

0206002252

2020004820/18

पश्चिमबंगाल पश्चिम बंगाल WEST BENGAL

C 572742

C 572742

Certified that the Document
 is Admitted to Registration the
 Signatures Sheet and the Endr-
 esstment attached with this
 Document are the Part of the
 Document.

A.D.S.R. Durgapur
 Bardwan

28 AUG 2018

DEED OF SALE

This DEED OF SALE is made and executed on this 03rd day
 of August, Two Thousand Eighteen at Additional District
 Sub-Registry Office, Durgapur.

BETWEEN

Signature
Sd/-
Adm

125 Date: 02 AUG 2018
Serial No. 125
Sold to: Monal Construction,
Address: Sonamukhi, Burdwan
Value of Stamps: (1000)
Date of Purchase of this Stamp Paper: 26 JUL 2018
from the Treasury
Name of the Treasurer: Subrata
Purchaser, License No. 5 of 1989

Subrata Kumar Chakraborty
Stamp Vendor
A. D. S. R. Office, Durgapur-11
Licence No. 5 of 1989

Nirmal Mallick

569

Nirmal Mallick

570

Rupak Mallick

571

Sibu Mallick

572

L.T.I of Sushila Mallick
By the pen of Soupar Mondal

573

Dilip Mallick

Signature
Addl. Dist. Sub-Registrar
Durgapur, Burdwan

03 AUG 2018

1. **SRI NIRMAL MULLIK [PAN NO. – AZTPM6224A]**, son of Late Haradhan Mullik, aged about 44 years, by Caste Hindu, Nationality – Indian, residing at Village & Post - Fuljhore, Durgapur – 713206, P.S. – New Township, District – Paschim Bardhaman, West Bengal, India;
2. **SRI DIPAK MULLIK [PAN NO. – AZTPM6226C]**, son of Late Haradhan Mullik, aged about 43 years, by Caste Hindu, Nationality – Indian, residing at Village & Post - Fuljhore, Durgapur – 713206, P.S. – New Township, District – Paschim Bardhaman, West Bengal, India;
3. **SRI SIBU MALLICK [PAN NO. – ATKPM8694F]**, son of Late Haradhan Mallick, aged about 41 years, by Caste Hindu, Nationality – Indian, residing at Village & Post - Fuljhore, Durgapur – 713206, P.S. – New Township, District – Paschim Bardhaman, West Bengal, India;
4. **SMT. SUSHILA MULLIK [BJJPM3668P]**, Daughter of Mirthunjoy Ghosh, Wife of Late Lakkhi Mullik @ Late Lakshmi Narayan Mallick, aged about 75 years, by Caste Hindu, Nationality – Indian, residing at Village & Post - Fuljhore, Durgapur – 713206, P.S. – New Township, District – Paschim Bardhaman, West Bengal, India;
5. **SRI DILIP MOLLICK [PAN NO. – BGQPM4116E]**, son of Late Lakkhi @ Lakshmi Narayan Mallick, aged about 55 years, by Caste Hindu, Nationality – Indian, residing at Village & Post - Fuljhore, Durgapur – 713206, P.S. – New Township, District – Paschim Bardhaman, West Bengal, India;
6. **SRI RABI MALLICK [PAN NO. – BELPM5034G]**, son of Late Laxmi Narayan Mallick @ Late Lakshmi Narayan Mallick, aged about 53 years, by Caste Hindu, Nationality – Indian, residing at Village & Post - Fuljhore, Durgapur – 713206, P.S. – New Township, District – Paschim Bardhaman, West Bengal, India;
7. **SRI PARESH MULLIK @ MALLICK [PAN NO. – BGXPM5045H]**, son of Late Lakshmi Narayan Mallick, aged about 49 years, by Caste Hindu, Nationality – Indian, residing at Village & Post - Fuljhore, Durgapur – 713206, P.S. – New Township, District – Paschim Bardhaman, West Bengal, India;
8. **SRI NARESH MULLIK @ MALLICK [PAN NO. – BJGPM0127G]**, son of Late Lakkhi Mullik @ Late Lakshmi Narayan Mallick, aged about 45 years, by Caste Hindu, Nationality – Indian, residing at Village & Post - Fuljhore, Durgapur – 713206, P.S. – New Township, District – Paschim Bardhaman, West Bengal, India;
9. **SMT. GARABI MALLICK [PAN NO. – BFOPM5275F]**, Wife of Late Tarapada Mallick, Daughter of Sotta Kinkor Ghosh, aged about 63 years, by Caste Hindu, by Occupation – Housewife, Nationality – Indian, residing at

574

Rabi Mallick

575

Parish Mallick

576

বাবু সোম

577

L.T.I of G. Rabi Mallick
By the Pen of Sourav Mondal

578

Sansot Mallick

Addl. Dist. Sub-Registrar
Durgapur, Burdwan

579

সোম সোম

03 AUG 2018

580

সোম সোম

Village & Post - Fuljhore, Durgapur - 713206, P.S. - New Township, District - Paschim Bardhaman, West Bengal, India;

10. **SRI SANJOY MALLICK [PAN NO. - AZHPM4293M]**, son of Late Tarapada Mallick, aged about 36 years, by Caste Hindu, Nationality - Indian, residing at Village & Post - Fuljhore, Durgapur - 713206, P.S. - New Township, District - Paschim Bardhaman, West Bengal, India;
 11. **SMT. PRAMILA PATAR [PAN NO. - BGGPP7580M]**, Wife of Uday Patar, Daughter of Late Tarapada Mallick @ Taran Mallick aged about 35 years, by Caste Hindu, by Occupation - House wife, Nationality - Indian, residing at Village - Natun Gram, Amlajora, PIN Code - 713148, P.S. - Kanksa, District - Paschim Bardhaman, West Bengal, India;
 12. **SMT. KABITA GHOSH [PAN NO. - AVDPG7778B]**, Wife of Sanjoy Ghosh, Daughter of Late Tarapada Mallick @ Taran Mallick aged about 34 years, by Caste Hindu, by Occupation - House wife, Nationality - Indian, residing at Village Rugganj, Post - Malandighi, PIN Code - 713212, P.S. - Kanksa, District - Paschim Bardhaman, West Bengal, India;
 13. **SMT. SUCHITRA GOPE [PAN NO. - AUGPG4466L]**, Wife of Sanjoy Gope, Daughter of Late Tarapada Mallick @ Taran Mallick, aged about 36 years, by Caste Hindu, by Occupation - Housewife, Nationality - Indian, residing at Village Ghoshpara, Arra, Post - Malandighi, PIN Code - 713212, P.S. - Kanksa, District - Paschim Bardhaman, West Bengal, India;
- hereinafter called the "SELLER" (which expression shall mean and include his legal heirs, successors, successors-in-interest, executors, administrators, legal representatives and assigns) of the **ONE PART**.

