

**PHA FOUNDATION
GOVERNMENT OF PAKISTAN
MINISTRY OF HOUSING & WORKS**

(MEMBERSHIP REGISTRATION FORM OF SARYAB QUETTA HOUSING PROJECT)

PLEASE SELECT THE SIZE OF APARTMENT:

Cat-A
(1123 sft.)
(BPS-17-22)

Cat-B
(885 sft.)
(BPS 1-16)

سرکاری ملازمین اوپر دی گئی اپنے سکیل کے متعلقہ کیٹیگری پر نشان لگائیں جبکہ عوام الناس (جنرل پبلک) اپنی مرضی کی کیٹیگری پر نشان لگا سکتے ہیں

PLEASE SELECT YOUR QUOTA: (نیچے دیے گئے اپنے متعلقہ کوٹہ پر نشان لگائیں)

FGE
(Federal Government Employees)

PGE (Balochistan)
(Provincial Government Employees
Balochistan)

GP
(General Public)

PHAF/FGEHA/H&W
(Employees of PHA Foundation,
FGEHA , PWD & Ministry of Housing)

NAME OF APPLICANT: (درخواست دہندہ کا نام) _____

FATHER'S / HUSBAND'S: (والد/شوہر کا نام) _____

CNIC # (without dashes) (شناختی کارڈ کا نمبر)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

CELL # (without dash) (موبائل نمبر)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

EMAIL: (ای میل) _____

POSTAL ADDRESS: (پتہ) _____

(صرف سرکاری ملازمین کے لیے) FOR GOVERNMENT EMPLOYEES ONLY

DESIGNATION: (عہدہ): _____ BPS: (بی پی ایس)

DEPARTMENT NAME: (دفتر کا نام) _____

OFFICE ADDRESS: (دفتر کا پتہ) _____

(رقم کی تفصیل)

PAYMENT INFORMATION

DD/PO NO.: (ڈیمانڈ ڈرافٹ / پی آرڈر کا نمبر) _____ DD/PO DATE: (تاریخ) _____

BANK NAME: (بینک کا نام) _____ BRANCH: (برانچ) _____

CITY: (شہر) _____ DD/PO AMOUNT: (ڈیمانڈ ڈرافٹ / پی آرڈر کی رقم) _____

(درخواست دہندہ کے دستخط)

- a) This Membership Form is for **PHA Residencia Saryab Road Quetta Housing Project Only**.
- b) All the citizens of Pakistan, including Overseas Pakistanis, Gilgit Baltistan and Azad Jamu Kashmir (AJK) having valid NADRA CNIC are eligible for membership.
- c) Please fill in all fields of Membership Form carefully.
- d) Membership has been opened specifically for the said scheme initially for the period of one month and it is extendable for term depending upon the response.
- e) Non-refundable and non-transferable membership fee of Rs: 5000/- for General Public, Rs: 5000/- for PG/FG employees will be received. Accordingly Prepare Demand Drafts / Pay Order of Rs. 5,000 & Rs. 5000/- in favor of "**PHA Foundation Islamabad**", from any bank in Pakistan and send it to below mentioned address.
- f) Widows of deceased PG/FG employees will also be eligible as per their entitlement of their deceased spouses.
- g) PG/FG employees having regular and time scale grade both will be eligible for allotment.
- h) Payment schedule will be of 03 years. The installment plan would be adjustable according to the work progress on the project. Such decision would be made by the CEO PHA-F.
- i) The installment would be offered on both monthly and quarterly basis depending upon the choices of allottees.
- j) In case of low response from the PG/FG employees, all quotas will automatically be opened for General Public on "First come First Serve Basis" after four months from the date of issuance of offer letters to successful members. However, the PG/FG employees will still remain eligible as per their quota for the allotment on the cost fixed for FG employees.
- k) Please write your Name, CNIC, Mobile No, Quota and Category on back side of Pay Order/Demand Draft.
- l) In case, PHA-F receives applications more than the available housing units, balloting through balloting software will be conducted for allotment.
- m) The apartment numbers and block numbers will be allotted through computerized balloting.
- n) The project will be considered viable if 30% response against the offered housing units is received during membership drive. In case, the response is lower than 30%, the project will be reviewed for re-launching.
- o) A Federal Government Employee who has already been allotted apartment/units from PHA-F against government quota are not entitled for allotment under this scheme. However, he/she will be entitled as general public.
- p) Categories for Government Employees (both federal and Provincial Government Employees of Balochistan is given below, however General Public can apply for any Category.

BPS (17-22) =Cat-"A"**BPS (1-16) = Cat-"B"**

- q) Fill separate Membership Form in case of more than one application along with separate pay order/demand draft, however government employees can apply for one category only.

Non-Eligibility Criteria:

- a) The officers/officials who have been dismissed from Government service on disciplinary grounds or were given a major penalty. Except the penalty awarded was set aside by the higher forum.
- b) Contract, adhoc and work charged low-paid employees (FGE&PGE) shall not be eligible.
- c) Incomplete form will not be entertained
- d) Copy of PO/DD will not be acceptable.

ممبرشپ فارم اس پتہ پر ارسال کریں

پی ایچ اے فائڈیشن گراؤنڈ فلور شہیدملت سیکرٹیریٹ بلیو ایریا اسلام آباد

051-111 524 111