PRELIMINARY CHECKLIST OF DOCUMENTS TO SUBMIT					
TPS/Village: - Sub Plot: -					
Final Plot: - Block / Tenement: -					
	Description		Yes / NA	Page	
4 DDT	CATION FORM & CURRY FINENCE				
APPLICATION FORM & SUPPLEMENTRY Declaration Of Owner & Architect / Engineer					
	Photographs Of Plot From Each Directions				
	Application Form Duly Filled And Signed by all Owners				
	License Copy Of EOR / AOR [] SEOR [] COWOR [] DEV[]				
	FRCOR[]				
	Site Visit Declaration By Engineer/Architect On His I				
All Documents self - attested By Applicant/Engineer/Architect/Developer					
OWNERSHIP DETAILS					
- ,,,,,,,	Record of Rights of land: - Original 7/12 extract, Propert	y Register card, Sanad, Photo id Proof etc.			
	P.O.A. (Not more then 2 Yrs Old)				
	Resolution Of Co-Op. Society @ Plot/Tenement Holder	ship & B.A./F.S.I. Allotted			
	Consent / Sign Of Co-Owners, Society				
OPINI	ONS				
011111	Development Control Opinion (from TPI of TDO drawin	ng branch of AMC)			
	Part Plan (from TDO drawing branch of AMC)				
	Zoning Certificate (from TDO drawing branch of AMC)				
	T.P. Scheme Execution Opinion (from concerned Zonal office) P.D.P. Board Line Procession Letter (from concerned Zonal office of Fester dont)				
	R.D.P. Road Line Possession Letter (from concerned Zonal office of Estate dept.) No Due Property Tax Certificate of Current Year (from concerned Zonal office of Tax Dept.)				
	No Due Certificate of Betterment Charge (from concerned Zonal office of Estate dept.)				
	Opinion Of Chief City Planner / Town Planning Officer in case of Non TP or Draft TP area				
	Reduced Level (RL) Certificate in case of site falls within flood control area of river Sabarmati				
	Sabarmati River Front Development Corporation (SRFD)	CL) for plot on Sabarmati bank			
NOG	s N.A. Permission.				
<i>N.O.</i> C.	Railway Authority (In Case of Development Within 30 N	A From Railway Premise)			
	Airport Authority (For High rise bldg/plot within critical				
	Police Dept. (For Cinema / Theatre, Hotel, Religious Bldg Etc.)				
	GIDC (In Case Of Sub Division, Amalgamation Plan, Special Permission In GIDC Area)				
	Irrigation Department (For Plot Abutting Canal/As Per Tpi Opinion)				
	Archeological Survey of India (In case of development n				
	Fire Dept. of AMC / controller of Explosives (For High r Environment Dept. For More than 20,000 Sq mt. Builtup	<u> </u>			
Environment Dept. For More than 20,000 SQ Inc. Builtup Filet					
AFFII	DAVITS AND BONDS				
	By Owner and registered Architect/Engineer/Structural I				
	By Owner @ Parking, Tree Plantation, Common Plot, TF				
	By Owner For formation of Society/Association in				
	By Owner For Development In Special Industrial Z Permission Regarding Cellar, Draft T.P., Non T.P.				
	Fermission Regarding Cenar, Draft 1.F., Non 1.F.	, Local Alea Flall, All Folt			
APPR	OVED PLAN OF THE PLOT / BUILDING				
	Approved Plan [] + Commencement Certific	cate [] + Bu Permission []			
	Plan Approved Under GRUDA[]				
SOIL	SOIL INVESTIGATION REPORT IN HARD & SOFT COPY(CD)				
PROPOSED PLANS (TWO SET)					
TAOLOGDD LERID (LIIO DDL)					
SOFT COPIES IN CD					
	(i) Original 7/12 extract, Property Register card,	Sanad, Allotment letter etc. (in .jpg format)			
	(ii) Part Plan (in .jpg format)				
	(iii) Photographs of Plot/Site (in .jpg format)	auto and format)			
	(iv) Auto Cad Drawing of Proposed plan (in .dwg auto cad format)(v) Soil Investigation Report (in .pdf format)				
1	(1) Son investigation report (III .pur format)		i	i	