh/Smt/Ms	Booth No.	Sector
1	RAJAN SHARMA	ANUJ LAL SHARMA (50% SHARE HOLDER)	212	MHC MANIMAJRA, CHANDIGARH

In case anybody has any objection in respect of transfer of the allotment of the above said Booth, he/she may submit the objection, if any, in writing within 15 days of the publication of this notice before the undersigned alongwith documentary evidence, if any.

**CHIEF EXECUTIVE OFFICER,
CHANDIGARH HOUSING BOARD,
CHANDIGARH**

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

Smt. Kalyani D/o Sh. Muthu Swamy (Allottee), has approached to the Chandigarh Housing Board for the issuance of Duplicate Copy of Allotment letter and Possession letter in respect of flat No. 1342 of EWS Category in Sector Mauli Jagran, Chandigarh due to loss of these documents. The D.D.R. has been lodged vide D.D.R. No. 28 dated 02.05.2017 registered with Police Station Mauli Jagran, Chandigarh by Smt. Kalyani D/o Sh. Muthu Swamy (Allottee) regarding the loss of above said documents. Any person having any objection, against the issuance of Duplicate copy of Allotment letter and Possession letter in respect of the above said flat to the said Smt. Kalyani D/o Sh. Muthu Swamy

(Allottee) he/she should file the objection before the undersigned in writing within 15 days from the publication of this notice, failing which the documents shall be issued. Further, in case original documents as mentioned above are found by anyone, the same should be submitted in the above noted Police Post or in the office of the undersigned.

Secretary,
Chandigarh Housing Board,
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

**Before Secretary, CHB Exercising the Powers of the Estate Officer, UT
Chandigarh.**

Subject: - Mutation /Transfer of ownership right in respect of Dwelling Unit No. 5028 of MIG Category in Sector 38(West), Chandigarh on the basis of Transfer Deed in the name of Sh. Jasdeep Singh Virk S/o Sh. Shamsher Singh Virk from the name of allottee/transferee Sh. Shamsher Singh Virk S/o Sh. Kehar Singh.

It is hereby notified for the information of the general public and all concerned that the property known as Dwelling Unit No. 5028 of MIG Category in Sector 38(West), Chandigarh stands in the name of Sh. Shamsher Singh Virk S/o Sh. Kehar Singh. It has been reported by Sh. Jasdeep Singh Virk S/o Sh. Shamsher Singh Virk, who has applied for Transfer of ownership right in respect of said Dwelling Unit on the basis of Transfer Deed in his name which was Executed in office of Sub-Registrar, UT Chandigarh on 21.12.2017.

If any body has any objection upon the mutation of the said property in favour of applicant, he/she/they may submit the objection in writing to the undersigned within 15 days of the publication of this notice, failing which, the ownership of the said dwelling unit shall be transferred in favour of above said claimant(s).

Secretary,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**

A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

**Before Secretary, CHB Exercising the Powers of the Estate Officer, UT
Chandigarh.**

Subject: - Mutation /Transfer of ownership right in respect of Dwelling Unit No. 5177 of Category-I in Manimajra, Chandigarh on the basis of Transfer Deed in the name of Sh. Sameer Wason S/o Sh. Janardhan Kumar Wason from the name of allottee/transferee Sh. Janardhan Kumar Wason S/o Sh. K.K. Wason.

It is hereby notified for the information of the general public and all concerned that the property known as Dwelling Unit No. 5177 of Category-I in Manimajra, Chandigarh stands in the name of Sh. Janardhan Kumar Wason S/o Sh. K.K. Wason. It has been reported by Sh. Sameer Wason S/o Sh. Janardhan Kumar Wason, who has applied for Transfer of ownership right in respect of said Dwelling Unit on the basis of Transfer Deed in his name which was Executed in office of Sub-Registrar, UT Chandigarh on 06.12.2017.

If any body has any objection upon the mutation of the said property in favour of applicant, he/she/they may submit the objection in writing to the undersigned within 15 days of the publication of this notice, failing which, the ownership of the said dwelling unit shall be transferred in favour of above said claimant(s).