AND

Sri SHYAMAL DUTTA [PAN No. - ANGPD2521C], Son of Santi Ranjan Dutta, aged about 44 years, by Caste Hindu, by Occupation - Business, Nationality - Indian, Permanent Address at Sonamukhi, Haranath Road, Dewan Bazar, P.O. & P.S. - Sonamukhi, District - Bankura, PIN Code - 722207, State - West Bengal and Presently residing at 11/35, SEPCO Township, Durgapur - 713205, P.S. - Durgapur, District - Paschim Bardhaman; hereinafter called the "PURCHASER" (which expression shall mean and include his legal heirs, successors, successors-in-interest, executors, administrators, legal representatives and assigns) of the **OTHER PART**.

The SELLER and the PURCHASER are hereinafter referred collectively

581

अभिजात ठापा

582

Shyam Dutta

Addl. Dist. Sub-Registrar
Durgapur, Burdwan

03 AUG 2018

Litaur Dutta.

S/o - Swapan Dutta.

Add:- Fuljhore, Danga Para
Durgapur - 06.

as parties and individually as party,

WHEREAS the SELLER is the absolute owner, in possession and enjoyment of the piece and parcel of *Danga* land measuring about more or less 7 (Seven) decimal, lying and situated in District – Paschim Bardhaman, Sub-Registry Office & Sub-Division - Durgapur, P.S. – New Township, under Durgapur Municipal Corporation, Ward No. 25, Mouza – Fuljhore, J.L. No. – 107, R.S. Plot No. – 486 & L.R. Plot No. – 3189, L.R. Khatian No. 1758, 1352 & 524, hereinafter called the “**SCHEDULE PROPERTY**”

AND WHEREAS the SCHEDULE PROPERTY was the self-acquired property of deceased Chhakari Mallick son of Late Hittal Mallick of Village & Post - Fuljhore, Durgapur – 713206, P.S. – New Township, District – Burdwan and he was purchased the said Schedule Property from Smt. Namita Rani Devi, wife of Sri Gopal Nayak of Village & Post - Fuljhore, Durgapur – 713206, P.S. – New Township, District – Burdwan, India by virtue of a Sale Deed dated 10.11.1960, registered in the Sub - Registrar Office - Raniganj, being Sale Deed Number 1 - 9925 for the Year 1960 dated 10.11.1960.

AND WHEREAS, at the time of death of Chhakari Mallick son of Late Hittal Mallick of Village & Post - Fuljhore, Durgapur, – 713206, he left behind his legal successor as three sons namely 1) Haradhan Mallick, 2) Lakkhi Mullik @ Lakshmi Narayan Mallick, 3) Tarapada Mallick @ Taran Mallick and as such, Said Schedule Property was inherited to his three sons and it was duly recorded in the Revenue Officer of the Block Land & Land Reforms Office, Faridpur – Durgapur and as per record it was/ is found that 1) Haradhan Mallick, son of Late Chhakari Mallick is *Danga* land measuring about more or less one third or 1.667 share out of total 7 (Seven) decimal = 2.33 (Two point thirty three) decimal within Mouza – Fuljhore, J.L. No. – 107, R.S. Plot No. – 486 & L.R. Plot No. – 3189, L.R. Khatian No. 1758, 2) Lakkhi Mullik @ Lakshmi Narayan Mallick, son of Late Chhakari Mallick is *Danga* land measuring about more or less one third share or 1.667 share out of total 7 (Seven) decimal = 2.33 (Two point thirty three) decimal within Mouza – Fuljhore, J.L. No. – 107, R.S. Plot No. – 486 & L.R. Plot No. – 3189, L.R. Khatian No. 1352, 3) Tarapada Mallick @ Taran Mallick, son of Late Chhakari Mallick is *Danga* land measuring about more or less one third or 1.667 share out of total 7 (Seven) decimal = 2.33 (Two point thirty three) decimal within Mouza – Fuljhore, J.L. No. – 107, R.S. Plot No. – 486 & L.R. Plot No. – 3189, L.R. Khatian No. 524.

AND WHEREAS, the SELLER serial number 1 to 3 is the legal heirs or successors of Late Haradhan Mallick son of Late Chhakari Mallick and their mother has been died since long and as such, they are the owners and possessors of one third share out of total 2.33 (Two point thirty three) decimal land = 2.33 divided into 3 = 0.776 decimal land each.

AND WHEREAS, the SELLER serial number 4 to 8 is the legal heirs or successors of Late Lakkhi Mullik @ Late Lakshmi Narayan Mallick, son of Late Chhakari Mallick and their mother has been died since long and as such, they are the owners and possessors of one fifth share out of total 2.33 (Two point thirty three) decimal land = 2.33 divided into 5 = 0.466 decimal land each.

AND WHEREAS, the SELLER serial number 9 to 13 is the legal heirs or successors of Late Tarapada Mallick @ Taran Mallick, son of Late Chhakari Mallick and their mother has been died since long and as such, they are the owners and possessors of one fifth share out of total 2.33 (Two point thirty three) decimal land = 2.33 divided into 5 = 0.466 decimal land each.

AND WHEREAS the SELLER being in need of funds to meet his personal commitments have decided to sell the SCHEDULE PROPERTY and the PURCHASER has agreed to purchase the same.

AND WHEREAS the SELLER agreed to sell, convey and transfer the SCHEDULE PROPERTY to the PURCHASER for a total consideration of Rs. 6,00,000/- (Rupees Six Lakhs) only and the PURCHASER herein agreed to purchase the same for the aforesaid consideration and to that effect the parties entered into an agreement on the 22.05.2018.

NOW THIS DEED OF SALE WITNESSETH AS FOLLOWS:

1. **THAT** in pursuance of the aforesaid agreement and in consideration of the payment of a sum of **Rs. 6,00,000/- (Rupees Six Lakhs)** only received by the SELLER in cash/cheque/bank draft and upon receipt of the said entire consideration of **Rs. 6,00,000/- (Rupees Six Lakhs)** only (the SELLER doth hereby admit, acknowledge, acquit, release and discharge the PURCHASER from making further payment thereof) the SELLER doth hereby sells, conveys, transfers, and assigns unto and to the use of the PURCHASER the SCHEDULE PROPERTY together with the water ways, easements, advantages and appurtenances, and all estate, rights, title and interest of the

SELLER to and upon the SCHEDULE PROPERTY TO HAVE AND TO HOLD the SCHEDULE PROPERTY hereby conveyed unto the PURCHASER absolutely and forever.

