Your Ref
: -

Our Ref :
Date

:

Messrs. …………………….
Advocates & Solicitors By Hand delivery
(Address)
(Plse make sure that this is the appointed Stakeholder Lawyer)

Dear Sirs,
RE :
NOTICE TO STAKEHOLDER LAWYERS

Developer

:
(Name) (Company No: ……………)

Purchaser(s)
:
(Name/s as in Sale & Purchase Agreement, NRIC)

Project

:
(Project Name)

Property

:
Double Storey House – Type B

Lot No

:
(identify lot no.)
 Date of Sale & Purchase Agreement:

I / We refer to the above matter.

Pursuant to the Sale & Purchase Agreement, I / We have given the requisite notice(s) to the Developer to remedy the defects under the “Defect Liability Period”.

I / We wish to bring up your attention that a lot of defect works either have not been completed by the developer although numerous (written and verbal) complaints and inspections have been made or that they have failed/ neglect/ refused to attend to them. A copy of the list of defects is attached hereto for your record.
I / We hereby give you notice, as Stakeholder, not to release any portion of the 5% stakeholder sum to the Developer until such time that I / We are satisfied with the remedial works and due notice is given to you. In default of your professional role, I / We will hold your firm personally responsible and will not hesitate to lodge an official complaint to the Bar Council.
Your cooperation would be appreciated.

 Yours faithfully,

…………………………………
cc :

(Developer)
