

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

Subject:- Issuance of the Alloment letter in respect of D.U. No. 63-C of Two Bedroom Category in Sector 51, Chandigarh in the names of **Sh Ajmer Singh s/o Late Maan Singh and Sh Ranbir Singh s/o Late Maan Singh** on the basis of Registered WILL of Oustees Late **Sh. Maan Singh s/o Pirthi Singh** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the **Oustee's Scheme 2017**

It is hereby notified for the information of the General Public and to the all concerned that **Sh Ajmer Singh s/o Late Maan Singh and Sh Ranbir Singh s/o Late Maan Singh** has applied to the Chandigarh Housing Board for Issuance of the Alloment letter in respect of D.U. No. 63-C of Two Bedroom Category in Sector 51, Chandigarh in the names of **Sh Ajmer Singh s/o Late Maan Singh and Sh Ranbir Singh s/o Late Maan Singh** on the basis of Registered WILL of Oustee **Sh. Maan Singh** who expired on **28.12.1996** at Burail and had left behind a Registered WILL dated **02.08.1980** in favour of above said applicants. They have further stated that the WILL of deceased oustees is last WILL executed by her/his in full senses which has neither superseded nor cancelled till the death of the deceased.

In case anybody 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

Subject: Issuance of Allotment and Registration of **Dwelling Unit No. 2266/E (Fifth Floor), Regd. No. Oustee/2017/63/2BR/30** of Category Two Bed Room in Sector 63, Chandigarh and **Parking No. B3-CSO-115 in Block 3 in Sector 63, Chandigarh** in favour of **Sh Gurinder Singh s/o Mohinder Singh, Smt Surinder Kaur w/o Mohinder Singh and Jaspreet Kaur d/o Mohinder Singh (Joint Khatta/co-oustee)** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Gurinder Singh s/o Mohinder Singh** applied for allotment of a 2BR flat vide Form No. **1078** under the Oustee's Scheme 2017 on the-basis of Oustee's Certificate No. **146** dated **02.02.1999** issued jointly in the names of **Sh. Gurinder Singh, Jaspreet Kaur and Surinder Kaur**. LAO reported that the land was acquired under Joint Khatta in the names of Sh. Gurinder Singh, Jaspreet Kaur and Surinder Kaur.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **Sh Gurinder Singh s/o Mohinder Singh, Smt Surinder Kaur w/o Mohinder Singh and Jaspreet Kaur d/o Mohinder Singh** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of Dwelling Unit No. **2266/E (Fifth Floor)** of Category Two Bed Room in Sector 63, Chandigarh and Parking No. **B3-CSO-115 in Block 3** in Sector 63, Chandigarh shall be made in favour of **Sh Gurinder Singh s/o Mohinder Singh, Smt Surinder Kaur w/o Mohinder Singh and Jaspreet Kaur d/o Mohinder Singh**

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of Dwelling Unit No. 2235/B (Second Floor), Regd. No. Oustee/2017/63/2BR/31 of Category Two Bed Room in Sector 63, Chandigarh and Parking No. B11-CSO-558 in Block 11 in Sector 63, Chandigarh in favour of **Sh Balkrishan s/o Late Sh Baljit Singh, Sh Gulab Singh & Brij Mohan Ss/o Late Baljit Singh, Sh Surjit Singh s/o Dalip Singh, Sh Kanwar Pal, Ram Pal, Chander Pal Ss/o Late Balbir Singh & Dulari Devi w/o Late Balbir Singh** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Balkrishan s/o Late Sh Baljit Singh** applied for allotment of a 2BR flat vide Form No. 1093 under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. 607 dated 17.02.2014 issued in the name of **Sh Baljeet Singh s/o Dalip Singh**. LAO, UT reported that the land was acquired under **Joint Khatta** in the names of **Baljit Singh-Balbir Singh-Surjit Singh Ss/o Dalip Singh**.

Sh Balkrishan s/o Late Sh Baljit Singh in his affidavit has declared that **Sh Baljit Singh s/o Dalip Singh** died on 12.11.1983 and **Balbir Singh s/o Dalip Singh** died on 06.06.2017 leaving behind the following legal heir:

Sr. No.	Name of the Legal Heir	Age in Years
1	Sh Balkrishan s/o Late Baljit Singh	51
2	Sh Gulab Singh s/o Late Baljit Singh	57
3	Brij Mohan s/o Late Sh Baljit Singh	49
4	Kanwarpal s/o Late Balbir Singh	48
5	Ram Pal s/o Late Balbir Singh	43
6	Chander Pal Singh s/o Late Balbir Singh	38
7	Dulari Devi w/o Late Balbir Singh	68

Sh Balkrishan s/o Late Sh Baljit Singh in his affidavit has also declared that no other legal heir is left out except above mentioned.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **above mentioned names** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of Dwelling Unit No. 2235/B (Second Floor) of Category Two Bed Room in Sector 63, Chandigarh and Parking No. B11-CSO-558 in Block 11 in Sector 63, Chandigarh shall be made in favour of **Sh Balkrishan - Sh Gulab Singh - Brij Mohan Ss/o Late Baljit Singh, Sh Surjit Singh s/o Dalip Singh, Sh Kanwar Pal, Ram Pal, Chander Pal Ss/o Late Balbir Singh & Dulari Devi w/o Late Balbir Singh**

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of Dwelling Unit No. 39-B (Second Floor), Regd. No. Oustee/2017/51/2BR/61 of Category Two Bed Room in Sector 51, Chandigarh in favour of **Sh Dhoom Singh- Sh Bhim Singh Ss/o Ghasitu (Joint Khatta/co-oustee)** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017. (Form No 1146)

It is hereby notified for the information of the General Public and all concerned that **Sh Dhoom Singh S/o Ghasitu** applied for allotment of a 2BR flat vide Form No. 1146 under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. 606 dated 17.02.2014 issued in the names of **Sh Dhoom Singh Ss/o Ghasitu**. LAO, UT Chandigarh reported that land acquired was under joint Khatta in the names of **Sh Dhoom Singh and Sh Bhim Singh S/o Ghasitu**

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **Sh Dhoom Singh and Sh Bhim Singh S/o Ghasitu** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of Dwelling Unit No. 39-B (Second Floor) of Category Two Bed Room in Sector 63, Chandigarh shall be made in favour of **Sh Dhoom Singh and Sh Bhim Singh S/o Ghasitu**

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of **Dwelling Unit No. 2164/C (Third Floor), Regd. No. Oustee/2017/63/2BR/40** of Category Two Bed Room in Sector 63, Chandigarh and **Parking No. B7-CSO-309 in Block 7 in Sector 63**, Chandigarh in favour of **Sh Kulwinder Singh s/o Late Bant Singh, Mangat Singh s/o Late Bant Singh, Swaran Kaur-Labh Kaur-Surinder Kaur-Gurmeet Kaur, Ds/o Late Bant Singh** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Kulwinder Singh s/o Late Bant Singh** applied for allotment of a 2BR flat vide Form No. **1266** under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. **828** dated **16.10.2015** issued in the name of **Sh Bant Singh s/o Mansa Singh**.