2. THAT THE SELLER DOETH HEREBY COVENANT WITH THE PURCHASER AS FOLLOWS:

- i. That the SCHEDULE PROPERTY shall be quietly and peacefully entered into and held and enjoyed by the PURCHASER without any interference, interruption, or disturbance from the SELLER or any person claiming through or under him.
- ii. That the SELLER have absolute right, title and full power to sell, convey and transfer unto the PURCHASER by way of absolute sale and that the SELLER have not done anything or knowingly suffered anything whereby their right and power to sell and convey the SCHEDULE PROPERTY to the PURCHASER is diminished.
- iii. That the property is not subjected to any encumbrances, mortgages, charges, lien, attachments, claim, demand, acquisition proceedings by Government or any kind whatsoever and should thereby and the SELLER shall discharge the same from and out of his own fund and keep the PURCHASER indemnified.
- iv. That the SELLER hereby declares with the PURCHASER that the SELLER have paid all the taxes, rates and other outgoings due to local bodies, revenue, urban and other authorities in respect of the SCHEDULE PROPERTY up to the date of execution of this sale deed and the PURCHASER shall bear and pay the same hereafter. If any arrears are found due for the earlier period, the same shall be discharged/ borne by the SELLER.
- v. That the SELLER has handed over the vacant possession of the SCHEDULE PROPERTY to the PURCHASER and delivered the connected all original title document / documents in respect of the SCHEDULE PROPERTY hereby conveyed on the date of execution of these presents.
- vi. That the SELLER will at all times and at the cost of the PURCHASER execute, register or cause to be done, all such acts and deeds for perfecting the title to the PURCHASER in the property hereby sold and conveyed herein.

- vii That the SELLER do hereby covenants and assures that the PURCHASER is entitled to have mutation of his name in all public records, local body and also obtain all documents in the name of the PURCHASER and undertakes to execute any deed in this respect.

SCHEDULE PROPERTY

In the District – Paschim Bardhaman, in the Additional District Sub-Registry Office – Durgapur, Ward No. – 25, Durgapur Municipal Corporation, Durgapur – 713206, P.S. – New Township, Mouza – Fuljhore, J.L. No. – 107, R.S. Plot No. – 486 & L.R. Plot No. – 3189, L.R. Khatian No. 1758, 1352 & 524 pieces or parcels of Danga land or premises or the property admeasuring about more or less 7 (seven) decimal and

(Individual share of the Land owner's as follows :-

Within Mouza – Fuljhore, J.L. No. – 107, R.S. Plot No. – 486 & L.R. Plot No. – 3189, L.R. Khatian No. 1758,

Land owner serial No. 1) has 0.776 decimals land;

Land owner serial No. 2) has 0.776 decimals land;

Land owner serial No. 3) has 0.776 decimals land;

Within Mouza – Fuljhore, J.L. No. – 107, R.S. Plot No. – 486 & L.R. Plot No. – 3189, L.R. Khatian No. 1352

Land owner serial No. 4) has 0.466 decimals land;

Land owner serial No. 5) has 0.466 decimals land;

Land owner serial No. 6) has 0.466 decimals land;

Land owner serial No. 7) has 0.466 decimals land;

Land owner serial No. 8) has 0.466 decimals land;

Within Mouza – Fuljhore, J.L. No. – 107, R.S. Plot No. – 486 & L.R. Plot No. – 3189, L.R. Khatian No. 524

Land owner serial No. 9) has 0.466 decimals land;

Land owner serial No. 10) has 0.466 decimals land;

Land owner serial No. 11) has 0.466 decimals land;

Land owner serial No. 12) has 0.466 decimals land;

Land owner serial No. 13) has 0.466 decimals land;)

within the limits of Durgapur Municipal Corporation and butted and bounded as follows:-

On the North – Land of Shyamal Dutta

On the South – Land of Pitambar Das

On the East – High Drain (Nala)

On the West – Pond

An additional sheet containing colour passport size photographs, full name(s) and finger prints of each finger of both hands duly attested by the parties concern is annexed hereto in this deed being nos. 1(A) one page which does form a part of this deed.

IN WITNESS WHERE OF THE **SELLER** above named do hereby sign and execute this Deed of Sale in good health and sound mind in presence of the following witnesses and the **PURCHASER** has set his signature on this day month and year as mentioned above.

Land owner serial No. 1) Nirmal Mullik
(NIRMAL MULLIK)

Land owner serial No. 2) Dipak Mullik
(DIPAK MULLIK)

Land owner serial No. 3) Sibu Mallick
(SIBU MALLICK)

Land owner serial No. 4) Sushila Mallick
By the Pen of Southeast India
(SUSHILA MULLIK)

Land owner serial No. 5) Dilip Mallick
(DILIP MOLLICK)

[9]

Land owner serial No. 6) Rabi Mallick
(RABI MALLICK)

Land owner serial No. 7) Paresh mullik
(PARESH MULLIK @ MALLICK)

Land owner serial No. 8) নরেশ মল্লিক
(NARESH MULLIK @ MALLICK)

Land owner serial No. 9) L.T. of
Garabi Mallick
By The Pen of Souzon Mondal
(GARABI MALLICK)

Land owner serial No.10) Sanjoy Mallick
(SANJOY MALLICK)

Land owner serial No.11) প্রমিলা পটার
(PRAMILA PATAR)

Land owner serial No.12) কবিতা ঘোষ
(KABITA GHOSH)

Land owner serial No.13) সুচিত্রা গোপে
(SUCHITRA GOPE)
SELLERS

Shyamal Dutta

(SHYAMAL DUTTA)

PURCHASER

WITNESSES:

1. Mr. Mithun Dutta

Son of Mr. Swapan Dutta
Residing at Fulhore Danga Para,
Durgapur – 713206, P.S. – N.T.S
Dist. – Paschim Bardhaman

Mithun Dutta

2. Mr. Saurav Mondal

Son of Mr. Subhash Mondal
Residing at Ramchandrapur,
Samar Gram Ramchandrapur,
P.S. – Sonamukhi, PIN - 722207
District – Bankura

Saurav Mondal

Drafted & Printed at my office to perused all the Records
& Documents, which produced by the Sellers.

Jayanta Sarkar

(Jayanta Sarkar)

Advocate, Durgapur Court.