Secretary,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**

A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

**Before Secretary, CHB Exercising the Powers of the Estate Officer, UT
Chandigarh.**

Subject: - Mutation /Transfer of ownership right in respect of Dwelling Unit No. 5172-A of LIG Category in Sector 38(W), Chandigarh on the basis of Gift Deed in the name of Smt. Sukhjit Kaur W/o Sh. Gurmeet Singh from the name of allottee/transferee Smt. Gurdial Kaur W/o Late Sh. Ajaib Singh.

It is hereby notified for the information of the general public and all concerned that the property known as Dwelling Unit No. 5172-A of LIG Category in Sector 38(W), Chandigarh stands in the name of Smt. Gurdial Kaur W/o Late Sh. Ajaib Singh. It has been reported by Smt. Sukhjit Kaur W/o Sh. Gurmeet Singh, who has applied for Transfer of ownership right in respect of said Dwelling Unit on the basis of Gift Deed in her name which was Executed in office of Sub-Registrar, UT Chandigarh on 06.12.2017.

If any body has any objection upon the mutation of the said property in favour of applicant, he/she/they may submit the objection in writing to the undersigned within 15 days of the publication of this notice, failing which, the ownership of the said dwelling unit shall be transferred in favour of above said claimant(s).

Secretary,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

TRANSFER OF PROPERTY IN THE NAME OF GPA/SPA/SUB-GPA HOLDERS

It is hereby notified for the General Public that the following person who is claiming himself/herself to be the GPA/SPA/Sub-GPA Holders/Agreement to sell holder, have applied for the transfer of allotment of the under mentioned Dwelling Units in their names under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations 1979:-

Sr. No.	Name of the applicant	Capacity (Whether GPA/SPA/SUB GPA)	Name of the (In case of SUB-GPA)	D.U. No.	Cat.	Sector
1	BALDEV GROVER RAJ	GPA	SAT PAL SINGH	1740-2	MIG-III	39-B, CHANDIGARH

Note: The applicant has stated that the Allottee/GPA (as applicable) is alive & GPA/SPA/Sub-GPA has not been revoked.

In case anybody has any objection in respect of transfer of the allotment of the above said Dwelling Units, he/she may submit the objection, if any, in writing within 15 days of the publication of this notice before the undersigned alongwith documentary evidence, if any.

**CHIEF EXECUTIVE OFFICER,
CHANDIGARH HOUSING BOARD,
CHANDIGARH**

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

TRANSFER OF PROPERTY IN THE NAME OF GPA/SPA/SUB-GPA HOLDERS

It is hereby notified for the General Public that the following person who is claiming himself/herself to be the GPA/SPA/Sub-GPA Holders/Agreement to sell holder, have applied for the transfer of allotment of the under mentioned Dwelling Units in their names under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations 1979:-

Sr. No.	Name of the applicant	Capacity (Whether GPA/SPA/SUB GPA)	Name of the allottee/GPA case of (In SUB-GPA)	D.U. No.	Cat.	Sector
1	Sh/Smt/Ms GEETA	SUB-GPA	Sh/Smt/Ms SOHAN LAL (ALLOTTEE) JAGJIT SINGH (GPA)	1104-2	EWS	40-B, CHANDIGARH

Note: The applicant has stated that the Allottee/GPA (as applicable) is alive & GPA/SPA/Sub-GPA has not been revoked.

In case anybody has any objection in respect of transfer of the allotment of the above said Dwelling Units, he/she may submit the objection, if any, in writing within 15 days of the publication of this notice before the undersigned alongwith documentary evidence, if any.

CHIEF EXECUTIVE OFFICER,
CHANDIGARH HOUSING BOARD,
CHANDIGARH

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

**Before Secretary, CHB Exercising the Powers of the Estate Officer, UT
Chandigarh.**

Subject: - Mutation /Transfer of ownership right in respect of Dwelling Unit No. 1212 of EWS Category in Sector 40-B, Chandigarh on the basis of Transfer Deed in the name of Sh. Malkit Singh S/o Late Sh. Harnek Singh from the name of allottee/transferee Smt. Gurdial Kaur W/o Late Sh. Harnek Singh.

