No. 6(5)/2017-WR NITI Aayog (WR & LR Division)

Sansad Marg, New Delhi Dated: 25.11.2019

OFFICE MEMORANDUM

Subject: Constitution of the Committee for formulation of Model Act on Conclusive Land Titling and Rules thereof - regarding

In pursuance of the decision held in a meeting of the Cabinet Secretary dated 10.10.2019 at the Cabinet Secretariat, the CEO, NITI Aayog in a meeting on 16.10.2019 constituted a Committee to draft the Model Act and the Rules on Conclusive Land Titling with the following composition:

- (a) Sh. V.K. Agrawal, Former Special Chief Secretary, Government of Telangana [Chair]
- (b) Sh. Pravir Kumar, Commissioner & Secretary, Board of Revenue, Government of Uttar Pradesh
- (c) Sh. H.S. Meena, Joint Secretary, Department of Land Resources (DoLR)
- (d) Sh. S. Chockalingam, Commissioner, Land Records, Government of Maharashtra
- (e) Sh. Sanjay Kumar, Secretary, Revenue, Government of Goa
- (f) Sh. Avinash Mishra, Adviser (Land Resources), NITI Aayog [Member Secretary]

The committee will finalize the Model Act on Conclusive Land Titling and Rules thereof and submit the Act and rules on or before 25.11.2019.

(Avinash Mishra) Adviser (WR & LR) NITI Aayog

To,

- 1. Sh. V.K. Agrawal, Former Special Chief Secretary, Government of Telangana
- 2. Sh. Pravir Kumar, Commissioner & Secretary, Board of Revenue, Government of Uttar
- 3. Sh. H.S. Meena, Joint Secretary, Department of Land Resources (DoLR), CGO Complex, Pradesh Lodhi Road, New Delhi - 110003
- 4. Sh. S. Chockalingam, Commissioner, Land Records, Government of Maharashtra
- 5. Sh. Sanjay Kumar, Secretary, Revenue, Government of Goa

Copy To,

- 1. Sr. PPS to CEO, NITI Aayog
- 2. Sr. PPS to Special Secretary, NITI Aayog

The Chief Executive Officer

NITI Aayog, New Delhi.

Sir,

Ref: Your OM No. 19(2) / 2017-WR dated 25-11-2019

In the OM cited, NITI Aayog constituted a Committee to draft a Model Act and Rules on Conclusive Land Titling. The Committee had several sittings, held extensive discussions, took into account various documents available in this regard, and has finalized a model Act for Conclusive Land Titling. The Committee has also tried to draft Rules under it. A copy of each of the both is enclosed.

Also enclosed is a copy of the law drafted by the State of Maharashtra for the same purpose, which is presented as an alternative. The major difference between the two drafts is as follows:

- The Land Dispute Resolution Officer and the Land Title Appellate Tribunal are one-shot institutions under the Model Act which will fade away as the work reduces. In Maharashtra law, they are perpetual institutions.
- (2) The Model Act proposes a draft list of titles on which objections and claims are called for. After disposal of these claims and objections, the registers of titles are notified and thereafter the new registration process sets in. In Maharashtra, even this draft list (called the 'tentative record') is notified and acted upon for the new registration process.
- (3) In the Model Act, after three years of its notification, the registers of titles attain conclusivity without any external action. Whereas in Maharashtra law, another notification is envisaged to be issued after three years for providing conclusivity to titles.

It is recommended that both the options are given to the states.

The Committee places on record its gratitude to NITI Aayog for affording it this opportunity.

Yours faithfully,

अमिताभ कांत Amitabh Kant मुख्य कार्यकारी अधिकारी Chief Executive Officer

Kayir Ganta,

भारत सरकार नीति आयोग, संसद मार्ग, नई दिल्ली-110 001

Government of India NATIONAL INSTITUTION FOR TRANSFORMING INDIA NITI Aayog, Parliament Street, New Delhi-110001

> Tel.: 23096576, 23096574 Fax: 23096575 E-mail: ceo-niti@gov.in, amitabh.kant@nic.in Date: 20.12.2019

D.O. Letter No. 6(5)/2017-WR

Dear Cabinet Secretary, Mon

In India, 'land' continues to be of enormous economic, social, and symbolic relevance and hence access to the land and its documented ownership is the core of livelihood for the majority of poor specially the most vulnerable groups like marginal farmers, tribes and other backward categories. However, poorly maintained land records and presumptive titling results in large number of land ownership related litigations, insecurity of land tenure and reduced incentive to invest for productivity enhancement, and adverse effect on the supply of capital and credit for investment. Unclear titles and poor land record keeping also create problems for entrepreneurs and affects Ease of Doing Business. Presently, India ranks 154th on indicator of Registering Property in World Bank's Doing Business Survey, 2019. Further, 66% of civil cases in subordinate courts in India are land disputes and India ranks 163rd in terms of enforcement of contracts with an average time of 4 years for such enforcement.

To potentially resolve some of the above-mentioned issues, and on your direction dated 10.10.2019, NITI Aayog, in collaboration with Department of Land Resources (DoLR), has drafted a Model Act on Conclusive Land Titling and Rules thereof, which can assist the state governments in amending their respective revenue codes, set-up an alternate mechanism for land titling and transition towards provision of conclusive titles to their people. A drafting Committee was constituted under the chairmanship of Former Special Chief Secretary, Government of Telangana, and comprised of officers from DoLR, and a few state governments which have progressed in the domain of conclusive land titling. The Committee also decided to present the states with the options of the Model Land Titling Act as well as the Maharashtra Land Titling Act. Both Acts have similar provisions with slight variations in scheme of things. States may adopt the version best-suited for them. Department of Land Resources has also drafted Model Land Titling Regulations for the Union Territories.

The Model Act and Rules, the Maharashtra Act and Forms of the Rules, and the Regulation for Union Territories are enclosed for your information, along with the way forward, the salient features of the Model Act, and the differences between the Model Act and Maharashtra Act.

NITI Aayog as the agent of change and innovation will provide the hand holding services and technical assistance in undertaking the drive to resolve the land related issues and make India an investment and citizen friendly Nation.

With Regards,

Encl: As above

Yours sincerely,

(Amitabh Kant)

Shri Rajiv Gauba Cabinet Secretary, Rashtrapati Bhawan, New Delhi THE [Name of the State] LAND TITLING ACT, 20**

CONTENTS

CHAP	FER I: PRELIMINARY	5
1.	Short title, extent and commencement	5
2.	Definitions	5
CHAP	FER – II: CREATION OF RECORDS	7
3.	Establishment of system – notification	7
4.	Establishment of Authority	8
5.	Appointment of Title Registration Officer	8
6.	Preparation of records	8
7.	Notification by the Title Registration Officer	9
8.	Land titling to be done in prescribed manner	10
9.	Powers of Title Registration Officer in undisputed cases	10
10.	Power of Title Registration Officer in disputed cases	10
	TER – III: COMPLETION OF RECORDS – PUBLICATION OF ICATION	10
11.	Issue of notification of completion of Record of Titles	
12.	Entries to attain conclusiveness	
13.	Objection to entries in Record of Titles	11
14.	Disposal of objections by Land Dispute Resolution Officer	
15.	Appeal before Land Titling Appellate Tribunal	12
16.	Appeal to the High Court	12
CHAP	FER – IV: CONSEQUENCES OF NOTIFICATION	13
17.	Consequences of publication of notification of completion of record	13
18.	Compulsory intimation of pre-existing encumbrances, pending or completed action etc.	
19.	Effect of non-intimation of existing issues	14
20.	Compulsory intimation of encumbrances, actions initiated, etc., after notification under section 11	15
21.	Effects of non-intimation of encumbrances, actions initiated, etc. after notification under section 11	16
22.	Issue of Certificate of Recording	17
23.	Procedure for entry of succession in the Register of Titles	17
CHAP	FER – V: LAND AUTHORITY	18
24.	[Name of the State] Land Authority	18
25.	Jurisdiction and offices	18
26.	Composition of the Authority	18
27.	Offices of the Authority	19

28.	Officers and other employees	19
29.	Finances	19
30.	Collection of Duties, Taxes and Fees, etc	20
31.	Budget and Accounts	20
32.	Furnishing of reports	20
33.	Acts of Authority not to be called in question	21
CHAP	FER – VI: TITLE REGISTRATION OFFICER, LAND DISPUTE	
RESOI	LUTION OFFICER AND LAND TITLING APPELLATE TRIBUNAL	21
34.	Powers to summon	21
35.	Land Dispute Resolution Officer	22
36.	Land Titling Appellate Tribunal	22
37.	Proceeding of Land Dispute Resolution Officer and Land Titling Appellate Tribu	nal23
38.	Bar of jurisdiction of civil courts	23
CHAP	FER-VII: REGISTERS	23
39.	Register of Titles	23
40.	Register of Disputes	24
41.	Register of Charges and Covenants	24
42.	Maintenance of Registers	25
43.	Updating of entries in Registers	25
44.	Rectification of entries in Registers	25
45.	Registers to be electronic	26
46.	Proof of Title	26
CHAP	FER-VIII: REGISTRATION PROCESS	26
47.	Powers under the Indian Stamp Act, 1899	26
48.	Application for Transactions	26
49.	Presentation of Application for Transaction	28
50.	Process of recording transaction	28
51.	Reasons for refusal to be recorded in writing	29
52.	Power of the Title Registration Officer	30
53.	Effect of entries in the Registers	30
54.	Effect of non-compliance of requirement	30
CHAP	ΓER – IX: ELECTRONIC TRANSACTION	30
55.	Transfers to be in electronic form	
56.	Compulsory use of biometric identification	
57.	Evidentiary value of electronic records	
58.	Access to Registers	
59.	Indemnification of entries	

60.	Powers to appoint licensees		
61.	Levy of fee for information		
CHAPTER – X: MISCELLANEOUS		32	
62.	Penalties		
63.	Removal of difficulties		
64.	Immunity for acts done in good faith		
65.	Power of the State Government to make Rules		
66.	Powers of Authority to delegate & issue executive instructions		
67.	Amendment of relevant laws		
68.	Savings		
SCHEI	SCHEDULE		
PAR	PART I: Amendments to the Indian Stamp Act, 1899		
PAR	PART II: Amendments to the Surveys and Boundaries Act, 1923		

THE (Name of the State) LAND TITLING ACT, 20**

[Act No. [•] of 20**]

An Act to provide for establishment, administration and management of a system of Title registration of Immovable Properties, to amend relevant Acts mentioned in the Schedule and matters connected therewith or incidental thereto.

WHEREAS, it is expedient to provide for the establishment, administration and management of a system of title registration of immovable properties, to amend relevant Acts and matters connected therewith or incidental thereto; this Act is hereby enacted in the **th Year of the Republic of India as follows: -

CHAPTER I PRELIMINARY

1. Short title, extent and commencement

- (1) This Act may be called the [Name of the State] Land Titling Act, 20**.
- (2) It extends to the whole of the [Name of the State].
- (3) It shall come into force on such date as the Government may, by notification in official gazette, appoint.

Provided that different dates may be appointed for different areas or in respect of different types of Immovable Properties.

2. Definitions

- (1) In this Act, unless there is anything repugnant to the subject or context,
 - (a) "Alienation" means the action of transferring Immovable Property or any interest therein to another person;
 - (b) "Application for Transaction" means the application prescribed under section 48 for effectuating transfer of any right or interest in any Immovable Property.
 - (c) "Appurtenant Rights" includes any right or restriction which passes on to the other person along with the Title to an Immovable Property;
 - (d) "Authority" means the [Name of the State] Land Titling Authority established under section 4;

- (e) "Certificate of Recording" means a certificate issued on the basis of entries made in the Registers maintained by the Authority;
- (f) "Commissioner Land Titling" means Commissioner for Land Titling appointed under Chapter - V of this Act;
- (g) "Conclusive Title" means a Title which has attained conclusiveness under section 12;
- (h) "Development Agreement" means an agreement relating to giving authority or power to a promoter or a developer, by whatever name called, for construction on, development of or, sale or transfer (in any manner whatsoever) of, any Immovable Property and shall include the assignment deeds of rights acquired through Development Agreement;
- (i) "Government" means the State Government;
- (j) "Grant" includes action of granting or bestowing or conferring a right, a gift, an assignment, etc., over an Immovable Property;
- (k) "Immovable Property" means land, buildings, flats, apartments any other premises, and things attached to the earth, or permanently fastened to anything which is attached to the earth, but not standing timber, growing crops or grass. *Event* was the property of the earth of the earth of the construction.

Explanation: Immovable property shall not be construed to include plant and machinery.

(1) "Indicative Map" means a map that shows the relative location of a property with its correct unique identification number.

Provided that, it may not necessarily indicate the size or shape of the property to scale;

- (m) "Land Titling" means the procedure to be followed under this Act, for providing Title over any type of Immovable Property;
- (n) "Land Dispute Resolution Officer" means officer appointed under Chapter VI of this Act;
- (o) "Land Titling Appellate Tribunal" means the appellate tribunal established under Chapter - VI of this Act;
- (p) "Notified Area" means area notified as per section 3;
- (q) "Notified Property" means any type or types of Immovable Properties notified within the Notified Area, as per the proviso to section 3;
- (r) "Other Rights" means any right or interest in Immovable Property other than Title;
- (s) "Prescribed" means prescribed by Rules made by the Government under this Act;

- (t) "Record of Titles" means and includes Register of Titles, Register of Disputes and Register of Charges and Covenants as described under this Act.
- (u) "Registration of Transaction" means Registered Titles including intended transactions as prescribed under Chapter – IV of this Act;
- (v) "Registers" mean and include the Register of Titles, Register of Disputes and Register of Charges and Covenants as defined under Chapter - VII of this Act;
- (w) "Registered Title" means a record of Title entered in the Registers;
- (x) "Strata Title" means a form of ownership of Immovable Property devised for multi-level apartment blocks and horizontal sub-divisions with shared areas. The 'strata' part of the term refers to apartments being on different levels, or "Strata";
- (y) "Survey" includes all operations incidental to the determination, measurement and record of a boundary or boundaries or any part of a boundary of an Immovable Property including Strata as defined above and includes a resurvey;
- (z) "Terrace Rights" means the right to use and develop the space on the roof of a building;
- (aa) "Title" means ownership of an Immovable Property that stands against the right of anyone else to claim that property;
- (bb) "Title Holder" means the person in whom the Title to an Immovable Property vests;
- (cc) "Title Registration Officer" means an officer appointed under section 5;
- (2) The words and expressions used but not defined in this Act and defined in the Indian Evidence Act, 1872, the Transfer of Property Act, 1881, The Indian Registration Act, 1908, the Indian Succession Act, 1925, the [Name of the State] Stamp Act, the [Name of the State] Land Revenue Code, 1966, the Information Technology Act, 2000, and the Real Estate Regulation Act, 2016 shall have the respective meanings as are assigned to them in those Acts.

CHAPTER – II CREATION OF RECORDS

3. Establishment of system – notification

The State Government may by notification order establishment of a system of Title registration for all or any type of Immovable Properties in such area as may be specified in such notification.

Provided that, different dates may be specified in this regard in respect of different types of Immovable Properties.

4. Establishment of Authority

- As soon as may be, after promulgation of this Act, the State Government by notification shall constitute the [Name of the State] Land Authority for the purposes of this Act in accordance with Chapter - V of this Act.
- (2) The [Name of the State] Land Authority shall exercise and discharge such powers as may be conferred on it, and discharge such functions as may be entrusted to it by or under this Act, or under any other law that the State Government may notify.

5. Appointment of Title Registration Officer

- (1) The Authority may by notification appoint any officer either by name or by virtue of his office to be a Title Registration Officer for all or any of the purposes of this Act.
- (2) The Title Registration Officer so appointed shall exercise the powers and perform the duties of a Title Registration Officer within such local limits or over such type of Immovable Properties, for such periods of time as the Authority may direct.
- (3) The Title Registration Officer shall have a seal and any document purporting to be sealed with it is admissible in evidence without any further or other proof.

6. Preparation of records

Upon notification issued under section 4, the Authority shall proceed to prepare a record of Immovable Properties, situated in the Notified Area which will contain:

- (a) A Survey record of accurate or approximate boundary or boundaries or any part of the boundary of every Immovable Property duly identified with a distinct identification number which may include an Indicative Map.
 - (b) The Authority shall, for the purpose of this section, discharge all the functions and exercise all the powers of Commissioner and Director of Surveys under various provisions of the [Name of the State] Land Revenue Code, (year to be added).

Provided that any record created by an officer of the State Government duly authorized in this regard under the [Name of the State] Land Revenue Code, (year to be added) may be adopted by the Authority as its own record. (2) A Record of Titles over each of the Immovable Properties in the Notified Area shall be prepared in the manner further provided in this Act.

7. Notification by the Title Registration Officer

- (1) When the preparation of Record of Titles is taken up under sub-section (2) of section 6, the Title Registration Officer shall prepare a draft list of Titles over each of the Immovable Properties located in the Notified Area or part thereof, on the basis of existing information in various records as prescribed and publish it along with a notification in the prescribed manner inviting all persons having any interest in any Immovable Property, to file claim or objection either in person or by an agent duly authorized in this regard at a specified place and time and from time to time thereafter when called upon, for the purpose of disposal of claims and objections.
- (2) A notification published under sub-section (1) shall be held to be a valid notice to every person having any interest in the Title of the property.
- Upon issue of notification under sub-section (1), all persons claiming any Title or right (3) or interest in, or any charge on an Immovable Property shall furnish details of such claim in the prescribed manner and within the prescribed time, for making an entry to that effect in the Registers, which will include any leasehold Title or right or interests of persons in actual occupation, easements, customary rights, public rights, mines and minerals, franchise, a non-statutory right in respect of an embankment of sea or river wall, any subsisting power of attorney authorizing the agent to sell or develop or construct the property, any subsisting sale agreement with or without possession of the property, any subsisting agreement cum general power of attorney or any pending suit or appeal under Specific Performance Act, any pending proceedings regarding dissolution or winding up or bankruptcy before any authority, pending proceedings for recovery of statutory duties, levies, taxes or any other claim, charge or encumbrance on the property including pending actions relating to insolvency petition appointing a receiver, or writ or an order affecting Immovable Properties made by any court for the purposes of enforcing a judgment or recognizance of any deed of arrangement or arbitration or settlement, if any.
- (4) Any person, in public interest, may bring the fact of government or public ownership of any property to the knowledge of Title Registration Officer and such information shall be treated as an objection.

8. Land titling to be done in prescribed manner

The Title Registration Officer shall carry out the process of preparation of Record of Titles in the prescribed manner.

9. Powers of Title Registration Officer in undisputed cases

The Title Registration Officer shall determine and record the entry of Title Holder of an Immovable Property in the Register of Titles, about which no dispute is subsisting or brought to his notice.

10. Power of Title Registration Officer in disputed cases

- (1) Upon receipt of any information, claim, or dispute, the Title Registration Officer, if satisfied after verification of the documents in support, shall enter it in the Register of Charges and Covenants or, as the case may be, in the Register of Disputes and also make an entry to that effect in Register of Titles and issue a Certificate of Recording of such entry to the concerned and refer the case to the Land Dispute Resolution Officer. Provided that, any dispute which is *sub-judice* before any court, tribunal or any other statutory authority shall not be referred to the Land Dispute Resolution Officer for the purpose of this section.
- (2) If the Title Registration Officer is not satisfied with the claim or objection, he may by an order reject such claim or objection.
- (3) The person aggrieved by the order of rejection, may make an appeal to the Land Dispute Resolution Officer, within a period of ninety days from the date of receipt of such order.

CHAPTER – III COMPLETION OF RECORDS – PUBLICATION OF NOTIFICATION

11. Issue of notification of completion of Record of Titles

When the preparation of Record of Titles for whole or part of the Notified Area has been completed in accordance with section 6 of this Act, the Authority shall issue a notification to that effect in the prescribed manner.

12. Entries to attain conclusiveness

(1) The entries in Record of Titles so notified under section 11 shall be conclusive after expiry of three years from the date of such notification as and if modified by an order of the Land Dispute Resolution Officer or Land Titling Appellate Tribunal or the High Court or any other competent authority. Such entries shall be conclusive proof, as defined under Indian Evidence Act, 1872, of such Titles in respect of such Immovable Properties.

Provided that the entries in the Register of Titles, in respect of which any dispute is pending, before Land Dispute Resolution Officer or the Land Titling Appellate Tribunal, or the High Court or any other court of law or tribunal or any other competent authority on the date of expiry of the period of three years from the date of such notification shall be conclusive only after and in accordance with final resolution of such dispute.

Provided further that, notwithstanding anything contained in this Act, where it is proved that recording of any right, Title or interest in respect of any Immovable Property is done fraudulently, such recording of rights, Title or interest in such property shall be deemed void *ab-initio*.

13. Objection to entries in Record of Titles

- (1) Any person aggrieved by an entry in the Record of Titles notified under section 11 may file an objection before the Title Registration Officer within three years from the date of such notification.
- (2) Upon the receipt of such objection Title Registration Officer shall make an entry to that effect in Register of Titles and in the Register of Disputes and refer the case to the Land Dispute Resolution Officer.

14. Disposal of objections by Land Dispute Resolution Officer

 Upon a reference made under section 10 by the Title Registration Officer or an appeal made under section 10 (3) or on an objection or claim filed in accordance with section 13 or *suo-moto*, the Land Dispute Resolution Officer shall proceed to hear the parties concerned, conduct an enquiry in the prescribed manner and pass an appropriate order. Provided that when the Land Dispute Resolution Officer takes up the case *suo-moto*, it shall record the reasons and grounds thereof and issue a notice to all the parties concerned before taking up the hearing.

(2) The Title Registration Officer upon receipt of the order of the Land Dispute Resolution Officer passed under sub-section (1) and after expiry of the period of appeal shall remove, record or modify an entry of Title Holder in the Register of Titles or the Register of Charges and Covenants in accordance with such order and where no appeal is filed, make an entry to that effect in Register of Disputes.

Provided that, in case of frivolous claims or objections, including any claim which is against orders or judgments which have attained finality as per the respective law, Land Dispute Resolution Officer may impose costs in such manner and to such extent as it thinks fit. It may also award compensation to be paid to the affected parties by the person who made such frivolous claims or objections.

15. Appeal before Land Titling Appellate Tribunal

- A party aggrieved with an order of Land Dispute Resolution Officer may file an appeal before the Land Titling Appellate Tribunal constituted for this purpose under Chapter -VI of this Act, within thirty days of passing of such an order.
- (2) On receipt of an appeal under sub-section (1), the Land Titling Appellate Tribunal may, after giving the parties to the appeal, an opportunity of being heard, pass such orders thereon as it thinks fit including an order confirming or modifying or setting aside the order appealed against.

Provided that, in case of a frivolous appeal, Land Titling Appellate Tribunal may impose costs in such manner and to such extent as it may think fit. It may also award compensation to be paid to the affected parties by the person who made such frivolous appeals.

(3) The Title Registration Officer, upon receipt of the order of the Land Titling Appellate Tribunal passed under sub-section (2) or after expiry of the period of appeal thereon, shall record or modify an entry of Title Holder in the Register of Titles in accordance with such order and where no appeal is filed, make an entry to that effect in Register of Disputes.

16. Appeal to the High Court

Notwithstanding anything contained in any other law for the time being in force -

- A special bench of the High court shall be designated to deal with appeals against the orders passed under the section 15 by the Land Titling Appellate Tribunal.
- (2) A party aggrieved by an order of the Land Titling Appellate Tribunal passed under section 15, may file an appeal before the High Court within thirty days of receipt of such an order or any type of intimation about the order.
- (3) Upon receiving an appeal, the High Court may after hearing the concerned parties, issue an order upholding or annulling or modifying the orders of Land Titling Appellate Tribunal.
- (4) The Title Registration Officer, upon receipt of the order of the High Court shall record, remove or modify an entry of Title Holder in the Register of Titles or in the Register of Charges and Covenants in accordance with such order and update the entry to that effect in the appropriate Register in accordance with such order.

CHAPTER – IV CONSEQUENCES OF NOTIFICATION

17. Consequences of publication of notification of completion of record

Upon notification issued under section 11, no transaction affecting any Immovable Property notified or situated in the Notified Area shall take place except in accordance with the provisions contained in Chapter - VIII of this Act.