Sh Kulwinder Singh s/o Late Bant Singh in his affidavit has declared that Sh Bant Singh s/o Mansa Singh died on 21.10.2010 leaving behind the following legal heir:

Sr. No.	Name of the Legal Heir	Age in Years	Relation with the deceased
1	Mangat Singh	53	Son
2	Kulwinder Singh	48	Son
3	Swaran Kaur	60	Daughter
4	Labh Kaur	51	Daughter
5	Surinder Kaur	46	Daughter
6	Gurmeet Kaur	61	Daughter

Sh Kulwinder Singh s/o Late Bant Singh in his affidavit has also declared that no other legal heir is left out except above mentioned.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **above mentioned legal heirs** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of Dwelling Unit No. **2164/C (Third Floor)** of Category Two Bed Room in Sector 63, Chandigarh and Parking No. **B7-CSO-309 in Block 7** in Sector 63, Chandigarh shall be made in favour of **Sh Kulwinder Singh s/o Late Bant Singh, Mangat Singh s/o Late Bant Singh, Swaran Kaur-Labh Kaur-Surinder Kaur-Gurmeet Kaur Ds/o Late Bant Singh**

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of Dwelling Unit No. 14/C (Third Floor), Regd. No. Oustee/2017/62 of Category Two Bed Room in Sector 51, Chandigarh in favour of **Sh Rajdeep Singh Randhawa s/o Sukhjot Singh Randhawa, Sh Hardeep Singh s/o late Sukhjot Singh Randhawa, Jaskanwal Kaur w/o late Sukhjot Singh Randhawa, Paramjit Singh Randhawa s/o Late Gurdial Singh Randhawa, Smt/Ms. Surinder Pal Kaur D/o Late Gurdial Singh Randhawa, Smt. Jatinder Kaur D/o Late Gurdial Singh Randhawa** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Rajdeep Singh Randhawa s/o Sukhjot Singh Randhawa** applied for allotment of a 2BR flat vide Form No. 1406 under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. 647 dated 18.03.2014 issued in the name of **Sh Gurdial Singh s/o Chet Singh**

Sh Rajdeep Singh Randhawa s/o Sukhjot Singh Randhawa in his affidavit has declared that **Sh Gurdial Singh s/o Chet Singh** died on 27.12.2004 leaving behind the following legal heir:

Sr. No.	Name of the Legal Heir	Age in Years	Relation with the deceased
1	Paramjit Singh Randhawa	67	Son
2	Jatinder Kaur	75	Daughter
3	Surinder Pal Kaur	70	Daughter
4	Jaskanwal Kaur	65	Daughter in law
5	Hardeep Singh	37	Grandson
6	Rajdeep Singh Randhawa	34	Grandson
7	Smt Harminder Kaur	Expired	wife
8	Smt Beant Kaur	Expired	Mother

Sh Rajdeep Singh Randhawa s/o Sukhjot Singh Randhawa in his affidavit has also declared that no other legal heir is left out except above mentioned.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **above mentioned legal heirs** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of Dwelling Unit No. 14/C (Third Floor) of Category Two Bed Room in Sector 51, Chandigarh shall be made in favour of **Sh Rajdeep Singh Randhawa - Sh Hardeep Singh s/o late Sukhjot Singh Randhawa, Jaskanwal Kaur w/o late Sukhjot Singh Randhawa, Paramjit Singh Randhawa s/o Late Gurdial Singh Randhawa, Smt/Ms. Surinder Pal Kaur D/o Late Gurdial Singh Randhawa, Smt. Jatinder Kaur D/o Late Gurdial Singh Randhawa**

Secretary
Chandigarh Housing Board
Chandigarh

Public Notice

Subject:

Issuance of Allotment and Registration of Dwelling Unit No. 2147/E (Fifth Floor) of Category Two Bed Room in Sector 63, Chandigarh and Parking No. B9-CSS-411 in Block 9 in Sector 63, Chandigarh in favour of Sh. Chattar Singh S/o Sh. Hari Singh, Regd. No. Oustee/2017/63/2BR/41 for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017 as per conditions of "Chandigarh Allotment of Dwelling Units to the Ousteers of Chandigarh, Scheme, 1996"

It is hereby notified for the information of the General Public and all concerned that Sh. Chattar Singh S/o Sh. Hari Singh applied for allotment of a 2BR flat vide Form No. 1408 under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. 1003 dated 22.02.2017 issued jointly in the names of Smt. Surjit Kaur W/o Sh. Hari Singh & Sh. Chattar Singh S/o Sh. Hari Singh.

Sh. Chattar Singh S/o Sh. Hari Singh in his affidavit has declared that Smt. Surjit Kaur W/o Sh. Hari Singh died on 06.04.2016 leaving behind the following legal heir:

Sr. No.	Name of the Legal Heir	Age in Years	Relation with the deceased co-ousteer
1	Sh. Chattar Singh	36	Son

Sh. Chattar Singh S/o Sh. Hari Singh in his affidavit has also declared that he is the sole legal heir of Smt. Surjit Kaur W/o Sh. Hari Singh and that no other legal heir is left out except for himself.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of Sh. Chattar Singh S/o Sh. Hari Singh under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of Dwelling Unit No. 2147/E (Fifth Floor) of Category Two Bed Room in Sector 63, Chandigarh and Parking No. B9-CSS-411 in Block 9 in Sector 63, Chandigarh shall be made in favour of Sh. Chattar Singh S/o Sh. Hari Singh.

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of **Dwelling Unit No. 2169/C (Third Floor)**, Regd. No. **Oustee/2017/63/2BR/42** of Category Two Bed Room in Sector 63, Chandigarh and **Parking No. B6-CSO-240 in Block 6 in Sector 63**, Chandigarh in favour of **Sh Anand Singh Tiwana s/o Gurdev Singh Tiwana and Jarnail Singh s/o Late Gurdev Singh (Joint Khatta/co-oustee)** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017,

It is hereby notified for the information of the General Public and all concerned that **Sh Anand Singh Tiwana s/o Gurdev Singh Tiwana** applied for allotment of a 2BR flat vide Form No. **1418** under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. **815** dated **01.06.2015** issued in the name of **Sh Anand Singh s/o Gurdev Singh**. LAO, UT reported that the land was acquired under Joint Khatta in the names of **Sh Anand Singh Tiwana s/o Gurdev Singh Tiwana and Jarnail Singh s/o Late Gurdev Singh**

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **Sh Anand Singh Tiwana s/o Gurdev Singh Tiwana and Jarnail Singh s/o Late Gurdev Singh** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of Dwelling Unit No. **2169/C (Third Floor)** of Category Two Bed Room in Sector 63, Chandigarh and Parking No. **B6-CSO-240 in Block 6** in Sector 63, Chandigarh shall be made in favour of **Sh Anand Singh Tiwana s/o Gurdev Singh Tiwana and Jarnail Singh s/o Late Gurdev Singh**

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of **Dwelling Unit No. 2118/C (Third Floor), Regd. No. Oustee/2017/63/2BR/44** of Category Two Bed Room in Sector 63, Chandigarh and **Parking No. B16-CSO-829 in Block 16 in Sector 63**, Chandigarh in favour of **Sh Nirmal Singh s/o Paramjit Singh and Sh Davinder Singh s/o Paramjit Singh (Joint Khatta/co-oustee)** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Nirmal Singh s/o Paramjit Singh** applied for allotment of a 2BR flat vide Form No. **1460** under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. **151** dated **15.04.2005** issued jointly in the names of **Sh Nirmal Singh s/o Paramjit Singh and Sh Davinder Singh s/o Paramjit Singh**

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **Sh Nirmal Singh s/o Paramjit Singh and Sh Davinder Singh s/o Paramjit Singh**, under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of Dwelling Unit No. **2118/C (Third Floor)** of Category Two Bed Room in Sector 63, Chandigarh and Parking No. **B16-CSO-829 in Block 16** in Sector 63, Chandigarh shall be made in favour of **Sh Nirmal Singh s/o Paramjit Singh and Sh Davinder Singh s/o Paramjit Singh**.

