

महाराष्ट्र गृहनिर्माण व क्षेत्र विकास प्राधिकरण

Maharashtra Housing & Area Development Authority

जनसंपर्क विभाग

कक्ष क्र. १९/२०, तळ मजला, गृहनिर्माण भवन, कला नगर,
वांद्रे पूर्व, मुंबई - ४०००५१. दू. क्र. :- ०२२ ६६४०५०७७,
६६४०५०६६ ई मेल - cpromhada@gmail.com

जावक क्रमांक - ५१९५/८१

दिनांक :- १२ डिसेंबर, २०२३

प्रसिद्धिपत्रक

म्हाडा - मुंबई मंडळ सोडत २०२३

मुंबई मंडळाच्या सोडतीतील २३५ लाभाथर्यांना सदनिकेची रक्कम भरण्याकरिता १५ दिवसांची मुदतवाढ

मुंबई, दि. १२ डिसेंबर, २०२३ :- म्हाडाच्या मुंबई गृहनिर्माण व क्षेत्रविकास मंडळातर्फे ४०८२ सदनिकांच्या विक्रीकरिता १४ ऑगस्ट, २०२३ रोजी काढण्यात आलेल्या संगणकीय सोडतीतील कर्ज प्रक्रियेत विलंब झालेल्या यशस्वी अर्जदारांना दिलासा देणारा निर्णय घेण्यात आला आहे. या निर्णयामुळे सदनिकेकरिता पहिल्या टप्प्यातील रक्कमेचा भरणा केलेल्या २३५ लाभाथर्यांना उर्वरित रक्कम भरण्यासाठी १५ दिवसांची अतिरिक्त मुदतवाढ देण्याचा निर्णय म्हाडाचे उपाध्यक्ष तथा मुख्य कार्यकारी अधिकारी श्री. संजीव जयस्वाल यांनी जाहीर केला आहे.

म्हाडाचे उपाध्यक्ष तथा मुख्य कार्यकारी अधिकारी श्री. संजीव जयस्वाल हे दर सोमवारी आणि गुरुवारी नागरिकांच्या अडचणी जाणून घेण्यासाठी वेळ राखीव ठेवत आहेत व या दरम्यान ते नागरिकांच्या अडचणी समजून घेत त्यांना तात्काळ न्याय मिळवून देत आहेत. या दरम्यान सोडतीतील यशस्वी अर्जदारांनी वित्तीय संस्थांकडून गृहकर्ज व तदनुषंगीक कारणांमुळे विलंब होत असल्यामुळे सवलत मिळणेबाबत निवेदन सादर केले होते. अनेक लाभाथर्यांकडून प्राप्त निवेदनावर विचार करून सदनिकेची उर्वरित रक्कम भरण्याकरिता १५ दिवसांची मुदतवाढ देण्याचा निर्णय श्री. जयस्वाल यांनी नुकताच दिला आहे.

मुंबई मंडळातर्फे सोडतीत यशस्वी झालेल्या सर्व पात्र अर्जदारांना प्रथम सूचना पत्र पाठविण्यात आले आहे. पैकी सुमारे १६०० लाभाथर्यांनी सदनिकेच्या विक्री किमतीचा १०० टक्के भरणा मंडळाकडे केला आहे. यामधील प्राप्त सदनिकेची १०० टक्के विक्री किंमत, मुद्रांक शुल्क भरणा करून दस्तऐवज नोंदणी केले आहेत व म्हाडाने विहित केलेला आगाऊ देखभाल खर्च भरला आहे, अशा ७५० अर्जदारांना मंडळातर्फे ताबा पत्र देण्यात आले आहे. तसेच २३५ अर्जदारांनी प्रथम टप्प्यातील रकमेचा भरणा केला असून मंडळाकडून वित्त संस्थांकरिता कर्ज मिळण्यासाठी ना हरकत प्रमाणपत्र घेतले आहे मात्र त्यांना गृह कर्ज मिळण्यासाठी वित्त संस्थांकडून विलंब होत आहे. तसेच, काही अर्जदारांनी सदनिकेची रक्कम जरी पूर्ण भरलेली असली तरी त्यांनी सदनिकेचा ताबा घेण्यापूर्वी अधिवास प्रमाणपत्र, जात वैधता प्रमाणपत्र, कलाकार असल्याचे प्रमाणपत्र सादर करणार या अटी व शर्तीच्या अधीन राहून अर्ज केले होते व ते ही कागदपत्र सादर करू शकलेले नाहीत, अशा अर्जदारांना सदनिकेचा ताबा देण्याची प्रक्रिया प्रलंबित ठेवण्यात आली आहे.

म्हाडाच्या मुंबई मंडळातर्फे मुंबईतील विविध गृहनिर्माण योजनांतर्गत अंधेरी, जुहु, गोरेगांव, कांदिवली, बोरीवली, विक्रोळी, घाटकोपर, पवई, ताडदेव, सायन येथे उभारण्यात आलेल्या ४,०८२ सदनिकांच्या विक्रीकरिता प्राप्त १,२०,२४४ पात्र अर्जांची संगणकीय सोडत १४ ऑगस्ट, २०२३ रोजी

नवीन संगणकीय प्रणाली IHLMS 2.0 (Integrated Housing Lottery Management System) द्वारे काढण्यात आली. या नवीन प्रणालीनुसार अर्ज नोंदणीकरण व पात्रता निश्चितीनंतरच अर्जदार सोडत प्रक्रियेत सहभागी झाले. मंडळातर्फे सोडत पश्चात प्रक्रियाही ऑनलाइन करण्यात आली असून यशस्वी अर्जदारांना प्रथम सूचना पत्र पाठविणे, तात्पुरते देकार पत्र पाठविणे, अर्जदाराने २५ टक्के विक्री किंमतीचा भरणा करण्याचे पत्र, ७५ टक्के रक्कम गृह कर्जामार्फत उभारण्यासाठी ना-हरकत प्रमाणपत्र देणे, वितरण आदेश देणे (मुद्रांक शुल्काचा भरणा करणे, दस्त नोंदवणे), ताबा पत्र देणे, ताबा पत्राची प्रत संबंधित कार्यकारी अभियंता यांना पाठविणे या सर्व प्रक्रिया प्रणालीमार्फत ऑनलाइन करण्यात आल्या आहेत. या सर्व प्रक्रियेत सर्व पत्र संबंधित अर्जदारांना संबंधित अधिकार्यांच्या डिजिटल स्वाक्षरीने जात आहेत. यामुळे बनावट, खोटी कागदपत्र बनविणाऱ्यांना चाप बसणार आहे. या सर्व पत्रांवर क्यू आर कोड टाकण्यात आला असून क्यू आर कोडद्वारे या कागदपत्रांची सत्यता क्षणार्धात तपासता येणार आहे शिवाय कागदपत्रांची दुय्यम अथवा बनावट प्रत तयार करून नागरिकांची फसवणूक होण्याचे प्रकार टाळता येणार आहेत.

###

(वैशाली गडपाले)

मुख्य जनसंपर्क अधिकारी /म्हाडा