Enrollment No. – WB/65/1992

MEMO CONSIDERATION

Agreed Consideration amount Rs. 6,00,000/- (Rupees Six Lakh Only)
paid as follows:-

	Cash / Cheque No.	Bank Name	Branch	Date	Amount (Rupees)
1	RTGS	Allahabad	City Centre	15.11.2017	2,00,000/-
2	Cheque	Allahabad	City Centre	15.11.2017	1,00,000/-
3	Cheque	Allahabad	City Centre	26.02.2018	2,00,000/-
4	Cheque	Allahabad	City Centre	27.06.2018	1,00,000/-
TOTAL = Rs. 6,00,000/- (Rupees Six Lakh Only)					Rs. 6,00,000/-

Signature SA
Ak

হস্তাঙ্গুলীর টিপ ছাপ ও ফটো / Fingers Print & Photo

বাম হাত Left Hand					
	বৃহদঙ্গুল Thumbs	তর্জনী 1st Finger	মধ্যমা Middle	অনামিকা Ring	কনিষ্ঠা Small Finger
ডান হাত Right Hand					

উপরের ছবি ও টিপগুলি আমার দ্বারা প্রত্যয়িত হইল।
Pass port size photograph & Finger print of both hands attested by me

স্বাক্ষর
Signature Shayan Datta

বাম হাত Left Hand					
	বৃহদঙ্গুল Thumbs	তর্জনী 1st Finger	মধ্যমা Middle	অনামিকা Ring	কনিষ্ঠা Small Finger
ডান হাত Right Hand					

উপরের ছবি ও টিপগুলি আমার দ্বারা প্রত্যয়িত হইল।
Pass port size photograph & Finger print of both hands attested by me

স্বাক্ষর
Signature Sibumallick

বাম হাত Left Hand					
	বৃহদঙ্গুল Thumbs	তর্জনী 1st Finger	মধ্যমা Middle	অনামিকা Ring	কনিষ্ঠা Small Finger
ডান হাত Right Hand					

উপরের ছবি ও টিপগুলি আমার দ্বারা প্রত্যয়িত হইল।
Pass port size photograph & Finger print of both hands attested by me

স্বাক্ষর
Signature _____

বাম হাত Left Hand					
	বৃহদঙ্গুল Thumbs	তর্জনী 1st Finger	মধ্যমা Middle	অনামিকা Ring	কনিষ্ঠা Small Finger
ডান হাত Right Hand					

উপরের ছবি ও টিপগুলি আমার দ্বারা প্রত্যয়িত হইল।
Pass port size photograph & Finger print of both hands attested by me

স্বাক্ষর
Signature _____

হস্তাঙ্গুলীর টিপ ছাপ ও ফটো / Fingers Print & Photo

বাম হাত Left Hand					
	বৃহদঙ্গুল Thums	তড়নী 1st Finger	মধ্যমা Middle	অনাবিকা Ring	কনিষ্ঠা Small Finger
ডান হাত Right Hand					

উপরের ছবি ও টিপগুলি আমার দ্বারা প্রত্যয়িত হইল।
Pass port size photograph & Finger print of both hands attested by me

স্বাক্ষর
Signature Rabi Mallick

বাম হাত Left Hand					
	বৃহদঙ্গুল Thums	তড়নী 1st Finger	মধ্যমা Middle	অনাবিকা Ring	কনিষ্ঠা Small Finger
ডান হাত Right Hand					

উপরের ছবি ও টিপগুলি আমার দ্বারা প্রত্যয়িত হইল।
Pass port size photograph & Finger print of both hands attested by me

স্বাক্ষর
Signature Sanjay Mallick

বাম হাত Left Hand					
	বৃহদঙ্গুল Thums	তড়নী 1st Finger	মধ্যমা Middle	অনাবিকা Ring	কনিষ্ঠা Small Finger
ডান হাত Right Hand					

উপরের ছবি ও টিপগুলি আমার দ্বারা প্রত্যয়িত হইল।
Pass port size photograph & Finger print of both hands attested by me

স্বাক্ষর
Signature RUPAK Mallick

বাম হাত Left Hand					
	বৃহদঙ্গুল Thums	তড়নী 1st Finger	মধ্যমা Middle	অনাবিকা Ring	কনিষ্ঠা Small Finger
ডান হাত Right Hand					

উপরের ছবি ও টিপগুলি আমার দ্বারা প্রত্যয়িত হইল।
Pass port size photograph & Finger print of both hands attested by me

স্বাক্ষর
Signature Grazabi Mallick
By the Pen of Sourav Mondal

হস্তাঙ্গুলীর টিপ ছাপ ও ফটো / Fingers Print & Photo

বাম হাত Left Hand					
	বৃহদঙ্গুল Thums	তর্জনী 1st Finger	মধ্যমা Middle	অনামিকা Ring	কনিষ্ঠা Small Finger
ডান হাত Right Hand					

উপরের ছবি ও টিপগুলি আমার দ্বারা প্রত্যায়িত হইল।
Pass port size photograph & Finger print of both hands attested by me

স্বাক্ষর
Signature প/গ/ব/ক/ম/ল/ক/স/ক

বাম হাত Left Hand					
	বৃহদঙ্গুল Thums	তর্জনী 1st Finger	মধ্যমা Middle	অনামিকা Ring	কনিষ্ঠা Small Finger
ডান হাত Right Hand					

উপরের ছবি ও টিপগুলি আমার দ্বারা প্রত্যায়িত হইল।
Pass port size photograph & Finger print of both hands attested by me

স্বাক্ষর
Signature Dilep Mallick

বাম হাত Left Hand					
	বৃহদঙ্গুল Thums	তর্জনী 1st Finger	মধ্যমা Middle	অনামিকা Ring	কনিষ্ঠা Small Finger
ডান হাত Right Hand					

উপরের ছবি ও টিপগুলি আমার দ্বারা প্রত্যায়িত হইল।
Pass port size photograph & Finger print of both hands attested by me

স্বাক্ষর
Signature Sushila Mallik
By the pen of Sowden Mandal

বাম হাত Left Hand					
	বৃহদঙ্গুল Thums	তর্জনী 1st Finger	মধ্যমা Middle	অনামিকা Ring	কনিষ্ঠা Small Finger
ডান হাত Right Hand					

উপরের ছবি ও টিপগুলি আমার দ্বারা প্রত্যায়িত হইল।
Pass port size photograph & Finger print of both hands attested by me

স্বাক্ষর
Signature Nurmul mullick

হস্তাসুলীর টিপ ছাপ ও ফটো/Fingers Print & Photo

বাম হাত Left Hand					
	বৃহদঙ্গুল Thums	তর্জনী 1st Finger	মধ্যমা Middle	অনামিকা Ring	বনিষ্ঠা Small Finger
ডান হাত Right Hand					

পুষ্পেশ মাঝিক

স্বাক্ষর
Signature পুষ্পেশ মাঝিক

উপরের ছবি ও টিপগুলি আমার দ্বারা প্রত্যয়িত হইল।
Pass port size photograph & Finger print of both hands attested by me