It is hereby notified for the information of the general public and all concerned that the property known as Dwelling Unit No.1212 of EWS Category in Sector 40-B, Chandigarh stands in the name of Smt. Gurdial Kaur W/o Late Sh. Harnek Singh. It has been reported by Sh. Malkit Singh S/o Late Sh. Harnek Singh, who has applied for Transfer of ownership right in respect of said Dwelling Unit on the basis of Transfer Deed in his name which was Executed in office of Sub-Registrar, UT Chandigarh on 08.12.2017.

If any body has any objection upon the mutation of the said property in favour of applicant, he/she/they may submit the objection in writing to the undersigned within 15 days of the publication of this notice, failing which, the ownership of the said dwelling unit shall be transferred in favour of above said claimant(s).

Secretary,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

TRANSFER OF PROPERTY IN THE NAME OF GPA/SPA/SUB-GPA HOLDERS

It is hereby notified for the General Public that the following person who is claiming himself/herself to be the GPA/SPA/Sub-GPA Holder/Agreement to sell holder, have applied for the transfer of allotment of the under mentioned Dwelling Units in their names under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations 1979:-

Sr. No.	Name of the applicant Sh/Smt/Ms	Capacity (Whether GPA/SPA/SUB GPA)	Name of the (In case of SUB-GPA) Sh/Smt/Ms	D.U. No.	Cat.	Sector
1	PURAN CHAND GAUR	GPA	KARNAIL SINGH	5137-B	LIG	38(West), CHANDIGARH

Note: The applicant has stated that the Allottee/GPA (as applicable) is alive & GPA/SPA/Sub-GPA has not been revoked.

In case anybody has any objection in respect of transfer of the allotment of the above said Dwelling Units, he/she may submit the objection, if any, in writing within 15 days of the publication of this notice before the undersigned alongwith documentary evidence, if any.

**CHIEF EXECUTIVE OFFICER,
CHANDIGARH HOUSING BOARD,
CHANDIGARH**

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

Subject: - Transfer of ownership of D.U.No. 3135-1 of MIG-II Category in Sector 44-D, Chandigarh in the name of **Smt. Neeran Oberoi W/o Sh. Parminder Singh Oberoi** who is SPA, WILL & Agreement to Sell holder of the original allottee and (Legal heir of her mother **Smt. Prem Kaur W/o Sh. Didar Singh** who was GPA holder) of the allottee **Sh. Gulshan Sharma S/o Sh. R.K. Sharma**.

It is hereby notified for the information of the General Public and all concerned that **Smt. Neeran Oberoi W/o Sh. Parminder Singh Oberoi** who is SPA, WILL & Agreement to sell holder of the original allottee and (Legal heir of her mother **Smt. Prem Kaur W/o Sh. Didar Singh** who was GPA holder) of the allottee has applied for transfer of ownership in her name in respect of D.U.No. 3135-1 of MIG-II Category in Sector 44-D, Chandigarh to the Chandigarh Housing Board that **Smt. Prem Kaur W/o Sh. Didar Singh** expired on 04.03.2014 at S.A.S.NAGAR MOHALI (PUNJAB) and she is the Legal heirs of the deceased. She has further stated all other heirs of the deceased have relinquished their rights/interest in the Dwelling unit in her (Claimant) favour.

In case anybody has any objection regarding the claim/right/interest in the dwelling unit which is proposed to be transferred by the Chandigarh Housing Board in favour of **Smt. Neeran Oberoi W/o Sh. Parminder Singh Oberoi (Daughter)**, he/she may submit the objection in writing to the undersigned within 15 days of the publication of this notice, failing which the registration and allotment of the said dwelling unit shall be transferred in favour of the above claimant.