18. Compulsory intimation of pre-existing encumbrances, pending or completed actions, etc.

- (1) Upon issue of notification under section 11, it shall be incumbent upon the persons mentioned hereunder to intimate, along with necessary documents to the Title Registration Officer about the pre-existing encumbrances and actions as detailed hereunder, affecting notified properties, within ninety days from the date of notification and also to obtain its Certificate of Recording and, if required, submit the same to the concerned statutory authority or courts —
 - (a) any plaintiff or appellant of any suit, revision or appeal, in relation to any right, Title or interest in a Notified Property, pending on the date of such notification in any court, shall intimate about such suit, revision or appeal and after obtaining Certificate of Recording, file it before the court or tribunal;

- (b) every public authority competent to impose any restriction or prohibition on any property under any law, shall intimate the fact of any notification or order issued imposing such restriction or prohibition which is in force on the date of notification under section 11;
- (c) any officer of the Government competent to pass an order of land acquisition, Alienation, assignment, Grant, regularization of occupation, etc., or undertake a transaction like sale or lease, shall intimate the fact of such order passed, or transaction undertaken;
- (d) any financial institution including banks or other bodies or individuals holding equitable mortgage, shall intimate the fact of such equitable mortgage subsisting on the date of notification;
- (e) any party in whose favour any charge or lien is created, including charges registered under the Companies Act, 2013 shall intimate all the charges and liens which are in force as on the date of notification;
- (f) any petitioner shall intimate, about all the pending actions as on the date of notification, like appointment of receiver in any insolvency petition, or writ or an order made by any court for enforcing a judgment or recognizance of any deed of arrangement or arbitration or settlement;
- (g) any interested party, shall intimate about all the powers of attorney and Development Agreement which are in force authorizing to sell or develop or construct any Notified Property;
- (h) any party to the document, shall intimate about the document pertaining to any right, Title or interest relating to or affecting any Notified Property.

Provided that, the above intimation is not necessary, if any of the above pre-existing encumbrances, pending or completed actions are already reflected in the Record of Titles notified under section 11.

19. Effect of non-intimation of existing issues

(1) Failure to intimate any claim, restriction or dispute which is not appearing in Record of Titles within the period of ninety days from the date of notification under section 11 and to obtain the Certificate of Recording of such claim or dispute and if required, to submit the same to the concerned statutory authority or court shall result in the following consequences, as the case may be, till such Certificate of Recording of claim or dispute is produced :---

- (a) pending actions in any courts, statutory authorities, tribunals being put on hold,
- (b) restrictions imposed by any competent authority becoming inoperative,
- (c) government transactions like transfers, etc., becoming inoperative,
- (d) mortgages, charges and liens becoming unenforceable,
- (e) execution of any order, decree, award of any court or authority or tribunal being put on hold,
- (f) any Other Rights over the property including power of attorney becoming unenforceable.

20. Compulsory intimation of encumbrances, actions initiated, etc., after notification under section 11

- (1) After the date of issue of the notification under section 11, it shall be incumbent upon any person mentioned hereunder to intimate, along with necessary documents, Title Registration Officer about the encumbrances and actions as detailed hereunder, affecting notified properties within 30 (thirty) days from the date of such encumbrance or action and also to obtain its Certificate of Recording and, if required, submit the same to the concerned statutory authority or courts within 7 (seven) days of obtaining such certificate —
 - (a) the plaintiff or appellant, filing of any suit, revision or appeal in any court or tribunals, shall intimate about such filing and file its Certificate of Recording before the court or tribunal within 7 (seven) days of obtaining such certificate;
 - (b) the decree holder or plaintiff or appellant or any other interested person, shall intimate about decree, judgment or order resolving dispute recorded in Register of Disputes, and file its Certificate of Recording before the court or tribunal within 7 (seven) days of obtaining such certificate;
 - (c) every public authority competent to impose or remove any restriction or prohibition on any property under any law, shall intimate the fact of any notification or order issued imposing or removing any restriction or prohibition;
 - (d) any officer of the Government competent to -
 - (i) pass an order of land acquisition, Alienation, assignment, partition, Grant, shall intimate regularization of occupation, etc., or the revocation thereof;

- (ii) undertake a transaction like sale or lease or cancelation thereof affecting notified properties, shall intimate the fact of passing of such order or undertaking of such transaction;
- (e) the competent planning authority, shall intimate about any approval or modification of plans or layouts approving or modifying different uses;
- (f) the competent planning authority approving the development plan or regional plan, shall intimate about any plan or reservation;
- (g) any person, bank or any financial institution creating equitable mortgage or extinguishing any equitable mortgage which is recorded in the Register of Charges and Covenants, shall intimate the fact of such creation or extinction;
- (h) any person, bank or any financial institution creating or satisfying any charge or lien including a charge under the Companies Act, 2013 shall intimate about the fact of such creation or satisfaction;
- (i) the petitioner concerned, shall intimate about all actions relating to appointment or removal of a receiver in any insolvency petition, or writ or an order affecting Immovable Properties made by any court for the purposes of enforcing a judgment or recognizance of any deed of arrangement, arbitration, settlement, mergerdemerger, failing which it will be rendered unenforceable;
- (j) the petitioner or administrator concerned, shall intimate about probates and letters of administration;
- (k) any competent officer or authority under any Recovery Act, shall intimate about sale certificate issued by him;
- an owner of a property shall intimate about further constructions, extensions and improvements on or to the property.

21. Effects of non-intimation of encumbrances, actions initiated, etc. after notification under section 11

- (1) Notwithstanding anything contained in any other law for the time being in force
 - (a) initiation of proceedings in any suit, revision or appeal,
 - (b) initiation of actions in any courts, statutory authorities or tribunals,
 - (c) restriction imposed or its removal by any competent authority,
 - (d) orders of transactions undertaken by an officer of the Government competent to do the same,
 - (e) approval or modification of plans or layouts,

- (f) implementation of the development plan or regional plan,
- (g) creation or relinquishment of equitable mortgages,
- (h) creation or satisfaction of charge or lien,
- (i) execution of any order, decree, award of or order relating to appointment of receiver by any court or authority or tribunal,
- (j) implementation of probates and letters of administration,
- (k) effect of the sale certificate,
- (l) effect of the leave and licenses,

can occur or come into force only on intimating, as detailed in section 20, within the period specified therein and obtaining the Certificate of Recording thereof and if required, submitting the same to the concerned statutory authority or courts.

22. Issue of Certificate of Recording

Upon receipt of information under sections 18 and 20, the Title Registration Officer concerned shall enter the details in prescribed manner in the Register of Charges and Covenants, make a mention in the Register of Titles about it, and issue a Certificate of Recording.

23. Procedure for entry of succession in the Register of Titles

- (1) In case of death of an individual whose name is entered as Title Holder in the Register of Titles, charge-holder in the Register of Charges and Covenants, or disputing party in the Register of Disputes, as the case may be, the legal heirs of such deceased shall file an application in the prescribed manner to the Title Registration Officer concerned for Grant of succession and for replacing the name of the deceased with their names in the aforesaid Registers.
- (2) The concerned Title Registration Officer upon receipt of an application under subsection (1) shall issue a public notice in the prescribed manner calling for claims and objections and after conducting such enquiry as may be prescribed, pass an order granting or refusing to Grant succession in favour of any individual or individuals.
- (3) Appeal against an order of the Title Registration Officer concerned under sub-section(2) shall lie to an appellate authority as notified by the Government, within thirty days of passing of the order.

(4) Upon granting of succession under sub-section (2), the Title Registration Officer concerned shall proceed to replace the entries in the relevant Registers after expiry of the appeal period.

CHAPTER – V LAND AUTHORITY

24. [Name of the State] Land Authority

The [Name of the State] Land Authority shall be a body corporate by the name aforesaid, having perpetual succession and a common seal, with powers, subject to the provisions of this Act, to acquire, hold and dispose of property, both movable and immovable, and to contract, and by the said name, sue or be sued.

25. Jurisdiction and offices

- (1) The head office of the Authority shall be at such place as the Government may notify.
- (2) The Authority may establish offices at such other places as may be necessary within or outside the State of [Name of the State].
- (3) The jurisdiction of the Authority shall extend to the areas as notified under section 3 of this Act.

26. Composition of the Authority

- The Authority shall consist of a chairperson, the Commissioner Land Titling, and three other members, to be appointed by the Government.
 - (a) The chairperson shall be appointed by the Government from amongst the serving or retired officers of the Indian Administrative Service not below the rank of Chief Secretary or Special Chief Secretary or Principal Secretary to the Government.
 - (b) The chairperson shall hold office for such term as the Government may provide, but not exceeding 3 three years and shall be eligible for reappointment not more than once.

Provided that no person shall hold office after he/she has attained the age of sixtyfive years.

- (c) The Government may, by order, remove the chairperson from his office, if such:
 - (i) chairperson is, or at any time has been, adjudged as an insolvent; or

- (ii) chairperson has been convicted of an offence which, in the opinion of the Government, involves moral turpitude; or has so abused his position as to render his continuance in office prejudicial to the public interest.
- (d) The remuneration, other terms and conditions of service, of the chairperson shall be such as may be decided by the Government.
- (2) Members of the Authority will be nominated from among the serving officers in the Government dealing the subject such as law, land administration, registration, survey and settlement and management of land records, provided that the member shall not be below the rank of the Joint Secretary to the Government.
- (3) (a) The Commissioner Land Titling will be a full time functionary appointed by the Government from amongst the serving officers of Indian Administrative Services, not below the rank of Secretary to the Government, for a term of three years.

(b) The Commissioner Land Titling will be the chief executive of the Authority and responsible for all correspondence on behalf of the Authority.

- (4) Any vacancy in the office of the chairperson or the Commissioner Land Titling shall be filled by the Government, as soon as may be and in any case within ninety days from the occurrence of the vacancy other than a casual vacancy.
- (5) Powers and responsibilities of the chairperson, the Commissioner Land Titling, and members shall be as prescribed.

27. Offices of the Authority

The Authority may set up administrative and supervisory offices required for its proper functioning.

28. Officers and other employees

The Authority may appoint such officers and other employees, as may be necessary and stipulate terms and conditions of their service and entrust them with such powers and responsibilities as deemed necessary.

29. Finances

(1) The Authority may prescribe, levy and collect a fee for any of the services rendered, documents issued, licenses granted or information provided by it or by any of its officers. A table of such fees prescribed from time to time will be published and sent in all the concerned offices of the Authority.

- (2) The Authority may receive aid or grants, donations, contributions, gifts and endowments from any government or body.
- (3) The Authority may receive an interest on its deposits and returns from its investments. All these receipts shall be applied towards the expenditure of the Authority.

30. Collection of Duties, Taxes and Fees, etc.

The Authority may collect any duty, tax, fee or levy for or on behalf of any Government or local body and remit it to such Government, local body after deducting, a fee or collection charge as ordered by the Government, for services rendered in such collection.

31. Budget and Accounts

- (1) A budget shall be prepared in such form and at such time in a financial year as stipulated for the next financial year showing the estimated receipts including grants and expenditure which shall be approved by the Authority. All the expenditure will be in accordance with this budget. The Authority may make special provisions for any contingencies.
- (2) All incomes and expenditure of the Authority shall be accounted for on continuous basis in the double entry book keeping system. The books shall be closed at the end of the financial year and will be audited by an auditor appointed by the Authority.

Provided that the auditors for the financial year will be appointed by the Authority before the close of such financial year.

Provided further that the accounts and funds of the Authority will be subject to audit by the Comptroller & Auditor General of India.

(3) The Authority shall prepare, approve and put in place a suitable system of internal auditing.

32. Furnishing of reports

(1) The Authority shall prepare once in every year, in such form and at such time as may be stipulated, an annual report giving a true and full account of its activities during the previous year and copies of the report shall be forwarded to the State Government. (2) A copy of the report received under sub-section (1) shall be laid, as soon as may be, before the State Legislature.

33. Acts of Authority not to be called in question

No act done by the Authority shall be called into question on the ground only of any defect in the constitution of, or the existence of any vacancy in the Authority.

CHAPTER – VI TITLE REGISTRATION OFFICER, LAND DISPUTE RESOLUTION OFFICER AND LAND TITLING APPELLATE TRIBUNAL

34. Powers to summon

- (1) The Title Registration Officer, Land Dispute Resolution Officer and Land Titling Appellate Tribunal appointed under this Act for the purpose of holding an enquiry in the process of preparation and updating of Registers under this Act, will have the same powers as are vested in a civil court under the Code of Civil Procedure, 1908 when hearing an objection or dispute in respect of the following matters namely:-
 - (a) Summoning and enforcing the attendance of applicants, witness and examining him and taking evidence on oath and compelling discovery and production of documents and material objects;
 - (b) Requiring the discovery and production of documents;
 - (c) Receiving evidence on affidavits;
 - (d) Issuing commissions for the examination of witnesses of documents;
 - (e) Subject to the provisions of sections 123 and 124 of the Indian Evidence Act, 1872, requisitioning any public record or document or copy of such record or document from any office;
 - (f) Any other matter, which may be prescribed.
- (2) The Title Registration Officer may inspect or summon the production of any of the following documents or records or registers in respect of Immovable Property within the Notified Area, during the process of holding any enquiry before ordering any entry in the Registers:
 - (a) revenue records including Survey records,
 - (b) registration documents,

- (c) records maintained under the [Name of the State] Rights in Land and Pattadar Passbook Act, (year to be filled),
- (d) records of government grants,
- (e) records of Gram Panchayat (revision register, assessment or demand register),
- (f) records of Municipality or Municipal Corporation (assessment or construction, permission registers),
- (g) records of Sub-Registrars or District Registrars of Registration & Stamps department,
- (h) registers and records of other government departments or local bodies or corporations or courts or other quasi-government organizations,
- (i) such other documents or records or registers that may be required by the Authority.

35. Land Dispute Resolution Officer

- (1) The Authority may appoint and notify one or more retired or serving officers not below the rank of Joint Collector of a District as Land Dispute Resolution Officer to disposeoff objections filed under sub-section (1) of section 13 of the Act.
- (2) The officer so appointed shall, exercise the powers and perform the duties of the Land Dispute Resolution Officer within such local limits and for such period of time as Authority may direct.

36. Land Titling Appellate Tribunal

- (1) The Authority shall establish one or more Land Titling Appellate Tribunals to hear the appeals filed under section 15 of the Act for the Notified Areas. The Land Titling Appellate Tribunal will be presided over by serving or retired judicial officer in the rank of District Judge and shall consist of another administrative member not below the rank of an Additional Collector.
- (2) The Land Titling Appellate Tribunal so appointed shall exercise the powers and perform the duties of the Land Titling Appellate Tribunal within such local limits, for such period of time as Authority may notify.
- (3) The chairperson and member of Land Titling Appellate Tribunal shall hold office for a term of three years from the date on which they enter into office or until they attain the age of sixty-five years, whichever is earlier.
- (4) The salaries, allowances and other terms and conditions of the chairperson and member shall be as ordered by the Government.

37. Proceeding of Land Dispute Resolution Officer and Land Titling Appellate Tribunal

(1) The Land Dispute Resolution Officer and the Land Titling Appellate Tribunal shall not be bound by the procedure laid down by the Code of Civil Procedure, 1908, (Act 5 of 1908) but shall be guided by the principles of natural justice.

Subject to the provisions of this Act and Rules, the Land Dispute Resolution Officer and the Land Titling Appellate Tribunal regulate its procedure, including duration of oral hearings, when granted, and times of its inquiry, as may be prescribed.

(2) All proceedings before the Land Dispute Resolution Officer and Land Titling Appellate Tribunal shall be deemed to be judicial proceedings, within the meaning of sections 193 and 228, and for the purpose of section 196 of the Indian Penal Code, 1860 and shall be deemed to be a civil court for the purposes of section 195 and Chapter XXVI of the Code of Criminal Procedure, 1973.

38. Bar of jurisdiction of civil courts

No civil court shall have jurisdiction to entertain any proceedings in respect of any matter, which any Title Registration Officer appointed, Land Dispute Resolution Officer and Land Titling Appellate Tribunal established under this Act, are empowered by or under this Act to determine.

CHAPTER-VII REGISTERS

39. Register of Titles

- (1) There shall be maintained by the Title Registration Officer or any other officer authorized by the Authority in this behalf, a Register of Titles which shall contain in respect of each of Immovable Property, the following particulars:
 - (a) unique identification number of the property;
 - (b) area or extent of the property with particulars of the built-up area, thereon if any;
 - (c) names of all the persons who are owners or Title Holders with their respective extent of ownership;
 - (d) details of transfers of property including transfers due to succession;

- (e) information, if any, on covenants or charges standing against the property;
- (f) information, if any, on pending disputes about the property;
- (g) such other particulars as may be prescribed.
- (2) Notwithstanding anything contained in the Registration Act, 1908 the Register of Titles shall contain the records of all Immovable Properties in Notified Areas of the State of [Name of the State] including -
 - (a) existing Title of Government over Immovable Properties;
 - (b) Titles of Immovable Properties acquired by the State or the Central Government, after the commencement of this Act;
 - (c) Titles of Immovable Properties vested in local bodies.

40. Register of Disputes

- (1) There shall be maintained a Register of Disputes by the Title Registration Officer or any other officer authorized in this behalf by the Authority which shall contain:
 - (a) details of all the cases referred to the Land Dispute Resolution Officer under section 10, or taken up *suo-moto*,
 - (b) details of objections or appeals filed under sections 13,15 and 16,
 - (c) details of all the suits and appeals intimated under section 18,
 - (d) such other particulars as may be prescribed
- (2) The Register of Disputes shall comprise of:
 - (a) details of the parties involved in the dispute,
 - (b) details of the forum where such dispute is pending,
 - (c) details of attachments of property under court decrees, injunctions and orders of any court or tribunal or statutory authority, and
 - (d) other particulars as prescribed in this regard.

41. Register of Charges and Covenants

- (1) There shall be a Register of Charges and Covenants maintained by the Title Registration Officer or any other officer duly authorized by the Authority in this behalf, in respect of all the Immovable Properties located in the Notified Areas, which shall contain the following particulars:
 - (a) covenants and charges against any Immovable Property, ordered under section 10 of this Act,

- (b) intimation given to the Authority under sections 18 and 20,
- (c) particulars of all statutory charges including charges under Companies Act, 2013 as intimated to the Authority under sections 18 and 20,
- (d) special rights, covenants, or easements created by any parties at the time of transfer, succession, partition or lease etc.,
- (e) release of mortgage rights or charges,
- (f) such other particulars as may be prescribed.
- (2) The Register of Charges and Covenants shall contain the following particulars:
 - (a) the date of creation of the charge,
 - (b) the immovable property to which the charge pertains,
 - (c) the amount secured by the charge,
 - (d) short particulars of the charge,
 - (e) the person/s in whose favour the charge has been created,
 - (f) details of release of charge,
 - (g) such other particulars as may be prescribed by the Rules.

42. Maintenance of Registers

The Register of Titles, Register of Disputes, and Register of Charges and Covenants shall be maintained and updated in such manner and in such format as may be prescribed.

43. Updating of entries in Registers

The Title Registration Officer concerned or any other officer authorized in this behalf by the Authority, may add or delete or change, alter, amend, modify and update any entry in respect of any Immovable Property in the Register of Titles, Register of Disputes, Register of Covenants & Charges in such manner as may be prescribed.

44. Rectification of entries in Registers

- (1) A person aggrieved by any clerical error, such as spelling mistake, error in recording the address, or any typographical mistakes, or any other error apparent on the face of record, in the Registers may file an application for its correction with the Title Registration Officer, within three months of occurrence of such error.
- (2) The Title Registration Officer concerned, after such inquiry as may be prescribed shall pass appropriate order, after duly recording the reasons thereof.

45. Registers to be electronic

All registers to be maintained by the Authority shall be maintained in electronic form or any other form as prescribed, in the manner and subject to safeguards, as may be prescribed by the Authority in this regard.

46. Proof of Title

Any Title recorded in the Record of Titles in accordance with the provisions of this Act shall be considered as proof of the Title of the Titleholder subject to the entries in the Register of Charges and Covenants and in the Register of Disputes.

CHAPTER-VIII REGISTRATION PROCESS

47. Powers under the Indian Stamp Act, 1899

- For the purposes of this Act, the Authority shall exercise the powers of Chief Controlling Revenue Authority under the Indian Stamp Act, 1899, [Name of the State] Stamp Act, and the [Name of the State] Revenue Code.
- (2) Authority may for the purposes of discharging functions and exercising powers under Indian Stamp Act, 1899, notify one or more of it officers as Collector for the different provisions of that Act.

48. Application for Transactions

- (1) Notwithstanding anything contained in Transfer of Property Act, 1882, the Registration Act, 1908, and any other law for the time being in force, all owners or Title Holders or claimants of Immovable Property located in a Notified Area shall file the Application for Transactions in such manner as may be prescribed in respect of all agreements, acts or transactions relating to such Immovable Property including the transactions detailed hereunder:
 - (a) any act which purports or operates to create, declare, assign, limit or extinguish, whether in present or in future, any right, Title or interest, whether vested or contingent, in Immovable Property;

- (b) the creation, declaration, assignment, limitation or extinction of any right, Title or interest effected through the receipt or payment of any consideration;
- (c) sale;
- (d) gift;
- (e) creation of charge by way of any kind of mortgage excluding equitable mortgage, and release of such charge;
- (f) lease of Immovable Property, or reserving a yearly rent, or periodic premiums and their cancellation/surrender;
- (g) transfer or assignment of any decree or order of a court or any award when such decree, order or award purports or operates to create, declare, assign, limit or extinguish, whether in present or in future, any right, Title or interest, whether vested or contingent, to or in Immovable Property;
- (h) any decree, order or award passed by a civil court, including any decree, order or award passed, on consent of the defendants or on circumstantial evidence;
- (i) any rectification of Title done by the Title Registration Officer, Land Dispute Resolution Officer or Land Titling Appellate Tribunal;
- (j) easementary right, Appurtenant Rights, Terrace Rights;
- (k) sale, construction, or Development Agreements relating to Immovable Property;
- powers of attorney relating to Immovable Property authorizing the agent to sell or construct or develop such Immovable Property;
- (m)agreements cum-general power of attorney relating to Immovable Property;
- (n) all mergers, amalgamations, and demergers of companies involving Immovable Property;
- (o) contracts, by whatever name called, to transfer for consideration, any Immovable Property for the purpose of section 53-A of the Transfer of Property Act, 1882, including an agreement to sell;
- (p) partition;
- (q) family settlement;
- (r) all transfers of Immovable Property after dissolution of partnership firms, including limited liability partnership;
- (s) any testament (Will) affecting the rights in an Immovable Property, if the testator is deceased,

provided that a testator may file an application detailing the contents of the testament (Will) if he wants to do so;

(t) Any other transaction with regard to Immovable Property.

(2) Notwithstanding anything contained in the Indian Stamp Act, 1899 or any other law for the time being in force, an Application for Transaction made in accordance with Chapter-VIII of this Act shall be considered to be an 'instrument' under the Indian Stamp Act, 1899 for the purposes of levy of stamp duty under that Act.

49. Presentation of Application for Transaction

- (1) The Application for Transaction along with all prescribed forms and documents relating to the act or transaction on Immovable Property shall be presented to the Title Registration Officer concerned:
 - (a) by a person executing such transaction or claiming such transaction pursuant to a decree or order issued by a competent court or tribunal or competent legal authority, or;
 - (b) by the agent of such person or representative or assign duly authorized by a power of attorney.

Explanation: For the purpose of this Act, a power of attorney duly executed in accordance with the Power of Attorney Act, 1882 and registered under this Act in the prescribed manner shall constitute due authorization to undertake all acts required by this Act, on behalf of the person executing the power of attorney.

(2) The Title Registration Officer may, at his discretion accept the Application for Transaction at the private residence or hospital or jail from a person who is unable to attend the office, after recording the reasons thereof in writing in the manner prescribed.

50. Process of recording transaction

- Upon receipt of an Application for Transaction presented under section 49, the Title Registration Officer shall thereupon:
 - (a) enquire and satisfy himself whether or not such transaction is executed by the persons by whom it purports to have been executed.
 - (b) satisfy himself -
 - (i) as regards the identity of the applicants through the personal identification records or in any other manner as may be prescribed by the Authority;
 - (ii) that the transaction is not in violation of any enactment in force;

- (iii) the Application for Transaction is in prescribed form and contains all the required information;
- (iv) that the subject property under the transaction is duly described in its entirety by the distinct identification number assigned by the Authority under section 6(1) of this Act.
- (2) Upon satisfying himself in accordance with sub-section (1), the Title Registration Officer shall proceed to verify and satisfy himself whether any stamp duty, transfer duty and any other applicable duty or fee is paid in respect of the transaction and collect the differential, if any. Thereafter, he shall affect the transfer of Title or record the transaction on Title as the case may be, in the relevant Registers, in the manner prescribed.
- (3) The Title Registration Officer shall not record the transaction if he is not satisfied in respect of any of the conditions mentioned in sub-section (1).
- (4) The Title Registration Officer shall complete the registration under sub-sections (1), (2) or (3) within the time limit as prescribed.