বাম হাত Left Hand					
	বৃহদঙ্গুল Thums	তর্জনী 1st Finger	মধ্যমা Middle	অনামিকা Ring	বনিষ্ঠা Small Finger
ডান হাত Right Hand					

সবিতা ঘোষ

স্বাক্ষর
Signature সবিতা ঘোষ

উপরের ছবি ও টিপগুলি আমার দ্বারা প্রত্যয়িত হইল।
Pass port size photograph & Finger print of both hands attested by me

বাম হাত Left Hand					
	বৃহদঙ্গুল Thums	তর্জনী 1st Finger	মধ্যমা Middle	অনামিকা Ring	বনিষ্ঠা Small Finger
ডান হাত Right Hand					

প্রমিলা পাণ্ডে

স্বাক্ষর
Signature প্রমিলা পাণ্ডে

উপরের ছবি ও টিপগুলি আমার দ্বারা প্রত্যয়িত হইল।
Pass port size photograph & Finger print of both hands attested by me

বাম হাত Left Hand					
	বৃহদঙ্গুল Thums	তর্জনী 1st Finger	মধ্যমা Middle	অনামিকা Ring	বনিষ্ঠা Small Finger
ডান হাত Right Hand					

প্রমিলা ঘোষ

স্বাক্ষর
Signature প্রমিলা ঘোষ

উপরের ছবি ও টিপগুলি আমার দ্বারা প্রত্যয়িত হইল।
Pass port size photograph & Finger print of both hands attested by me

 भारत निर्वाचन आयोग
 ELECTION COMMISSION OF INDIA
 IDENTITY CARD
 ARZ142B176

निर्वाचक नाम : मिथुन भट्ट
 Elector's Name : Mithun Bhatt
 पिता नाम : जगन भट्ट
 Father's Name : Jagann Bhatt
 लिंग : पुरुष
 Sex : M
 जन्म तिथि : 25/08/1993
 Date of Birth : 25/08/1993

Mithun Bhatt

Mithun Bhatt

ARZ142B176
 क्षेत्र :
 27B-जंगपुर पारस, जंगपुर, नया नगर,
 जंगपुर-713200

Address:
 FU JHORE CHANGA PARA,
 DURGAPUR, NEW TOWNSHIP,
 BURDWAN-713200

Jagann

Date: 03/02/2012
 27B-जंगपुर पारस, जंगपुर पारस क्षेत्र
 निर्वाचक नाम : मिथुन भट्ट
 Full name Signature of the Electoral
 Registration Officer for
 27B-Durgapur Parasi Constituency

इस निर्वाचक नाम पत्र को प्रयोग करने से पहले यह सुनिश्चित करना चाहिए कि यह निर्वाचक नाम पत्र सही है और निर्वाचक नाम पत्र में कोई भी त्रुटि नहीं है।
 If you are changing the address mention the Card No.
 in the relevant form for including your name in the
 roll of the changed address and to obtain the card
 number again.

Govt. of West Bengal
Directorate of Registration & Stamp Revenue
e-Challan

GRN: 19-201819-025873993-1 Payment Mode Online Payment
GRN Date: 09/07/2018 18:21:27 Bank : Allahabad Bank
BRN : 090718012991603 BRN Date: 09/07/2018 18:24:09

DEPOSITOR'S DETAILS

Id No. : 02061000168835/3/2018
(Query No./Query Year)

Name : JAYANTA SARKAR
Contact No. : Mobile No. : +91 9832166802
E-mail :
Address : CITY CENTRE DURGAPUR COURT DURGAPUR 16
Applicant Name : Mr Jayanta Sarkar
Office Name :
Office Address :
Status of Depositor : Advocate
Purpose of payment / Remarks : Sale, Sale Document Payment No 3

PAYMENT DETAILS

Sl. No.	Identification No.	Head of A/C Description	Head of A/C	Amount(₹)
1	02061000168835/3/2018	Property Registration- Stamp duty	0030-02-103-003-02	101925
2	02061000168835/3/2018	Property Registration- Registration Fees	0030-03-104-001-16	17826
Total				119752

In Words : Rupees One Lakh Nineteen Thousand Seven Hundred Fifty Two only

Government of West Bengal

Department of Finance (Revenue) , Directorate of Registration and Stamp Revenue

OFFICE OF THE A.D.S.R. DURGAPUR, District Name :Burdwan

Signature / LTI Sheet of Query No/Year 02061000168835/2018

I. Signature of the Person(s)

on at Private Residence.

Sl No.	Name of the Executant	Category		Finger Print	Signature with date
1	Mr Nirmal Mullik Fuljhore, P.O - Fuljhore, P.S.- New Township, District-Burdwan, West Bengal, India, PIN - 713206	Seller	 NIRMAL MULLIK	569 	Nirmal Mullik 3.8.2018
2	Mr Dipak Mullik Fuljhore, P.O - Fuljhore, P.S.- New Township, District-Burdwan, West Bengal, India, PIN - 713206	Seller	 DIPAK MULLIK	570 	DIPAK MULLIK 3/8.2018
3	Mr Sibul Mallick Fuljhore, P.O - Fuljhore, P.S.- New Township, District-Burdwan, West Bengal, India, PIN - 713206	Seller	 SIBUL MALLIK	571 	Sibul Mallick 03/08/2018

I. Signature of the Person(s)

n at Private Residence.

Sl No.	Name of the Executant	Category		Finger Print	Signature with date
4	Sushila Mullik Fuljhore, P.O:- Fuljhore, P.S:- New Township, District:- Burdwan, West Bengal, India, PIN - 713206	Seller	 <i>Sushila Mullik By P.O. of the Sankar Mondal</i>	 572	 <i>Sushila Mullik By P.O. of the Sankar Mondal 03/08/18.</i>
5	Mr Dilip Mollick Fuljhore, P.O:- Fuljhore, P.S:- New Township, District:- Burdwan, West Bengal, India, PIN - 713206	Seller	 <i>Dilip Mollick</i>	 573	 <i>Dilip Mollick 3.8.18</i>
6	Mr Rabi Mallick Fuljhore, P.O:- Fuljhore, P.S:- New Township, District:-Burdwan, West Bengal, India, PIN - 713206	Seller	 <i>Rabi Mallick</i>	 574	 <i>Rabi Mallick 03.08.2018</i>
7	Mr Paresh Mullik Alias Mr Paresh Mallick Fuljhore, P.O:- Fuljhore, P.S:- New Township, District:-Burdwan, West Bengal, India, PIN - 713206	Seller	 <i>Paresh Mallick</i>	 575	 <i>Paresh Mallick 3.8.2018</i>