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of Dwelling Unit No. 2261/C (Third Floor), Regd. No. Oustee/2017/46 of Category Two Bed Room in Sector 63, Chandigarh and Parking No. B4-CSO-154 in Block 4 in Sector 63 Chandigarh in favour of Smt Amar Kaur w/o Late Parsan Singh, Darshan Kaur s/o Late Parsan Singh, Paramjeet Singh s/o Late Parsan Singh, Avtar Singh s/o Late Parsan Singh, Manjit Kaur d/o Late Parsan Singh for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Smt Amar Kaur w/o Late Parsan Singh** applied for allotment of a 2BR flat vide Form No. 1513 under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. 1132 dated 06.03.2017 issued in the name of **Sh Parsan Singh s/o Sawan Singh**

Smt Amar Kaur w/o Late Parsan Singh in his affidavit has declared that **Sh Parsan Singh s/o Sawan Singh** died on 12.01.1996 leaving behind the following legal heir:

Sr. No.	Name of the Legal Heir	Age in Years	Relation with the deceased
1	Amar Kaur	75	Wife
2	Darshan Singh	63	Son
3	Paramjeet Singh	55	Son
4	Avtar Singh	50	Son
5	Manjit kaur	58	Daughter
6	Smt Daropati	Expired	Mother

Smt Amar Kaur w/o Late Parsan Singh in his affidavit has also declared that no other legal heir is left out except above mentioned.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **above mentioned legal heirs** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of Dwelling Unit No. 2261/C (Third Floor) of Category Two Bed Room in Sector 63, Chandigarh and Parking No B4-CSO-154 in Block 4 in Sector 63 Chandigarh shall be made in favour of **Smt Amar Kaur w/o Late Parsan Singh, Darshan Kaur s/o Late Parsan Singh, Paramjeet Singh s/o Late Parsan Singh, Avtar Singh s/o Late Parsan Singh, Manjit Kaur d/o Late Parsan Singh**

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of Dwelling Unit No. 2143/E (Fifth Floor), Regd. No. Oustee/2017/63/2BR/48 of Category Two Bed Room in Sector 63, Chandigarh and Parking No. B9-CSL-424 in Block 9 in Sector 63, Chandigarh in favour of **Sh Dharam Singh s/o Bhag Singh, Smt Bhupinder Kaur w/o Gurdeep Singh, Smt Amar Kaur w/o Bhag Singh, Sh. Surinder Singh s/o Bhag Singh, Smt Harvinder Kaur w/o Daljeet Singh** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Dharam Singh s/o Bhag Singh** applied for allotment of a 2BR flat vide Form No. 1577 under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. 1135 dated 06.03.2017 issued in the name of **Sh Bhag Singh s/o Natha Singh**. LAO, UT reported that the land was acquired under Joint Khatta in the names of **Bhag Singh- Sarwan Singh- Jeet Singh S/o Natha Singh**

Sh Dharam Singh s/o Bhag Singh in his affidavit has declared that **Sh Bhag Singh s/o Natha Singh** died on 29.03.2013 and **Sarwan Singh s/o Natha Singh** died on 12.06.2000 leaving behind the following legal heir:

Sr. No.	Name of the Legal Heir	Age in Years
1	Sh Amar Kaur w/o Late Bhag Singh	70
2	Surinder Singh s/o Late Bhag Singh	46
3	Bhupinder Kaur d/o Late Bhag Singh	48
4	Harvinder Singh d/o Late Bhag Singh	44
5	Dharam Singh s/o Late Bhag Singh	43
6	Jaswant Kaur w/o Late Sarwan Singh	85
7	Jagtar Singh s/o Late Sarwan Singh	51
8	Gurnam Singh s/o Late Sarwan Singh	57
9	Jaswinder Kaur d/o Late Sarwan Singh	55
10	Kulwant Kaur d/o Late Sarwan Singh	53
11	Smt Jatan w/o Late Natha Singh	Expired

Sh Dharam Singh s/o Bhag Singh in his affidavit has also declared that no other legal heir is left out except above mentioned and **Sh Jeet Singh s/o Sh Natha Singh** (co-oustee), Legal heirs namely **Jaswant Kaur, Jagtar Singh, Gurnam Singh, Jaswinder Kaur** and **Kulwant Kaur** of deceased co-oustee **Sarwan Singh** already **relinquished their rights** in the favour of **Sh Dharam Singh s/o Bhag Singh**.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **above mentioned names** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of Dwelling Unit No. 2143/E (Fifth Floor) of Category Two Bed Room in Sector 63, Chandigarh and Parking No. B9-CSL-424 in Block 9 in Sector 63, Chandigarh shall be made in favour of **Sh Dharam Singh s/o Bhag Singh, Smt Bhupinder Kaur w/o Gurdeep Singh, Smt Amar Kaur w/o Bhag Singh, Sh. Surinder Singh s/o Bhag Singh, Smt Harvinder Kaur w/o Daljeet Singh**.

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of **Dwelling Unit No. 2231/B (Second Floor), Regd. No. Oustee/2017/51/2BR/50** of Category Two Bed Room in Sector 63 Chandigarh and **Parking No B12-CSO-613 in Block 12** in Sector 63, Chandigarh in favour of **Sh Balwant Singh - Sant Singh s/o Karnail Singh (Joint Khatta/co-oustee)** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Balwant Singh s/o Karnail Singh** applied for allotment of a 2BR flat vide Form No. **1596** under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. **1115** dated **06.03.2017** issued in the names of **Sh Balwant Singh - s/o Karnail Singh**. LAO, UT Chandigarh reported that land acquired was under joint Khatta in the names of **Sh Balwant Singh - Sant Singh s/o Karnail Singh**

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **Sh Balwant Singh - Sant Singh s/o Karnail Singh** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of **Dwelling Unit No. 2231/B (Second Floor), Regd. No. Oustee/2017/51/2BR/50** of Category Two Bed Room in Sector 63 Chandigarh and **Parking No B12-CSO-613 in Block 12** in Sector 63, Chandigarh shall be made in favour of **Sh Balwant Singh - Sant Singh s/o Karnail Singh**

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of Dwelling Unit No. 14/B (Second Floor), Regd. No. Oustee/2017/51/2BR/64 of Category Two Bed Room in Sector 51, Chandigarh in favour of **Smt Preeti Phantu d/o Late Sher Singh Phantu, Smt Surinder Kaur-Jaswinder Kaur-Sonia d/o Late Sher Singh Phantu, Sh Bhupinder Singh s/o Late Sher Singh Phantu, Sh Gurdial Singh s/o Late Kartar Singh** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Smt Preeti Phantu d/o Late Sher Singh Phantu** applied for allotment of a 2BR flat vide Form No. 1666 under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. 1238 dated 15.03.2017 issued in the name of **Sh Kartar Singh s/o Chajju**.