51. Reasons for refusal to be recorded in writing

- (1) Every Title Registration Officer refusing to record a transaction shall make an order to that effect duly recording the reasons thereof and give a copy thereof to the applicant, within three days from the date of presentation under section 49.
- (2) An appeal shall lie against an order of a Title Registration Officer under sub-section (1) above to an appellate officer as designated by the State Government within fifteen days from the date of the order.
- (3) Every appellate officer after hearing the parties concerned shall pass an order accepting or rejecting the appeal.
- (4) An appeal shall lie against an order of the appellate officer under sub-section (3) to an appellate authority as designated by the Government within thirty days from the date of the order.
- (5) If the order of the appellate officer or appellate authority, as the case may be, directs the transaction to be registered and the Application for Transaction is duly filed for registration within fifteen days of the making of such order, the Title Registration Officer shall obey the same and such registration shall take effect as if the Application for Transaction had been registered when it was first duly submitted for registration.

52. Power of the Title Registration Officer

- (1) The Title Registration Officer shall have the power to summon any person, who the Title Registration Officer believes has information relevant to the transaction to give statements or deliver any relevant document as may be necessary for registration under this Act.
- (2) The Title Registration Officer may for the purpose of any enquiry summon and enforce the attendance of witness and compel them to give evidence, as if he were a civil court and he may also direct by whom the whole or any part of the costs of any such enquiry shall be paid, and such costs shall be recoverable as if they had been awarded in a suit under the Code of Code of Civil Procedure, 1908.

53. Effect of entries in the Registers

An entry made in the Register of Titles or Register of Charges and Covenants in pursuance of an Application for Transaction has effect for transfer of Title or recording of transaction from the time of making or filing such an application before the Title Registration Officer.

54. Effect of non-compliance of requirement

No transaction or act relating to Immovable Property required to be recorded under this Act or reported to the Authority under this Act shall be effective and received as evidence of a transaction relating to such property unless it has been recorded upon receipt of information by the Authority under provisions of this Act.

Explanation: If the requirement of recording under this Act is not complied with, the agreement, transfer, Grant or creation of right or interest becomes void.

CHAPTER – IX ELECTRONIC TRANSACTION

55. Transfers to be in electronic form

Notwithstanding anything contained in any law for the time being in force, the Authority may, by notification in this regard, appoint a date from which, all rights or interests relating to Immovable Property in any or all of the Notified Areas shall be executed only in the electronic format in the manner prescribed.

56. Compulsory use of biometric identification

The Authority may, by notification from time to time in this regard, appoint a date from which it shall provide compulsory use of one or more than one particular personal identification system such as biometric authentication, Iris diagram or finger-print, or any other such method for establishing the identity of any person, for the purpose of any transaction or transfer of any Immovable Property recorded in the Register of Titles.

57. Evidentiary value of electronic records

Notwithstanding anything contained in any other law for the time being in force, sections 3, 17, 22A, 34, 35, 39, 47A, 59, 65B, 73A, 81A, 85A, 85B, 85C, 88A and 90A, of the Indian Evidence Act, 1872 shall be applicable to all electronic records under this Act.

58. Access to Registers

- All information in the Registers shall be a matter of public record open to inspection as may be prescribed.
- (2) Any interested person may approach the Title Registration Officer for an extract of any information contained in the Registers maintained under this Act, and all such extracts and copies shall be issued under the seal of the Title Registration Officer or any officer authorized in this behalf by the Authority, on payment of such fees as may be prescribed.

Provided that whenever an extract of Record of Title is issued, it should contain information as in Register of Titles, Register of Disputes, Register of Charges and Covenants related to the particular property or entry, at the time of issue of such extract.

(3) A copy or extract from the Registers, given by the Authority or any officer authorized in this behalf, under its seal, shall be admissible as evidence, for the purpose of proving the entries relating to the Immovable Property comprised in the extract.

59. Indemnification of entries

The State Government may, by notification in this regard, introduce a system of indemnifying the entries in the records of the Authority, from such date and for such area as notified.

Provided that the system of indemnifying shall in the manner as may be prescribed.

60. Powers to appoint licensees

The Authority may, by notification in this regard, appoint an individual or a body as its licensee, representative or agent to carry out any part of its duties and responsibilities on such payment, terms & conditions as it may consider necessary.

61. Levy of fee for information

The Authority may permit use or dissemination of any information contained in its records in its original form or in modified form, by any individual or a body on payment of such fees or levy as it may consider necessary.

CHAPTER – X MISCELLANEOUS

62. Penalties

- Any person responsible for providing any information under this Act shall be liable for such penalty for failure to furnish the information within the period specified, as may be prescribed.
- (2) In case of willful concealment of information or deliberate furnishing of false information to any officer or tribunal established under this Act, the person or persons responsible shall be punishable with imprisonment for a term which may extend up to three years or with fine of Rupees Fifty Thousand or both.
- (3) If any officer or employee appointed by the Authority, charged with any responsibility under this Act, discharges it in a manner which he knows or believes to be incorrect, intending thereby to cause or knowing it to be likely that he may thereby cause injury, as defined in the Indian Penal Code to any person, shall be punishable with imprisonment for a term which may extend to one year or with fine of Rupees Fifty Thousand or both.

Provided that, no action shall be initiated under sub-section (3) except with the prior sanction of the Authority.

63. Removal of difficulties

(1) If any difficulty arises in giving effect to the provisions of this Act, the State Government may, by notification make such provisions not inconsistent with the provisions of this Act as appear to it, to be necessary or expedient for removal of difficulties.

(2) Every notification issued under this section shall be made available, as soon as may be after it is made, before the State Legislature.

64. Immunity for acts done in good faith

No legal proceedings or any other claim or action, shall lie against any person for anything done in good faith under this Act or the Rules and regulations made there under.

65. Power of the State Government to make Rules

- The State Government may, by notification in the official gazette, make rules and regulations to carry out the provisions of this Act.
 Provided that the State Government may delegate the power to make rules and regulations to the Authority.
- (2) In particular, and without prejudice to the generality of the foregoing powers, such Rules and regulations may provide for the:
 - (a) manner of preparation, compilation, maintenance and amendment of the Registers, and prescribing the forms in which they are to be compiled or maintained, the places at which, and the officer by whom Registers have to be maintained, and the officer by whom the said entries are to be verified and amended;
 - (b) maintenance of other records, registers, accounts, maps and plans for the purpose of this Act and the manner and forms in which they shall be prepared and maintained;
 - (c) inspection of the records, registers and documents maintained under this Act and the fees for the grant of copies thereof or extracts therefrom;
 - (d) procedure to be followed in making enquiries and hearing of appeals under this Act;
 - (e) manner of transferring Immovable Property and any rights contained therein;
 - (f) procedure for appointment of various officers under this Act;
 - (g) salaries and terms of appointment of various officers under this Act;
 - (h) method of inquiry by the Title Registration Officer before making entries in the Register of Titles;
 - (i) hearing of objections and public hearing;
 - (j) publication of notices;
 - (k) method for obtaining and filing of a Certificate of Recording of a dispute;
- (l) issuance of notices;
- (m)use of biometric authentication or any other identification;
- (n) recording of charges, easementary rights and such Other Rights on the Immovable Property;
- (o) prescribing fines, penalties and other actions to implement the provisions of this Act;
- (p) prescribing the fees for the services rendered, documents issued, licenses granted or information provided by the Authority;
- (q) any other matter necessary for implementing the provisions of Act.
- (3) All rules and regulations made by the State Government under this section and any orders relating to delegation of power to the Authority shall be laid, as soon as may be after it is made, before the State Legislature.

66. Powers of Authority to delegate & issue executive instructions

- (1) The Authority may delegate any of its powers to any of its members or officers.
- (2) The Authority may issue executive instructions in furtherance of various provisions of this Act and Rules made thereunder in order to achieve the aims and objectives of this Act, so long as they are not inconsistent with such provisions.

67. Amendment of relevant laws

All the laws mentioned in the schedule shall stand amended as mentioned in the schedule, insofar as their applicability to the areas and properties notified under this Act.

68. Savings

- (1) For the removal of doubts, it is hereby stated that, in case of any inconsistency between the provisions of this Act and any other Act, the provisions of this Act shall prevail.
- (2) Notwithstanding anything contained in sub-section (1) -
 - (a) all directives issued, before the commencement of this Act, by the Government under the enactments specified in the schedule shall continue to apply for the period for which such directions were issued by the State Government.
 - (b) the provisions of the enactments specified in the Schedule, not inconsistent with the provisions of this Act, shall apply to the State of [Name of the State].

SCHEDULE PART I Amendments to the Indian Stamp Act, 1899

- (1) Section 2, sub-clause 12 shall be substituted with:
 - (a) Section 2 (12) 'Executed' and 'execution' used with reference to instruments, mean 'signed' and 'signature'.
 The terms 'signed' and 'signature' also include an electronic record which can be attributed to the originator.
- (2) Section 2, sub-clause 14 shall be substituted with:
 - (a) Section 2 (14) 'Instrument includes every document by which any right or liability is, or purports to be created, transferred, limited, extended. extinguished or recorded. The term document also includes any electronic record, meaning data record or data generated, image or sound stored, received or sent in an electronic form or microfilm or computer-generated microfiche or any other mode of electronic/digital data storage.'

The relevant corresponding provisions of the [Name of the State] Stamp Act may be amended in consonance with this schedule.

PART II

Amendments to the Surveys and Boundaries Act, 1923 (in whichever State it is necessary)

(1) After Chapter III, the following chapter shall be inserted -

'Chapter IIIA: Survey of all Immovable Properties in the [Name of the State]

1. Section 21A. Power to survey buildings and flats

The State Land Authority shall direct the survey of all Immovable Property, portions and boundaries thereof in the [Name of the State]. The [Name of the State] Land Authority may duly publish a notification in the official gazette designating appropriate persons in this regard.

Notwithstanding the generality of the sub-section (1), the officer or Authority to whom the power is delegated under sub-section (1), shall direct the survey of all buildings, flats and individual households and such other portions of Immovable Property, in the manner prescribed.

2. Section 21B. Assigning unique identification number

Immovable property surveyed under this Act, shall be identified by the unique identification number, prescribed by the [Name of the State] Land Authority under the [Name of the State] Land Titling Act (year to be inserted).'

THE (Name of State) LAND TITLING ACT, 20**

(Maharashtra Draft)

Con	tents	
CHAI	PTER I	4
Preliminary		4
1.	Short Title, Extent and commencement	4
2.	Definitions	4
CHAI	PTER II	8
Land Titling Establishment		8
3.	Establishment of Title Registration System	8
4.	Establishment of Authority	8
5.	Composition of the Authority	8
6.	Functions of Authority	10
7.	Powers of Authority	12
8.	Appointment, powers and functions of Commissioner Land Titling	14
9.	Appointment of Land Dispute Resolution Officer	14
10.	Establishment of Land Titling Appellate Tribunals	14
11.	Appointment of the Title Registration Officer	15
CHAI	PTER III Creation of Records	15
12.	Titling to be in prescribed manner	15
13.	Register of Titles	16
14.	Register of Disputes	16
15.	Register of Charges & Covenants	17
16.	Preparation of Draft Preliminary Record	17
17.	Notification of Preliminary Record by the Title Registration Officer.	18
18.	Notification of Record of Presumptive Title	21
19.	Objection to entries in Record of Presumptive Title	21
20.	Entries to attain conclusiveness	21
21.	Disposal of objections and Appeals by Land Dispute Resolution Officer	22
22.	Appeal before Land Titling Appellate Tribunal	22
23.	Appeal to the High Court	23
CHAI	PTER IV	24
Conse	equences of Notification and Process of Intimation and Registration.	24
24.	Consequences of notification under Section 17	24
25. etc	Compulsory intimation of pre-existing encumbrances, pending or completed actions 24	8,
26.	Effect of non-intimation of existing issues	25
27. Sec	Compulsory intimation of encumbrances, actions initiated, etc. after notification uncertain 17	der 26
28. Sec	Effect of non-intimation of encumbrances, actions initiated etc. after notification un tion 17.	der 27
29.	Procedure of intimation and Recording thereof	28
30.	Compulsory presentation of Application for Transaction	29
31.	Procedure of Presentation of Application for Transaction and Registration thereof	30

32.	Recording of intimation or Registration and issuance of certificate by the Title	
Regis	stration Officer	31
33.	Record of Succession	31
34.	Reasons for refusal to be recorded	32
35.	Effect of entries	32
36.	Effect of non-recording or non-registration of agreement, transaction etc.	33
37.	Powers to summon	33
38.	Proceedings of Land Dispute Resolution Officer and Land Titling Appellate	Tribunal 35
СНАРТ	ER V Maintenance of Registers	35
39.	Maintenance of Registers	35
40.	Rectification of entries	36
41.	Legal effect of recording and registration-Proof of Title	36
42.	Registers to be Electronic	36
43.	Evidentiary value of Electronic records:	36
44.	Indemnification of Entries	36
45.	Access to Registers	37
CHAPTER VI		37
Miscellaneous		37
46.	Finances	37
47.	Collection of Duties, Taxes & Fees etc.	38
48.	Budget and Accounts	38
49.	Furnishing of reports	38
50.	Power of Collector to superintend and control Title Registration Officer	39
51.	Penalties	39
52.	Immunity for acts done in good faith	39
53.	Bar of jurisdiction of Civil Courts	40
54.	Power of Government to make Rules:	40
55.	Removal of Difficulties	41
56.	Amendment in relevant laws	42
57.	Savings	42
SCHEDULE I		43
SCHEDULE II		
MEM	IORANDUM REGARDING DELEGATED LEGISLATION.	46

L.A. BILL NO. _____ OF 20**

A BILL

to provide for the establishment, administration and management of a system of title registration of immovable properties and matters connected therewith or incidental thereto.

WHEREAS, it is expedient to provide for the establishment, administration and management of a system of title registration of immovable properties, to amend relevant Acts and matters connected therewith or incidental thereto; it is hereby enacted in the **th Year of the Republic of India as follows: -

CHAPTER I Preliminary

1. Short Title, Extent and commencement

- (1) This Act may be called the (Name of the State) Land Titling Act, 2019.
- (2) It extends to the whole of the State of (Name of State).
- (3) It shall come into force on such date as the Government may, by notification in Official Gazette, appoint and different dates may be appointed for different areas and in respect of different types of immovable properties.

2. Definitions

(1) In this Act unless the context requires otherwise, —

(*i*)"alienation" means the action of transferring immovable property or any interest therein to another person;

(*ii*)"Application for Transaction" means the application prescribed under section 29 for effectuating the transfer of any right, title or interest in any immovable property;

(*iii*) "appurtenant rights" includes any right or restriction which passes on to the other person along with the title to an immovable property;

- (*iv*) "Authority' means the (Name of the State) Land Titling Authority established under section 4;
- (v) "Certificate of recording" means a certificate issued on the basis of entries made in the Registers maintained by the Authority;

- (vi) "Commissioner Land Titling" means Commissioner for Land Titling appointed under sub-section (1) of section 8;
- (vii) "conclusive title" means a Title which has attained conclusiveness under section 20;
- (viii) "Court" means and includes any Revenue Court, a Civil Court or any other court or tribunal or authority competent to pass an order relating to any notified property;
- (*ix*) "covenant" means an agreement by deed between two persons to do one or more things or to give or to prevent or to retain something or an agreement creating an obligation;
- (x) "development agreement" means an agreement relating to giving authority or power to a promoter or a developer, by whatever name called, for construction on, development of or, sale or transfer (in any manner whatsoever) of, any immovable property and shall include the Assignment deeds of rights acquired through development agreement;
- (xi) "Government" means the State Government;
- (*xii*) "Grant' includes action of granting or bestowing or conferring a right, a gift, an assignment, etc over an immovable property;
- (*xiii*)"Immovable property" means land, buildings, flats, apartments any other premises and things attached to the earth, or permanently fastened to anything which is attached to the earth, but not standing timber, growing crops or grass.

Explanation: Immovable property shall not be construed to include plant and machinery.

- (xiv) "indicative map" means a map that shows the relative location of a property with its correct unique identification number:Provided that, it does not necessarily indicate the size of the property exactly to scale;
- (*xv*) "intimation" means the intimation to the Title Registration Officer as detailed in Chapter VI;
- *(xvi)* "Land Titling" means the procedure to be followed under this Act, for providing title over any type of immovable property;

- (*xvii*) "Land Dispute Resolution Officer" means the Officer/Tribunal established under section 9;
- (*xviii*) "Land Titling Appellate Tribunal" means the appellate tribunal established under section 10;
- (xix) "notified area" means area notified as per section 3;
- (xx) "notified property' means any type or types of immovable properties notified within the notified area, as per the proviso to section 3;
- (xxi) "Other Rights" means any right or interest in immovable property other than title
- (xxii) "prescribed" means prescribed by Rules made by the Government under this Act;

(xxiii) "Publish" means, —

(i) for Government, publication in the *Official Gazette;*

(ii) for the (Name of the State) Land Titling Authority and Title Registration Officer, publication in any other medium as prescribed which may include media releases or press notes, advertisements, displaying in a prominent place accessible to the general public, publication in the Website of the Authority or any other website of the State;

(xxiv) "Record of Presumptive Title" means record so notified under section 18(xxv) "Recording" means Recording in the relevant registers by the Title Registration Officer, the facts which have been intimated to or registered with him as the case may be;

(xxvi) "Registration of Transaction" means Registering transactions including intended transactions as prescribed under sections 29 and 30;

(xxvii) "Registers" mean the Register of Titles, Register of Disputes and Register of Charges and Covenants as defined under Chapters IV and VII;(xxviii) "Registered Title" means a record of title entered in the Register;

- (*xxix*) "Strata title" means a form of ownership of immovable property devised for multi-level apartment blocks and horizontal sub-divisions with shared areas. The 'strata' part of the term refers to apartments being on different levels, or 'Strata';
- (xxx)"Survey" includes all operations incidental to the determination, measurement and record of a boundary or boundaries or any part of a

boundary of an immovable property including strata as defined above and includes a resurvey;

- (*xxxi*) "Terrace rights" means the right to use and develop the space above the roof of a building;
- (xxxii) "Title" means ownership of an immovable property and stands against the right of anyone else to claim that property and for the purposes of this Act, title includes strata title;
- (xxxiii)"Title Holder" means the person in whom the title to an immovable property vests;

(xxxiv) "Title Registration Officer" means an officer appointed under section 11;

(2) The words and expressions used but not defined in this Act and defined in the Indian Evidence Act, 1872, the Transfer of Property Act, 1881, the Registration Act, 1908, the Indian Succession Act, 1925, the (Name of the State/Indian) Stamp Act, ****, the (Name of the State) Land Revenue Code (the relevant Revenue/Land Administration Act), the Information Technology Act, 2000, [Name of the State] Public Records Act and the Real Estate Regulation Act, 2016 shall have the respective meanings as are assigned to them in those Acts.

CHAPTER II Land Titling Establishment

3. Establishment of Title Registration System

The Government may direct, by notification, establishment of a system of title registration for all or any type of immovable properties in such area as may be notified:

Provided that, different dates may be specified in respect of different types of immovable properties.

4. Establishment of Authority

- (1) As soon as after the commencement of this Act, the Government shall, by notification in the *Official Gazette*, establish an Authority to be known as "the (Name of the State) Land Titling Authority' to exercise the powers conferred on, and to perform the functions and discharge the duties assigned to it, by or under this Act and under any other law as the Government may notify.
- (2) The jurisdiction of the Authority extends to the notified areas in the State of (Name of the State).
- (3) The head office of the Authority shall be at such place as may be notified by the Government.
- (4) The Authority shall have its sittings at the head office or any other place and at such time as the Chairperson may direct, and shall observe such procedure in regard to the transaction of business in its sittings as it may specify in regulations.
- (5) The Authority may establish other offices at such places within or outside the State of (Name of the State) as it may deem necessary.

5. Composition of the Authority

- *1.* The Authority shall consist of the following Chairperson and Members appointed by the Government, namely:
 - (a) A person who is or has been Chief Chairperson.

Secretary or

Additional Chief Secretary to Government and has experience in all or some of the spheres of land administration, such as land records, registrationof deeds, cadastral survey, land titling, etc.

- (b) Two Divisional Commissioners. Members.
 (Or Any two officers not below the rank of Secretary to the State Government)
 (c) Settlement (Survey) Commissioner *Ex-officio* Member.
 (d) Inspector General of Registration. *Ex-officio* Member.
- (e) Commissioner, Land Titling Member-Secretary.

(2) The tenure of the Chairperson and the Commissioner Land Titling shall be three years and the same may be extended for a subsequent term of three years:

Provided that, no Chairperson shall hold office after he has attained the age of sixty-five years.

(3) The Government may, by order, remove or repatriate the Chairperson and the Commissioner Land Titling from his office if he, —

- (i) is adjudged an insolvent; or
- (ii) has been convicted of an offence which, in the opinion of the Government, involves moral turpitude; or
- (*iii*) engages during his term of office in any paid employment outside the duties of his office; or
- (*iv*) is, in the opinion of the Government unfit to continue in office by reason of infirmity of mind or body; or
- (v) has acquired such financial or other interest as is likely to affect prejudicially his functioning; or
- (vi) is in any way, concerned or interested in any contract or agreement madeby or on behalf of the Authority or participates in any way in the profitthereof or in any benefit or emolument arising there from otherwise than asa member and in common with the other members of an incorporated

company.

(4) No person shall be removed or repatriated under this section until that person has been given an opportunity of being heard in the matter.

(5) The Chairperson or the Commissioner Land Titling may, by notice in writing, under his hand addressed to the Government, resign or request for repatriation, as the case may be, from his office.

(6) The Chairperson shall be the head of the Authority.

(7) Any vacancy in the office of the Chairperson or the Commissioner Land Titling shall be filled by the Government, as soon as may be and in any case within ninety days from the occurrence of the vacancy other than a casual vacancy.

Provided that, no act done by the Authority shall be called into question on the ground only of any defect in the constitution of, or the existence of any vacancy in the Authority.

(8) The salary, allowances and other terms and conditions of service of the Chairperson of the Authority, Commissioner Land Titling, Chairperson and members of the Land Titling Appellate Tribunal, Land Dispute Resolution Officer and Title Registration Officer shall be such as may be prescribed by the Government.

(9) The powers and duties of the Chairperson, Commissioner Land Titling and Members shall be as may be prescribed.

6. Functions of Authority

The Authority shall ensure proper implementation of the land titling system and shall perform the functions to, —

(*a*) ensure preparation, maintenance and updation of the Registers and Index of Maps through its machinery;

(*b*) ensure adoption of all existing Record of Rights under the (Name of the State) Land Revenue Code, **** for the purpose of preparation of Preliminary Records;

(c) maintain a system of indicative or accurate maps in public domain in respect of immovable properties in the notified areas;

(*d*) assign unique property identification number to each immovable property in the notified area;

(e)update and maintain survey entries in respect of the immovable properties record in the notified area;

(*f*) establish a system to issue copies and provide extracts of its records upon request and to issue Certificates of Recording;

(g) ensure that the facilities of calculation of stamp duty, registration fees and other applicable levies or fees in respect of each immovable property situated in the notified area are available to the citizen, in the public domain;

(*h*) collect the fees prescribed for the services rendered, documents issued, licenses granted or information provided by it;

(*i*) publish the fees on the public domain, display it prominently in the offices of the Authority and give wide publicity to it;

(*j*) collect the duty, fee, levy or fine on behalf of the Government or a local body;

(*k*) indemnify the entries in the Register of Titles and create, maintain and operate the title guarantee fund or put in place a system for allowing title guarantee through private parties once decision in this regard is taken by the Government;

(1) publish notifications;

(m) conduct inquiries for any purpose under this Act;

(*n*) establish sub-offices and citizen facilitation centres as considered necessary;

(*o*) seek direction from the Government regarding custodianship of any property that comes to vest in the Government;

(*p*)furnish the required reports;

(q)enforce penalties;

(*r*) frame regulations and detailed guidelines and issue executive instructions for proper functioning of the land titling system;

(*s*) Perform any other function as may be assigned to it by the Government, from time to time.