I. Signature of the Person(s) admitting the Execution at Private Residence.

Sl No.	Name of the Executant	Category		Finger Print	Signature with date
8	Mr Naresh Mullik Alias Mr Naresh Mallick Fuljhore, P.O:- Fuljhore, P.S:- New Township, District:-Burdwan, West Bengal, India, PIN - 713206.	Seller	 নরেশ মলিক	576 	১৬/০৮/১৮ 3.8.18
9	Mrs Garabi Mallick Fuljhore, P.O:- Fuljhore, P.S:- New Township, District:-Burdwan, West Bengal, India, PIN - 713206	Seller	 Garabi Mallick. By the hand of Sourav Mondal.	577 	Garabi Mallick. By the hand of Sourav Mondal. 3.8.18
10	Mr Sanjoy Mallick Fuljhore, P.O:- Fuljhore, P.S:- New Township, District:-Burdwan, West Bengal, India, PIN - 713206	Seller	 Sanjay Mallick	578 	Sanjay Mallick 3/8/18
11	Mrs Pramila Patar Natun Gram, Amlajora, P.O:- Amlajora, P.S:- Kanksa, District:- Burdwan, West Bengal, India, PIN - 713212	Seller	 প্ৰমিলা পাতৰ	579 	প্ৰমিলা পাতৰ 8.8.18

I. Signature of the Person(s)

on at Private Residence.

SI No.	Name of the Executant	Category		Finger Print	Signature with date
12	Mrs Kabita Ghosh Rupganj, P.O:- Molandighi, P.S:- Kanksa, District:- Burdwan, West Bengal, India, PIN - 713212	Seller		 580	 3.8.18
13	Mrs Suchitra Gope Ghosh Parra, Arrah, P.O:- Molandighi, P.S:- Kanksa, District:- Burdwan, West Bengal, India, PIN - 713212	Seller		 581	 3.8.18
14	Mr Shyamal Dutta 11/35, Sepco Township, P.O:- Durgapur, P.S:- Durgapur, District:- Burdwan, West Bengal, India, PIN - 713205	Buyer		 582	 3/8/18
SI No.	Name and Address of Identifier	Identifier of		Signature with date	
1	Mr Mithun Dutta Son of Mr Swapan Dutta Fuljhore Danga Para, P.O:- Durgapur, P.S:- New Township, District:-Burdwan, West Bengal, India, PIN - 713206	Mr Nirmal Mullik, Mr Dipak Mullik, Mr Sibul Mallick, Sushila Mullik, Mr Dilip Mallick, Mr Rabi Mallick, Mr Paresh Mullik, Mr Naresh Mullik, Mrs Garabi Mallick, Mr Sanjoy Mallick, Mrs Pramila Patar, Mrs Kabita Ghosh, Mrs Suchitra Gope, Mr Shyamal Dutta		 03/8/18.	

(Ajit Chatterjee)

ADDITIONAL DISTRICT
SUB-REGISTRAR
OFFICE OF THE A.D.S.R.
DURGAPUR
Burdwan, West Bengal

Major Information of the Deed

Deed No :	I-0206-04890/2018	Date of Registration	28/08/2018
Query No / Year	0206-1000168835/2018	Office where deed is registered	
Query Date	22/06/2018 12:13:51 PM	A.D.S.R. DURGAPUR, District: Burdwan	
Applicant Name, Address & Other Details	Jayanta Sarkar Durgapur Court, Thana : Durgapur, District : Burdwan, WEST BENGAL., PIN - 713216, Mobile No. : 9832166802, Status : Advocate		
Transaction	Additional Transaction		
[0101] Sale, Sale Document	[4308] Other than Immovable Property, Agreement [No of Agreement : 1]		
Set Forth value	Market Value		
Rs. 6,00,000/-	Rs. 17,81,940/-		
Stampduty Paid(SD)	Registration Fee Paid		
Rs. 1,06,926/- (Article:23)	Rs. 17,826/- (Article:A(1), E)		
Remarks	Received Rs. 50/- (FIFTY only) from the applicant for issuing the assement slip.(Urban area)		

Land Details :

District: Burdwan, P.S:- New Township, Municipality: DURGAPUR MC, Road: Unassessed Road (Fuljhore), Mouza: Fuljhore

Sch No	Plot Number	Khatian Number	Land Proposed	Use ROR	Area of Land	SetForth Value (In Rs.)	Market Value (In Rs.)	Other Details
L1	LR-3189	LR-1758	Vastu	Baid	2.328 Dec	2,00,000/-	5,93,640/-	Width of Approach Road: 1 Ft.,
L2	LR-3189	LR-1352	Vastu	Baid	2.33 Dec	2,00,000/-	5,94,150/-	Width of Approach Road: 1 Ft.,
L3	LR-3189	LR-524	Vastu	Baid	2.33 Dec	2,00,000/-	5,94,150/-	Width of Approach Road: 1 Ft.,
		TOTAL :			6.988Dec	6,00,000 /-	17,81,940 /-	
		Grand Total :			6.988Dec	6,00,000 /-	17,81,940 /-	

Seller Details :

SI No	Name,Address,Photo,Finger print and Signature
1	Mr Nirmal Mullik (Presentant) Son of Late Haradhan Mullik Fuljhore, P.O:- Fuljhore, P.S:- New Township, District:-Burdwan, West Bengal, India, PIN - 713206 Sex: Male, By Caste: Hindu, Occupation: Others, Citizen of: India, PAN No.: AZTPM6224A, Status: Individual, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence
2	Mr Dipak Mullik Son of Late Haradhan Mullik Fuljhore, P.O:- Fuljhore, P.S:- New Township, District:-Burdwan, West Bengal, India, PIN - 713206 Sex: Male, By Caste: Hindu, Occupation: Others, Citizen of: India, PAN No.: AZTPM6226C, Status: Individual, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence

