

**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. 5127-1 of Category-I M.H.C. in Manimajra, Chandigarh on the basis of Sale Deed in the name of Smt. Neelam Chauhan W/o Sh. Amarjit Singh from the name of allottee/transferee Smt. Sangeeta Sharma W/o Sh. Hem Kiran Sharma.

It is hereby notified for the information of the general public and all concerned that the property known as Dwelling Unit No. 5127-1 of Category-I M.H.C. in Manimajra, Chandigarh stands in the name of Smt. Sangeeta Sharma W/o Sh. Hem Kiran Sharma. It has been reported by Smt. Neelam Chauhan W/o Sh. Amarjit 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 12.12.2017.

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.

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. 520-1 of LIG Category Sector 41-A, Chandigarh on the basis of Sale Deed in the name of Smt. Kavita Joshi W/o Sh. Anil Kumar from the name of allottee/transferee Sh. Mehar Singh S/o Late Sh. Assa Singh.

It is hereby notified for the information of the general public and all concerned that the property known as Dwelling Unit No. 520-1 of LIG Category Sector 41-A, Chandigarh stands in the name of Sh. Mehar Singh S/o Late Sh. Assa Singh. It has been reported by Smt. Kavita Joshi W/o Sh. Anil 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 04.12.2017.

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

Subject: - Transfer/Mutation of Allotment/Registration of D.U. No. 1530 of EWS Category in Mauli Jagran, Chandigarh in the name of **Smt. Som Wati W/o Late Sh. Prem** on the basis of Intestate demise of allottee **Sh. Prem S/o Sh. Dala Ram**.

It is hereby notified for the information of the General Public and all concerned that **Smt. Som Wati W/o Late Sh. Prem** has applied to the Chandigarh Housing Board that **Sh. Prem S/o Sh. Dala Ram**, the allottee of the above said dwelling unit expired on **29.11.2007** at CHANDIGARH and she is the only legal heir of the deceased. She has further stated that no other legal heir has been left out and all other legal heirs of deceased have relinquished their rights/interest in the D.U. 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. Som Wati W/o Late Sh. Prem**, he/she may submit the objection in writing to the undersigned within 21 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.

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	RAVI BHUSHAN SEHGAL & SMT.NIRMAL SEHGAL	RAJEEV KUMAR	2007-A & PARKING No.B23- CSO-1218 IN BLOCK NO.23	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 in respect of D.U.No. 2855 of MIG-I Category in Sector 40-C, Chandigarh in the name of **Sh. Mukesh Singh Sajwan /o Late Sh. Gulab Singh** from the name of transferee **Sh. Gulab Singh S/o Sh. Bachan Singh** on the basis of **Un-Registered WILL** 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. **2855 of MIG-I Category** in Sector 40-C, Chandigarh, which is as per the record in the name of **Sh. Gulab Singh S/o Sh. Bachan Singh**. It has been reported by **Sh. Mukesh Singh Sajwan S/o Late Sh. Gulab Singh** who has approached the Chandigarh Housing Board for transfer of the dwelling unit as mentioned above in his name, that the transferee **Sh. Gulab Singh S/o Sh. Bachan Singh** died on dated 08.12.2017 at SAS NAGAR MOHALI (PUNJAB) and had left behind **Un-Registered WILL** dated 01.06.2017 in his favour. Now **Mukesh Singh Sajwan S/o Late Sh. Gulab Singh** has applied for transfer of above said Dwelling Unit in his name from the name of **Sh. Gulab Singh S/o Sh. Bachan Singh** on the basis of **Un-Registered WILL** after execution of **Deed of Conveyance**. He has further stated that the Legal heirs of deceased **Sh. Gulab Singh**, namely, (1) Smt. Thuma Devi (wife) (2) Smt. Geeta (Daughter) and (3) Smt. Deepika (Daughter) have relinquished their rights/interest in the Dwelling unit in his (Claimants) favour.

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 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

Subject: - Transfer/Mutation of Allotment/Registration of D.U. No. 3003-2 of HIG(L) Category in Sector 44-D, Chandigarh in the name of **Sh. Vinod Kumar Arya S/o Late Sh. Partap Singh Arya** on the basis of Registered WILL of transferee **Lt.Col. P.S. Arya S/o Sh. Gharsi Ram**.