7. Powers of Authority

- (1) For the purposes of the transactions covered under this Act, the Authority shall exercise all the powers of the Chief Controlling Revenue Authority under the Indian Stamp Act, 1899, the (Name of the State) Stamp Act and the (Name of the State) Land Revenue Code, ****.
- (2) For the purposes of discharging of functions and exercising powers under this Act, the Authority shall exercise all the powers of the (Survey) Settlement Commissioner under the (Name of the State) Land Revenue Code, ****.
- (3) Authority may for the purposes of discharging of functions and exercising powers under (State stamp Act), may request the Government to notify one or more of its officers as Collector for the different provisions of that Act.
- (4) The Authority shall, while discharging its functions under this Act, have the same powers as are vested in a civil court while trying a suit under the Code of Civil Procedure, 1908, in respect of the following matters, namely: —
 - (i) summoning and enforcing the attendance of persons and compelling them to give oral or written evidence on oath and to produce the documents or things;
 - (ii) requiring the discovery and inspection of documents;

(iii) receiving evidence on affidavit;

- *(iv)*requisitioning any public record or copies thereof from any court or office;
- (v)issuing summons or commissions for examination of witnesses or documents; and

(vi) any other matter which may be prescribed.

(5) The Authority, may, for the purpose of any inquiry, examine any record is to which this Act applies and which is under the control of a public authority or a person, and no such record may be withheld from it on any ground.

- (6) The Authority may, for the purpose of any inquiry, direct by whom the whole or part of the costs of such inquiry shall be paid, and such costs shall be recoverable as arrears of land revenue.
- (7) The Authority may, by notification in this regard, appoint a date from which, all or any of the applications and intimations pertaining to transfers of rights or interests relating to immovable property in any or all the notified areas, shall be executed only in such electronic form in such manner, as may be prescribed.
- (8) The Authority may set up administrative and supervisory offices required for its proper functioning.
- (9) The Authority may appoint such officers and other employees as may be necessary and stipulate terms and conditions of their service and entrust them with such powers and responsibilities as deemed necessary.
- (10) The Authority may create or maintain any other record or discharge any other function incidental to the maintenance of land records on behalf of the Government as entrusted to it by the latter. The Government may confer such powers on the Authority it deems fit to facilitate the above. The Authority may delegate functions and empower its staff for the purpose, as required.
- (11) The Authority may, by notification in this regard, appoint one or more individual or body as its licensee, representative or agent to carry out any of its duties and responsibilities on such payment, terms and conditions as it may specify.
- (12) The Authority may issue any order directing the Collector or Superintendent of Land Record appointed under the (Name of the State) Land Revenue Code, ****, or the Joint District Registrar appointed under the Registration Act 1908, to perform duties necessary in respect of implementation of this Act.
- (13) The Authority may delegate any of its powers to any of its members or officers.

8. Appointment, powers and functions of Commissioner Land Titling

- (1) The Government shall appoint a person, who is a Principal secretary or Secretary to the Government of (Name of the State) and has experience in all of the spheres of land administration, such as land records, land titling, registration of deeds and cadastral survey, as Commissioner Land Titling.
- (2) The Commissioner Land Titling shall be the Chief Executive Officer of the Authority and shall supervise and coordinate the work of the Authority and its administrative and financial matters under the guidance of the Chairperson. He shall be responsible for all correspondence on behalf of the Authority.
- (3) The Commissioner Land Tiling shall carry out the decisions of the Authority and ensure implementation of the provisions of this Act.

9. Appointment of Land Dispute Resolution Officer

(1) The Authority may appoint one or more officers not below the rank of Deputy Collector or any other officer of equivalent rank, having experience in all or some of the spheres of land administration, namely, land records, registration of deeds and cadastral survey, as Land Dispute Resolution Officer to dispose of objections filed under section 17.

(2) The officer so appointed shall, exercise the powers and discharge the duties of the Land Dispute Resolution Officer within such local limits and for such period of time as Authority may by notification in the Official Gazette, direct.

10. Establishment of Land Titling Appellate Tribunals

(1) The Government shall establish one or more Land Titling Appellate Tribunals to hear the appeals filed under section 22. The Land Titling Appellate Tribunal shall consist of a Chairperson in the rank of Principal District Judge and an administrative member in the rank of Additional Collector. (2) The Land Titling Appellate Tribunal so appointed shall exercise the powers and perform the duties of the Land Titling Appellate Tribunal within such local limits and for such period of time as the Government may notify.

(3) The Chairman and members of Land Titling Appellate Tribunal shall hold office for a term of three years, which may be extended for one more term of three years, from the date on which they enter into office or until they attain the age of sixty years, whichever is earlier.

11. Appointment of the Title Registration Officer

(1) The Authority, by calling applications for deputation and in consultation with the concerned Department of the Government, may appoint or designate any public officer not below the rank of Deputy/Naib Tahsildar, Sub-Registrar, City Survey Officer or Deputy Superintendent of Land Record, having experience in the sphere of land records or registration of deeds or cadastral survey, as it thinks fit, either by name or by virtue of his office to be a Title Registration Officer for all or any of the purposes of this Act. The Competent Authority of concerned Department shall make available services of the officers for the purpose mentioned hereinabove.

Provided that the Authority may appoint any person as Title Registration Officer through direct recruitment as needed.

- (1) The Title Registration Officer so appointed shall exercise the powers and perform the duties of a Title Registration Officer within such local limits and for such periods of time and over such type of property as the Authority may direct.
- (2) The Title Registration Officer shall have a seal and any document purporting to be sealed with it is admissible in evidence without any further or other proof.

CHAPTER III Creation of Records

12. Titling to be in prescribed manner

The Title Registration Officer shall carry out the process of preparation, maintenance and updation of the Register of Titles, Register of Disputes and the

Register of Charges and Covenants in such manner and in such form as may be prescribed.

13. Register of Titles

Title Registration Officer or any other officer authorized by the Authority in this behalf, shall prepare and maintain a Register of Titles which shall contain in respect of each of immovable property, the following particulars:

(a) unique identification number of the property;

- (b)area/extent of the property with particulars of the built-up area thereon if any;
- (c)names of all the persons who are owners or title holders with their respective extent of ownership;
- (d)Names of all the members of HUF if the property is owned by a person a karta of HUF;
- (e) details of transfers of property including transfers due to succession;
- (f) brief information, including reference to the entry in the Register of Charges and Covenants, on covenants or charges, if any, standing against the property;
- (g) brief information, including the reference to the entry in the Register of Disputes, on pending disputes, if any, about the property;
- (h) such other particulars as may be prescribed.

14. Register of Disputes

(1) There shall be maintained a Register of Disputes by the Title Registration Officer or any other officer authorized in this behalf by the Authority which shall contain:

- (a) details of all the cases referred to the Land Dispute Resolution Officer under Section 17,
- (b) details of appeals filed under Chapter III,
- (c) details of cases taken up *suo moto* by Land Dispute Resolution Officer under Section 17 and 19,
- (d) details of all the suits and appeals intimated under Section 17 and 19.
- (e) such other particulars as may be prescribed
- (2) The Register of Disputes shall comprise of:
 - (a)Property to which the dispute relates to,
 - (b)details of the parties involved in the dispute,

(c) details of the officer, court or tribunal before whom such dispute is pending,(d) details of attachments of property under court decrees, injunctions and orders of any court or tribunal or statutory authority, and(e) other particulars as prescribed in this regard.

15. Register of Charges & Covenants

(1) Title Registration Officer or any other officer authorized by the Authority in this behalf, shall prepare and maintain a Register of Charges & Covenants in respect of all the immovable properties located in the notified areas, which shall contain the following particulars:

(a) covenants and charges, entered under section 17 of this Act,

(b)intimation given under Sections 25 and 27,

(c)special rights, covenants, or easements created by any parties at the time of transfer, succession, partition or lease etc.,

(d)release of mortgage, rights or charges,

(e) such other particulars as may be prescribed.

(2) The Register of Charges and Covenants shall contain the following particulars:

- (a) Property to which the Charge or Covenant relates to,
- (b) the date of creation of the Charge or Covenant,
- (c) the amount secured by the Charge,
- (d) short particulars of the Charge or Covenant,
- (e) the person/s in whose favour the Charge or Covenant has been created,
- (f) details of release of Charge or Covenant,
- (g) such other particulars as may be prescribed.

16. Preparation of Draft Preliminary Record

Upon notification issued under section 3 the Title Registration Officer shall proceed to prepare a Draft of Preliminary Record of title regarding notified properties containing, —

 (1) record of accurate or approximate boundary or boundaries or any part of boundary of every notified property duly identified with a distinct identification number, in the form of an accurate or indicative map;

- (2) record of titles of each notified property in the form of the Register of Titles;
- (3) record of any covenant in the nature of easement right or a condition which has a bearing on the absoluteness of the title or a charge, in the form of the Register of Charges and Covenants,
- (4) record of disputes in the form of the Register of Disputes; in the manner hereinafter provided.

Provided that, contents of any record available with any office of the Government under the (Name of the State) Land Revenue Code, **** shall be adopted by the Title Registration Officer for the purpose of preparation of record under this Section.

Provided further that, contents of any record related to immovable property available with any other office of the Government, Municipal Corporation, Municipal council, Gram Panchayat or any other authority may be adopted by the Title Registration Officer for the purpose of preparation of record under this section.

17. Notification of Preliminary Record by the Title Registration Officer.

(1) When the Registers as mentioned in sections 13 to 15 are prepared for full or any part of the area, the Title Registration Officer shall publish the same as Preliminary Record by a notification in the Official Gazette and in such manner as may be prescribed inviting persons having any objection to the record notified on the basis of any right, title or interest of whatsoever nature, to file objection or claim within ninety days either in person or by an agent duly authorized in this regard, at a specified place and time and from time to time thereafter when called upon, for the purpose of disposal of claims or objections :

(2) A notification published under sub-section (1) shall be deemed to be a valid notice to every person having any interest in the title of any notified property included in the Register of Titles.

(3) Upon issue of notification under sub-section (1), all persons who have any claim or objection on the basis of any right, title or interest of whatsoever nature in any notified property shall furnish details of such right, title or interest along with

supporting documents within the time limit as specified hereinabove. Such rights include any leasehold title or right or interests of persons in actual occupation, easements, customary rights, public rights, mines and minerals, franchise, a non-statutory right in respect of an embankment of sea or river wall, any subsisting power of attorney authorizing the Agent to sell or develop or construct the property, any subsisting sale agreement with or without possession of the property, any subsisting agreement cum GPA or any pending suit or appeal under Specific Performance Act, any pending proceedings regarding dissolution or winding up or bankruptcy before any authority, pending proceedings for recovery of statutory duties, levies, taxes or any other claim, charge or encumbrance on the property including pending actions relating to insolvency petition appointing a receiver, or *writ* or an order affecting immovable properties made by any court for the purposes of enforcing a Judgment or recognizance of any deed of arrangement or arbitration or settlement if any.

Provided that any person in public interest may bring the fact of Government or public ownership of any property to the knowledge of Title Registration Officer and such information shall be treated as an objection.

Provided further that, any document which is prohibited from being read as evidence, including documents which are compulsorily to be registered but not registered under the Registration Act, 1908 and documents not duly stamped shall not be accepted in support of such claim.

(4) Upon receipt of any claim or dispute, the Title Registration Officer, if satisfied after verification of the documents in support, shall enter it in the Register of Charges and Covenants or, as the case may be, in the Register of Disputes and also make an entry to that effect in Register of Titles and issue a Certificate of Recording of such entry to the concerned and refer the case to the Land Dispute Resolution Officer:

Provided that, any dispute which is *sub-judice* before any Court, Tribunal or any other statutory Authority shall not be referred to the Land Dispute Resolution Officer for the purpose of this section.

(5) If the Title Registration Officer is not satisfied with the claim or objection, he may by an order reject such claim or objection.

(6) The person aggrieved by the order of rejection, may make an appeal to the Land Dispute Resolution Officer, within a period of sixty days from the date of receipt of such order.

CHAPTER V

Completion of Record

18. Notification of Record of Presumptive Title

(1) When the procedure in accordance with sections 16 to 17 for whole or part of the notified area or immovable properties has been completed, the Authority shall notify the record as Record of Presumptive Title.

(2) An entry in the Record of Presumptive Title shall be presumed to be true until the contrary is proved or a new entry is lawfully substituted.

19. Objection to entries in Record of Presumptive Title

(1) Any person aggrieved by the notified entry in the Register of Titles or in the Register of Charges and Covenants may file a claim or objection before the Title Registration Officer within three years from the date of notification under section 18:

Provided that, any person in public interest may bring the fact of Government or public Ownership of any property to the knowledge of Title Registration Officer and such information shall be treated as an objection.

(2) The provisions contained in sub-sections (3) to (6) of section 17 shall be applicable for filing, consideration, acceptance or rejection of the claims or objections made under sub-section (1) as well as for appeals on rejection.

20. Entries to attain conclusiveness

(1)The entries in Record of Presumptive Title notified under section 18 shall be conclusive after expiry of three years from the date of such notification as and if modified by an order of the Land Dispute Resolution Officer, Land Titling Appellate Tribunal, the High Court or any other competent Court. Such entries shall be conclusive proof, as defined under Indian Evidence Act, 1872, of such titles in respect of such immovable properties.

Provided that the entries in the Register of Titles and the Register of Charges and Covenants, in respect of which any dispute is pending before Land Dispute Resolution Officer or the Land Titling Appellate Tribunal or the High Court, or any other Court of law or Tribunal shall be conclusive only after and in accordance with final resolution of such dispute.

Provided further that, notwithstanding anything contained in this Act, where it is proved that recording of any right, title or interest in respect of any immovable property is done fraudulently, such recording of rights, title or interest in such property shall be deemed *void ab-initio*.

21. Disposal of objections and Appeals by Land Dispute Resolution Officer

(1) Upon a reference made by the Title Registration Officer or an appeal by the concerned person, the Land Dispute Resolution Officer shall proceed to hear the parties concerned, conduct an enquiry in the prescribed manner and pass an appropriate order.

Provided that the Land Dispute Resolution Officer can take up a case *suo moto* if it involves public interest by recording the reasons and grounds thereof.

Provided further that, in case of frivolous claims or objections, including any claim which is against orders or judgments which have attained finality as per the respective law, Land Dispute Resolution Officer may impose costs in such manner and to such extent as it thinks fit. It may also award compensation to be paid to the affected parties by the person who made such frivolous claims or objections.

(2) The Title Registration Officer upon receipt of the order of the Land Dispute Resolution Officer passed under sub-section (1) and after expiry of the period of appeal shall record, remove or modify an entry of Title Holder in the Register of Titles or in the Register of Charges and Covenants in accordance with such order and make an entry to that effect in Register of Disputes where no appeal is filed. If the appeal is filed, the same fact shall be entered in the Register of Disputes.

22. Appeal before Land Titling Appellate Tribunal

(1) Any person aggrieved by an order of Land Dispute Resolution Officer passed under section 21 may file an appeal before the Land Titling Appellate Tribunal constituted for this purpose under section 18, within thirty days of receipt of such order or any type of intimation, including electronic communication, about the order.

(2) On receipt of an appeal under sub-section (1), the Land Titling Appellate Tribunal may, after giving the parties to the appeal an opportunity of being heard, pass such orders as it thinks fit including an order confirming or modifying or setting aside the order appealed against:

Provided that, in case of a frivolous appeal, Land Titling Appellate Tribunal may impose costs in such manner and to such extent as it may think fit. It may also award compensation to be paid to the affected parties by the person who made such frivolous appeals.

(3) The Title Registration Officer, upon receipt of the order of the Land Titling Appellate Tribunal passed under sub-section (2) and after expiry of the period of appeal thereon, shall record or remove or modify an entry of Title Holder in the Register of Titles or in the Register of Charges and Covenants in accordance with such order and make an entry to that effect in Register of Disputes where no appeal is filed. If the appeal is filed, the same fact shall be entered in the Register of Disputes.

23. Appeal to the High Court

Notwithstanding anything contained in any other law for the time being in force,

(1)A Special Bench of the High Court shall be designated to deal with appeals against the orders passed under the section 22 by the Land Titling Appellate Tribunal.

(2)A party aggrieved by an order of the Land Titling Appellate Tribunal passed under section 22, may file a second appeal before the High Court within thirty days of receipt of such an order or any type of intimation, including electronic communication, about the order.

(3)Upon receiving an appeal, the High Court may after hearing the concerned parties, issue an order upholding or annulling or modifying the orders of Land Titling Appellate Tribunal.

(4) The Title Registration officer, upon receipt of the order of the High Court shall record, remove or modify an entry of Title holder in the Register of Titles

or in the Register of Charges and Covenants in accordance with such order and update the entry to that effect in the appropriate Register in accordance with such order.

CHAPTER IV Consequences of Notification and Process of Intimation and Registration.

24. Consequences of notification under Section 17

Upon notification issued under section 17, no transaction affecting any notified immovable property situated in the notified area shall take place except in accordance with the provisions of this Chapter, and for such transactions, the provisions of sections of the (Name of the State) Land Revenue Code.... shall not be applicable.

25. Compulsory intimation of pre-existing encumbrances, pending or completed actions, etc

Upon issue of notification under section 17, it shall be incumbent upon the persons mentioned hereunder to intimate, along with necessary documents to the Title Registration Officer about the pre-existing encumbrances and actions as detailed hereunder, affecting notified properties, within ninety days from the date of notification and also to obtain a certificate of its recording and, if required, submit the same to the concerned statutory authority or courts:—

- (a) any plaintiff or appellant of any suit, revision or appeal, in relation to any right, title or interest in a notified property, pending on the date of such notification in any court, shall intimate about such suit, revision or appeal and after obtaining certificate of recording, file it before the Court or Tribunal;
- (b) every public Authority competent to impose any restriction or prohibition on any property under any law, shall intimate the fact of any notification or order issued imposing such restriction or prohibition which is in force on the date of notification under section 17;
- (c) any officer of the Government competent to pass an order of land acquisition, alienation, assignment, grant, regularization of occupation,

etc., or undertake a transaction like sale or lease, shall intimate the fact of such order passed, or transaction undertaken;

- (d) any financial institution including banks or other bodies or individuals holding equitable mortgage, shall intimate the fact of such equitable mortgage subsisting on the date of notification;
- (e) any party in whose favour any charge or lien is created, including charges registered under the Companies Act, 2013 shall intimate all the charges and liens which are in force as on the date of notification;
- (f) any petitioner shall intimate, about all the pending actions as on the date of notification, like appointment of receiver in any insolvency petition, or writ or an order made by any court for enforcing a judgment or recognizance of any deed of arrangement or arbitration or settlement;
- (g) any interested party, shall intimate about all the Powers of Attorney and development agreement which are in force authorizing to sell or develop or construct any notified property;
- (h) any party to the document, shall intimate about the document pertaining to any right, title or interest relating to or affecting any notified property:

Provided that, the above intimation is not necessary if any of the above preexisting encumbrances, pending or completed actions are already reflected in the preliminary records notified under section 17:

26. Effect of non-intimation of existing issues

Failure to intimate any claim, restriction or dispute which is not appearing in preliminary records within the period of ninety days from the date of notification under section 17 and to obtain the certificate of recording of such claim or dispute and if required, to submit the same to the concerned statutory Authority or Court shall result in the following consequences, as the case may be, till such certificate of recording of claim or dispute is produced :—

- (1) Pending actions in any Courts, statutory Authorities, Tribunals being put on hold,
- (2) restrictions imposed by any competent Authority becoming inoperative,
- (3) Government transactions like transfers, etc., becoming inoperative,

- (4) mortgages, Charges and liens becoming unenforceable,
- (5) execution of any order, decree, award of any Court or Authority or Tribunal being put on hold,
- (6) any other rights over the property including Power of Attorney becoming so unenforceable.

27. Compulsory intimation of encumbrances, actions initiated, etc. after notification under Section 17

After the date of issue of the notification under section 17, it shall be incumbent upon any person mentioned hereunder to intimate, along with necessary documents, Title Registration Officer about the encumbrances and actions as detailed hereunder, affecting notified properties within thirty days from the date of such encumbrance or action and also to obtain a certificate of its recording and, if required, submit the same to the concerned statutory authority or courts within seven day of obtaining such certificate,—

- (a) the plaintiff or appellant, filing any suit, revision or appeal in any Court or Tribunals, shall intimate about such filing and file certificate of its recording before the Court or Tribunal within seven days of obtaining such certificate;
- (b) the decree holder or plaintiff or appellant or any other interested person, shall intimate about decree, judgment or order resolving dispute recorded in Register of disputes, and file certificate of its recording before the court or tribunal within seven days of obtaining such certificate;
- (c) every public Authority competent to impose or remove any restriction or prohibition on any property under any law, shall intimate the fact of any notification or order issued imposing or removing any restriction or prohibition;
- (d) any officer of the Government competent to, -

(*i*) pass an order of land acquisition, alienation, assignment, partition, grant, shall intimate regularization of occupation, etc., or the revocation thereof;(*ii*) undertake a transaction like sale or lease or cancelation thereof affecting

notified properties, shall intimate the fact of passing of such order or undertaking of such transaction;

- (*e*) the Taluka Level Survey officer, shall intimate about any survey activity such as sub-division, amalgamation, etc., affecting right, title or interest;
- (*f*) the competent planning authority, shall intimate about any approval or modification of plans or layouts approving or modifying different uses;
- (g) the competent planning authority approving the Development Plan or Regional Plan, shall intimate about any plan or reservation;
- (h) any person, bank or any financial institution creating equitable mortgage or extinguishing any equitable mortgage which is recorded in the register of charges and covenants, shall intimate the fact of such creation or extinction;
- (i) any person, bank or any financial institution creating or satisfying any charge or lien including a charge under the Companies Act, 2013 shall intimate about the fact of such creation or satisfaction ;
- (*j*) the petitioner concerned, shall intimate about all actions relating to appointment or removal of a receiver in any insolvency petition, or writ or an order affecting immovable properties made by any court for the purposes of enforcing a Judgment or recognizance of any deed of arrangement, arbitration, settlement, merger-demerger, failing which it will be rendered unenforceable ;
- (*k*) the petitioner or administrator concerned, shall intimate about Probates and letters of administration;
- (*l*) any competent officer or authority under any recovery Act, shall intimate about Sale Certificate issued by him;
- (m) the Licensor, shall intimate about the Agreement of Leave and License.

28. Effect of non-intimation of encumbrances, actions initiated etc. after notification under Section 17.

Notwithstanding anything contained in any other law for the time being in force,

- (1) initiation of Proceedings in any suit, revision or appeal,
- (2) initiation of actions in any Courts, statutory Authorities or Tribunals,
- (3) restriction imposed or its removal by any Competent Authority,
- (4) orders of transactions undertaken by an officer of the Government competent to do the same,

- (5) changes resulting from any survey activity,
- (6) approval or modification of plans or layouts,
- (7) implementation of the Development Plan or Regional Plan,
- (8) creation or relinquishment of equitable mortgages,
- (9) creation or satisfaction of charge or lien,
- (10) execution of any order, decree, award of or order relating to appointment of receiver by any Court or authority or Tribunal,
- (11) implementation of Probates and letters of administration,
- (12) effect of the Sale Certificate,
- (13) effect of the Leave and Licenses,

can occur or come into force only on intimating, as detailed in section 27, within the period specified therein and obtaining the certificate of recording thereof and if required, submitting the same to the concerned statutory authority or Courts.

29. Procedure of intimation and Recording thereof

(1) The intimation as prescribed in section 25 and 27 along with all prescribed forms and documents relating to the encumbrances, actions initiated, etc. shall be submitted to the Title Registration Officer concerned, in person or through any mode including electronic filing prescribed by the Authority in this behalf —

(*a*) by the person, Public authority, officer or institution as the case may be responsible for giving such intimation; or

(b) by the duly authorized agent of such person, representative or assignee.

(2) Upon receipt of such intimation, the Title Registration Officer shall thereupon enquire, verify and satisfy himself, —

- *(i)* that the intimation is in prescribed form and contains all the required information,
- (ii) that the subject property under the transaction is duly described in its entirety by the distinct identity number assigned by the Authority under provisions of this Act,
- (*iii*) that such intimation is given by the persons by whom it purports to have been given,

(3) Upon satisfying himself in accordance with the sub section (2) the Title Registration Officer shall accept the intimation and shall proceed to record the same as per the procedure laid down in subsection (1) of section 32. If he is not satisfied, he shall refuse to record the intimation.