Major Information of the Deed :- I-0206-04890/2018-28/08/2018

3	<p>Mr Sibul Mallick Son of Late Haradhan Mallick Fuljhore, P.O:- Fuljhore, P.S:- New Township, District:-Burdwan, West Bengal, India, PIN - 713206 Sex: Male, By Caste: Hindu, Occupation: Others, Citizen of: India, PAN No.:- ATKPM8694F, Status :Individual, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence</p>
4	<p>Sushila Mullik Daughter of Mirthunjoy Ghosh Fuljhore, P.O:- Fuljhore, P.S:- New Township, District:-Burdwan, West Bengal, India, PIN - 713206 Sex: Female, By Caste: Hindu, Occupation: Others, Citizen of: India, PAN No.:- BJJPM3668P, Status :Individual, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence</p>
5	<p>Mr Dilip Mollick Son of Late Lakkhi Narayan Mallick Fuljhore, P.O:- Fuljhore, P.S:- New Township, District:-Burdwan, West Bengal, India, PIN - 713206 Sex: Male, By Caste: Hindu, Occupation: Others, Citizen of: India, PAN No.:- BGQPM4116E, Status :Individual, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence</p>
6	<p>Mr Rabi Mallick Son of Late Laxmi Narayan Mallick Fuljhore, P.O:- Fuljhore, P.S:- New Township, District:-Burdwan, West Bengal, India, PIN - 713206 Sex: Male, By Caste: Hindu, Occupation: Others, Citizen of: India, PAN No.:- BELPM5034C, Status :Individual, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence</p>
7	<p>Mr Paresh Mullik, (Alias: Mr Paresh Mallick) Son of Late Lakshmi Narayan Mallick Fuljhore, P.O:- Fuljhore, P.S:- New Township, District:-Burdwan, West Bengal, India, PIN - 713206 Sex: Male, By Caste: Hindu, Occupation: Others, Citizen of: India, PAN No.:- BGXPM5045H, Status :Individual, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence</p>
8	<p>Mr Naresh Mullik, (Alias: Mr Naresh Mallick) Son of Late Lakshmi Narayan Mallick Fuljhore, P.O:- Fuljhore, P.S:- New Township, District:-Burdwan, West Bengal, India, PIN - 713206 Sex: Male, By Caste: Hindu, Occupation: Others, Citizen of: India, PAN No.:- BJGPM0127G, Status :Individual, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence</p>
9	<p>Mrs Garabi Mallick Wife of Late Tarapada Mallick Fuljhore, P.O:- Fuljhore, P.S:- New Township, District:-Burdwan, West Bengal, India, PIN - 713206 Sex: Female, By Caste: Hindu, Occupation: Others, Citizen of: India, PAN No.:- BFOPM5275F, Status :Individual, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence</p>
10	<p>Mr Sanjoy Mallick Son of Late Tarapada Mallick Fuljhore, P.O:- Fuljhore, P.S:- New Township, District:-Burdwan, West Bengal, India, PIN - 713206 Sex: Male, By Caste: Hindu, Occupation: Others, Citizen of: India, PAN No.:- AZHPM4293M, Status :Individual, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence</p>

Major information of the Deed :- I-0206-04890/2018-28/08/2018

11	Mrs Pramila Patar Wife of Uday Patar Natun Gram, Amlajora, P.O:- Amlajora, P.S:- Kanksa, District:-Burdwan, West Bengal, India, PIN - 713212 Sex: Female, By Caste: Hindu, Occupation: Others, Citizen of: India, PAN No.: BGGPP7560M, Status :Individual, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence
12	Mrs Kabita Ghosh Wife of Sanjoy Ghosh Rugganj, P.O:- Molandighi, P.S:- Kanksa, District:-Burdwan, West Bengal, India, PIN - 713212 Sex: Female, By Caste: Hindu, Occupation: Others, Citizen of: India, PAN No.: AVDPG77788, Status :Individual, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence
13	Mrs Suchitra Gope Wife of Sanjoy Gope Ghosh Parra, Arrah, P.O:- Molandighi, P.S:- Kanksa, District:-Burdwan, West Bengal, India, PIN - 713212 Sex: Female, By Caste: Hindu, Occupation: Others, Citizen of: India, PAN No.: AUGPG4466L, Status :Individual, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence

Buyer Details :

Sl No	Name,Address,Photo,Finger print and Signature
1	Mr Shyamal Dutta Son of Santi Ranjan Dutta 11/35, Sepco Township, P.O:- Durgapur, P.S:- Durgapur, District:-Burdwan, West Bengal, India, PIN - 713205 Sex: Male, By Caste: Hindu, Occupation: Business, Citizen of: India, PAN No.: ANGPD2521C, Status :Individual, Executed by: Self, Date of Execution: 03/08/2018 , Admitted by: Self, Date of Admission: 03/08/2018 ,Place : Pvt. Residence

Identifier Details :

Name & address	
Mr Mithun Dutta Son of Mr Swapan Dutta Fuljhore Danga Para, P.O:- Durgapur, P.S:- New Township, District:-Burdwan, West Bengal, India, PIN - 713206, Sex Male, By Caste: Hindu, Occupation: Others, Citizen of: India, Identifier Of Mr Nirmal Mullik, Mr Dipak Mullik, Mr Sibn Mallick, Sushila Mullik, Mr Dilip Mallick, Mr Rabi Mallick, Mr Paresh Mullik, Mr Naresh Mullik, Mrs Garabi Mallick, Mr Sanjoy Mallick, Mrs Pramila Patar, Mrs Kabita Ghosh, Mrs Suchitra Gope, Mr Shyamal Dutta	

Major information of the Deed :- I-0206-04890/2016-28/08/2018

Transfer of property for L1		
Sl.No	From	To. with area (Name-Area)
1	Mr Nirmal Mullik	Mr Shyamal Dutta-0.775922 Dec
2	Mr Dipak Mullik	Mr Shyamal Dutta-0.775922 Dec
3	Mr Sibul Mallick	Mr Shyamal Dutta-0.776155 Dec
Transfer of property for L2		
Sl.No	From	To. with area (Name-Area)
1	Sushila Mullik	Mr Shyamal Dutta-0.466 Dec
2	Mr Dilip Mollick	Mr Shyamal Dutta-0.466 Dec
3	Mr Rabi Mallick	Mr Shyamal Dutta-0.466 Dec
4	Mr Paresh Mullik	Mr Shyamal Dutta-0.466 Dec
5	Mr Naresh Mullik	Mr Shyamal Dutta-0.466 Dec
Transfer of property for L3		
Sl.No	From	To. with area (Name-Area)
1	Mrs Garabi Mallick	Mr Shyamal Dutta-0.466 Dec
2	Mr Sanjoy Mallick	Mr Shyamal Dutta-0.466 Dec
3	Mrs Pramila Patar	Mr Shyamal Dutta-0.466 Dec
4	Mrs Kabita Ghosh	Mr Shyamal Dutta-0.466 Dec
5	Mrs Suchitra Gope	Mr Shyamal Dutta-0.466 Dec

Endorsement For Deed Number : I - 020604890 / 2018

On 25-06-2018

Certificate of Market Value(WB PUVI rules of 2001)

Certified that the market value of this property which is the subject matter of the deed has been assessed at Rs 17,81,940/-

Abhijit Chatterjee
ADDITIONAL DISTRICT SUB-REGISTRAR
OFFICE OF THE A.D.S.R. DURGAPUR
Burdwan, West Bengal

On 03-08-2018

Presentation(Under Section 52 & Rule 22A(3) 46(1),W.B. Registration Rules,1962)