Smt Preeti Phantu d/o Late Sher Singh Phantu in her affidavit has declared that **Sh Kartar Singh s/o Chajju** died before 1969 leaving behind the following legal heirs:

Sr. No.	Name of the Legal Heir	Age in Years	Relation with the deceased
1	Gurdial Singh	75	Son
2	Surinder Kaur	63	Daughter in law
3	Bhupinder Singh	42	Grandson
4	Jaswinder Kaur	40	Grand Daughter
5	Sonia	37	Grand Daughter
6	Preeti Phantu	30	Grand Daughter
7	Kirpal Kaur	Expired	Mother
8	Jai Kaur	Expired	Wife

Smt Preeti Phantu d/o Late Sher Singh Phantu in her affidavit has also declared that no other legal heir is left out except above mentioned.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **above mentioned legal heirs** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of Dwelling Unit No. 14/B (Second Floor) of Category Two Bed Room in Sector 51, Chandigarh shall be made in favour of **Smt Preeti Phantu d/o Late Sher Singh Phantu, Smt Surinder Kaur-Jaswinder Kaur-Sonia d/o Late Sher Singh Phantu, Sh Bhupinder Singh s/o Late Sher Singh Phantu, Sh Gurdial Singh s/o Late Kartar Singh**

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of **Dwelling Unit No. 2133/E (Fifth Floor), Regd. No. Oustee/2017/52** of Category Two Bed Room in Sector 63, Chandigarh and **Parking No B10-CSL-459 in Block 10 in Sector 63 Chandigarh** in favour of **Sh Kuldeep Singh s/o Gurdev Singh, Smt Harbans Kaur w/o Gurdev Singh** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Kuldeep Singh s/o Gurdev Singh** applied for allotment of a 2BR flat vide Form No. **1742** under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. **1132** dated **06.03.2017** issued in the name of **Sh Gurdev Singh s/o Gurbachan Singh**

Sh Kuldeep Singh s/o Gurdev Singh in his affidavit has declared that **Sh Gurdev Singh s/o Gurbachan Singh** died on 26.04.2005 leaving behind the following legal heir:

Sr. No.	Name of the Legal Heir	Age in Years	Relation with the deceased
1	Harbans Kaur	80	Wife
2	Kuldeep Singh	37	son

Sh Kuldeep Singh s/o Gurdev Singh in his affidavit has also declared that no other legal heir is left out except above mentioned.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **above mentioned legal heirs** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of Dwelling Unit No. **2133/E (Fifth Floor)** of Category Two Bed Room in Sector 63, Chandigarh and **Parking No B10-CSL-459 in Block 10 in Sector 63 Chandigarh** shall be made in favour of **Sh Kuldeep Singh s/o Gurdev Singh, Smt Harbans Kaur w/o Gurdev Singh**.

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of Dwelling Unit No. 2763/B (Second Floor), Regd. No. Oustee/2017/71 of Category Two Bed Room in Sector 49, Chandigarh in favour of **Smt Nachhattar Kaur d/o Sh Kaka Singh, Smt Tej Kaur d/o Sh Kaka Singh, Smt Kuldeep Kaur d/o Sh Kaka Singh, Sh Sucha Singh s/o Sh Kaka Singh, Sh Balbir Singh s/o Sh Kaka Singh, Sh Sher Singh s/o Sh Kaka Singh** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Sher Singh s/o Sh Kaka Singh** applied for allotment of a 2BR flat vide Form No. 1768 under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. 251 dated 03.10.2017 issued in the name of **Sh Kaka Singh s/o Jaimal**

Sh Sher Singh s/o Sh Kaka Singh in his affidavit has declared that **Sh Kaka Singh s/o Jaimal** died on 21.04.1992 leaving behind the following legal heir:

Sr No	Name of Legal heir	Relation with the deceased Oustee
1	Smt Nachhattar Kaur	Daughter
2	Smt Tej Kaur	Daughter
3	Smt Kuldeep Kaur	Daughter
4	Sh Sucha Singh	Son
5	Sh Balbir Singh	Son
6	Sh Sher Singh	Son
7	Sarbi (Expired)	Mother
8	Jeet Kaur (Deceased)	Wife

Sh Sher Singh s/o Sh Kaka Singh in his affidavit has also declared that no other legal heir is left out except above mentioned.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **above mentioned legal heirs** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of Dwelling Unit No. 2763/B (Second Floor) of Category Two Bed Room in Sector 49, Chandigarh shall be made in favour of **Smt Nachhattar Kaur d/o Sh Kaka Singh, Smt Tej Kaur d/o Sh Kaka Singh, Smt Kuldeep Kaur d/o Sh Kaka Singh, Sh Sucha Singh s/o Sh Kaka Singh, Sh Balbir Singh s/o Sh Kaka Singh, Sh Sher Singh s/o Sh Kaka Singh**.

Secretary
Chandigarh Housing Board
Chandigarh 51

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of Dwelling Unit No. 2269/C (Third Floor), Regd. No. Oustee/2017/63/2BR/53 of Category Two Bed Room in Sector 63, Chandigarh and Parking No. B3-CSO-79 in Block 3 in Sector 63, Chandigarh in favour of **Sh Balwinder Singh s/o Shyam Singh, Sh Kaur Chand s/o Ronki Ram, Smt Surjit Kaur w/o Pardeep Kumar, Smt Nirmla Kaur w/o Shyam Singh** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Balwinder Singh s/o Shyam Singh** applied for allotment of a 2BR flat vide Form No. 1772 under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. 1254 dated 15.03.2017 issued in the name of **Sh Shyam Singh s/o Raunki**. LAO, UT reported that the land was acquired under Joint Khatta in the names of **Kaur Chand - Shyam Singh S/o Raunki**

Sh Balwinder Singh s/o Shyam Singh in his affidavit has declared that **Sh Shyam Singh s/o Raunki** died on 12.01.2014 leaving behind the following legal heir:

Sr. No.	Name of the Legal Heir	Age in Years	Relation with deceased
1	Nirmal Kaur	67	wife
2	Balwinder Singh	42	son
3	Surjeet kaur	47	Daughter

Sh Balwinder Singh s/o Shyam Singh in his affidavit has also declared that no other legal heir is left out except above mentioned and , **Sh Kaur Chand s/o Ronki Ram** is still alive

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **above mentioned names** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of Dwelling Unit No. 2269/C (Third Floor) of Category Two Bed Room in Sector 63, Chandigarh and Parking No. B3-CSO-79 in Block 3 in Sector 63, Chandigarh shall be made in favour of **Sh Balwinder Singh s/o Shyam Singh, Sh Kaur Chand s/o Ronki Ram, Smt Surjit Kaur w/o Pardeep Kumar, Smt Nirmla Kaur w/o Shyam Singh**

Secretary
Chandigarh Housing Board
Chandigarh

PUBLIC NOTICE

Subject: - Issuance of the Allotment letter in respect of D.U. No. 2264/B (Second Floor) of Two Bedroom Category in Sector 63, Chandigarh and Parking No B4-CSO-138 in Block 4 in Sector 63 Chandigarh in the names of **Sh Baljinder Singh s/o Gurdial Singh, Smt Jarnail Kaur w/o Gurdial Singh, Smt Davinder Kaur w/o Bhag Singh, Smt Jagdeep Kaur D/o Bhag Singh, Smt Anuveer Singh D/o Bhag Singh, Sanjeet Singh S/o Bhag Singh** on the basis of Registered WILL of Oustees Late Gurdial Singh s/o Chanda Singh for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and to the all concerned that **Sh Baljinder Singh s/o Gurdial Singh** has applied to the Chandigarh Housing Board for Issuance of the Allotment letter in respect of D.U. No. 2264/B (Second Floor) of Two Bedroom Category in Sector 63, Chandigarh and Parking No B4-CSO-138 in Block 4 in Sector 63 Chandigarh in the names of **Sh Baljinder Singh s/o Gurdial Singh, Smt Jarnail Kaur w/o Gurdial Singh, Smt Davinder Kaur w/o Bhag Singh, Smt Jagdeep Kaur D/o Bhag Singh, Smt Anuveer Singh D/o Bhag Singh, Sh Sanjeet Singh S/o Bhag Singh** on the basis of Registered WILL of Oustee Late Gurdial Singh who expired on 15.11.2010 at Chandigarh and had left behind a Registered WILL dated 25.02.2004 in favour of **Sh Baljinder Singh-Bhag Singh s/o Gurdial Singh**. They have further stated that the WILL of deceased oustees is last WILL executed by her/his in full senses which has neither superseded nor cancelled till the death of the deceased.