30. Compulsory presentation of Application for Transaction

(1) Notwithstanding anything contained in the Transfer of Property Act, 1882, the Registration Act, 1908 and any other law for the time being in force, after the date of issue of notification under section 17, any owner or title holder or claimant of a notified immovable property situated in a notified area shall present the Application for Transaction to the Title Registration Officer, in such form and in such manner as may be prescribed in respect of all agreements, acts or transactions which purports or operates to create, declares, assigns, limits or extinguishes, whether in present or in future, any right, title or interest, whether vested or contingent, in such immovable property including the transactions listed in the Schedule I:

Provided that, the testator may file a about his will, if he wants to do so:

Provided further that, for the transaction covered under sub-section (d) of section 27, intimation under that section shall be sufficient and no filing of Application for Transaction under this section shall be required.

(2) Notwithstanding anything contained in the Indian Stamp Act, 1899, the (Name of the State) Stamp Act, or any other law for the time being in force, an application or an intimation in accordance with this Chapter shall be considered to be an, instrument' under the Indian Stamp Act, 1899 and the (Name of the State) Stamp Act, for the purposes of levy of stamp duty under the relevant Act.

31. Procedure of Presentation of Application for Transaction and Registration thereof

(1) The Application for Transaction along with all prescribed forms and documents relating to the action or transaction shall be presented to the Ti_tle Registration Officer concerned, —

(a) by the transferor or transferee; or

(b) by the duly authorized power of attorney holder, representative or assignee.

Explanation. — For the purposes of this Act, a power of attorney duly executed in accordance with the Powers of Attorney Act, 1882 registered under this Act in the prescribed manner or authenticated or registered under the Registration Act, 1908 where it is applicable, constitute due authorization:

Provided that, the Title Registration Officer may, at his discretion accept the Application for Transaction or intimation on transaction at the private residence or hospital or jail from a person who is unable to attend the office, after recording the reasons thereof in writing in such manner as may be prescribed.

(2) Upon presentation of Application for Transaction, the Title Registration Officer shall thereupon enquire, verify and satisfy himself, —

- (i) that the Application for Transaction is in prescribed form and contains all the required information,
- (ii) that the transaction is not in violation of any enactment in force,
- (iii) that the subject property under the transaction is duly described in its entirety by the distinct identity number assigned by the Authority under provisions of this Act,
- (*iv*) that such application is filed by the persons by whom it purports to have been filed,
- (v) that the transferor has rights, title and powers to transfer or transact in full or any part of right, title and interest over such property,
- (vi) that such persons are wilfully admitting the transaction,
- (vii) about the identity of the such person in such manner as may be prescribed.

(3) Upon satisfying himself in accordance with the sub section (2), the Title Registration Officer shall register transaction. If he is not satisfied, he shall refuse to register the transaction.

32. Recording of intimation or Registration and issuance of certificate by the Title Registration Officer

(1) Upon the satisfaction in accordance with section 29 to accept the intimation received in accordance with section 25 or 27 and on verification of payment of applicable stamp duty and any other duty or fee, the Title Registration Officer concerned shall enter it in the Register of Disputes or Register of Charges and Covenants, as the case may be, make an entry to that effect in Register of Titles and issue a certificate of recording to the concerned.

(2) Upon his satisfaction to register the transaction, in accordance with section 31 and on verification of payment of applicable stamp duty and any other duty or fee, the Title Registration Officer concerned shall effect that transaction in the Register of Titles or Register of Charges and Covenants and issue a certificate of recording to the concerned.

(3) The Authority may decide on the time limit for completing various activities by the Title Registration Officer and notify the same under the (Name of the State) Right to Public Services Act ****.

Provided that, the Authority may enumerate, if found feasible, the procedure for automatic entry in the relevant registers and the issuance of certificate of recording, in case of intimation of facts covered under section 25 and 27.

33. Record of Succession

(1) In case of death of an individual whose name is entered as Title Holder in the Register of Titles, Charge holder in the Register of Charges and Covenants or disputing party in the Register of Disputes, the legal heirs of such deceased shall file an application in the prescribed manner to the Title Registration Officer concerned for record of succession and for replacing the name of the deceased with their names in the aforesaid Registers:

Provided that, the Title Registration Officer can *suo-moto* initiate the process of record of succession.

(2)The Title Registration Officer concerned, upon receipt of an application under sub-section (1) or on initiation of *suo-moto* proceedings, shall issue a public notice in the prescribed manner calling for claims and objections and after conducting such enquiry as may be prescribed, pass an order recording or refusing to record succession in favour of any individual or individuals:

(3) Upon passing of the order of recording of succession under sub-section (2), the Title Registration Officer concerned shall proceed to replace the entries in the relevant registers.

34. Reasons for refusal to be recorded

(1) The Title Registration Officer refusing to accept an intimation under section 29 or to register a Transaction under section 31 or to grant succession under section 33 shall make an order to that effect within three days duly recording the reasons thereof and give a copy thereof immediately to the person giving intimation, presenting the Application for Transaction or making application for succession.

(2) Appeal provisions under sections 17, 21, 22 and 23 are applicable *mutatis mutandis* against the order passed by the Title Registration Officer under subsection (1).

(3) If the order of the Land Dispute Resolution Officer, Land Titling Appellate Tribunal or the High Court directs that the intimation or the Application for Transaction be accepted, as the case may be, and the intimation is duly submitted or the Application for Transaction is duly presented for registration of transaction, such intimation or registration shall take effect as if intimation or the Application for Transaction had been accepted when it was first duly submitted. If such order directs that the succession be granted, the Title Registration Officer concerned shall proceed to replace the entries in the relevant registers accordingly immediately after receiving such order.

35. Effect of entries

An entry made in the Register of Titles or Register of Charges and Covenants in pursuance of an Application for Transaction or intimation on transaction has effect of transfer of Title or recording of transaction from the time of accepting of the application by the Title Registration Officer.

36. Effect of non-recording or non-registration of agreement, transaction etc.

Notwithstanding anything contained in any other law for the time being in force, no agreement, transaction or act relating to immovable property required to be registered or recorded under this Act shall, —

- (a) affect any immovable property comprised therein, or
- (b) be received as evidence of any transaction affecting such property or conferring such power,

unless it has been registered or recorded under the provisions of this Act.

Explanation. —If the requirement of registration or recording under this Act is not complied with, the agreement, transfer, grant or creation of right or interest shall become void.

37. Powers to summon

(1) The Title Registration Officer, Land Dispute Resolution Officer and Land Titling Appellate Tribunal appointed under this Act for the purpose of holding an enquiry in the process of preparation and updation of Registers under this Act, shall have the same powers as are vested in a Civil Court under the Code of Civil Procedure, 1908, when hearing an objection or dispute, in respect of the following matters, namely:-

(a) Summoning and enforcing the attendance of any person and examining him on oath;

(b) requiring the discovery and production of documents;

(c) receiving evidence on affidavits;

(d) issuing commissions for the examination of witnesses of documents;

(*e*) subject to the provisions of sections 123 and 124 of the Indian Evidence Act, 1872 requisitioning any public record or document or copy of such record or document from any office; and

(f) any other matter, which may be prescribed.
(2) The Title Registration Officer may inspect or summon the production of any of the following documents records or registers in respect of immovable property within the notified area, during the process of holding an enquiry before ordering an entry in the Registers, viz, —

- (a) revenue records including survey records and records maintained under the (Name of the State) Land Revenue (Preparation and Maintenance of Record of Rights), Rules 1971,
- (b) registered documents and Records of Sub-Registrars and Registrars of Department of Registration and Stamps,
- (c) records of Government grants,
- (d) records of Gram Panchayat (Revision register, assessment or demand register, etc.),
- (e) records of Municipal Corporations or Municipal Councils or Nagar Panchayats or Cantonments (assessment or construction permission registers, etc.),
- (f) registers and Records of other Government Departments or local bodies or corporations, Records of Courts and other *quasi-judicial* Government organizations,
- (g) such other documents or records or registers that may be required or prescribed

38. Proceedings of Land Dispute Resolution Officer and Land Titling Appellate Tribunal

(1) The Land Dispute Resolution Officer and the Land Titling Appellate Tribunal shall not be bound by the procedure laid down by the Code of Civil Procedure, but shall be guided by the principles of natural justice.

(2) Subject to the provisions of this Act and Rules framed thereunder, the Land Dispute Resolution Officer and the Land Titling Appellate Tribunal may regulate its procedure, including duration of oral hearings, when granted, and times of its inquiry.

(2) All proceedings before the Land Dispute Resolution Officer and Land Titling Appellate Tribunal shall be deemed to be judicial proceedings, within the meaning of sections 193 and 228 for the purpose of section 196 of the Indian Penal Code, and the Land Dispute Resolution Officer or the Land Titling Appellate Tribunal, shall be deemed to be a Civil Court for the purposes of section 195 and Chapter XXVI of the Code of Criminal Procedure, 1973.

CHAPTER V Maintenance of Registers

39. Maintenance of Registers

(1) The Register of Titles, Register of Disputes and Register of Charges and Covenants shall be maintained and updated in such manner and in such form as may be prescribed.

(2) The Title Registration Officer concerned, or any other officer authorized in this behalf by the Authority, may change, alter, amend, modify and update any entry in respect of any immovable property in the Register of Titles, Register of Disputes, Register of Covenants and Charges in such manner as may be prescribed.

(3) For the purpose of this section and section 16, the officer mentioned is hereinabove shall exercise all the powers of a Survey Officer as mentioned in the (Name of the State) Land Revenue Code, ****.

40. Rectification of entries

(1) A person aggrieved by any clerical error, such as spelling mistake, clerical error- error in recording the address etc in the Register of Titles or Register of Disputes or Register of Charges and Covenants may file an application for its correction with the Title Registration Officer.

(2) The Title Registration Officer concerned, after such inquiry as may be prescribed shall pass an appropriate order after duly recording the reasons there for.

41. Legal effect of recording and registration-Proof of Title

Any title recorded in the Register of Titles in accordance with the provisions of this Act, shall be considered as proof of the conclusive title of the title holder subject to the entries in the Register of Charges and Covenants and in the Register of Disputes.

42. Registers to be Electronic

All registers to be maintained by the Authority shall be maintained in electronic form or any other form as prescribed, in the manner and subject to safeguards, as may be prescribed by the Authority in this regard.

43. Evidentiary value of Electronic records:

Notwithstanding anything contained in any other law for the time being in force, sections 3,17, 22A, 34, 35, 39, 47k 59, 65B, 73A, 81 A, 85 A, 85B, 85 C, 88A and 90A, of the Indian Evidence Act 1872 shall be applicable to all electronic records under this Act.

44. Indemnification of Entries

The Government may, when it is satisfied that it is feasible to indemnify the records, by notification in this regard, introduce a system of guaranteed titling i.e. indemnifying the entries in its records, from such date and for such area as may be notified:

Provided that the system of indemnifying shall be in such manner as may be prescribed.

45. Access to Registers

(1) All information in the Registers shall be a matter of public record, open to inspection as may be prescribed.

(2) Any interested person may approach the Title Registration Officer for an extract of any information contained in the Registers maintained under this Act, and all such extracts and copies shall be issued under the seal of the Title Registration Officer or any officer authorized in this behalf by the Authority, on payment of such fees as may be prescribed :

Provided that whenever an extract of record of title is issued, it should contain information as in Register of Titles, Register of Disputes, Register of Charges and Covenants related to the particular property or entry, at the time of issue of such extract.

(3)A copy or extract from the Registers, given by the Authority or any officer authorized in this behalf, under its seal, shall be admissible as evidence, for the purpose of proving the entries relating to the immovable property comprised in the extract.

CHAPTER VI Miscellaneous

46.Finances

(1) The expenditure of the Authority may be borne out of the Consolidated Fund of the State, or through a grant, or through the revenues generated by the Authority itself.

(2) The Authority may levy and collect a fee for any of the services rendered, including indemnification of entries, documents issued, licenses granted, or information provided by it or by any of its officers. A Table of such fees decided to be levied from time to time shall be published in all the concerned offices of the Authority.

(3) The Authority may receive an interest on its deposits and returns from its investments. All these receipts shall be applied towards the expenditure of the Authority.

47. Collection of Duties, Taxes & Fees etc.

The Authority may collect any duty, tax, fee or levy for or on behalf of any Government or local body and remit it to such Government or local body after deducting a fee or collection charge as prescribed, for services rendered in such collection.

48. Budget and Accounts

(1) The Authority shall prepare in such form and at such time in each financial year as may be specified its budget for the next financial year showing the estimated receipts including grants and expenditure. All the expenditure, as far as possible, shall be in accordance with this budget. The Authority may make provision for any contingencies.

(2) All incomes and expenditure of the Authority shall be accounted for on continuous basis. The books shall be closed at the end of the financial year and shall be audited by an auditor appointed by the Authority,

Provided that Auditors for the financial year shall be appointed by the Authority before the close of such financial year:

Provided that, accounts and funds of the Authority shall be subject to audit by the Comptroller and Auditor General of India.

(3) The Authority shall prepare, approve and put in place a suitable system of internal auditing.

49. Furnishing of reports

(1) The Authority shall prepare once in every year, in such form and at such time as may be prescribed, an annual report giving a true and full account of its activities during the previous year and copies of the report shall be forwarded to the Government.

(2) A copy of the report received under sub-section (1) shall be laid, as soon as may be after it is received, before the State Legislature.

50. Power of Collector to superintend and control Title Registration Officer

Every Title Registration officer shall perform the duties of his office under the superintendence and control of the Collector in whose district the office of such Title Registration officer is situate.

51. Penalties

(1) Where the Authority is of the opinion that any officer of Government or of public authority has, without any reasonable cause and persistently, failed to furnish any intimation or information to any officer or tribunal established under this Act, within the period specified, it shall recommend disciplinary action against such officer under the service rules applicable to him.

(2) In case of wilful concealment of information or deliberate furnishing of false information to any officer or tribunal established under this Act, the person or persons responsible shall be punishable under the relevant sections of Indian Penal Code.

52. Immunity for acts done in good faith

No suit, prosecution or other legal proceedings shall lie against any person for anything which is done or intended to be done in good faith in pursuance of this Act or any rule or notification made or issued there under.

53. Bar of jurisdiction of Civil Courts

No civil court shall have jurisdiction to entertain any proceedings in respect of any matter for which Title Registration Officer, Land Dispute Resolution Officer or Land Titling Appellate Tribunal established under this Act, are empowered by or under this Act to determine.

54. Power of Government to make Rules:

(1) The Government may, by notification in the *Official Gazette*, make rules for carrying out the purposes of this Act.

Provided that the Government may delegate the power to make Rules to the Authority.

(2) In particular and without prejudice to the generality of the foregoing powers, such rules may provide for the, —

(a) manner of preparation, compilation, maintenance and amendment of the Registers, and prescribing the forms in which they are to be compiled or maintained, the places at which, and the officer by whom Registers have to be maintained, and the officer by whom the said entries are to be verified and amended;

(b)maintenance of other records, registers, accounts, maps and plans to be maintained for the purpose of this Act and the manner and forms in which they shall be prepared and maintained;

(c)inspection of the records, registers and documents maintained under this Act and the fees for the grant of copies thereof or extracts there from;

(d) procedure to be followed in making enquiries and hearing appeals under this Act;

(e) manner of transferring Immovable property and any rights contained therein;

(t) procedure for appointment of various officers under this Act;

(g) salaries and terms of appointment of various officers under this Act;

(*h*)method of inquiry by the Title Registration officer before making entries in the Register of Titles;

(i) hearing of objections and public consultation;

(j) publication of notices;

(k) method for obtaining and filing of a Certificate of Recording;

(l) issuance of notices;

(m) use of biometric authentication including AADHAR or other identification;

(n) recording of Charges, easementary rights and such other rights on the Immovable property;

(*o*)prescribing fines, penalties and other actions to implement the provisions of this Act;

(*p*) prescribing the fees for the services rendered, documents issued, licenses granted or information provided by the Authority;

(q) any other matter necessary for implementing the provisions of Act.

(3) All rules made under this Act shall be subject to the condition of previous publication.

(4) Every rule made under this Act shall be laid, as soon as may be, after it is made, before each House of the State Legislature, while it is in session for a total period of thirty days, which may be comprised in one session or in two or more successive sessions, and if, before the expiry of the session in which it is so laid or the session immediately following, both Houses agree in making any modification in rule or both Houses agree that the rule should not be made, and notify their decision to that effect in the *Official Gazette*, the rule shall from the date of publication of such decision in the *Official Gazette*, have effect only in such modified form or be of no effect, as the case may be, so however, that any such modification or annulment shall be without prejudice to the validity of anything previously done or omitted to be done under that rule.

55. Removal of Difficulties

(1) If any difficulty arises in giving effect to the provisions of this Act, the Government may, as occasion arises, by an order published in the *Official Gazette*, do anything not inconsistent with the provisions of this Act, which appears to it to be necessary or expedient for the purposes of removing the difficulty.

(2) Every order made under sub-section (1) shall be laid, as soon as may be, after it is made, before each House of the State Legislature.

56. Amendment in relevant laws

All the laws mentioned in the Schedule shall stand amended as mentioned in the Schedule II, insofar as their applicability to the areas and properties notified under this Act.

57.Savings

(1) For the removal of doubts, it is hereby stated that, in case of any inconsistency between the provisions of this Act and any other Act, the provisions of this Act shall prevail.

(2) Notwithstanding anything contained in sub-section (1) -

- (i) all directives issued, before the commencement of this Act, by the Government under the enactments specified in the Schedule shall continue to apply for the period for which such directions were issued by the Government.
- (ii) the provisions of the enactments specified in the Schedule, not inconsistent with the provisions of this Act, shall apply to the State of [Name of State].
- (iii) the Government may as and when considered necessary by notification, amend Schedule I.

SCHEDULE I

(see section 29)

Types of transactions affecting Title of immovable property which needs to be registered:

- (a) Sale;
- (b) Gift;
- (c) Leases of any duration and their cancellation or surrender;
- (d) Contracts, by whatever name called, to transfer for consideration, any immovable property for the purpose of section 53 A of the Transfer of Property Act, 1882, including an Agreement to sell;
- (e) Mortgages other than the equitable mortgage and their relinquishment;
- (f) Development agreements relating to immovable property;
- (g) All mergers or amalgamations, demergers of companies involving immovable property;
- (*h*) All transfers of immovable property after constitution, retirement or dissolution of partnership including Limited Liability partnership;
- (i) Transfer or assignment of any decree or order of a Court or any award when such decree or order or award which purports or operates to create, declare, assign, limit or extinguish, whether in present or in future, any right title or interest, whether vested or contingent, to or in immovable property;
- (j) Partition;
- (k) Family settlement involving immovable property;
- (*l*) Grant of easementary right, appurtenant rights, terrace rights, air rights attached to immovable property;
- (m) Any will affecting the right, title and interest in immovable property, if the testator is willing to disclose or is deceased;
- (n) Any other transactions which purports or operates, creates, declares, assigns, limits or extinguishes, whether in present or in future any right, title or interests, whether vested or contingent, to or in immovable property.
- (*o*) Power of Attorney, whether General or special, authorizing the Agent to undertake any activity listed above in this Schedule.

SCHEDULE II PART I

Amendments to the Indian Stamp Act, 1899 (in whichever State it is necessary)

(1) Section 2, sub-clause 12 shall be substituted with:

Section 2 (12) - 'Executed' and 'execution' used with reference to instruments, mean 'signed' and 'signature'.

The terms 'signed' and 'signature' also include an electronic record which can be attributed to the originator.

(2) Section 2, sub-clause 14 shall be substituted with:

Section 2 (14) – 'Instrument includes every document by which any right or liability is, or purports to be created, transferred, limited, extended, extinguished or recorded.

The term document also includes any electronic record, meaning data, record or data generated, image or sound stored, received or sent in an electronic form or microfilm or computer-generated microfiche or any other mode of electronic/digital data storage.'

PART II

Amendments to the Surveys and Boundaries Act, 1923 (in whichever State it is necessary) After Chapter III, the following chapter shall be inserted -

'Chapter IIIA: Survey of all immovable properties in the [Name of State]

Section 21A. Power to survey buildings and flats

The State Land Authority shall direct the survey of all immovable property, portions and boundaries thereof in the [Name of State]. The [State] Land Authority may duly publish a notification in the Official Gazette designating appropriate persons in this regard.

Notwithstanding the generality of the sub-section (1), the officer or Authority to whom the power is delegated under sub-section (1), shall direct the survey of all buildings, flats and individual households and such other portions of immovable property, in the manner prescribed.

Section 21B. Assigning unique identification number

Immovable property surveyed under this Act, shall be identified by the unique identification number, prescribed by the State Land Authority under the [Name of State] Land Titling Act (year to be inserted).'

MEMORANDUM REGARDING DELEGATED LEGISLATION.

The Bill involves the following proposals for delegation of legislative power, namely: —

Clause 1(2). —*Under* this clause, power is taken to the State Government, to issue notification in the *Official Gazette* to bring the Act into force different dates for different areas and different types of immovable properties.

Clause 3. —Under this clause, power is taken to the State Government, to direct by notification in the *Official Gazette* establishment of a system of title registration for all or any type of immovable properties in area specified therein.

Clause 4—Under this clause, power is taken to the State Government, to establish an Authority to be known as "the (Name of the State) Land Titling Authority', by notification in the *Official Gazette*.

Clause 5. —Under this clause, power is taken to the State Government, —

(*a*) in sub-clause (8) thereof, to prescribe, by rules, the salary, allowances and other terms and conditions of service of the Chairperson and the Commissioner Land Titling Authority;

(6) in sub-clause (9) thereof, to prescribe, by rules, the powers and duties of the Chairperson, Commissioner Land Titling and Members.

Clause 6. —Under this clause, power is taken to the State Government to prescribe fees levied for services rendered, documents issued, licenses granted.

Clause 7 (6). —Under this clause, power is taken to the State Government, to prescribe, by the rules, to provide electronic form and manner of filing application and intimations pertaining to transfer of immovable property in the notified area.

Clause 12. — Under this clause, power is taken to the State Government to prescribe, by the rules, the manner and form of Register of Titles, Register of Disputes and the Register of Charges.

Clause 17 (1).—*Under* this clause, power is taken to the State Government to prescribe, by the rules, the manner of the publication of the Preliminary Record.

Clause 21 (1). —Under this clause, power is taken to the State Government to prescribe, by the rules, the procedure for hearing and manner of conducting enquiry in the appeal by the Land Dispute Resolution Officer.

Clause 30. - Under this clause, power is taken to the State Government to, --

in sub-clause (1) thereof, to prescribe, by rules, the form of Application for Transaction and the manner in which it is to be presented to the

in clause (2) thereof, to prescribe, by the rules, the manner of registration of Transaction.

Clause 31 (1) and (2). *-Under* this clause, power is taken to the State Government, to prescribe the manner of accepting Application for Transaction or intimation and manner in which Title Registration Officer shall satisfy about identity of person.

Clause 33.- Under this clause, power is taken to the State Government, to prescribe the manner of deciding the succession of the heirs.

Clause 38(1). -Under this clause, power is taken to the State Government, to prescribe the procedure of the Land Dispute Resolution Officer and Land Titling Appellate Tribunal.

Clause 39(1). —Under this clause, power is taken to the State Government, to prescribe manner and form of the Register of Titles, Register of Disputes and Register of Charges and Covenants and its maintenance.

Clause 40(2). —Under this clause, power is taken to the State Government, to prescribe the manner of conducting inquiry by the Title Registration Officer.

Clause 44.-Under this clause, power is taken to the State Government, to prescribe by rules manner of system of indemnifying records.

Clause 45(2). -Under this clause, power is taken to the State Government, to prescribe the manner of inspection of records and fees thereof.

Clause 47. —Under this clause, power is taken to the State Government to prescribe the fee or collection charges for services rendered by the Authority.

Clause 49(1). —Under this clause, power is taken to the State Government, to prescribe the form of annual report and the time thereof.

Clause 54(1). -Under this clause, power is taken to the State Government, to make rules, by notification in the *Official Gazette* for the purposes of the Act.

Clause 55. —Under this clause, power is taken to the State Government to issue, an order, for removing any difficulty which may arise in giving effect to the provisions of the Act.

2. The above-mentioned proposals for delegation of legislative power are

of normal character.

