TRANSFER PROCEDURES

1. Introduction.
The procedure is laid down to provide guidelines for smooth transfer of plots. It is expected that these guidelines will provide the essential information for all transfer related issues. The transfer procedure is reviewed and updated regularly. Members are therefore, advised to obtain any additional information form authorized officers of Defence Housing Authority Islamabad prior to sale/transfer of plot.

2. Procedure to Find Out Dues. To ascertain the amount to be paid by seller and purchaser for transfer of plot, owner (seller) will deposit request for dues in Finance Directorate, who will prepare the statement of dues, giving the details of outstanding dues/payments and transfer charges. The statement of dues will be handed over to the applicant or his authorized property dealer/purchaser. Following will be deposited to obtain the statement of dues: -

a. Request for issue of statement of dues.

b. Attested photocopy of CNIC of owner and purchaser.

c. Attested photocopy of Allotment letter.

d. Authority letter issued by the owner authorizing a person to collect statement of dues (property dealer/purchaser), if seller is not available personally.
3.
Deposit of Dues. Dues may be deposited in any branch of Askari Commercial Bank on pay-in-slip or through bank draft/pay order. Out station pay orders are not accepted. No charges/dues will be accepted in cash or by cheque.

4.
Procedure to Obtain No Demand Certificate (NDC). In order to obtain NDC the owner (seller) has to apply personally or through his authorized representative property dealer to Finance Directorate. NDC will be issued to the seller or authorized representative/ property dealer by Finance Directorate.

5.
Deposit of Transfer Papers.

Transfer papers will be deposited by seller/ purchaser or his representative to Legal Directorate, where these will be scrutinized. Errors, observations and short comings will be pointed out by Legal Directorate to the depositor of papers. It is the responsibility of seller/purchaser/ authorized representative to correct all errors and remove observations and deposit error fee transfer papers. Transfer time will be given on first come first served basis. Legal directorate, if satisfied with the transfer papers will issue the transfer number for next day.
6.
Transfer of Plot by Seller.
Following documents are required for transfer of plot in the presence of seller/purchaser: -

a. Transfer application form.

b. Original allotment letter.

c. No Demand Certificate (NDC).

d. Transfer affidavit by seller on judicial stamp paper alongwith two photocopies, duly attested by the Oath Commissioner.

e. An undertaking related to payment of development charges is required to be given by the purchaser on judicial stamp paper, duly attested by an Oath Commissioner.

f. Agreement to sell a plot on judicial stamp paper attested by Notary Public/Oath Commissioner.

g. Application form for Membership/Associate Membership with two passport size colored photographs.

h. Attested photocopies of CNIC of seller and purchaser.

i. Attested photocopies of CNIC of two witnesses.

j. Original copy of statement of dues received from account office.

7.
Transfer of Plot on General Power Attorney (GPA). Following are the documents required for transfer of plot in case the member resides outside country.

a.
Transfer application form.

b.
Approval letter for GPA Transfer.

c.
Original allotment letter of plot.

d.
No Demand Certificate (NDC).

e.
Transfer Affidavit by the GPA holder (including 1 x photocopy duly attested by Oath Commissioner on Stamp paper).

f.
Undertaking by the purchaser for additional charges, dues/taxes stamp paper duly attested by Oath Commissioner.

g.
Application for membership/associate membership of the transferee/purchaser alongwith 2x passport size photographs.

h.
Photocopies of the CNIC of the executer of GPA (Seller)/GPA holder/ purchaser.

j.
Photocopies of CNIC of 2x witnesses

k.
Original copy of statement of dues received from account office.

l.
Validity certificate of GPA from Registrar District Courts, Where GPA is registered.

m.
GPA in Original.

n.
Agreement to sell a plot on judicial stamp paper duly attested Notary Public/Oath Commissioner.

8.
Transfer of Plot in the Name of Legal Heir. Following procedure is essentially required for transfer of plot in presence of legal heir: -

a.
Transfer application form.

b.
Original allotment letter.

c.
No Demand Certificate (NDC).

d.
Transfer affidavit by surrendering of rights, by each legal heir(s) (including 2x photocopies duly attested by Oath Commissioner on judicial stamp paper)

e.
Undertaking by legal heir, in whose name the plot is being transferred, for additional charges, dues/taxes on judicial stamp paper duly attested by Oath Commissioner.

f.
Application form for membership/associate membership by the legal heir of the deceased with two passport size photographs.

g.
Original copy of statement of dues received form account office.

h.
Succession certificate from the court or Varasat Nama from Tehsildar (showing the legal heirs including parents).

j.
Guardianship certificate (in case of minor children).

k.
Death certificate of deceased duly attested.

l.
Photocopies of CNIC of all legal heirs.

9.
Transfer of Plot by Means of Gift/Hiba.
 Following documents are essentially required for transfer of plot in the presence of donor/donee: -

a.
Transfer application form.

b.
Original allotment letter.

c.
No Demand Certificate (NDC).

d.
Transfer Affidavit by donor (including 2x photocopies duly attested by Oath Commissioner on judicial stamp paper).

e.
Affidavit by Donee for acceptance of gift on judicial stamp papers.
f.
Undertaking by the Donee for additional charges, dues/taxes on stamp paper duly attested by Oath Commissioner.

g.
Application for membership/associate membership of the done.

10.
Members Suffering From Physical Disability. The member desiring to transfer his/her interest/plot, if suffering from a disease/physical disability within country can adopt the procedure for Outstation Transfer by producing Medical Certificate. Outstation transfer fee is Rs. 15,000 and expenditure on traveling of representative officials to the residence of member and back shall also be borne by the member.
11.
Receipt of Allotment Letter.
Allotment letter will be given to the owner after 07 working days from transfer. It may be issued on urgent basis subject to submission of fee i.e. Rs. 10,000 within 24 hours and Rs. 5,000 within 72 hours. The fee for issuance of urgent allotment letter will be reviewed by authority from time to time.

12.
Issue of Allotment Letter on Authority Letter / Courier Service.

Member may authorize someone to collect Allotment Letter on his / her behalf by giving an Authority Letter or letter may be dispatch through register courier by producing Risk Certificate. A fee of Rs 5000.00 will be charged at either case.