Chief Executive Officer,
Chandigarh Housing Board,
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

It is hereby notified for the General Public that the following person(s) have applied for the transfer of allotment of below said Dwelling Unit under the **CONSENSUAL TRANSACTION POLICY** in their names under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations 1979:-

Sr. No.	Name of the applicant (PROPOSED TRANSFEREE) Sh/Smt/Ms	Name of the allottee/transferee (PROPOSED TRANSFEROR) Sh/Smt/Ms	D.U. No.	Cat.	Sector
1	DHIRAJ SHARMA	TELU RAM	2209-B	TWO BED ROOM AND PARKING NO. B13-CSO-648 IN BLOCK NO. B13	63. CHANDIGARH

In case anybody has any objection in respect of transfer of the allotment of the above said Dwelling Units, he/she may submit the objection, if any, in writing within 15 days of the publication of this notice before the undersigned alongwith documentary evidence, if any.

**CHIEF EXECUTIVE OFFICER,
CHANDIGARH HOUSING BOARD,
CHANDIGARH**

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

Smt. Sapna Singh W/o Late Sh. Sandeep Singh (transferee), resident of House No. 2178 Phase 7 Mohali, Punjab, has approached to the Chandigarh Housing Board for the issuance of Duplicate Copy of Allotment Letter in respect of Dwelling Unit No 2618 of HIG-(L) Category in Sector 47-C, Chandigarh due to loss of this document. She has also furnished the Complaint Vide L.A.R No. 000116/2018 dated 1-1-2018 regarding the loss of above said documents. Any person having any objection, against the issuance of Duplicate Copy of Allotment Letter to Smt. Sapna Singh W/o Late Sh. Sandeep Singh (transferee), he/she should file the objection before the undersigned in writing within 15 days from the publication of this notice, failing which the documents shall be issued. Further, in case original documents as mentioned above are found by anyone, the same should be submitted in the above noted Chandigarh Police or in the office of the undersigned.

Secretary,
Chandigarh Housing Board,
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

It is hereby notified for the General Public that the following person(s) have applied for the transfer of allotment of below said Dwelling Unit under the **Blood Relation Transfer Policy** in their names under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations 1979:-

Sr. No.	Name of the applicant (PROPOSED TRANSFEREE) Sh/Smt/Ms	Name of the allottee/transferee (PROPOSED TRANSFEROR) Sh/Smt/Ms	D.U. No.	Cat.	Sector
1	ROHIT BHARDWAJ	DEEPAK BALA & ANUPA BHARDWAJ	3382-2	MIG(U)	40-D, CHANDIGARH

In case anybody has any objection in respect of transfer of the allotment of the above said Dwelling Units, he/she may submit the objection, if any, in writing within 15 days of the publication of this notice before the undersigned alongwith documentary evidence, if any.

**CHIEF EXECUTIVE OFFICER,
CHANDIGARH HOUSING BOARD,
CHANDIGARH**

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

It is hereby notified for the General Public that the following person(s) have applied for the transfer of allotment of below said Dwelling Unit under the **CONSENSUAL TRANSACTION POLICY** in their names under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations 1979:-

Sr. No.	Name of the applicant (PROPOSED TRANSFEREE) Sh/Smt/Ms	Name of the allottee/transferee (PROPOSED TRANSFEROR) Sh/Smt/Ms	D.U. No.	Cat.	Sector
1	SANJAY KUMAR SABHARWAL & VEENA SABHARWAL	SUDESH KUMARI	2024-E & PARKING No.B18- CSL-967 IN BLOCK NO.B18	Three Bed Room	63. CHANDIGARH

In case anybody has any objection in respect of transfer of the allotment of the above said Dwelling Units, he/she may submit the objection, if any, in writing within 15 days of the publication of this notice before the undersigned alongwith documentary evidence, if any.

**CHIEF EXECUTIVE OFFICER,
CHANDIGARH HOUSING BOARD,
CHANDIGARH**

**CHANDIGARH
HOUSING BOARD**

A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

**Before Secretary, CHB Exercising the Powers of the Estate Officer, UT
Chandigarh.**

Subject: - Mutation /Transfer of ownership right in respect of Dwelling Unit No. 118-2 of HIG Category in Sector 45-A, Chandigarh on the basis of Transfer Deed in the name of Sh. Mohinder Kumar Sharma S/o Sh. Kanhya Lal Sharma from the name of allottee/transferee Ms. Sanjeeta Sharma D/o Sh. Mohinder Kumar Sharma.