[NAME OF THE STATE] LAND TITLING RULES, 20**

CONTENTS

1.	Short Title and Commencement	.1
2.	Definitions	.1
3.	Manner of recording particulars of the Registers	.1
4.	Publication of Notification issued under Section 7(1) of the Act	.2
5.	Manner of filing claim under Section 7(3) of the Act	.2
6.	Manner of enquiry by Title Registration Officer under Section 23 of the Act	.2
7.	Publication of Notification under Section 11 of the Act	.4
8.	Manner of intimation under Sections 18 and 20 of the Act	.5
9.	Grant of succession under Section 23 of the Act	.5
10	. Manner of presenting Application for Transaction under Section 49 of the Act	.6
11	. Manner of rectification of entries under Section 44	.6
	Form I: Register of Titles	. 8
	Form II: Register of Disputes	.9
	Form III: Register of Covenants and Charges	10
	Form IV: Notification of draft list of Titles	11
	Form V: Draft List of Immovable Properties under Section 7 (1)	12
	Form-VI (Part I): Form for filing claim or objection under Section 7(3)	13
	Form VI (Part II): Acknowledgment of the claim/objection	15
	Form-VII: Registers of claim or objection received under Section 7	16
	Form VIII: Notification of Record of Titles under Section 11	17
	Form-IX (A): Form for Intimation under Section 18 (1) (a) or Section 20 (1) (a) about the suit, revision or appeals	
	Form- IX (B): Form for Public Authorities for Intimation of imposing/ removal of restriction/Prohibition under Section 18 (1) (b) / Section 20 (1) (c)	22
	Form- IX(C): Form for officer of Government for Intimation under Section 18 (1) (c) / Section 20 (1) (d)	
	Form- IX (D): Form for Intimation under Section 18 (1) (d), Section 18 (1) (e), Section 20 (1) (h) or Section 20 (1) (i) about the Equitable Mortgage, charge or lien	28
	Form- IX (E): Form for Intimation under Section 18 (1) (g) about Development Agreement or Power Attorney	
	Form- IX (F): Form for Intimation under Section 18 (1) (h) about document pertaining to right, title o interest.	
	Form- IX (G): Form for Intimation under Section 20 (1) (b) about decree, judgment or order resolving dispute	-

Form- IX (H): Form for Taluka Level Survey officer for Intimation under Section 20 (1) (e)40
Form- IX (I): Form for competent planning authority for Intimation under Section 20 (1) (f) about approval or modification of plans or layouts
Form- IX (J): Form for competent planning authority for Intimation under Section 20 (1) (g) about Development or Regional Plan
Form- IX (K): Form for Intimation of Probates/ Letters of administration under Section 20 (1) (k) 50
Form- IX (L): Form for competent officer or authority or the Court for Intimation under Section 20 (1) (1) about the Sale Certificate, Order of Attachment or of Lifting of attachment
Form- IX (M): Form for Intimation under Section 20 (1) (m) about the Agreement of Leave and License
Form-X: Application for Grant of succession under Section 2359
Form-XI (A): Form for Application for transaction of Sale, Agreement to Sell or Gift to be presented under Section 49
Form-XI (B): Form for Application for Transaction of Lease, sub lease, Agreement to Lease, Cancellation, Surrender or Transfer of Leasehold Rights to be presented under Section 4967
Form-XI (C): Form for Application for Transaction of Mortgage other than the equitable mortgage and their relinquishment to be presented under Section 49
Form-XI (D): Form for Application for Transaction of Development agreements or Assignment of development rights or Power of Attorney in pursuance of that agreement to be presented under Section 49
Form-XI (E): Form for Application for Transaction of partition/family settlement to be presented under Section 49
Form-XI (F): Form for Application for recording of will, if desires to be presented under Section 49.85
Form-XI (G): Form for Application of transaction, other than the application for transaction for which a separate form has been prescribed, to be presented under Section 49
Form-XII: Supplemental form to be annexed to the form for Intimation or Application for transaction, if such Intimation or Application is signed by the PoA Holder
Form-XIII: Form for application correction of entries to be filed under Section 4495
Form XIV (A): Form of Certificate of Recording in accordance of Section 22 when recorded in pursuance of Intimation received under Section 18 or 20
Form XIV (B): Form of Certificate of recording in accordance of Section 22 when recorded in pursuance of Application for Transaction received under Section 49
Form XIV (C): Form of Certificate of Recording of succession in accordance of Section 23 102

1. Short Title and Commencement

- (1) These rules may be called the [Name of the State] Land Titling Rules, 20**.
- (2) They shall come into force from the date of their publication in the official gazette.

2. Definitions

- (1) All the words and expressions with their grammatical variations in these Rules shall, unless the context otherwise requires, be construed to have the same meaning ascribed thereto herein, or as in the [Name of State] Land Titling Act, 20** (Act No. – of –) hereinafter referred to as 'the Act' in these Rules.
- (2) "Form' means the form prescribed under these Rules.
- (3) "Publication of Notification" means:
 - (a) publication in the district gazette;
 - (b) publication in at least two newspapers, having wide circulation in the relevant local area, one of such newspapers being in the language predominantly spoken in the area;
 - (c) hosting on the official website of the Authority providing free access for viewing and downloading its contents;
 - (d) affixing on the notice boards of the offices of the Title Registration Officer, Tahsildar and District Collector or Collector or Deputy Commissioner having jurisdiction over the relevant local area;
 - (e) affixing on the notice boards of the office of the local Gram Panchayat or the Municipality or the Municipal Corporation as the case may be and the village level Revenue office (*chavadi*) and if there is no such Revenue office, any other prominent public place in the village.

Provided that the last of the dates of such publication and the giving of such public notice, being hereinafter referred to as the date of the publication of the notification.

(4) "Registered Document" means a document registered under the Registration Act, 1908.

3. Manner of recording particulars of the Registers

- (1) Register of Titles shall be prepared and maintained in Form-I of these Rules.
- (2) Register of Disputes shall be prepared and maintained in Form-II of these Rules.

(3) Register of Charges & Covenants shall be prepared and maintained in Form-III of these Rules.

Provided that the Authority may direct any other information or particulars to be recorded in these Registers.

(4) These Registers will be maintained village-wise or where there is no village, for every smallest unit of keeping the land Records.

4. Publication of Notification issued under Section 7(1) of the Act

- (1) Notification under Section 7(1) of the Act shall be published in Form-IV of these Rules along with a draft list of all Immovable Properties in Form-V of these Rules.
- (2) A record of such Publication of Notification shall be maintained and preserved by the Title Registration Officer for future reference.

5. Manner of filing claim under Section 7(3) of the Act

- A claim under Section 7(3) of the Act shall be filed in Form-VI (Part 1) of these Rules, before the Title Registration Officer or any other officer authorized by him in this behalf at the place and within the time period mentioned in the relevant columns in that Form.
 Provided that the time prescribed for filing claim shall be not less than fifteen days from the date of Publication of Notification under Rule 4.
- (2) The claim shall be filed for each property separately and shall be accompanied by the copies of all the relevant documents in support of the claim.
- (3) Acknowledgement for filing of a claim shall be issued in of the Form-VI (Part 2) of these Rules.
- (4) A register in Form-VII of these Rules shall be prepared wherein particulars of all the claims received will be entered.

Provided that this register can be maintained in electronic form.

6. Manner of enquiry by Title Registration Officer under Section 23 of the Act

(1) On the date specified, the Title Registration Officer shall hold an enquiry in the relevant village itself, as far as practicable. However, the enquiry may be held at any other

convenient place after due intimation to the persons affected. During the enquiry the Title Registration Officer shall be empowered to:

- (a) receive further documents in support of claims that may be submitted to him,
- (b) hear any oral representations made in respect of any claim and make a summary record of such representation, and
- (c) examine any relevant register, Record or account maintained in respect of the Immovable Property by any lawful authority.
- (2) The Title Registration Officer holding an enquiry may adjourn it to a later date or dates which shall be announced in public at the time of adjournment.
- (3) During the course of enquiry the Title Registration Officer may summon attendance of any person for the purpose of examining him, require any person to produce any document believed to be in his possession, and enter upon, inspect, measure or cause to be measured any Immovable Property.
- (4) The Title Registration Officer may authorize any person to carry out these tasks on his behalf and such person will exercise all the powers of Title Registration Officer for the purposes of sub-rules (1), (2) & (3).
- (5) On completion of enquiry, the Title Registration Officer shall determine and record the entry of Title Holder of a land parcel or property in the Register of Titles and Register of Charges and Covenants, as the case may be, in respect of the following categories of entries in the draft list:
 - (a) entries in respect of which no claim or objection is received;
 - (b) entries in respect of which the claim received is in accordance with the entry itself;
 - (c) all cases requiring change of entry necessitated by the death of registered holder (proposed Title Holder) i.e., succession by heirship, if succession is not disputed. With regard to the entry of the names of the heirs, the names of all the heirs entitled to shares in the property shall be recorded;
 - (d) all cases requiring change of entry necessitated by transfer of property through Registered Documents, if there is no dispute and transfer is connected by a complete chain of clear devolution of Title;
 - (e) all cases requiring change of entry necessitated by partition if such partition and claims arising out of such partition are not disputed.

Provided that the Title Registration Officer shall briefly record the reasons for passing orders in the cases covered by clauses (c), (d) & (e) above.

Provided further that the Title Registration Officer shall not pass any order under clauses (a) to (e) above unless he is satisfied that the change is not in contravention of:

- (i) [The [Name of State] Land Reforms (Ceiling of Agriculture Holdings) Act, ****]
- (ii) [The Assigned Land (Prohibition of Transfers) Act, the Scheduled Areas Land Transfer Regulation, etc.]
- (6) The Title Registration Officer shall order for an entry in the Register of Disputes and refer the case to the Land Titling Tribunal and also make an entry to that effect in the Register of Titles and Register of Charges and Covenants, as the case may be, in all cases where, after completion of the enquiry, it is found that there is dispute existing in respect of Title to a property or its succession or partition or a covenant in the nature of easement right or a condition which will have a bearing on the absoluteness of the Title.

7. Publication of Notification under Section 11 of the Act

 Publication of Notification under Section 11 of the Act shall be in Form-VIII of these Rules.

Provided that the notification hosted on the official website shall have the Register of Titles, Register of Disputes & Register of Charges and Covenants as obtaining at the opening hour of the date of issue of notification.

(2) A hard copy of Register of Titles as obtaining at the opening hour of the date of issue of notification will be kept for public viewing in the offices of Title Registration Officer and Tahsildar and in the office of the Gram Panchayat or Municipality or Municipal Corporation, as the case may be, for public viewing.

Provided that such Register will continue to be kept for such public viewing for a period of three years from the date of issue of notification.

 A record of publication of such notification shall be maintained and preserved by the Title Registration Officer for future reference.

8. Manner of intimation under Sections 18 and 20 of the Act

- Every intimation under Sections 18 and 20 of the Act shall be submitted in duplicate to the Title Registration Officer in the Forms IX (A) to (M).
- (2) On receipt of intimation, the Title Registration Officer shall make an appropriate entry in the relevant Register. Title Registration Officer shall acknowledge submission of intimation on the duplicate copy of the Form endorsing the date of submission and the serial number at which the intimation has been entered in the Register.
- (3) The Authority may prescribe a system of submission and acknowledgment of intimation digitally. In such a case, submission in duplicate may not be necessary.
- (4) The acknowledgement issued as above shall be Certificate of Recording in accordance with Sections 18 and 20 of the Act.

9. Grant of succession under Section 23 of the Act

- (1) Application for Grant of succession under Section 23 of the Act shall be filed before the Title Registration Officer by the applicant in Form X by appearing in person or through an authorized agent or advocate. Such application shall be accompanied by the death certificate, duly supported by a self-declaration and all relevant documents, on which the claim is based.
- (2) Grounds or basis on which the succession is being claimed shall be clearly narrated in the application showing particulars of relationship with the deceased. The application shall also disclose names, full addresses and relationship with the deceased, of all the persons otherwise entitled to succeed.
- (3) On receipt of application, a public notice in Form X inviting claims and objections to Grant of succession prayed for shall be issued by the Title Registration Officer. Time allowed for filing of objections shall be specified in the notice which shall not be less than forty-five (45) days from the date of its issue.
- (4) Such public notice shall be published in the offices of the Title Registration Officer, the Tahsildar and the Gram Panchayat / Municipality / Municipal Corporation as the case may be. It shall also be published on the official website of the Authority.
- (5) A notice along with copy of application, intimating the date, time and place of hearing of the application shall be served on each of the parties to the proceedings, or on such

persons as in the opinion of the Title Registration Officer necessary for adjudicating the matter.

- (6) A copy of the notice may be pasted on the property, or each of the properties concerned, as the case may be.
- (7) The procedure laid down in sub-rules (1) to (4) of rule 6 of these Rules shall be followed in respect of these applications and appropriate orders shall be passed by the Title Registration Officer either granting or refusing to Grant the succession to the applicant(s) either fully or partially. He shall make appropriate entries in the relevant Registers. Provided, no order adversely affecting the rights of any person shall be made without giving reasonable opportunity to such person for making a representation in this behalf.

10. Manner of presenting Application for Transaction under Section 49 of the Act

The Application for Transaction shall be presented to the Title Registration Officer along with full particulars relating to the transaction, persons who are party to such transaction and the consideration thereof, in Form XI (A) to (G).

11. Manner of rectification of entries under Section 44

- Every application made under Section 44 of the Act for rectification of entries in the Registers shall be made to the concerned Title Registration Officer in Form XIII.
- (2) A notice along with the copy of the application shall be served to every person:
 - (a) referred to in the application as having any right or interest in the Immovable Property to which such entry relates,
 - (b) any person whose name has been entered in the Register of Titles,
 - (c) any other person who, in the opinion of the Title Registration Officer, is likely to be affected by the outcome of the proceedings.
- (3) During the course of enquiry the Title Registration Officer, if he considers expedient, may:
 - (a) summon the attendance of any person for purpose of examining him,
 - (b) require any person to produce any document believed to be in his possession, and
 - (c) enter upon, inspect and measure or cause to be measured any land.

(4) On completion of the enquiry the Title Registration Officer shall pass appropriate orders on the application and direct necessary rectification of the relevant entry in the Register in accordance with the decision on the application.

Form I: Register of Titles (See Rule 3(1))

		of t Dist	he tric			Name of the Taluka			Name of Manda l			Na me of Vill age
	Property	Description	l			Title Hol	lder details	5				
Unique Propert y Numbe r	Old Number and Type of the number	Area (with unit)	Built-up Area (if any) with unit	Name	Addre ss	Legal Entity Type	Extent of Share (in %)	Contac t Numbe r	UID or Compan y Registra tion Number	Int (Ov Leas (in c Lease	erest wner, e, etc.) case of e Period	
2(a)	2(b)	2(c)	2(d)	3 (a)	3(b)	3 (c)	3(d)	3(e)	3(f)		4	
Charges	and Cove	nants (if an	y)	Di	sputes (if	f any)		Trai	nsfer detail	s		
Brief Descri ption	Corresp onding entry number in the RoCC*	Date of discharge or removal of covenant	Corresp onding entry number in the RoCC	Date on which disput e is raised	Brief Descri ption	Entry no. in the RoD	Date of Transfer	Type of transfer	Details of Transfer	Tra nsfe rred to who m	Corres pondi ng entry numb er of Transf eree details	Rem arks
5(b)	5(c)	5(d)	5 (e)	6(a)	6(b)	6(c)	7(a)	7(b)	7(c)	7(d)	7(e)	8
	Propert y Numbe r 2(a) Charges Brief Descri ption	Unique Propert y Numbe r 2(a) Charges and Cover Brief Descri ption Corresp onding entry number in the RoCC*	Unique PropertyOld Number and Type of the numberArea (with unit)2(a)2(b)2(c)Charges and Covenants (if any or in the RoCC*	Unique Propert y Numbe rNumber and Type of the numberArea (with unit)Built-up Area (if any) with unit)2(a)2(b)2(c)2(d)2(a)2(b)2(c)2(d)Charges and Covenants (if any) unit)Brief Descrip ptionCorresp onding entry in the RoCC*Date of discharge or removal of covenantCorresp onding entry number	Unique PropertyOld Number and Type of the numberArea (with unit)Built-up Area (if any) with unitName2(a)2(b)2(c)2(d)3(a)Chargesand CovenantIf any or removal of the numberDate of discharge or removal of in the RoCC*Corresp onding entry numberDate of covenantCorresp onding entry number	Vinite of the Distric tNameAddre Addre SUnique Propert y Number rOld Number and Type of the numberArea (with unit)Built-up Area (if any) with unitNameAddre s2(a)2(b)2(c)2(d)3(a)3(b)Charges and Covernets (if any) numberImage: Corresp onding entry numberDate of discharge or removal of covenantCorresp onding entry numberBate of or removal in the RoCCCorresp onding entryDate of covenantDate on sraisedBrief Descri ption	Image: Name of the Distric tName of the Distric tName of the TalukaUnique PropertOldImage: Name of the Distric tImage: Name of the TalukaUnique PropertOldNumberAreaBuilt-up AreaAddresImage: Name of the StructureYNumberArea(with unit)AreaName of the StructureImage: Name of the StructureYYType of the numberImage: Name of the NumberAreaName of the StructureImage: Name of the Structure2(a)2(b)2(c)2(d)3(a)3(b)3(c)Charges and Covenants (if any)Image: Name of the StructureImage: Name of the StructureImage: Name of the StructureBriefCorresp onding entryDate of discharge or removal in the RoCCCorresp onding entryDate of covenantImage: Name of the StructureBriefCorresp onding entryImage: Name of the StructureImage: Name of the StructureImage: Name of the StructureBriefCorresp onding entryImage: Name of the StructureImage: Name of the StructureImage: Name of StructureImage: Name of the StructureImage: Name of the StructureImage: Name of StructureImage: Name of StructureImage: Name of StructureImage: Name of the StructureImage: Name of StructureImage: Na	Image:	Image: constraint of the Distric tof the Distric tName of the TalukaName of the TalukaProperty DescriptionUnique Propert yNumber and Number and Type of the numberArea (with unit)Name of the Area (if any) with unit)Name of the SSLegal Entity TypeExtent (in %)Contac t Number (in %)2(a)2(b)2(c)2(d)3(a)3(b)3(c)3(d)3(e)Charges and Covenants (if any prionBrief Descri ptionDate of covenantCorresp onding entry number in the RoCC*Corresp onding or nemoval of the RoCCDate of covenantBrief RoCCEntry no. in the RoCCEntry no. in the RoCCDate of covenantBrief RoCCEntry no. in the RoCCType of the ransfer	Name of the Distric tof the Distric tof the Distric	$ \begin{array}{ c c c c c c } \hline \begin{tabular}{ c c c c c c c } \hline \begin{tabular}{ c c c c c c c } \hline \begin{tabular}{ c c c c c c c c } \hline \begin{tabular}{ c c c c c c c c c c c c c c c c c c c$	Vindue Propert and Type of numberArea (with unit)Built-up Area (if any) with unit)Name Agrea (if any) with unit)Addre Afrea (if any) with unit)Legal Addre ssExtent (Legal Entity TypeContac t Name Propert StUID or NumberDetails of Rights or Interest (Owner, Lease, etc.) (in case of Lease, etc.)

* RoT - Register of Titles; RoD - Register of Disputes; RoCC - Register of Charges and Covenants

Form II: Register of Disputes (See Rule 3(2))

Name of TRO			Name of the District			Name of the Taluka			Name of Manda l			Name of Village	
S.No.	Property Descripti on					Disp	utes						
	Unique Property Number	Date on which dispute is raised	Case no. / Referen ce no.	Officer , court or tribuna l before whom such dispute is pendin g	Names and other details of the Parties involve d	Details of Disput e	Status of Dispute	Date of Interim Order	Details of Interim Order	Date of decision	Partic ulars of resolu tion/or der	Remar ks	
1	2(a)	3 (a)	3(b)	3(c)	3 (d)	3 (e)	3 (f)	3 (g)	3 (h)	3(i)	3(j)	4	

Form III: Register of Covenants and Charges (See Rule 3(3))

Name of TRO		Name of the District		Name of the Taluka		Name of Mandal		Name of Village	
S.No.	Property Description			Charge	s and Cove	enants			
	Unique Property Number	Date of creation of Charge / Covenant	Type of Charge / Covenant	Value of Charge / Covenant	Name of the Charge / Covena nt Holder	Details of Document / Order creating Charge / Covenant	Date and details of discharge	Remarks	
1	2(a)	3 (a)	3 (b)	3 (c)	3 (d)	3 (e)	3 (f)	4	

Form IV: Notification of draft list of Titles (See Rule 4(1)) Office of the Title Registration Officer (.....) Address: Date:

(Name of the State) Land Titling Act, 20**.	after ro proper	eferred as 'the Act Whereas, draft ties in the said are Therefore, in e	aluka /village () ') and; list of titles has beer a, which are listed in t	n prepared by following due pr he Schedule to this notification;	ection 3 of the (Name of the State) Land Titling Act, 20** (here rocedure under Section 6 of the Act in respect of the immova 1) of the Section 7 of the said Act, the Title Registration Offic	ble					
	``) hereby- olish the draft list o	of Titles and								
	b) Inf	orm the public tha gistration Office at	t the said draft list of		portal/website as well as at the office of the Ti ate of this notification on any working day between 10 am to 5 p						
	obj aut fac	c) Invite persons having any claim or objection to the said record notified on the basis of any right, title or interest of whatsoever nature, to file objection or claim along with supporting documents within ninety days from the date of this notification, either in person or by an agent duly authorized in this regard, on the above mentioned online portal or at the above mentioned office. Any person in public interest may bring the fact of Government or public ownership of any property to the knowledge of Title Registration Officer and such information shall be treated as an objection, and;									
	d) Also notify that all the claims and objections received in response to this notification would be available online at http:// and at the office of the Title Registration Officer, and;										
	e) Also inform the public that from the date of this notification, for any transaction affecting any immovable property listed in the schedule, there is no need to register any document with the sub-Registrar office, but need to intimate/register the transaction with the Title Registration Officer.										
	An	y action, event or	transaction including		Act is no longer applicable to the notified immovable properti etc. should be intimated or registered with the Title Registration ning unenforceable.						
					Title Registration Offic	er					
				Schedule							
		Sr.No	Village	Unique Property No.	Original Number with Attribute Type						

Form V

Draft List of Immovable Properties under Section 7 (1) (See Rule 4(1))

Village: Tal:..... District:

	Property details		Title Holder details			Disputes			Charge / Covenant		
Sr. No	Unique ID/ Attribute Type (Survey No/CTS No/Final Plot no etc.) and	Area (with unit)	Name	Extent of Share (in %)	Details of Rights or Interest (Ownership, Lease, etc.) (in case of lease, period in yrs.)	Case no/ Reference no.	Officer, court or tribunal before whom such dispute is pending	Details of Dispute	Type of Charge/ Covenant	Value of Charge/ Covenant	Name of the Charge/ Covenant Holder
1	Number 2(a)	2(b)	3(a)	3 (b)	3(c)	4(a)	4(b)	4(c)	5(a)	5(b)	5(c)

Form-VI (Part I)

Form for filing claim or objection under Section 7(3)

(See Rule 5(1))

(To be submitted in duplicate, if not submitted electronically)

To,

Title Registration Officer, (.....)

I/we am/are filing claim/objection under subSection (3) of the Section 7 of the (Name of the State) Land Titling Act, 20**, to the draft list of Titles of Village_____, Tal____, Dist_____.

1.	Name of the person/s who want to file claim/objection	
	Address for Communication	
	Contact Number	
	Email id:	
2	Name of the Authorized person (if any)	
	Address	
	Contact Number	
	Email id:	
4	Details of property regarding which claim/objection is being filed	
	4.1. The Register and the Serial Number of the column in dispute (if applicable)	
	4.2 Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number	
5	Claim/ Objection, in detail	
6	Remark/Additional Information (if any)	
7	Document enclosed in support of claim/objection	1
		2.

Please consider this claim/objection and modify/edit the entry in the records accordingly.

Date:

(Signature and Name of the person filing claim or the person authorised by him)

Form VI (Part II)

Acknowledgment of the claim/objection (S_{ab}, B_{ab})

(*See Rule 5(3*))

Title Registration Officer, (.....)

