DOCUMENTS REQUIRED TO BE SUBMITTED

1. Application Form duly filled. 
2. Undertaking duly attested by Notary Public/Magistrate Ist class.
3. Affidavit duly attested by Notary Public/Magistrate Ist class.
4. Indemnity bond duly attested by Notary Public/Magistrate Ist class.
5. Copy of POA(S) along with Sale Agreement(Where application is made by attorney),duly attested by Notary Public/Gazetted Officer
6. Proof of Physical Possession of the person in whose name the conversion is sought viz. copy of possession letter or slip/House Tax receipt/ration card/passport/driving license/I card etc. duly attested by Notary Public/Gazetted Officer. 
7. One attested passport size photograph and 4 attested specimen signature of the person in whose favour the Conversion is sought.
8. Details/Proof of Payment of ground rent(If Any)
9. Copy of Lease deed/sub-lessees deed/conveyance deed/allotment letter duly attested by Notary Public/Gazetted Officer.
10. Copy of N.O.C from the mortgagee duly attested by Notary Public/gazetted Officer(If any)
11. Scanned Copy of Initial/Monthly Installment challans paid.