It is hereby notified for the information of the General Public and to the concerned **Sh. Vinod Kumar Arya S/o Late Sh. Partap Singh Arya** has applied to the Chandigarh Housing Board for transfer of **D.U. No. 3003-2** of HIG(L) Category in Sector 44-D, Chandigarh in his name that transferee **Lt.Col. P.S. Arya S/o Sh. Gharsi Ram** expired on **26.08.2017** at RAJASTHAN and had left behind a Registered WILL dated **26.06.2014** in his favour which was registered with Sub-Registrar, CHANDIGARH. He has further stated that the WILL of deceased allottee is last WILL executed by him in full senses which has neither superseded nor cancelled till the death of the deceased.

In case any body has any objection regarding the claim/right/interest in the dwelling unit which is proposed to be mutated/transferred by the Chandigarh Housing Board in favour of the claimant(s), he/she/they may submit the objection in writing to the undersigned within 21 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

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

Subject: - Mutation /Transfer of ownership right in respect of Dwelling Unit No. 3376 of MIG Category in Sector 40-D, Chandigarh on the basis of Transfer Deed in the name of Sh. Manu Arora S/o Sh. Krishan Lal Arora from the name of allottee/transferee Smt. Sushma Arora, W/o Sh. Krishan Lal Arora (having 50% share).

It is hereby notified for the information of the general public and all concerned that the property known as Dwelling Unit No. 3376 of MIG Category in Sector 40-D, Chandigarh stands in the names of (i) Sh. Abshishek Arora now as Manu Arora S/o Sh. Krishan Lal Arora & (ii) Smt. Sushma Arora W/o Sh. Krishan Lal Arora. It has been reported by Sh. Manu Arora S/o Sh. Krishan Lal Arora, who has applied for transfer of 50% share 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 17.10.2017.

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) has applied for the transfer of 50% share of the Booth No. 25 in MHC Manimajra Chandigarh held by Sh. Amit Arora 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	ARUN ARORA	AMIT ARORA(50% SHARE HOLDER)	25	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. Balwinder Kaur Mallan W/o Late Sh. Harbhajan Mallan (ii) Sh. Manpreet Mallan S/o Late Sh. Harbhajan Mallan & (iii) Ms. Gulshan Mallan D/o Late Sh. Harbhajan Mallan (Transferee), have approached to the Chandigarh Housing Board for the issuance of Duplicate Copy of Allotment letter, Possession letter, N.D.C. and Transfer letter in respect of Dwelling Unit No. 5066 in Manimajra, Chandigarh due to loss of these documents. The complaint has been lodged by Smt. Balwinder Kaur Mallan vide the General Diary No. 041 dated 07.12.2017 registered with Police Station Manimajra U.T., CHANDIGARH regarding the loss of above said documents. Any person having any objection, against the issuance of duplicate copy of Allotment letter, Possession letter, N.D.C. and Transfer letter in respect of the above said Dwelling Unit to the said Smt. Balwinder Kaur Mallan (ii) Sh. Manpreet Mallan & (iii) Ms. Gulshan Mallan (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

**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. 291 of Category-I in Sector 51-A, Chandigarh on the basis of Sale Deed in the name of Smt. Manju Puri W/o Sh. Ashok Kumar Puri from the name of allottee/transferee Sh. Jaswinder Singh S/o Sh. Karam Singh & Smt. Manjit Kaur W/o Sh. Jaswinder Singh.

It is hereby notified for the information of the general public and all concerned that the property known as Dwelling Unit No. 291 of Category-I in Sector 51-A, Chandigarh stands in the name of Sh. Jaswinder Singh S/o Sh. Karam Singh & Smt. Manjit Kaur W/o Sh. Jaswinder Singh. It has been reported by Smt. Manju Puri W/o Sh. Ashok Kumar Puri, 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 15.12.2017.