Sh Baljinder Singh s/o Gurdial Singh in his affidavit has declared that the co-beneficiary of the will Sh Bhag Singh died on 01.11.2016 leaving behind the following legal heir and no other legal heir left out:

Sr. No.	Name of the Legal Heir	Age in Years	Relation with deceased
1	Smt Jarnail Kaur	77	Mother
2	Smt Davinder Kaur	54	Wife
3	Smt Jagdeep Kaur	32	Daughter
4	Ms Anuveer Singh	28	Daughter
5	Sh Sajneet Singh	20	son

In case anybody 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 **Sh Baljinder Singh s/o Gurdial Singh, Smt Jarnail Kaur w/o Gurdial Singh, Smt Davinder Kaur w/o Bhag Singh, Smt Jagdeep Kaur D/o Bhag Singh, Smt Anuveer Singh D/o Bhag Singh, Sanjeet Singh S/o Bhag Singh**

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of Dwelling Unit No. 2265/C (Third Floor), Regd. No. Oustee/2017/63/2BR/57 of Category Two Bed Room in Sector 63, Chandigarh and Parking No. B3-CSO-118 in Block 3 in Sector 63, Chandigarh in favour of **Sh. SURINDER SINGH S/o KALYAN SINGH, Sh Swarn Singh s/o Garja Singh, Smt Jaspal Kaur w/o Kaka Singh, Smt Paramjit Kaur w/o Harbhajan Singh, Smt Parvinder Kaur w/o Davinder Singh, Smt Sarabjit Kaur w/o Jaswinder Singh, Smt Daljit Kaur d/o Kaka Singh, Sh Satnam Singh s/o Kaka Singh, Sh Harbans Kaur w/o Kalyan Singh, Smt Ravinder Kaur w/o Gagandeep Kaur, Smt Mohanjeet Kaur w/o Swarn Singh, Smt Manjit Kaur w/o Kulwinder Singh, Smt Karnail Kaur w/o Surjeet Singh, Smt Sukhbir Kaur w/o Gurdeep Singh** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **SURINDER SINGH S/o KALYAN SINGH** applied for allotment of a 2BR flat vide Form No. 1970 under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. 1423 dated 27.03.2017 issued in the name of **Smt Hardial Kaur s/o Garja Singh**.

SURINDER SINGH S/o KALYAN SINGH in his affidavit has declared that Smt Hardial Kaur s/o Garja Singh died on 13.08.2016 leaving behind the following legal heir:

Sr. No.	Name of the Legal Heir	Age in Years	Relation with the deceased
1	Jaspal Kaur w/o Kaka Singh	68	Daughter in law
2	Paramjit Kaur d/o Kaka Singh	48	Grand Daughter in law
3	Parvinder Kaur d/o Kaka Singh	45	Grand Daughter in law
4	Sarabjit Kaur d/o Kaka Singh	42	Grand Daughter in law
5	Daljit Kaur d/o Kaka Singh	39	Grand Daughter in law
6	Harbans Kaur w/o Kalyan Singh	66	Daughter in law
7	Ravinder Kaur d/o Kalyan Singh	46	Grand Daughter in law
8	Mohanjit Kaur d/o Kalyan Singh	43	Grand Daughter in law
9	Manjit Kaur d/o Kalyan Singh	40	Grand Daughter in law
10	Karnail Kaur	65	Daughter
11	Sukhbir Kaur	60	Daughter
12	Satnam Singh s/o Kaka Singh	37	Grandson
13	Surinder Singh s/o Kalyan Singh	39	Grandson
14	Kaka Singh	Expired	Son
15	Kalyan Singh	Expired	son
16	Swaran Singh	62	son

SURINDER SINGH S/o KALYAN SINGH in his affidavit has also declared that no other legal heir is left out except above mentioned.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **above mentioned legal heirs** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice; failing which the Allotment and Registration of Dwelling Unit No. 2265/C (Third Floor) of Category Two Bed Room in Sector 63, Chandigarh and Parking No. B3-CSO-118 in Block 3 in Sector 63, Chandigarh shall be made in favour of **above mentioned names**.

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

PUBLIC NOTICE

Subject: - Issuance of the Alloment letter in respect of D.U. No. **2261/D (Fourth Floor)** of Two Bedroom Category in Sector 63, Chandigarh **and Parking No B4-CSL-146 in Block 4 in Sector 63 Chandigarh** in the names of **Sh Baljinder Singh s/o Ujjagar Singh** on the basis of Registered WILL of co- Oustees **Late Chint Kaur w/o Swarn Singh** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and to the all concerned that **Sh. Baljinder Singh s/o Ujjagar Singh** has applied to the Chandigarh Housing Board for Issuance of the Alloment letter in respect of D.U. No. **2261/D (Fourth Floor)** of Two Bedroom Category in Sector 63, Chandigarh **and Parking No B4-CSL-146 in Block 4 in Sector 63 Chandigarh** in the names of **Sh Baljinder Singh s/o Ujjagar Singh** on the basis of Registered WILL of co-Oustee **Late Chint Kaur w/o Swarn Singh** who expired on **09.04.2011** at Chandigarh and had left behind a Registered WILL dated **13.09.2001** in favour of **Sh Baljinder Singh s/o Ujjagar Singh**. The applicant further stated that the WILL of deceased oustees is last WILL executed by her/his in full senses which has neither superseded nor cancelled till the death of the deceased.

In case anybody 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

Subject: Issuance of Allotment and Registration of **Dwelling Unit No. 2075/C (Third Floor), Regd. No. Oustee/2017/63/3BR/01** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B20-CSO-1093 in Block 20 in Sector 63**, Chandigarh in favour of **Sh Mohan Singh s/o Sh Baljit Singh (Joint Khatta/co-oustee)** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Mohan Singh s/o Sh Baljit Singh** applied for allotment of a 3BR flat vide Form No. **1014** under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. **593** dated **07.02.2014** issued jointly in the names of **Sh Mohan Singh- Sohan Singh s/o Sh Baljit Singh**. Sh Sohan Singh s/o Baljit Singh already relinquished his rights in favour of the applicant before the draw of lots under the Oustee Scheme 2017.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **Sh Mohan Singh s/o Sh Baljit Singh** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of Dwelling Unit No. **2075/C (Third Floor)** of Category Three Bed Room in Sector 63, Chandigarh and Parking No. **B20-CSO-1093 in Block 20** in Sector 63, Chandigarh shall be made in favour of **Sh Mohan Singh s/o Sh Baljit Singh**.

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of Dwelling Unit No. 2021/E (Fifth Floor), Regd. No. Oustee/2017/63/3BR/03 of Category Three Bed Room in Sector 63, Chandigarh and Parking No. B18-CSO-975 in Block 18 in Sector 63, Chandigarh in favour of Sh Dharminder Kumar s/o Late Goverdhan Singh, Sh Harinder Kumar s/o Late Goverdhan Singh, Smt Rajni Walia d/o Late Goverdhan Singh for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Dharminder Kumar s/o Late Goverdhan Singh** applied for allotment of a 3BR flat vide Form No. 1016 under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. 54 dated 22.06.2004 issued in the name of **Goverdhan Singh s/o Chandan Singh**.