It is hereby notified for the information of the general public and all concerned that the property known as Dwelling Unit No. 118-2 of HIG Category in Sector 45-A, Chandigarh stands in the name of Ms. Sanjeeta Sharma D/o Sh. Mohinder Kumar Sharma. It has been reported by Sh. Mohinder Kumar Sharma S/o Sh. Kanhya Lal Sharma, who has applied for Transfer of ownership right in respect of said Dwelling Unit on the basis of Transfer Deed in his name which was Executed in office of Sub-Registrar, UT Chandigarh on 02.01.2018.

If any body has any objection upon the mutation of the said property in favour of applicant, he/she/they may submit the objection in writing to the undersigned within 15 days of the publication of this notice, failing which, the ownership of the said dwelling unit shall be transferred in favour of above said claimant(s).

Secretary,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

Smt. Raj Rani Kohli W/o Late Sh. S.P. Kohli (Transferee), has approached to the Chandigarh Housing Board for the issuance of Duplicate Copy of Transfer letter which was issued in the name of Sh. Mohit Kohli S/o Sh. H.D. Kohli vide letter No. 4706-07 dated 06.03.2009 in respect of Dwelling Unit No. 1712-1 in Sector 43-B, Chandigarh due to loss of this document. The complaint has been lodged by Smt. Raj Rani Kohli W/o Late Sh. S.P. Kohli vide L.A.R. No.048143/2017, through on Line on dated 31.12.2017 regarding the loss of above said document. Any person having any objection, against the issuance of duplicate copy of the above said Transfer letter in respect of the above said Dwelling Unit to Smt. Raj Rani Kohli W/o Late Sh. S.P. Kohli (Transferee), he/she should file the objection before the undersigned in writing within 15 days from the publication of this notice, failing which the document shall be issued. Further, in case original documents as mentioned above are found by anyone, the same should be submitted in the above noted Police Post or in the office of the undersigned.

Secretary,
Chandigarh Housing Board,
Chandigarh

PUBLIC NOTICE

Before Secretary, CHB Exercising the Powers of the Estate Officer, UT Chandigarh.

Subject: - Mutation/Transfer the ownership of D.U.No. 2531 of MIG-II Category in Sector 40-C, Chandigarh in the name(s) of (1). Sh. Gurdish Singh S/o Sh. Lal Singh (2) Sh. Gurpreet Singh and (3). Amandeep Singh both sons of Sh.Gurdish Singh on the basis of Intestate Demise of allottee Smt. Kuldip Kaur W/o Sh.Gurdish Singh after execution of Deed of Conveyance.

It is hereby notified for the information of the general public and all concerned with property known as Dwelling Unit No. 2531 of MIG-II Category in Sector 40-C, Chandigarh which is as per the record in the name of Smt. Kuldip Kaur W/o Sh.Gurdish Singh. It have been reported by (1). Sh. Gurdish Singh S/o Sh. Lal Singh (2) Sh. Gurpreet Singh and (3). Amandeep Singh both sons of Sh.Gurdish Singh, who have approached the Chandigarh Housing Board for transfer of the dwelling unit as mentioned above in their names, that Smt. Kuldip Kaur W/o Sh.Gurdish Singh died on dated 22.08.2017 at CHANDIGARH. Now (1). Sh. Gurdish Singh (Husband) (2) Sh. Gurpreet Singh (Son) and (3). Sh. Amandeep Singh (Son), have applied for transfer of above said Dwelling Unit in their name(s) from the name of Smt. Kuldip Kaur W/o Sh.Gurdish Singh on the basis of Intestate Demise after Deed of Conveyance.

If any body has any objection upon the mutation of the said property in favour of applicants, he/she/they may submit the objection in writing to the undersigned within 30 days of the publication of this notice, failing which, the registration and allotment of the said dwelling unit shall be transferred in favour of above said claimants.