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

Subject: - Transfer/Mutation of Allotment/Registration of D.U. No. 5204-3 of Category-I in Manimajra, Chandigarh in the name of **Ms. Meena Anand D/o Late Prof. Anand Kisore Prasad** on the basis of Intestate demise of allottee **Prof. A. K. Prasad S/o Late Sh. S.C. Prasad**.

It is hereby notified for the information of the General Public and all concerned that **Ms. Meena Anand D/o Late Prof. Anand Kisore Prasad** has applied to the Chandigarh Housing Board that **Prof. A.K. Prasad S/o Late Sh. S.C. Prasad**, the allottee of the above said dwelling unit expired on **03.04.2007** at S.A.S. NAGAR MOHALI (PUNJAB) and she is the only legal heir of the deceased. She has further stated that no other legal heir has been left out and all other legal heirs of deceased have relinquished their rights/interest in the D.U. 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 **Ms. Meena Anand D/o Late Prof. Anand Kisore Prasad**, he/she may submit the objection in writing to the undersigned within 21 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.

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 the ownership of D.U.No. 3318 of MIG-I Category in Sector 46-C, Chandigarh in the name(s) of (1) Smt. Asha Suri W/o Late Sh. Hari Krishan Suri (2) Sh. Rajan Suri S/o Late Sh. Hari Krishan Suri (3) Sh. Sandeep Suri S/o Late Sh. Hari Krishan Suri (4) Sh. Vinay Suri S/o Late Sh. Hari Krishan Suri and (5) Smt. Puja Chopra W/o Sh. Navin Chopra from the name of allottee Sh. Hari Krishan Suri S/o Sh. M.L.Suri on the basis of Intestate Demise 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. 3318 of MIG-I Category in Sector 46-C, Chandigarh, which is as per the record in the name of Sh. Hari Krishan Suri S/o Sh. M.L.Suri. It have been reported by (1) Smt. Asha Suri W/o Late Sh. Hari Krishan Suri (2) Sh. Rajan Suri S/o Late Sh. Hari Krishan Suri (3) Sh. Sandeep Suri S/o Late Sh. Hari Krishan Suri (4) Sh. Vinay Suri S/o Late Sh. Hari Krishan Suri and (5) Smt. Puja Chopra W/o Sh. Navin Chopra, who have approached the Chandigarh Housing Board for transfer of the dwelling unit as mentioned above in their names, that the allottee Sh. Hari Krishan Suri S/o Sh. M.L.Suri died on dated 15.01.2015 at CHANDIGARH. Now (1) Smt. Asha Suri (Wife) (2) Sh. Rajan Suri (Son) (3) Sh. Sandeep Suri (Son) (4) Sh. Vinay Suri (Son) and (5) Smt. Puja Chopra (Daughter) have applied for transfer of above said Dwelling Unit in their name(s) from the name of Sh. Hari Krishan Suri S/o Sh. M.L.Suri 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

Subject: - Transfer of ownership of D.U.No. 1167-1 of EWS Category in **Sector 40-B**, Chandigarh in the name of **Smt. Murti Devi W/o Late Sh. Dilbagh Singh who is SPA & WILL holder of the original allottee and (Legal heir of her husband Sh. Dilbagh Singh S/o Sh. Dhoop Singh who was GPA & Agreement to Sell holder) of the allottee Sh. Ved Parkash S/o Sh. Khilanda Ram.**

It is hereby notified for the information of the General Public and all concerned that **Smt. Murti Devi W/o Late Sh. Dilbagh Singh who is SPA & WILL holder of the original allottee and (Legal heir of her husband Sh. Dilbagh Singh S/o Sh. Dhoop Singh who was GPA & Agreement to Sell holder) of the allottee** has applied for transfer of ownership in her name in respect of D.U.No. 1167-1 of EWS Category in **Sector 40-B**, Chandigarh to the Chandigarh Housing Board that **Sh. Dilbagh Singh S/o Sh. Dhoop Singh** expired on **09.06.2011** 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. Murti Devi W/o Late Sh. Dilbagh Singh**, 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

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) Sh/Smt/Ms	D.U. No.	Cat.	Sector
1	PRITPAL SINGH	GPA	SANTOSH KUMARI	3260	LIG	45-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**