Sh Dharminder Kumar s/o Late Goverdhan Singh in his affidavit has declared that **Sh Goverdhan Singh s/o Chandan Singh** died on 28.04.2017 leaving behind the following legal heir:

Sr. No.	Name of the Legal Heir	Age in Years	Relation with the deceased
1	Mr Harinder Kumar	51	Son
2	Mr Dharminder Kumar	46	Son
3	Mr Rajni Walia	49	Daughter
4	Shakuntala Devi	Expired	Mother
5	Pushpa Walia	Expired	wife

Sh Dharminder Kumar s/o Late Goverdhan Singh in his affidavit has also declared that no other legal heir is left out except above mentioned.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **above mentioned names** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of Dwelling Unit No. 2021/E (Fifth Floor), Regd. No. Oustee/2017/63/3BR/03 of Category Three Bed Room in Sector 63, Chandigarh and Parking No. B18-CSO-975 in Block 18 in Sector 63, Chandigarh shall be made in favour of **Sh Dharminder Kumar s/o Late Goverdhan Singh, Sh Harinder Kumar s/o Late Goverdhan Singh, Smt Rajni Walia d/o Late Goverdhan Singh**.

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of **Dwelling Unit No. 2032/A (First Floor), Regd. No. Oustee/2017/63/3BR/04** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B22-CSO-1180 in Block 22 in Sector 63, Chandigarh** in favour of **Sh Daljit Singh s/o Late Chajja Singh** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Daljit Singh s/o Late Chajja Singh** applied for allotment of a 3BR flat vide Form No. **1019** under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. **129** dated **25.09.1998** issued in the name of **Sh Chajja Singh s/o Shyam singh**.

Sh Daljit Singh s/o Late Chajja Singh in his affidavit has declared that **Sh Chajja Singh s/o Shyam singh** died on 18.05.2003 leaving behind the following legal heir:

Sr. No.	Name of the Legal Heir	Age in Years	Relation with the deceased
1	Daljit Singh	72	Son
2	Nihal Kaur	Expired	Mother
3	Ranjit Kaur	Expired	Wife

Sh Daljit Singh s/o Late Chajja Singh in his affidavit has also declared that no other legal heir is left out except above mentioned.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **above mentioned names** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of **Dwelling Unit No. 2032/A (First Floor), Regd. No. Oustee/2017/63/3BR/04** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B22-CSO-1180 in Block 22 in Sector 63, Chandigarh** shall be made in favour of **Sh Daljit Singh s/o Late Chajja Singh**.

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of **Dwelling Unit No. 2005/A (First Floor), Regd. No. Oustee/2017/63/3BR/05** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B17-CSO-952 in Block 17 in Sector 63, Chandigarh** in favour of **Sh Sardara Singh s/o Late Sh Chanan Singh** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Sardara Singh s/o Late Sh Chanan Singh** applied for allotment of a 3BR flat vide Form No. **1024** under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. **284** dated **18.10.2007** issued in the name of **Sh Chanan Singh s/o Bhagwan Singh**.

Sh Sardara Singh s/o Late Sh Chanan Singh in his affidavit has declared that **Sh Chanan Singh s/o Bhagwan Singh** died on 01.03.1982 leaving behind the following legal heir:

Sr. No.	Name of the Legal Heir	Age in Years	Relation with the deceased
1	Sh Sardara Singh	76	Son
2	Kishan Kaur	Expired	Mother
3	Nasib Kaur	Expired	wife

Sh Sardara Singh s/o Late Sh Chanan Singh in his affidavit has also declared that no other legal heir is left out except above mentioned.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **above mentioned names** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of **Dwelling Unit No. 2005/A (First Floor), Regd. No. Oustee/2017/63/3BR/05** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B17-CSO-952 in Block 17 in Sector 63, Chandigarh** shall be made in favour of **Sh Sardara Singh s/o Late Sh Chanan Singh**.

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of **Dwelling Unit No. 2020/D (Fourth Floor), Regd. No. Oustee/2017/63/3BR/08** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B17-CSO-922 in Block 17 in Sector 63, Chandigarh** in favour of **Sh Nirmal Kumar-Sh NK Gupta s/o Sh Jagdish Ram** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Nirmal Kumar s/o Sh Jagdish Ram** applied for allotment of a 3BR flat vide Form No. **1071** under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. **702** dated **19.06.2014** issued in the name of **Jagdish Ram s/o Puran Chand**.

Sh Nirmal Kumar s/o Sh Jagdish Ram in his affidavit has declared that **Sh Jagdish Ram s/o Puran Chand** died on 06.01.2014 leaving behind the following legal heir:

Sr. No.	Name of the Legal Heir	Age in Years	Relation with the deceased
1	Nirmal Kumar	62	Son
2	N K Gupta	52	Son
3	Smt Chameli Devi	Expired	Mother
4	Krishna Devi	Expired	Wife

Sh Nirmal Kumar s/o Sh Jagdish Ram in his affidavit has also declared that no other legal heir is left out except above mentioned.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **above mentioned names** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of **Dwelling Unit No. 2020/D (Fourth Floor), Regd. No. Oustee/2017/63/3BR/08** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B17-CSO-922 in Block 17 in Sector 63, Chandigarh** shall be made in favour of **Sh Nirmal Kumar-Sh NK Gupta s/o Sh Jagdish Ram**.

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of **Dwelling Unit No. 2057/C (Third Floor), Regd. No. Oustee/2017/63/3BR/09** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B18-CSO-999 in Block 18 in Sector 63, Chandigarh** in favour of **Sh Dharam Singh- Harminder Singh- Surinder Singh s/o Late Niranjan Singh (Joint Khatta/co-oustee)** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Dharam Singh- Harminder Singh- Surinder Singh s/o Late Niranjan Singh** applied for allotment of a 3BR flat vide Form No. **1131** under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. **352** dated **02.05.2008** issued jointly in the names of **Sh Dharam Singh- Harminder Singh- Surinder Singh s/o Late Niranjan Singh**.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **Sh Dharam Singh- Harminder Singh- Surinder Singh s/o Late Niranjan Singh** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of **Dwelling Unit No. 2057/C (Third Floor), Regd. No. Oustee/2017/63/3BR/09** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B18-CSO-999 in Block 18 in Sector 63, Chandigarh** shall be made in favour of **Sh Dharam Singh- Harminder Singh- Surinder Singh s/o Late Niranjan Singh**.

Secretary
Chandigarh Housing Board,
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of **Dwelling Unit No. 2023/D (Fourth Floor), Regd. No. Oustee/2017/63/3BR/10** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B18-CSO-993 in Block 18 in Sector 63**, Chandigarh in favour of **Sh Karam Singh- Gian Singh- Dharam Singh s/o Late Jagir Singh, Smt Balbir Kaur d/o Late Jagir Singh** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Karam Singh s/o Late Jagir Singh** applied for allotment of a 3BR flat vide Form No. **1142** under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. **1283** dated **14.03.2017** issued in the name of **Sh Jagir Singh s/o Harnam Singh**

Sh Karam Singh s/o Late Jagir Singh in his affidavit has declared that **Sh Jagir Singh s/o Harnam Singh** died on 21.01.2010 leaving behind the following legal heir:

Sr. No.	Name of the Legal Heir	Age in Years	Relation with the deceased
1	Karam Singh	63	Son
2	Dharam Singh	65	Son
3	Gian Singh	57	Son
4	Balbir Kaur	54	Daughter
5	Meet Kaur	Expired	Mother
6	Joginder Kaur	Expired	Wife

Sh Karam Singh s/o Late Jagir Singh in his affidavit has also declared that no other legal heir is left out except above mentioned.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **above mentioned names** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of **Dwelling Unit No. 2023/D (Fourth Floor), Regd. No. Oustee/2017/63/3BR/10** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B18-CSO-993 in Block 18 in Sector 63**, Chandigarh in favour of **Sh Karam Singh- Gian Singh- Dharam Singh s/o Late Jagir Singh, Smt Balbir Kaur d/o Late Jagir Singh** shall be made in favour of **Sh Karam Singh- Gian Singh- Dharam Singh s/o Late Jagir Singh, Smt Balbir Kaur d/o Late Jagir Singh**