Secretary,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

TRANSFER OF PROPERTY IN THE NAME OF GPA/SUB-GPA HOLDERS

It is hereby notified for the General Public that the following person who is claiming himself/herself to be the G.P./SPA/Sub-G.P./ Agreement to Sell Holders, have applied for the transfer of allotment of the under mentioned Booth in their/his name(s) under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations 1979:-

Sr. No.	Name of the applicant	Capacity (Whether GPA/ SUB GPA)	Name of the allottee/GPA (In case of SUB-GPA) Sh/Smt/Ms	Booth No.	Sector
1.	ARUN KUMAR AND AMIT ARORA	GPA	KEWAL KRISHAN	24	MANI-MAJRA Chandigarh

Note: The applicant has stated that the Allottee/GPA (as applicable) is alive & GPA/Sub-GPA has not been revoked.

In case anybody has any objection in respect of transfer of the allotment of the above said Booth, he/she may submit the objection, if any, in writing within 15 days of the publication of this notice before the undersigned alongwith documentary evidence, if any.

**CHIEF EXECUTIVE OFFICER,
CHANDIGARH HOUSING BOARD,
CHANDIGARH**

**CHANDIGARH
HOUSING BOARD**

A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

**Before Secretary, CHB Exercising the Powers of the Estate Officer, UT
Chandigarh.**

Subject: - Mutation /Transfer of ownership right in respect of Dwelling Unit No. 3004 of MIG Category in Sector 46-C, Chandigarh on the basis of Sale Deed in the name of Smt. Meena Verma W/o Sh. Tek Chand Verma & Sh. Tek Chand Verma S/o Sh. Ram Kishan Verma from the name of allottee/transferee Smt. Savita W/o Sh. Tarsem Lal.

It is hereby notified for the information of the general public and all concerned that the property known as Dwelling Unit No. 3004 of MIG Category in Sector 46-C, Chandigarh stands in the name of Smt. Savita W/o Sh. Tarsem Lal. It have been reported by Smt. Meena Verma W/o Sh. Tek Chand Verma & Sh. Tek Chand Verma S/o Sh. Ram Kishan Verma, who have applied for Transfer of ownership right in respect of said Dwelling Unit on the basis of Sale Deed in their name which was Executed in office of Sub-Registrar, UT Chandigarh on 06.11. 2017.

If any body has any objection upon the mutation of the said property in favour of applicant, he/she/they may submit the objection in writing to the undersigned within 15 days of the publication of this notice, failing which, the ownership of the said dwelling unit shall be transferred in favour of above said claimant(s).

Secretary,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

**Before Secretary, CHB Exercising the Powers of the Estate Officer, UT
Chandigarh.**

Subject: - Mutation /Transfer of ownership right in respect of Dwelling Unit No. 5350 of Category-IV Manimajra, Chandigarh on the basis of Sale Deed in the name of Smt. Veena Kapahi W/o Sh. Bishan Lal Kapahi from the name of allottee/transferee Sh. Surinder Kumar Taneja S/o Sh. Karam Chand.

It is hereby notified for the information of the general public and all concerned that the property known as Dwelling Unit No. 5350 of Category-IV Manimajra, Chandigarh stands in the name of Sh. Surinder Kumar Taneja S/o Sh. Karam Chand. It has been reported by Smt. Veena Kapahi W/o Sh. Bishan Lal Kapahi, who has applied for Transfer of ownership right in respect of said Dwelling Unit on the basis of Sale Deed in her name which was Executed in office of Sub-Registrar, UT Chandigarh on 29.11.2017.

If any body has any objection upon the mutation of the said property in favour of applicant, he/she/they may submit the objection in writing to the undersigned within 15 days of the publication of this notice, failing which, the ownership of the said dwelling unit shall be transferred in favour of above said claimant(s).