Form-VII

Registers of claim or objection received under Section 7 (See Rule 5(4))

Sr.No.	Ack.	Pertaining	Proper	ty details		Details of	the Applic	ant	Action	Date of
	number /date of the claim	to which Register	Village	Unique ID or Attribute type (Survey No/CTS No/Final Plot no etc.) and Number	Name	Address	Contact Number/ email id	Claim/ Objection in brief	Taken on the Claim/ objection	Action
1	2	3	4	5	6(a)	6(b)	6(c)	7	8	9

Form VIII

Notification of Record of Titles under Section 11 (See Rule 7(1))

Office of the (Name of the State) Land Titling Authority Address: Date:

(Name of the State) Land Titling Act, 20**. No. -----:

Whereas, the Taluka /village (.....) has been notified under the Section 3 of the (Name of the State) Land Titling Act, 20** (herein after referred as 'the Act') and;

Whereas, by following due procedure under Section 6 of the said Act, the Title Registration Officer has prepared the Record of Titles, in respect of all immovable properties in the said area ;

Whereas, the procedure in accordance with Section 7 of the said Act has been completed the immovable properties in the said area, which are listed in the Schedule to this notification;

Therefore, in exercise of the powers conferred by Section 11 of the said Act, (Name of the State) Land Titling Authority' hereby notify the **Record of Titles** of the said immovable properties;

The Authority also declares that, the said Record of Titles shall be available for public viewing for a period of 3 years from the date of issue of notification, in the offices of Title Registration Officer at (address) and Tahsildar..... and in the office of the Gram Panchayat / Municipality / Municipal Corporation as the case may be and shall be available on the online portal/website.....;

Any person aggrieved by any entry in the said Record of Titles may file a claim or objection under Section 13 of the said Act before the Title Registration Officer at (address) within three years from the date of this notification;

Any person in public interest may bring the fact of Government or public ownership of any property to the knowledge of Title Registration Officer within the aforesaid limit and such information shall be treated as an objection.

Commissioner, Land Titling

<u>So</u>	<u>chedule</u>
Immovable properties c	overed in the Record of Titles
Village:, Tal:	District:

	Property details		Title Holder details			Disputes			Charge / Covenant			
Sr. No	Unique ID or Attribute type (Survey No/CTS No/Final Plot no etc.) and Number	Area (with unit)	Name	Extent of Share (in %)	Details of Rights or Interest (Ownership, Lease, etc.) (in case of lease, period in yrs.)	Case no/ Reference no.	Officer, court or tribunal before whom such dispute is pending	Details of Dispute	Type of Charge / Covenant	Value of Charge / Covenant	Name of the Charge/ Covenant Holder	
1	2(a)	2(b)	3(a)	3(b)	3(c)	4(a)	4(b)	4(c)	5(a)	5(b)	5(c)	

Form-IX (A)

Form for Intimation under Section 18 (1) (a) or Section 20 (1) (a) about the suit, revision or appeals (See Rule 8(1))

(To be submitted in duplicate, if not submitted through electronic mode)

To, Title Registration Officer,

(.....)

In accordance with the provisions of the Section 18 (1) (a) / Section 20 (1) (a) of the (Name of the State) Land Titling Act, 20^{**} , the undersigned hereby intimate you about the suit, revision or appeal pending as on the date of notification/about new case being filed after notification[#] before Court or Tribunal related to the notified property as detailed hereunder.

1	Details of subject matter property of the suit, revision or	appeal (Add more	sheets to add additional	properties , if any)
		Prop 1	Prop 2 (if any)	Prop 2 (if any)
	1.1 Unique Property Number (if any)			
	1.2 District			
	1.3 Taluka			
	1.4 Village			
	1.5 Sr number in the Register (if any)			
	1.6 Attribute Type (Survey No/CTS No/Final Plot no			
	etc.) and Number			
	1.7 Area with Unit			
	1.8 Built-up Area of (if any) with unit			
1.9 Name of the Title Holder				
--	---	---	--	---
Details of suit, revision or appeal				•
2.1 Court or tribunal before whom such suit, revision or appeal is pending/filed				
2.2 Case /Appeal/Revision No				
2.3 Date of filing				
2.4 Brief description of the dispute				
2.5 Status of the case on the date of admission	On admis	ssion/Hearing/ interim	stay [#]	
Details of parties to the suit, revision or appeal (Pl add mo	re sheets to add additi	onal names, if any)	
3.1.1 Name of the plaintiff or appellant				
3.1.2 Address				
3.1.3 Contact Number				
3.1.4 Email id:				
3.2.1 Name of Opposite parties involved				
3.2.2 Address				
3.2.3 Contact Number				
3.2.4 Email id:				
Details of the person intimating				
4.1 Name of the person intimating				
4.2 In which capacity he is intimating	plaintiff/	appellant [#]		
If the above person is intimating through PoA H	older, plea	se attach hereto duly f	illed and signed Form	n XII
Remark/Additional Information (if any)				
5.1				
5.2				
	2.1 Court or tribunal before whom such suit, revision or appeal is pending/filed 2.2 Case /Appeal/Revision No 2.3 Date of filing 2.4 Brief description of the dispute 2.5 Status of the case on the date of admission Details of parties to the suit, revision or appeal (3.1.1 Name of the plaintiff or appellant 3.1.2 Address 3.1.3 Contact Number 3.1.4 Email id: 3.2.1 Name of Opposite parties involved 3.2.2 Address 3.2.3 Contact Number 3.2.4 Email id: Details of the person intimating 4.1 Name of the person intimating 4.2 In which capacity he is intimating If the above person is intimating through PoA H Remark/Additional Information (if any) 5.1	2.1 Court or tribunal before whom such suit, revision or appeal is pending/filed 2.2 Case /Appeal/Revision No 2.3 Date of filing 2.4 Brief description of the dispute 2.5 Status of the case on the date of admission Details of parties to the suit, revision or appeal (<i>Pl add more</i>) 3.1.1 Name of the plaintiff or appellant 3.1.2 Address 3.1.3 Contact Number 3.1.4 Email id: 3.2.2 Address 3.2.3 Contact Number 3.2.4 Email id: Details of the person intimating 4.1 Name of the person intimating 4.2 In which capacity he is intimating plaintiff/ If the above person is intimating through PoA Holder, plea Remark/Additional Information (if any) 5.1	2.1 Court or tribunal before whom such suit, revision or appeal is pending/filed 2.2 Case /Appeal/Revision No 2.3 Date of filing 2.4 Brief description of the dispute 2.5 Status of the case on the date of admission Details of parties to the suit, revision or appeal (<i>Pl add more sheets to add additions</i>). 3.1.1 Name of the plaintiff or appellant 3.1.2 Address 3.1.3 Contact Number 3.1.4 Email id: 3.2.1 Name of Opposite parties involved 3.2.2 Address 3.2.3 Contact Number 3.2.4 Email id: Details of the person intimating 4.1 Name of the person intimating 4.2 In which capacity he is intimating plaintiff/ appellant [#] If the above person is intimating through PoA Holder, please attach hereto duly f Remark/Additional Information (if any)	2.1 Court or tribunal before whom such suit, revision or appeal is pending/filed 2.2 Case /Appeal/Revision No 2.3 Date of filing 2.4 Brief description of the dispute 2.5 Status of the case on the date of admission On admission/Hearing/ interim stay [#] Details of parties to the suit, revision or appeal (<i>Pl add more sheets to add additional names, if any</i>) 3.1.1 Name of the plaintiff or appellant 3.1.2 Address 3.1.3 Contact Number 3.1.4 Email id: 3.2.2 Address 3.2.3 Contact Number 3.2.4 Email id: Details of the person intimating 4.1 Name of the person intimating 4.2 In which capacity he is intimating plaintiff/ appellant [#] If the above person is intimating through PoA Holder, please attach hereto duly filled and signed Fort Remark/Additional Information (if any) 5.1

6	Documents attached
	6.1. Certified copy of the order/certificate etc. issued by the officer of the Court/Tribunal showing the status of the suit, revision or appeal memo
	6.2 Form XII (If applicable)
	6.3 Power of Attorney/Authority Letter (if applicable)

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 22 of the said Act.

Date:

(Signature and Name of the plaintiff/ appellant[#] or person authorised by him)

Certificate of Recording in Form XIV (A)

Form- IX (B)

Form for Public Authorities for Intimation of imposing/ removal of restriction/Prohibition under Section 18 (1) (b) / Section 20 (1) (c) (See Rule 8(1))

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

In accordance with the provisions of Section 18 (1) (b) or Section 20 (1) (c) of the (Name of the State) Land Titling Act, 20**, the undersigned hereby intimate you about the restriction/ prohibition imposed and which is in force on the date of notification / imposed after date of notification / removed after the date of notification [#] related to the notified property as detailed hereunder.

1	Details of property on which restriction/ prohibition [#] is imposed / removed [#]			
		Prop 1	Prop 2 (if any)	Prop 3 (if any)
	1.1 Unique Property Number (if any)			
	1.2 District			
	1.3 Taluka			
	1.4 Village			
	1.5 Sr number in the Register (if any)			
	1.6 Attribute Type (Survey No/CTS			
	No/Final Plot no etc.) and Number			
	1.7 Area with Unit			
	1.8 Built-up Area of (if any) with unit			

	1.9 Name of the Title Holder			
2	Details of the owner/Title Holder of the prop	erty		
	2.1 Name of the public Authority			
	2.2 Address			
	2.3 Contact Number			
	2.4 Email id:			
3	Details of restriction or prohibition imposed			
	3.1 Date of imposing restriction or prohibition			
	3.2 Notification/order no			
	3.3 The Act according to which restriction or prohibition has been imposed			
	3.4 Particulars of restriction or prohibition			
4	Details of restriction / prohibition [#] removed			
	4.1 Date of removing restriction / prohibition [#]			
	4.2 Notification/order no			
	4.3 The Act according to which restriction or prohibition has been removed			
5	Details of public Authority imposing or remov	ving [#] restriction	/ prohibition [#]	
	5.1 Name of the public Authority			
	5.2 Address			
	5.3 Contact Number			
	5.4 Email id:			
6	Remark/Additional Information (if any)			
	6.1			

	6.2	
7	Documents attached	
	7.1. copy of the Notification/order	
	7.2	

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 22 of the said Act.

(Signature with Name and designation)

Certificate of Recording in Form XIV (A)

Form- IX(C)

Form for officer of Government for Intimation under Section 18 (1) (c) / Section 20 (1) (d) (See Rule 8(1))

(To be submitted in duplicate, if not submitted through electronic mode)

To, Title Registration Officer, (.....)

In accordance with the provisions of the Section 18 (1) (c) / Section 20 (1) (d) $^{\#}$ of the (Name of the State) Land Titling Act, 20**, the undersigned hereby intimate you about the order/transaction undertaken prior to/ on or after the date of notification $^{\#}$, related to the notified property as detailed hereunder.

1	Details of property which is subject matter of Order/Transaction
	1.1 Unique Property Number (if any)
	1.2 District
	1.3 Taluka
	1.4 Village
	1.5 Sr. number in the Register (if any)
	1.6 Attribute Type (Survey No/CTS
	No/Final Plot no etc.) and Number
	1.7 Area with Unit
	1.8 Built-up Area of (if any) with unit
2	Details of the Office passing order/notification
	2.1 Name of the Office

	2.2 Address			
	2.20 - ut at Namban			
	2.3Contact Number			
	2.4 Email id:			
3	Details of Order/Transaction undertaken			
	3.1 Nature of Order/Transaction	Land acquisition/ alienation/ assignment/ grant/		
	undertaken	regularization of occupation/sale/lease/		
	3.2 Notification/order no and date			
	3. 3 The Act according to which according			
	this order/Transaction is undertaken			
	3.4 Brief description of Order/Transaction			
	undertaken			
	3.5 Name of the original Title Holder			
	3.6 Name of the person/ office in whose			
	favour the order/ transaction is			
	3.7 Amount paid, if any (like unearned			
	income, compensation, etc.)			
4	Remark/Additional Information (if any)			
	4.1			
	4.2			
5	Documents attached			
	5.1. Certified Copy of the Notification/order			
	5.2			
	1	1		

*strike out whichever is not applicable

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 22 of the said Act.

Date:

(Signature with Name and designation)

Certificate of Recording in Form XIV (A)

Form- IX (D)

Form for Intimation under Section 18 (1) (d), Section 18 (1) (e), Section 20 (1) (h) or Section 20 (1) (i) about the Equitable Mortgage, charge or lien (See Rule 8(1))

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

In accordance with the provisions of the Section 18 (1) (d) / Section 18 (1) (e) / Section 20 (1) (h) / Section 20 (1) (i) # of the (Name of the State) Land Titling Act, 20**, the undersigned, hereby intimate you about the Equitable Mortgage/charge or lien # subsisting on/created after/extinct or satisfied after # the date of notification, related to the notified property as detailed hereunder.

1	Details of property which is subject matter of I	ntimation
	1.1 Unique Property Number (if any)	
	1.2 District	
	1.3 Taluka	
	1.4 Village	
	1.5 Sr number in the Register (if any)	
	1.6 Attribute Type (Survey No/CTS	
	No/Final Plot no etc.) and Number	
	1.7 Area with Unit	
	1.8 Built-up Area of (if any) with unit	
2	Details of the Mortgagee /party in whose favou	r charge or lien is created [#]

	2.1 Name of the Mortgagee /party	
	2.2 Branch name (if applicable)	
	2.3 IFSC (if applicable)	
	2.4 Address	
	2.5 Contact Number	
	2.6 Email id:	
	2.6 Name of the Signing officer	
	2.7 Designation	
3	Details of Name of the Mortgagor or the party	against whom the charge or lien is
	3.1 Name of the Mortgagor/party	
	3.2 Address	
	3.3 Contact Number	
	3.4 Email id:	
	3.5 Mortgagor account number.	
4	Loan Amount/ Value of charge or lien	
5	Details of creation Equitable Mortgage/ charge or lien [#]	
	OR	
5	In case of extinction,:-Acknowledgement number and date of Intimation of creation of Equitable Mortgage/ charge or lien [#]	
	Date on which Equitable Mortgage/ charge or lien [#] has been extinct or satisfied	
6	Remark/Additional Information (if any)	
	6.1	
	6.2	

7	Documents attached	
	7.1. Self-attested copy of the Memorandum/ Letter of repayment [#]	
	7.2	

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 22 of the said Act.

Date:

Seal

(Signature with Name and designation)

Certificate of Recording in Form XIV (A)

Form- IX (E)

Form for Intimation under Section 18 (1) (g) about Development Agreement or Power of Attorney (See Rule 8(1))

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

In accordance with the provisions of the Section 18 (1) (g) of the (Name of the State) Land Titling Act, 20**, the undersigned hereby intimate you about the Powers of Attorney and Development Agreement which are in force on the date of notification authorizing to sell or develop or construct the notified property as detailed hereunder.

1	Details of subject matter property of the intimation	
	1.1 Unique Property Number (if any)	
	1.2 District	
	1.3 Taluka	
	1.4 Village	
	1.5 Sr number in the Register (if any)	
	1.6 Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number	
	1.7 Area with Unit	
	1.8 Built-up Area of (if any) with unit	
2	Details of the Power of Attorney (if applicable)	
	2.1 Authorised by Power of Attorney to :	Sell /Develop/Construct /All

	2.2 Date of execution:		
	2.3 Consideration (if any)		
	2.4 Name of Sub Registrar office,		
	Registration Number and Date (if Registered) 2.5 Stamp Duty Paid		
3	Details of the Development Agreement (if applicable)		
	3.1 Rights conferred by the agreement	Sale /Develop/Construct /All	
	3.2 Date of execution:		
	3.3 Consideration (both cash and kind)		
	3.4 Name of Sub Registrar office,		
	Registration Number and Date (if Registered)		
	3.5 Stamp Duty Paid		
4	Details of the parties (Pl add sheets to add add	litional parties, if any)	
	4.1.1 Name of the owner		
	4.1.2 Address		
	4.1.3 Contact Number		
	4.1.4 Email id:		
	4.2.1 Name of PoA Holder/Developer		
	4.2.2 Address		
	4.2.3 Contact Number		
	4.2.4 Email id:		
5	Details of the person intimating		
	5.1 Name of the person intimating		
	5.2 In which capacity he is intimating	PoA Holder/PoA Giver/Owner/Developer	
	If the person in 5.1 is intimating through PoA Holder, please attach hereto duly filled and signed Form XII		

6	Remark/Additional Information (if any)	
	6.1	
	6.2	
7	Documents attached	
	7.1. Self-attested copy of the PoA and Development Agreement (if not available for online linking)	
	7.2 Form XII (if applicable)	
	7.3 PoA authorising for this intimation (if any)	

**strike out whichever is not applicable*

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 22 of the said Act.

Date:

(Signature and Name of the PoA holder/PoA Giver/Owner/ Developer or person authorised by him)

Certificate of Recording in Form XIV (A)

Form- IX (F)

Form for Intimation under Section 18 (1) (h) about document pertaining to right, title or interest (See Rule 8(1))

(To be submitted in duplicate, if not submitted through electronic mode)

To, Title Registration Officer,

(.....)

In accordance with the provisions of the Section 18 (1) (h) of the (Name of the State) Land Titling Act, 20**, the undersigned hereby intimate you about the document, existing as on the date of notification, pertaining to right, title or interest relating to or affecting the notified property as detailed hereunder.

1	Details of subject matter property of the intimation	
	1.1 Unique Property Number (if any)	
	1.2 District	
	1.3 Taluka	
	1.4 Village	
	1.5 Sr number in the Register (if any)	
	1.6 Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number	
	1.7 Area with Unit	
	1.8 Built-up Area of (if any) with unit	
2	Details of the document	
	2.1 Type of document	

	2.2 Date of execution:	
	2.3 Details of rights, title or interests are conferred by the said documents	
	2.4 Consideration (if any in cash or kind)	
	2.5 Name of Sub Registrar office (SRO Code), Registration	
	Number and Date (if Registered)	
	2.6 Stamp Duty Paid	
3	Details of the parties to the document (Pl add more sheets to a	add additional names)
	3.1.1 Name of the Party of the first part	
	3.1.2 Capacity	
	3.1.3 Address	
	3.1.4 Contact Number	
	3.1.5 Email id	
	3.2.1 Name of the Party of the second	
	3.2.2 Capacity	
	3.2.3 Address	
	3.2.4 Contact Number	
	3.2.5 Email id	
4	Details of the person intimating	
	4.1 Name of the person intimating	
	4.2 In which capacity he is intimating	Party of the first part/second part
	If the person in 4.1 is intimating through PoA Holder, please a XII	ttach hereto duly filled and signed Form
5	Remark/Additional Information (if any)	
	5.1	
	5.2	
L	1	

Γ	6	Documents attached
		6.1. Self-attested copy of the document (if not available for online linking)
		6.2 Form XII (If applicable)
		6.3 Power of Attorney/Authority Letter [#] (If applicable)

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 22 of the said Act.

Date:

(Signature and Name of the party to the document or person authorised by him)

Certificate of Recording in Form XIV (A)

Form- IX (G)

Form for Intimation under Section 20 (1) (b) about decree, judgment or order resolving dispute (See Rule 8(1))

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

In accordance with the provisions of the Section 20 (1) (b) of the (Name of the State) Land Titling Act, 20**, the undersigned hereby intimate you about the decree, judgment or order passed after the date of notification resolving the dispute recorded in Register of disputes as detailed hereunder.

1	Details of subject matter property of the intima	tion
	1.1 Unique Property Number (if any)	
	1.2 District	
	1.3 Taluka	
	1.4 Village	
	1.5 Sr number in the Register (if any)	
	1.6 Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number	
	1.7 Area with Unit	
	1.8 Built-up Area of (if any) with unit	
	1.9 Entry number in the Register of Dispute	
2	Details of decree, judgment or order	

	1				
	2.1 Court or Tribunal				
	2.2 Case /Appeal/Revision No				
	2.3 Date of order				
	2.4 Brief description of the dispute resolved				
3	Details of parties to the dispute (Pl add more sheets to add additional names, if any)				
	3.1.1 Name of the plaintiff or appellant				
	3.1.2 Address				
	3.1.3 Contact Number				
	3.1.4 Email id:				
	3.2.1 Name of Opposite parties involved (opp. party 1)				
	3.2.2 Address				
	3.2.3 Contact Number				
	3.2.4 Email id:				
4	Details of the person intimating				
	4.1 Name of the person intimating				
	4.2 In which capacity he is intimating	plaintiff/ appellant [#]			
	If the person in 4.1 is intimating through PoA H Form XII	Holder, please attach hereto duly filled and signed			
5	Remark/Additional Information (if any)				
	5.1				
	5.2				
6	Documents attached				
	6.1. Certified copy of the decree, judgment or order				
	6.2 Form XII (if applicable)				

6.3 Power of Attorney/Authority Letter [#] (if	
applicable)	

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 22 of the said Act.

Date:

(Signature with Name of plaintiff/appellant[#] or person authorised by him)

Certificate of Recording in Form XIV (A)

Form- IX (H)

Form for Taluka Level Survey officer for Intimation under Section 20 (1) (e) (See Rule 8(1))

(To be submitted in duplicate, if not submitted through electronic mode)

To, Title Registration Officer,

(.....)

In accordance with the provisions of the Section 20 (1) (e) of the (Name of the State) Land Titling Act, 20**, the undersigned, hereby intimate you about survey activity affecting entries in the Registers as detailed hereunder.

1	Details of property/properties which is/are subject matter of survey activity (Pl add sheets to				
	add additional properties, if any)				
		Property 1	Prop 2 (if any)	Prop 2 (if any)	
	1.1 Unique Property Number (if any)				
	1.2 District				
	1.3 Taluka				
	1.4 Village				
	1.5 Sr number in the Register (if any)				
	1.6 Attribute Type (Survey No/CTS				
	No/Final Plot no etc.) and Number				
	1.7 Area with Unit				
	1.8 Built-up Area of (if any) with unit				

	1.9 Name of the Title Holder			
	1.10 Total Area of properties under			
	Survey			
2	Details of the Survey office	Survey office		
	2.1 Name of the Office			
	2.2 Address			
	2.3 Contact Number			
	2.4 Email id:			
3	Details of survey result	.		
	3.1 Type of survey activity	Measurement/ sub-d	ivision/ amalgamation [#]	
	3.2 Order no and date of survey			
	3. 3 Brief description of survey result			
4	Details of measurement (if area is cha <i>any</i>)	nged) (Pl add sheets to add	l additional properties, if	
	Attribute Type and Number	Revised Area	Unit	
	Attribute Type and Number	Revised Area	Unit	
5	Details of sub-divided plots (if applic	able) (Pl add sheets to add	additional properties, if any)	
	Attribute Type and Number	A #200	TTate	
	Autoute Type and Number	Area	Unit	
	Attribute Type and Number	Area	Unit	
		Area	Unit	
	Attribute Type and Number	Area	Unit	
6	Attribute Type and NumberTotal of the area of sub divided plots	Area Area	Unit	
6	Attribute Type and Number Total of the area of sub divided plots 1.10 as the case may be	Area Area	Unit	

7	Remark/Additional Information (if any)	
	7.1	
	7.2	
8	Documents attached	
	8.1. Copy of the order	
	8.2. Copy of the revised map	

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 22 of the said Act.

Date:	Seal	(Signature with Name and designation of the Planning Authority)

Certificate of Recording in Form XIV (A)

Form- IX (I)

Form for competent planning authority for Intimation under Section 20 (1) (f) about approval or modification of plans or layouts (See Rule 8(1))

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

In accordance with the provisions of the Section 20 (1) (f) of the (Name of the State) Land Titling Act, 20**, the undersigned hereby intimate you about approval or modification of plans or layouts approving or modifying different uses related to the notified property as detailed hereunder.

1	Details of property/properties which is/are subject matter of plans or layouts (<i>Pl add sheets for additional properties, if any</i>)			
		Property 1	Property 2 (if any)	Property 3 (if any)
	1.1 Unique Property Number (if any)			
	1.2 District			
	1.3 Taluka			
	1.4 Village			
	1.5 Sr number in the Register (if any)			
	1.6 Attribute Type (Survey No/CTS No/Final Plot no			
	etc.) and Number			
	1.7 Area with Unit			

	1.8 Built-up Area of (if any) with unit	
	1.9 Name of the Title Holder	
	1.10 Total Area under planning with unit	
2	Details of the competent planning authority	y
	2.1 Name of the Office	
	2.2 Address	
	2.3 Contact Number	
	2.4 Email id:	
3	Details of Activity	
	3.1 Type of activity	Approval/ modification of plans/ layouts approving or modifying different uses [#]
	3.2 Order no and date	
	3. 3 Brief description of order	
	3.4 In case of modification, the no and date of order which has been modified	
4	The statement of approved/modified [#] sub	plots in the layout with their area and usage is annexed hereto.
5	Remark/Additional Information (if any)	
	5.1	
	5.2	
6	Documents attached	
	6.1. copy of the order	
	6.2 copy of the plan	
	The statement of approved/modified [#] sub Remark/Additional Information (if any) 5.1 5.2 Documents attached 6.1. copy of the order	plots in the layout with their area and usage is annexed hereto.

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 22 of the said Act.

Date:

(Signature with Name and designation of the planning authority)

Annexure to Form- IX (I) Statement of approved/ modified[#] sub plots in the layout with their area and usage

Approval/Modification order number and date: ...