Secretary,
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: - Issuance of the Allotment letter in respect of D.U. No. 2075/E of Three Bedroom Category in Sector 63, Chandigarh and **Parking No. B20-CSO-1095 in Block 20 in Sector 63, Chandigarh** in the names of **Sh Surinder Singh s/o Karam Singh and Sh Paramjit Singh s/o Sh Hazura Singh** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the **Oustee's Scheme 2017**

It is hereby notified for the information of the General Public and to the all concerned that **Sh Surinder Singh s/o Karam Singh** has applied to the Chandigarh Housing Board for Issuance of the Allotment letter in respect of D.U. No. 2075/E of Three Bedroom Category in Sector 63, Chandigarh and **Parking No. B20-CSO-1095 in Block 20 in Sector 63, Chandigarh** in the names of **Sh Surinder Singh s/o Karam Singh and Sh Paramjit Singh s/o Sh Hazura Singh** on the basis of Registered WILL dated 21.11.2007 of co-oustee **Sh Karam Singh** in favour of **Sh Surinder Singh** who expired on **23.01.2016** at Chandigarh and Registered WILL dated 20.08.1998 of other co-oustee **Sh Hazura Singh** in favour of **Paramjit Singh** who expired on **12.04.2005** at Chandigarh. They have further stated that the WILL of deceased co-oustees is last WILL executed by her/his in full senses which has neither superseded nor cancelled till the death of the deceased.

In case anybody 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

Subject: Issuance of Allotment and Registration of **Dwelling Unit No. 2076/E (Fifth Floor)**, Regd. No. **Oustee/2017/63/3BR/14** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B20-CSO-1090 in Block 20 in Sector 63, Chandigarh** in favour of **Smt Jaswinder Kaur w/o Late Sh Parminder Singh, Sh. Harbans Singh-Sh. Gurmeet Singh S/o Sh. Surmukh Singh, Smt. Harbhajan Kaur-Smt. Sukhwinder Kaur-Smt. Kulwant Kaur-Smt. Kuldeep Kaur D/o Sh. Surmukh Singh, Sh. Japinder Singh-Sh. Samrat Singh S/o Sh. Parminder Singh, Smt. Praneet Kaur D/o Sh. Parminder Singh** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017.

It is hereby notified for the information of the General Public and all concerned that **Smt Jaswinder Kaur w/o Late Sh Parminder Singh** applied for allotment of a 3BR flat vide Form No. **1197** under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. **1063** dated **06.03.2017** issued in the name of **Surmukh Singh s/o Niranjan Singh**.

Smt Jaswinder Kaur w/o Late Sh Parminder Singh in her affidavit has declared that **Sh Surmukh Singh s/o Niranjan Singh** died on 11.11.1991 leaving behind the following legal heir:

Sr. No.	Name of the Legal Heir	Age in Years	Relation with the deceased
1	Sh Gurmeet Singh	48	Son
2	Sh Harbans Singh	45	Son
3	Smt Jaswinder Kaur	54	Daughter in Law
4	Sh Japinder Singh	34	Grandson
5	Sh Samrat Singh	30	Grandson
6	Ms Praneet Kaur	32	Grand Daughter
7	Ms Harbhajan Kaur	66	Daughter
8	Ms Sukhwinder Kaur	55	Daughter
9	Ms Kulwant Kaur	53	Daughter
10	Ms Kuldeep Kaur	48	Daughter
11	Sh Parminder Singh	Expired	son
12	Basant Kaur	Expired	Mother
13	Tej Kaur	Expired	Wife

Smt Jaswinder Kaur w/o Late Sh Parminder Singh in her affidavit has also declared that no other legal heir is left out except above mentioned.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **above mentioned names** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of **Dwelling Unit No. 2076/E (Fifth Floor)**, Regd. No. **Oustee/2017/63/3BR/14** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B20-CSO-1090 in Block 20 in Sector 63, Chandigarh** shall be made in favour of **Smt Jaswinder Kaur w/o Late Sh Parminder Singh, Sh. Harbans Singh-Sh. Gurmeet Singh S/o Sh. Surmukh Singh, Smt. Harbhajan Kaur-Smt. Sukhwinder Kaur-Smt. Kulwant Kaur-Smt. Kuldeep Kaur D/o Sh. Surmukh Singh, Sh. Japinder Singh-Sh. Samrat Singh S/o Sh. Parminder Singh, Smt. Praneet Kaur D/o Sh. Parminder Singh**

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: - Issuance of the Allotment letter in respect of **D.U. No. 2054/E** of Three Bedroom Category in Sector 63, Chandigarh and **Parking No. B21-CSO-1138** in **Block 21 in Sector 63**, Chandigarh in the name of **Sh Amarjit Singh s/o Narata Singh** on the basis of Registered WILL of Oustees Late **Sh Pritam Singh** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the **Oustee's Scheme 2017**.

It is hereby notified for the information of the General Public and to the all concerned that **Sh Amarjit Singh s/o Narata Singh** has applied to the Chandigarh Housing Board for Issuance of the Allotment letter in respect of **D.U. No. 2054/E** of Three Bedroom Category in Sector 63, Chandigarh and **Parking No. B21-CSO-1138** in **Block 21 in Sector 63**, Chandigarh in the name of **Sh Amarjit Singh s/o Narata Singh** on the basis of Registered WILL dated 03.06.1982 of oustee **Pritam Singh s/o Pardeep Singh** in favour of **Sh Amarjit Singh s/o Narata Singh** who expired on **02.06.1988**. The applicant have further stated that the WILL of deceased co-oustees is last WILL executed by her/his in full senses which has neither superseded nor cancelled till the death of the deceased.

In case anybody 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

Subject: - Issuance of the Allotment letter in respect of **D.U. No. 2054/B** of Three Bedroom Category in Sector 63, Chandigarh and **Parking No. B21-CSO-1141 in Block 21 in Sector 63**, Chandigarh in the name of **Sh Gagandeep Singh s/o Swarn Singh** on the basis of Registered WILL of Oustees Late **Sh Jita Singh s/o Dalip Singh** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the **Oustee's Scheme 2017**

It is hereby notified for the information of the General Public and to the all concerned that **Sh Gagandeep Singh s/o Swarn Singh** has applied to the Chandigarh Housing Board for Issuance of the Allotment letter in respect of **D.U. No. 2054/B** of Three Bedroom Category in Sector 63, Chandigarh and **Parking No. B21-CSO-1141 in Block 21 in Sector 63**, Chandigarh in the name of **Sh Gagandeep Singh s/o Swarn Singh** on the basis of Registered WILL dated 02.08.2005 of oustee **Sh Jita Singh s/o Dalip Singh** in favour of **Sh Gagandeep Singh s/o Swarn Singh** who expired on **09.04.2014** at **Chandigarh**. The applicant have further stated that the WILL of deceased co-oustees is last WILL executed by her/his in full senses which has neither superseded nor cancelled till the death of the deceased.