Secretary,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

It is hereby notified for the General Public that the following person(s) have applied for the transfer of allotment of below said Dwelling Unit under the **CONSENSUAL TRANSACTION POLICY** in their names under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations 1979:-

Sr. No.	Name of the applicant (PROPOSED TRANSFEREE) Sh/Smt/Ms	Name of the allottee/transferee (PROPOSED TRANSFEROR) Sh/Smt/Ms	D.U. No.	Cat.	Sector
1	ANOKH SINGH CHEEMA AND JASWINDER KAUR CHEEMA	VEENA	487	MIG	61 CHANDIGARH

In case anybody has any objection in respect of transfer of the allotment of the above said Dwelling Units, he/she may submit the objection, if any, in writing within 15 days of the publication of this notice before the undersigned alongwith documentary evidence, if any.

**CHIEF EXECUTIVE OFFICER,
CHANDIGARH HOUSING BOARD,
CHANDIGARH**

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

**Before Secretary, CHB Exercising the Powers of the Estate Officer, UT
Chandigarh.**

Subject: - Mutation /Transfer of ownership right in respect of Dwelling Unit No. 824-1 of LIG Category in Sector 40-A, Chandigarh on the basis of Sale Deed in the name of Smt. Sunaina Ahluwalia W/o Sh. Ankush Walia from the name of allottee/transferee Smt. Krishna Devi W/o Sh. Jagdish Singh.

It is hereby notified for the information of the general public and all concerned that the property known as Dwelling Unit No. 824-1 of LIG Category in Sector 40-A, Chandigarh stands in the name of Smt. Krishna Devi W/o Sh. Jagdish Singh. It has been reported by Smt. Sunaina Ahluwalia W/o Sh. Ankush Walia, who has applied for Transfer of ownership right in respect of said Dwelling Unit on the basis of Sale Deed in her name which was Executed in office of Sub-Registrar, UT Chandigarh on 29.12.2017.

If any body has any objection upon the mutation of the said property in favour of applicant, he/she/they may submit the objection in writing to the undersigned within 15 days of the publication of this notice, failing which, the ownership of the said dwelling unit shall be transferred in favour of above said claimant(s).

Secretary,
Chandigarh Housing Board,
Chandigarh.

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

It is hereby notified for the General Public that the following person(s) have applied for the transfer of allotment of below said Dwelling Unit under the **CONSENSUAL TRANSACTION POLICY** in their names under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations 1979:-

Sr. No.	Name of the applicant (PROPOSED TRANSFEREE) Sh/Smt/Ms	Name of the allottee/transferee (PROPOSED TRANSFEROR) Sh/Smt/Ms	D.U. No.	Cat.	Sector
1	KIRAN BALA	RAJ KISHORE SHARMA through his GPA holder of Sh. Madan Lal	2533-2	EWS/LIG	44-C, CHANDIGARH

In case anybody has any objection in respect of transfer of the allotment of the above said Dwelling Units, he/she may submit the objection, if any, in writing within 15 days of the publication of this notice before the undersigned alongwith documentary evidence, if any.

**CHIEF EXECUTIVE OFFICER,
CHANDIGARH HOUSING BOARD,
CHANDIGARH**

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

It is hereby notified for the General Public that the following person(s) have applied for the transfer of 50% share of the D.U. No. 139-D in Sector 51-A, Chandigarh held by Smt. Esha Sharma under the **Addition/Deletion Transfer Policy** in his name under Regulation 16 of the Chandigarh Housing Board (Allotment, Management and Sale of Tenements) Regulations 1979:-

Sr. No.	Name of the applicant (PROPOSED TRANSFEREE) Sh/Smt/Ms	Name of the allottee/transferee (PROPOSED TRANSFEROR) Sh/Smt/Ms	D.U. No.	Cat.	Sector
1	NISHANT SHOREE	ESHA SHARMA	139-D	Two Bed Room	51-A, CHANDIGARH

In case anybody has any objection in respect of transfer of the allotment of the above said Dwelling Units, he/she may submit the objection, if any, in writing within 15 days of the publication of this notice before the undersigned alongwith documentary evidence, if any.

**CHIEF EXECUTIVE OFFICER,
CHANDIGARH HOUSING BOARD,
CHANDIGARH**