On non judicial stamp paper of value Rs.100/-
………………………………………….………………………………………

BOND OF INDEMNITY

THIS BOND OF INDEMNITY is executed at this ____________ day of ______, 2012 by:-
(1) _________________________ W/o / S/o D/o _____________________, adult

resident of __

(2) _________________________ W/o / S/o D/o _____________________, adult

resident of __

(3) _________________________ W/o / S/o D/o _____________________, adult

resident of __

(4) _________________________ W/o / S/o D/o _____________________, adult

resident of __

being legal heirs of late Mr./Mr./Ms._______________________s/o, d/o, wd/o________________________, claimant of UNCC National Claim No._________________Category___________ collectively referred to as Principal Party (which expression shall unless repugnant to the context and include their respective heirs legal representatives, executors, administrators and assigns) of the One part. (Attested copies of death certificate of the deceased claimant, CNICs of the major legal heirs and form “B” in case of minor (s) issued by the NADRA enclosed)
AND
I
______________________________ W/o / S/o D/o ____________________,adult

Residing at__, working as __________________ (designation) NPS/Grade ___________in__(department) CNIC No.____________________Serivice Card No._____________________ (Attested copies of CNIC, Service Card/Certificate enclosed) hereinafter collectively referred to as Indemnifiers (which expression shall unless repugnant to the context mean and include their respective heirs, legal representatives, executors, administrators and assigns) of the Second Part.

AND
Overseas Pakistanis Foundation, Shahrah-e-Jamhuriat, G-5/2, Islamabad hereinafter referred to as “OPF” (which expression shall unless repugnant to the context mean and include its successors-in-interest and assigns) of the Third Part.

AND WHEREAS the said claimant died on _____________ leaving behind him/her the following heirs:

(1) Name_____________________________ age ______________.

(2) Name_____________________________ age ______________.

(3) Name_____________________________ age ______________.

(4) Name_____________________________ age ______________.

AND WHEREAS after the death of the above said claimant a sum of Rs. ______________(Rupees__________________(in words) has been accrued interest/mark-up on his/her UNCC claim compensation principal amount of which had already been paid and the Principal Party and the indemnifiers have approached the OPF for making payment of the said amount to the Principal party and agreed and Mr./Mrs/Ms.__________________________s/o, d/o, wd/o ___________________ CNIC No._________________________to receive amount in the shape of single titled crossed cheque and distribute the amount to the above said legal heirs according to their respective Shari shares which the OPF has agreed provided the Principal party and the indemnifiers agree jointly and severally to indemnify and keep the OPF indemnified against all types of losses, damages, harms, determined, liabilities, demands and costs that may be sustained or incurred by or made against the OPF by reasons of the OPF, making payment as aforesaid.

NOW THEREFORE THIS BOND WITNESSES:

1. That in consideration of the OPF having agreed at the written request dated _______________, 2012 of the Principal Party and the indemnifiers to make payment to the Principal Party of the above said amounting of Rs.______________ without production of Succession Certificate, the Principal Party and the indemnifiers hereby undertake, agree and bind themselves jointly and severally at all times to indemnity and keep the OPF indemnified, safe and harmless from and against all claims, demands, proceedings, losses, liabilities, harms, damages, detriment cost, charges and express and consequences which the OPF may sustain incur or be further liable for reasons of the OPF making the payment of Rs. _____________to the Principal Party.

2. That the Principal Party and the Indemnifiers hereby jointly and severally agree and undertake that without any objection of any nature what servers they will accept as conclusive proof of their liability all the receipt and documents maintained by the OPF and which may pertain to the losses, liabilities, damages cost, charges and expenses which the OPF may incur on account of its having made payment to the Principal Party.

3. That the Principal Party and the Indemnifiers further jointly and severally agree that within two days after demand they shall make payment of all their liabilities arising against them on account of this Indemnify Bond without any question of any nature whatsoever.

4. That the Principal Party and the Indemnifiers further represent that the heirs mentioned hereinabove are the only heirs left by the deceased _______________________and none else is the heir nor has any other heir been left out from the list of the heirs mentioned herein above.

5. That the Principal Party and the Indemnifiers also agree and undertake that in case of concealment of any legal heir (s) or any information relating to such legal heir (s) or non-payment of his/her respective shari share (s) and failure to safeguard the interests of the OPF, the Principal Party and the Indemnifiers shall be liable to civil as well as criminal prosecution.
IN WITNESS WHEREOF the Principal and indemnifiers have signed and executed this Bond in favour of ____________________________(legal heir) on the day and year mentioned hereinabove.

1.________________, 2._______________, 3._______________, 4.________________.

N.I.C#____________,N.I.C#____________,N.I.C#____________,N.I.C#____________

Principal Party for self and as natural

Guardian for heir No. 1 to ___________
Mentioned hereinabove who is/are minors.

INDEMNIFIERS:

Signature:_________________________
Name:______________________________
NIC # _____________________________ Address: ___________________________

The Principal Party and indemnifiers were explained the above documents in “_______________(urdu)” language which they understood completely and after having understood the same signed this Bond in my presence.

The above statement is necessary only in case where the Principal Party or any one of them or the Indemnifiers or any one of them is illiterate and/or does not know English.

Verification by the Village/City/Ward Post Master/Lumberdar/Councillor/Chairman, Union Council/Headmaster (As the case may be)

I hereby verify that I personally know all the legal heirs mentioned above and the

surety/guarantor. There is no other legal heirs except the mentioned above.

Name, Signature & Stamp of verifying person

Two witnesses of closed neighbourers (Alongwith attested copies of CNICs)
Witnesses:

Signature____________________

Signature ____________________

Name

Name_________________________

NIC No_______________________

NIC No________________________

Address: ____________________

Address: ______________________

Attestation by:-

Notary Public

Masgisterate
Overseas Pakistanis Foundation,

Shahrah-e-Jamhuriat,

G-5/2, Islamabad

Dear Sir,

Subject:
NO CLAIM CERTIFICATE/UNDERTAKING
I do hereby expressly confirm receipt of a Crossed Cheque No _____________ dated ______________ for Rs. ____________ drawn on Askari Bank, F-7 Markaz, Islamabad Branch on account of interes/mark-up of UNCC claim of deceased claimant ______________________________________on behalf of all the legal heirs inclusive of my own share, in my name and bound to distribute the amount of Shari shares to them according to their respective Shari shares. I further undertake that henceforth there would be no claim by me, whatsoever, or from any one else, whosoever, in respect of the above amount.

I further agree and undertake to Indemnify and keep the OPF Indemnified against all losses in connection with or arising out of your allowing withdrawal and distribution of the above amounts and also fully entitle the OPF to refuse to honour any request by me, or from any one else, that would go contrary to my above undertaking.

Name, Father’s Name, CNIC No,

Signature & Thumb Impression

Dated:_________________

Two Witnesses of closed neighbourers

Signature____________________

Signature ____________________

Name

Name____________________

NIC No____________________

NIC No____________________

Address: ____________________

Address: ____________________