In case anybody 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 *JS*

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of Dwelling Unit No. 2005/E (Fifth Floor), Regd. No. Oustee/2017/63/3BR/19 of Category Three Bed Room in Sector 63, Chandigarh and Parking No. B17-CSS-902 in Block 17 in Sector 63, Chandigarh in favour of Sh Darshan Singh-Jaspal Singh-Jaswant Singh-Karnail Singh-Dharminder Singh s/o Late Mehma Singh, Sita Devi w/o Late Mehma Singh for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Karnail Singh s/o Late Mehma Singh** applied for allotment of a 3BR flat vide Form No. 1550 under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. 621 dated 17.02.2014 issued in the name of **Mehma Singh s/o Mansa Singh**

Sh Karnail Singh s/o Late Mehma Singh in his affidavit has declared that **Sh Mehma Singh s/o Mansa Singh** died on 20.03.2002 leaving behind the following legal heir:

Sr. No.	Name of the Legal Heir	Age in Years	Relation with the deceased
1	Darshan Singh	46	son
2	Jaspal Singh	43	son
3	Jaswant Singh	40	son
4	Karnail Singh	53	son
5	Dharminder Singh	55	son
6	Sita Devi	70	wife
7	Smt Raj Kaur	Expired	Mother

Sh Karnail Singh s/o Late Mehma Singh in his affidavit has also declared that no other legal heir is left out except above mentioned.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **above mentioned names** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of **Dwelling Unit No. 2005/E (Fifth Floor), Regd. No. Oustee/2017/63/3BR/19** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B17-CSS-902 in Block 17 in Sector 63, Chandigarh** shall be made in favour of **Sh Darshan Singh-Jaspal Singh-Jaswant Singh-Karnail Singh-Dharminder Singh s/o Late Mehma Singh, Sita Devi w/o Late Mehma Singh.**

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of **Dwelling Unit No. 2031/C (Third Floor), Regd. No. Oustee/2017/63/3BR/21** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B22-CSO-1181 in Block 22 in Sector 63, Chandigarh** in favour of **Sh Krishna Kumar s/o Late Dalbir Singh, Sh. Hism Singh, Smt. Krishna Devi, Sh. Raj Kumar, Sh. Narinder Kumar** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Krishna Kumar s/o Late Dalbir Singh** applied for allotment of a 3BR flat vide Form No. **1643** under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. **765** dated **29.08.2014** issued in the name of **Janadar Singh s/o Bakhtwar Singh**

Sh Krishna Kumar s/o Late Dalbir Singh in his affidavit has declared that **Sh Janadar Singh s/o Bakhtwar Singh** died on 1969 leaving behind the following legal heir:

Sr. No.	Name of the Legal Heir	Age in Years	Relation with the deceased
1	Dalbir Singh	Expired	Son
2	Nazar Devi	Expired	Wife
3	Krishan Kumar	62	Grandson
4	Hism Singh	68	Grandson
5	Krishna Devi	60	Grand daughter
6	Raj Kumar	58	Grandson
7	Narinder Kumar	44	Grandson
8	Ganga Devi	Expired	Mother
9	Satya Devi	Expired	Daughter in law

Sh Krishna Kumar s/o Late Dalbir Singh in his affidavit has also declared that no other legal heir is left out except above mentioned.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **above mentioned names** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of **Dwelling Unit No. 2031/C (Third Floor), Regd. No. Oustee/2017/63/3BR/21** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B22-CSO-1181 in Block 22 in Sector 63, Chandigarh** shall be made in favour of **Sh Krishna Kumar s/o Late Dalbir Singh, Sh. Hism Singh, Smt. Krishna Devi, Sh. Raj Kumar, Sh. Narinder Kumar**.

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of **Dwelling Unit No. 2019/C (Third Floor), Regd. No. Oustee/2017/63/3BR/22** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B17-CSO-921** in Block 17 in Sector 63, Chandigarh in favour of **Sh Rajinder Singh s/o Late Sh Ram Sarup, Sh. Pawan Kumar s/o Late Sh Ram Sarup, , Smt. Raj Rani d/o Late Sh Ram Sarup, Kanta Devi Daughter in law of Late Sh Ram Sarup, Sh Gurinder Pal- Narinder Pal-Bhupinder Pal-Harinder Pal-Ashok Kumar s/o Late Sh Ram Sarup** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017-

It is hereby notified for the information of the General Public and all concerned that **Sh Rajinder Singh s/o Late Sh Ram Sarup** applied for allotment of a 3BR flat vide Form No. 1725 under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. 1218 dated 10.03.2017 issued in the name of **Ram Saroop s/o Nikka**

Sh Rajinder Singh s/o Late Sh Ram Sarup in his affidavit has declared that **Ram Saroop s/o Nikka** died on 03.02.1997 leaving behind the following legal heir:

Sr. No.	Name of the Legal Heir	Age in Years	Relation with the deceased
1	Rajinder Singh	69	Son
2	Pawan Kumar	59	Son
3	Raj Rani	55	Daughter
4	Kanta Devi	59	Daughter in law
5	Gurinder Pal	36	grandson
6	Narinder Pal	33	grandson
7	Bhupinder Pal	31	grandson
8	Harinder Pal	28	grandson
9	Ashok Kumar	52	son
10	Laxmi Devi	Expired	Mother
11	Phoolwati Devi	Expired	Wife

Sh Rajinder Singh s/o Late Sh Ram Sarup in his affidavit has also declared that no other legal heir is left out except above mentioned.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **above mentioned names** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of **Dwelling Unit No. 2019/C (Third Floor), Regd. No. Oustee/2017/63/3BR/22** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B17-CSO-921** in Block 17 in Sector 63, Chandigarh shall be made in favour of **Sh Rajinder Singh s/o Late Sh Ram Sarup, Sh. Pawan Kumar s/o Late Sh Ram Sarup, , Smt. Raj Rani d/o Late Sh Ram Sarup, Kanta Devi Daughter in law of Late Sh Ram Sarup, Sh Gurinder Pal- Narinder Pal-Bhupinder Pal-Harinder Pal-Ashok Kumar s/o Late Sh Ram Sarup**.

Secretary
Chandigarh Housing Board
Chandigarh

**CHANDIGARH
HOUSING BOARD**
A CHANDIGARH ADMINISTRATION UNDERTAKING

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

Public Notice

Subject: Issuance of Allotment and Registration of **Dwelling Unit No. 2014/C (Third Floor), Regd. No. Oustee/2017/63/3BR/02** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B23-CSS-1215 in Block 23 in Sector 63**, Chandigarh in favour of **Sh Jatinder Nath Sharma s/o Late Sh Janardan Dass Sharma (Joint Khatta/co-oustee)** for allotment of 263 flats to the oustees of U.T., Chandigarh on Lease Hold Basis/Free Hold Basis under the Oustee's Scheme 2017

It is hereby notified for the information of the General Public and all concerned that **Sh Jatinder Nath Sharma s/o Late Sh Janardan Dass Sharma** applied for allotment of a 3BR flat vide Form No. **1015** under the Oustee's Scheme 2017 on the basis of Oustee's Certificate No. **35** dated **24.12.2003** issued jointly in the names of **Sh Jatinder Nath Sharma-Narinder Nath Sharma s/o Late Sh Janardan Dass Sharma**. Narinder Nath Sharma s/o Late Sh Janardan Dass Sharma already relinquished his rights in favour of the applicant before the draw of lots under the Oustee Scheme 2017.

In case, if anyone has any objection regarding their claim/rights/title/interest in the dwelling unit which is to be allotted by the Chandigarh Housing Board in favour of **Sh Jatinder Nath Sharma s/o Late Sh Janardan Dass Sharma** under the Oustee's Scheme 2017, he/she may submit objection in writing to the undersigned within 21 days from the issue of this Public Notice, failing which the Allotment and Registration of Dwelling Unit No. **2014/C (Third Floor)** of Category Three Bed Room in Sector 63, Chandigarh and **Parking No. B23-CSS-1215 in Block 23** in Sector 63, Chandigarh shall be made in favour of **Sh Jatinder Nath Sharma s/o Late Sh Janardan Dass Sharma**

Secretary
Chandigarh Housing Board
Chandigarh