Presented for registration at 17:22 hrs on 03-08-2018, at the Private residence by Mr Nirmal Mullik, one of the Executants

Major Information of the Deed :- I-0206-04890/2018-28/08/2018

Admission of Execution (Under Section 58, W.B. Registration Rules, 1962)

Execution is admitted on 03/08/2018 by 1. Mr Nirmal Mullik, Son of Late Haradhan Mullik, Fuljhore, P.O: Fuljhore, Thana: New Township, , Burdwan, WEST BENGAL, India, PIN - 713206, by caste Hindu, by Profession Others, 2. Mr Dipak Mullik, Son of Late Haradhan Mullik, Fuljhore, P.O: Fuljhore, Thana: New Township, , Burdwan, WEST BENGAL, India, PIN - 713206, by caste Hindu, by Profession Others, 3. Mr Sibu Mallick, Son of Late Haradhan Mallick, Fuljhore, P.O: Fuljhore, Thana: New Township, , Burdwan, WEST BENGAL, India, PIN - 713206, by caste Hindu, by Profession Others, 4. Sushila Mullik, Daughter of Mirthunjoy Ghosh, Fuljhore, P.O: Fuljhore, Thana: New Township, , Burdwan, WEST BENGAL, India, PIN - 713206, by caste Hindu, by Profession Others, 5. Mr Dilip Mallick, Son of Late Lakkhi Narayan Mallick, Fuljhore, P.O: Fuljhore, Thana: New Township, , Burdwan, WEST BENGAL, India, PIN - 713206, by caste Hindu, by Profession Others, 6. Mr Rabi Mallick, Son of Late Laxmi Narayan Mallick, Fuljhore, P.O: Fuljhore, Thana: New Township, , Burdwan, WEST BENGAL, India, PIN - 713206, by caste Hindu, by Profession Others, 7. Mr Paresh Mullik, Alias Mr Paresh Mallick, Son of Late Lakshmi Narayan Mallick, Fuljhore, P.O: Fuljhore, Thana: New Township, , Burdwan, WEST BENGAL, India, PIN - 713206, by caste Hindu, by Profession Others, 8. Mr Naresh Mullik, Alias Mr Naresh Mallick, Son of Late Lakshmi Narayan Mallick, Fuljhore, P.O: Fuljhore, Thana: New Township, , Burdwan, WEST BENGAL, India, PIN - 713206, by caste Hindu, by Profession Others, 9. Mrs Garabi Mallick, Wife of Late Tarapada Mallick, Fuljhore, P.O: Fuljhore, Thana: New Township, , Burdwan, WEST BENGAL, India, PIN - 713206, by caste Hindu, by Profession Others, 10. Mr Sanjoy Mallick, Son of Late Tarapada Mallick, Fuljhore, P.O: Fuljhore, Thana: New Township, , Burdwan, WEST BENGAL, India, PIN - 713206, by caste Hindu, by Profession Others, 11. Mrs Pramila Patar, Wife of Uday Patar, Natun Gram, Amlajora, P.O: Amlajora, Thana: Kanksa, , Burdwan, WEST BENGAL, India, PIN - 713212, by caste Hindu, by Profession Others, 12. Mrs Kabita Ghosh, Wife of Sanjoy Ghosh, Rugganj, P.O: Molandighi, Thana: Kanksa, , Burdwan, WEST BENGAL, India, PIN - 713212, by caste Hindu, by Profession Others, 13. Mrs Suchitra Gope, Wife of Sanjoy Gope, Ghosh Parra, Arrah, P.O: Molandighi, Thana: Kanksa, , Burdwan, WEST BENGAL, India, PIN - 713212, by caste Hindu, by Profession Others, 14. Mr Shyamal Dutta, Son of Santi Ranjan Dutta, 11/35, Sepco Township, P.O: Durgapur, Thana: Durgapur, , Burdwan, WEST BENGAL, India, PIN - 713205, by caste Hindu, by Profession Business

Indetified by Mr Mithun Dutta, , Son of Mr Swapan Dutta, Fuljhore Danga Para, P.O: Durgapur, Thana: New Township, , Burdwan, WEST BENGAL, India, PIN - 713206, by caste Hindu, by profession Others

Abhijit Chatterjee
ADDITIONAL DISTRICT SUB-REGISTRAR
OFFICE OF THE A.D.S.R. DURGAPUR
Burdwan, West Bengal

On 23-08-2018

Payment of Fees

Certified that required Registration Fees payable for this document is Rs 17,826/- (A(1) = Rs 17,819/- ,E = Rs 7/-) and Registration Fees paid by by online = Rs 17,826/-

Description of Online Payment using Government Receipt Portal System (GRIPS), Finance Department, Govt. of WB
Online on 09/07/2018 6:24PM with Govt. Ref. No: 192018190258739931 on 09-07-2018, Amount Rs: 17,826/-, Bank Allahabad Bank (ALLA0210031), Ref. No. 090718012991603 on 09-07-2018, Head of Account 0030-03-104-001-18

Major Information of the Deed :- I-0206-04890/2018-28/08/2018

Payment of Stamp Duty

Certified that required Stamp Duty payable for this document is Rs. 1,06,926/- and Stamp Duty paid by online = Rs 1,01,926/-

Description of Online Payment using Government Receipt Portal System (GRIPS), Finance Department, Govt. of WB Online on 09/07/2018 6:24PM with Govt. Ref. No: 192018190258739931 on 09-07-2018, Amount Rs 1,01,926/-, Bank: Allahabad Bank (ALLA0210031), Ref. No. 090718012991603 on 09-07-2018, Head of Account 0030-02-103-003-02

Abhijit Chatterjee
ADDITIONAL DISTRICT SUB-REGISTRAR
OFFICE OF THE A.D.S.R. DURGAPUR
Burdwan, West Bengal

On 28-08-2018**Certificate of Admissibility(Rule 43,W.B. Registration Rules 1962)**

Admissible under rule 21 of West Bengal Registration Rule, 1962 duly stamped under schedule 1A, Article number : 23 of Indian Stamp Act 1899.

Payment of Stamp Duty

Certified that required Stamp Duty payable for this document is Rs. 1,06,926/- and Stamp Duty paid by Stamp Rs 5,000/-

Description of Stamp

1. Stamp Type: Impressed, Serial no 125, Amount: Rs.5,000/-, Date of Purchase: 02/08/2018, Vendor name: Subrata Kumar Chakraborty

Abhijit Chatterjee
ADDITIONAL DISTRICT SUB-REGISTRAR
OFFICE OF THE A.D.S.R. DURGAPUR
Burdwan, West Bengal

Major Information of the Deed :- I-0206-04890/2018-28/08/2018