Village:

Unique ID/Attribute Type (Survey No./CTS No./Final Plot No., etc.) and Number:

Total Area under planning/layout[#] with unit

Plot Number	Area with Unit	Usage (Residential, Commercial, Industrial etc.)
1		
2		
3		
4		
5		
Common areas		
Open spaces		
Area under Road		
surrendered to Local		
Body		

Date:

(Signature with Name and designation of the planning authority)

Certificate of Recording in Form XIV (A)

Form- IX (J)

Form for competent planning authority for Intimation under Section 20 (1) (g) about Development or Regional Plan (See Rule 8(1))

(To be submitted in duplicate, if not submitted through electronic mode)

To, Title Registration Officer,

(.....)

In accordance with the provisions of the Section 20 (1) (g) of the (Name of the State) Land Titling Act, 20^{**} , the undersigned as a competent planning authority approving the Development Plan or Regional Plan, hereby intimate you about Development Plan/ Regional Plan[#] and the reservation related to the notified properties as detailed hereunder.

1	Details of the competent planning authority	
	2.1 Name of the Office	
	2.2 Address	
	2.3 Contact Number	
	2.4 Email id:	
2	For afresh plan :	
	2.1 Type of plan	Development Plan/ Regional Plan [#]
	2.2 Status of plan	Draft/ Final [#]
	2.3 Act or Regulation under which the	
	planning has been done	
	2. 4 Notification/Order no and date	
	2.5 Date from which the plan is effective	

3	For change in plan :	
	3.1 Type of plan	Development Plan/ Regional Plan
	3.2 Act or Regulation under which the Plan has been changed	
	3. 3 Notification/Order no and date	
	3.4 Date from which the change in plan is effective	
4	List of the properties on which the plan/change area under expansion of road, reservation etc. as	
5	Remark/Additional Information (if any)	
	5.1	
	5.2	
6	Documents attached	
	6.1. copy of the Notification/order	
	6.2 copy of the plan/ relevant portion of plan [#]	

*strike out whichever is not applicable

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 22 of the said Act.

Date:

Seal

(Signature with Name and designation of the planning authority)

Annexure List of Villages showing the properties on which the plan/change in plan[#] is having an effect and the usage, area under expansion of road, reservation etc.

Type of Plan: Development Plan/Regional Plan[#]

Afresh Plan/Change in plan[#]

Status of plan: Draft/Final

Notification/Order no of Plan/Change in plan[#] and date: ...

Seal

District:

Taluka:

Village	Attribute	Area	As	s per Plan/Chai	nge in plan [#]	
	Туре	with	Usage	area under	Type of	Any other
	(Survey	Unit	(Residential,	expansion	reservation	Restriction
	No/CTS		Commercial,	of roads	and area	with details
	No/Final		Industrial/	(if any)	under	
	Plot no		Agriculture/		reservation	
	etc.) and		No Development		(if any)	
	Number		/ Hill Top Hill			
			slope etc.)			

Date:

(Signature with Name and designation of the planning authority)

Certificate of Recording in Form XIV (A)

Form- IX (K)

Form for Intimation of Probates/ Letters of administration under Section 20 (1) (k) (See Rule 8(1))

(To be submitted in duplicate, if not submitted through electronic mode)

To, Title Registration Officer,

(.....)

In accordance with the provisions of the Section 20 (1) (k) of the (Name of the State) Land Titling Act, 20**, the undersigned hereby intimate you about the Probates/ Letters of administration [#] related to the notified property as detailed hereunder.

1	Details of subject matter property of the will for which add more sheets to add additional properties, if any)	the probate/let	tter of administration h	has been allowed (Pl
		Property 1	Property 2 (if any)	Property 3 (if any)
	1.1 Unique Property Number (if any)			
	1.2 District			
	1.3 Taluka			
	1.4 Village			
	1.5 Sr. number in the Register (if any)			
	1.6 Attribute Type (Survey No./CTS No./Final Plot			
	no., etc.) and Number			
	1.7 Area with Unit			
	1.8 Built-up Area of (if any) with unit			

	1.9 Name of the Title Holder						
2	Details of will		1				
	2.1 Name of testator						
	2.2 Date of will						
	2.3 Date of death of testator						
3	Details of Court who allowed the probate/letter of	of adm	inistr	ation			
	3.1 Court						
	3.2 Case No						
	3.3 Date of order						
4	Details of Probate and Letter of Administration ((if any)):				
	4.1 Name of the Administrator (if any)						
	4.2 Address						
	4.3 Contact Number						
	4.4 Email id						
	4.5 Brief of administration he has supposed to be perform						
	4.6 Details of person/s in whose favour the will l properties or names, if any)	nas to l	be ad	ministrated ((Pl ad	d more sheets	to add additional
		Prop	1	Prop 2 (if a	any)	Prop 3(if any	7)
	4.6.1 Name of the plaintiff or appellant						
	4.6.2 Address						
	4.6.3 Contact Number						
	4.6.4 Email id:						
	4.6.5 extent of rights						
5	Details of the person intimating	•					

	5.1 Name of the person intimating	
	5.2 In which capacity he is intimating	petitioner/administrator #
	If the person in 5.1 is intimating through PoA	Holder, please attach hereto duly filled and signed Form XII
6	Remark/Additional Information (if any)	
	6.1	
	6.2	
7	Documents attached	
	7.1 Copy of will	
	7.2. Certified copy of the probate/Letter of Administration	
	7.3 Form XII (If applicable)	
	7.4 Power of Attorney/Authority Letter (if applicable)	

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 22 of the said Act.

Date:

(Signature and Name of the petitioner / administrator [#]or person authorised by him)

Certificate of Recording in Form XIV (A)

Form- IX (L)

Form for competent officer or authority or the Court for Intimation under Section 20 (1) (l) about the Sale Certificate, Order of Attachment or of Lifting of attachment

(See Rule 8(1))

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

In accordance with the provisions of the Section 20 (1) (l) of the (Name of the State) Land Titling Act, 20**, the undersigned hereby intimate you about the Sale Certificate/Attachment order/ Order lifting attachment #, related to the notified property as detailed hereunder.

1	Details of subject matter property of the Sale certif add more sheets to add additional properties, if an		ttachment/order of Liftir	ng of attachment [#] (<i>Pl</i>
		Property 1	Property 2 (if any)	Property 3 (if any)
	1.1 Unique Property Number (if any)			
	1.2 District			
	1.3 Taluka			
	1.4 Village			
	1.5 Sr number in the Register (if any)			
	1.6 Attribute Type (Survey No./CTS No./Final			
	Plot no., etc.) and Number			
	1.7 Area with Unit			

	1.8 Built-up Area of (if any) with unit			
	1.9 Name of the Title Holder			
2	Details of Recovery suit/proceeding			
	2.1 Name of the competent officer or authority or the Court issuing the Sale Certificate or the orders			
	2.2 Suit/Case No			
	2.3 The Recovery Act and the provisions2.4 Name of the plaintiff or appellant			
	2.5 Name of the person against whom the recovery proceeding is on			
3	Details of Sale Certificate (if applicable) (Pl add mo	ore sheets to	add additional names, if a	ny)
	3.1 Details of purchaser/s	Purchaser 1	Purch 2 (if any)	Purch 3 (if any)
	3.1.1 Name of purchaser/s			
	3.1.2 Address			
	3.1.3 Contact Number			
	3.1.4 Email id:			
	3.1.4 Extent of the property purchased			
	3.2 Date of execution of sale certificate			
	3.3 Consideration			
	3.4 Stamp duty paid			
4	Details of Attachment order (if applicable)			
	4.1 Number and date of attachment order			
	4.2 amount of recovery for which property has			
	been attached			
	4.3 Details of attachment (e.g. if it is only about			

amount to be recovered or otherwise)
4.4 period of attachment specified, if any
Details of order of Lifting of attachment (if applicat
5.1 Acknowledgement number of Intimation of
attachment order or Entry Number of the
attachment in the Register of Charges
5.2 Number and date of order of Lifting of
attachment
Remark/Additional Information (if any)
6.1
6.2
Documents attached
7.1. Certified copy of the Sale
Certificate/Attachment order/ Order lifting attachment [#]
7.2

*strike out whichever is not applicable

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 22 of the said Act.

Date:

(Signature with Name and designation of the competent officer/Authority/the officer of the Court $^{\#}$)
Certificate of Recording in Form XIV (A)

Note: On receipt of this Intimation, the Title Registration Officer shall endorse the Certificate of Recording in Form XIV (A) on the original Intimation as well as on the copy produced along with it and shall return the copy to the person filing the Intimation.

Form- IX (M)

Form for Intimation under Section 20 (1) (m) about the Agreement of Leave and License (See Rule 8(1))

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

In accordance with the provisions of the Section 20 (1) (m) of the (Name of the State) Land Titling Act, 20**, the undersigned hereby intimate you about the Agreement of Leave and License related to the notified property as detailed hereunder.

1	Details of subject matter property of the Agreement of	Details of subject matter property of the Agreement of Leave and License		
	1.1 Unique Property Number (if any)			
	1.2 District			
	1.3 Taluka			
	1.4 Village			
	1.5 Sr number in the Register (if any)			
	1.6 Attribute Type (Survey No/CTS No/FinalPlot no etc.) and Number			
	1.7 Area with Unit			
	1.8 Built-up Area of (if any) with unit			
2	Details of parties (Pl add more sheets to add addition	nal names, if any)		
	2.1.1 Name of the Licensor			
	2.1.2 Address			
	2.1.3 Contact Number			

	2.1.4 Email id:	
	2.2.1 Name of the Licensee	
	2.2.2 Address	
	2.2.3 Contact Number	
	2.2.4 Email id:	
3	If the Licensor is intimating through PoA Holder	, please attach hereto duly filled and signed Form XII
4	Terms of Leave & Licenses	
	4.1 Period of Licenses (in Months)	
	4.2 From & To	
5	Remark/Additional Information (if any)	
	5.1	
	5.2	
6	Documents attached	
	6.1. Form XII (If applicable)	
	6.2 Power of Attorney/Authority Letter (if applicable)	

**strike out whichever is not applicable*

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 22 of the said Act.

Date:

(Signature and Name of Licensor or person authorised by him)

Certificate of Recording in Form XIV (A)

Note: On receipt of this Intimation, the Title Registration Officer shall endorse the Certificate of Recording in Form XIV (A) on the original Intimation as well as on the copy produced along with it and shall return the copy to the person filing the Intimation.

Form-X

Application for Grant of succession under Section 23

(See Rule 9(1))

(To be submitted in duplicate if not submitted electronically)

To, Title Registration Officer,

(.....)

We hereby apply for recording of succession under Section 32 of the said Act, in the relevant Registers related to the notified property whose details are given below.

1.1	Name of the Applicant
1.2	Address
1.3	Contact Number
1.4	Email id:
2	Details of property which is subject matter for succession certificate required
	2.1 District
	2.2 Taluka
	2.3 Village
	2.4 Sr number in the Register
	2.5 Unique Property Number
	2.6 Original Number with Attribute Type
	2.7 Area with Unit

	2.8 Built-up Area of (if any) with unit
3	3.1. Name of the deceased
	Title/RightsHolder
	3.2. Date of Death
	3.3. Name of the successor /s
	3.4. Relation with the deceased
	3.5. Address
	3.6. Contact Number
	3.7. Email id:
4	Attached documents
	6.1. copy of the Death certificate
	6.2 Self-declaration of all legal hears of the deceased

Please take entry of the above transaction in the Register of Title and issue the Certificate of Recording as prescribed in the Section 22 of the said Act.

Date:

(Signatures with Names of all the parties or their PoA Holders

Acknowledgment of application for recording succession

Title Registration Officer,

(.....)

PUBLIC NOTICE

Proclamation intimating application for grant of succession

Whereas an application for grant of succession in respect of the entry in the Register of Titles/Register of Disputes/Register of Charges and Covenants mentioned in the schedule hereunder, it is notified for information of all persons interested in the said entry that the said application is under consideration of the Title Registration Officer. All persons having any objection to the said application or having any claim or interest in the said entry may file their objections in writing along with relevant documents before the undersigned before the expiry of 30 days from the date of publication of this proclamation.

Schedule

- 1. Village
- 2. Mandal-
- 3. District-
- 4. Survey no and area-
- 5. Existing entry being sought to be modified
- 6. Names of the claimants

Certificate of Recording in Form XIV (C)

Note: On presentation of this application, the Title Registration Officer shall initiate the enquiry and verification in accordance with Section 23 of the Act and on his satisfaction to record the succession, shall effect the same in the Register of Titles or Register of Disputes or Register of Charges and Covenants as the case may be.

Form-XI (A)

Form for Application for transaction of Sale, Agreement to Sell or Gift to be presented under Section 49 (See Rule 10)

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

We, the undersigned parties have wilfully enter into/agreed to enter into the transaction of Sale/Agreement to Sell/ Gift [#] as detailed hereunder. In accordance with the provisions of the Section 49 of the (Name of the State) Land Titling Act, 20**, we, the undersigned parties hereby apply for recording of the transaction as detailed hereunder:-

1	Details of the property/properties being transacted (Pl add more sheets to add additional properties, if any)			
		Property 1	Property 2 (if any)	Property 3 (if any)
	1.1 Unique Property Number (if any)			
	1.2 District			
	1.3 Taluka			
	1.4 Village			
	1.5 Sr number in the Register (if any)			
	1.6 Attribute Type (Survey No./CTS No./Final Plot no.,			
	etc.) and Number			
	1.7 Area with Unit			
	1.8 Built-up Area of (if any) with unit			
	1.9 Permissible Use of the built up property			

	1.10 Name of the Title Holder				
	1.11 Extent of the property being transacted				
	1.12 Total Area with Unit being transacted				
2	Details of Transaction				
	2.1 Type of transaction	Sale/Agree Sell [#]	ement to Sell/ Gi	ft/Cancellation	of Agreement to
	2.2 Date of Transaction				
	2.3 When possession is/will be given				
	2.4 If Sale is in pursuance of Agreement to Sell/Agreement to Sell is being cancelled [#] , the SRO Code, Number and date of registration/ Entry number in the Register of Title [#] regarding such Agreement				
	2.5 In case of Agreement to Sell, the time limit for completion of Sale				
3	Details of Transferor (Seller/Donor [#]) (Pl add sheets			-	
		Party I	Party2 (if any)	Party 3 (if any	()
	3.1 Name of Seller/Donor [#]				
	3.2 Address				
	3.3 Contact Number				
	3.4 Email id				
	3.5 PAN				
	3.5 Extent of property transferred by this party				
	If the person in 3.1 is transacting or signing this app signed form XII				luly filled and
4	Details of Transferee (Purchaser/Donee [#]) (Pl add sh	neets to add			
		Party I	Party2 (if	Party 3 (if any	/)

	4.1 Name of Purchaser/Donee [#]			
	4.2 Address			
	4.3 Contact Number			
	4.4 Email id:			
	4.4 Extent of the property Transferred in favour of			
	4.5 PAN			
	If the person in 4.1 is transacting or signing this app signed form XII		C	
5	Details of Confirming/Consenting [#] party) (if any) (A	Pl add sheets	s to add addition	pal names, if any)
		Party I	Party2 (if any)	Party 3 (if any)
	5.1 Name of such party			
	5.2 Address			
	5.3 Contact Number			
	5.4 Email id:			
	5.5 PAN			
	5.6 Reason of confirmation/consent			
	If the person in 5.1 is transacting or signing this app signed form XII	blication throu	ugh PoA Holder	, please attach duly filled and
6	Details of Consideration (not applicable for Gift)			
	6.1 Agreed Consideration (In case of Cancellation			
	of Agreement to Sell it means the amount paid			
	towards consideration)			
	6.2 Amount paid on or before this application			
	6.3 Balance consideration			

	6.4 Time limit to pay the Balance consideration	
	(if any)	
7	Any other covenant, term or condition (if any) of the	e transaction
	7.1	
	7.2	
8	Details of Stamp Duty Paid	
9	Documents attached	
	9.1. Agreement to Sell (If required and not available in online linking)	
	9.2 Form XII (If applicable)	
	9.2 PoAs (If applicable and not available in online linking)	

[#]strike out whichever is not applicable

Please take entry of the above transaction in the Register of Title and issue the Certificate of Recording as prescribed in the Section 22 of the said Act.

Date:

(Signatures with Names of all the parties or their PoA Holders)

Acknowledgment of the Application for Transaction

The above Application for transaction for Sale/Agreement to Sell/ Gift [#] betweenand in respect of the property no.....at Village...... in Form XI (A), has been received from on <date> under Section 49 of the (Name of the State) Land Titling Act, 20**. The acknowledgement number is

Certificate of Recording in Form XIV (B)

Note: On presentation of this application, the Title Registration Officer shall initiate the enquiry and verification in accordance with Section 50 of the Act and on his satisfaction to register the transaction, and on verification of payment of applicable stamp duty and any other duty or fee, shall effect that transaction in the Register of Titles or Register of Charges and Covenants as the case may be and shall endorse a Certificate of Recording in accordance with Section 22 of the Act in the Form XIV (B) on the Application as well as on the another copy of the application and shall return the copy so endorsed to the person who has presented the application.

Form-XI (B)

Form for Application for Transaction of Lease, sub lease, Agreement to Lease, Cancellation, Surrender or Transfer of Leasehold Rights to be presented under Section 49

(See Rule 10)

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

We, the undersigned parties have wilfully enter into/agreed to enter into the transaction of Lease/Sub lease/Agreement to Lease/ Cancellation of Agreement to Lease/ Surrender of lease/ Transfer of Leasehold Rights [#] as detailed hereunder. In accordance with the provisions of the Section 49 of the (Name of the State) Land Titling Act, 20**, we, the undersigned parties, hereby apply for recording of the transaction as detailed hereunder:-

1	Details of the property/properties being transacted (Pl add more sheets to add additional properties, if any)				
		Property 1	Property 2 (if any)	Property 3 (if any)	
	1.1 Unique Property Number (if any)				
	1.2 District				
	1.3 Taluka				
	1.4 Village				
	1.5 Sr number in the Register (if any)				
	1.6 Attribute Type (Survey No/CTS No/Final Plot no etc.)				
	and Number				

	1.7 Area with Unit				
	1.8 Built-up Area of (if any) with unit				
	1.9 Permissible Use of the built up property				
	1.10 Name of the Title Holder				
	1.11 Extent of the property being transacted				
	1.12 Total Area with Unit being transacted				
2	Details of Transaction				
2	Details of Transaction				
	2.1 Type of transaction			nt to Lease/ Cancellation	
		Lease/ Surre	ender of lease/	Transfer of Leasehold I	Rights"
	2.2 Date of Transaction				
	2.3 Term/ Residue period (in case of Transfer)				
	[#] (in years) of the Lease or Sublease				
	2.4 The said Lease period shall start from				
	2.5 If Lease is in pursuance of Agreement to				
	Lease/Agreement to lease is being cancelled [#] ,				
	the SRO Code, Number and date of				
	registration/ Entry number in the Register of				
	Title [#] regarding such Agreement to Lease				
	2.6 In case of Agreement to Lease, the time limit for entering into Lease				
	2.7 In case of Surrender of lease/Transfer of				
	Lease hold Rights [#] the SRO Code, Number				
	and date of registration/Entry number in the				
	Register of Title [#] regarding such Lease				
3	Details of Lessor/Transferor of leasehold rights	# (Pl add shee	ets to add addit	ional names, if any)	
		Party I	Party2 (if any)	Party 3 (if any)	
	3.1 Name of Lessor/Transferor [#]		. .		
	3.2 Address			<u> </u>	
	•				

	3.3 Contact Number			
	3.4 Email id			
	3.5 PAN			
	3.5 Extent of property transferred by this party			
	If the person in 3.1 is transacting or signing this Form XII	application	through PoA Ho	lder, please attach duly filled and signed
4	Details of Lessee/Transferee of Leasehold Righ	ts [#] (Pl add si	heets to add add	itional names, if any)
		Party I	Party2 (if any)	Party 3 (if any)
	4.1 Name of Lessee/Transferee [#]			
	4.2 Address			
	4.3 Contact Number			
	4.4 Email id:			
	4.4 Extent of the property Transferred in favour of			
	4.5 PAN			
	If the person in 4.1 is transacting or signing this Form XII	application	through PoA Ho	lder, please attach duly filled and signed
5	Details of Confirming/Consenting [#] party) (if an	y) (Pl add si	heets to add add	itional names, if any)
		Party I	Party2 (if any)	Party 3 (if any)
	5.1 Name of such party			
	5.2 Address			
	5.3 Contact Number			
	5.4 Email id:			
	5.5 PAN			
	5.6 Reason of confirmation/consent			

	If the person in 5.1 is transacting or signing this application through PoA Holder, please attach duly filled and signed Form XII				
6	Details of Consideration				
	6.1 In case of Agreement to Lease, Lease or Sub Lease				
	6.1.1 Premium				
	6.1.2 Advance Rent				
	6.1.3 Refundable Deposit				
	6.1.4 Taxes to be borne by the Lessee				
	6.2 In case of Surrender of Lease, the consideration paid by lessor to Lessee (other than the deposits etc. paid by Lessee to lessor) 6.3.1 In case of Transfer of Leasehold rights, the consideration				
	6.3.2 Amount paid on or before this application				
	6.3.3 Balance consideration				
	6.3.4Time limit to pay the Balance consideration (if any)				
7	Any other term or condition (if any) of the transaction				
	7.1				
	7.2				
8	Stamp Duty Paid				
9	Documents attached				
	9.1. Copy of Previous Lease in case of Transfer or Agreement to lease in case of cancellation (if applicable and if not available in online linking) 9.2 Form XII (If applicable)				
	9.3 PoAs (if applicable and if not available in online linking)				

**strike out whichever is not applicable*

Please take entry of the above transaction in the Register of Title and issue the Certificate of Recording as prescribed in the Section 22 of the said

Act.

(Signatures with Names of all the parties or their PoA Holders)

Title Registration Officer,

(.....)

Acknowledgment of the Application

The above Application for transaction of Lease/sub lease/Agreement to Lease/ Cancellation of Agreement to Lease/ Surrender of lease/ Transfer of Leasehold Rights [#]and in respect of the property no.....at Village...... in Form XI (B), has been received from on <date> under Section 49 of the (Name of the State) Land Titling Act, 20** The acknowledgement number is

Certificate of Recording in Form XIV (B)

Note: On presentation of this application, the Title Registration Officer shall initiate the enquiry and verification in accordance with Section 50 of the Act and on his satisfaction to register the transaction, and on verification of payment of applicable stamp duty and any other duty or fee, shall effect that transaction in the Register of Titles or Register of Charges and Covenants as the case may be and shall endorse a Certificate of Recording in accordance with Section 22 of the Act in the Form XIV (B) on the Application as well as on the another copy of the application and shall return the copy so endorsed to the person who has presented the application.

Date:

Form-XI (C)

Form for Application for Transaction of Mortgage other than the equitable mortgage and their relinquishment to be presented under Section 49

(See Rule 10)

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

We, the undersigned parties have wilfully enter into/agreed to enter into the transaction of Simple Mortgage/ Mortgage with possession /Further Charge/ relinquishment of Mortgage[#] as detailed hereunder. In accordance with the provisions of the Section 49 of the (Name of the State) Land Titling Act, 20**, we, the undersigned parties hereby apply for recording of the transaction as detailed hereunder:-

1	Details of the property/properties being transacted (<i>Pl add more sheets to add additional properties, if any</i>)				
		Property 1	Property 2 (if any)	Property 3 (if any)	
	1.1 Unique Property Number (if any)				
	1.2 District				
	1.3 Taluka				
	1.4 Village				
	1.5 Sr. number in the Register (if any)				
	1.6 Attribute Type (Survey No./CTS No./Final				
	Plot no., etc.) and Number				
	1.7 Area with Unit				
	1.8 Built-up Area of (if any) with unit				

	1.9 Permissible Use of the built up property			
	1.10 Name of the Title Holder			
	1.11 Extent of the property being transacted			
	1.12 Total Area with Unit being transacted			l
2	Details of Transaction			
	2.1 Type of transaction		⁷ Mortgage with posse nment of Mortgage [#]	ession /Further
	2.2 Date of Transaction			
	2.3 Loan Amount/Amount of further charge [#]			
	2.4.1 In case of simple Mortgage, if it is being created as Collateral/Additional/Substituted Mortgage [#] , the SRO Code, Number and date of registration/ Entry number in the Register of Title [#] regarding the Primary Mortgage			
	2.4.2 The Stamp Duty paid on such Primary Mortgage			
	2.5.1 In case of further charge, the SRO Code, Number and date of registration/ Entry number in the Register of Title[#] regarding the Primary Mortgage 2.5.2 The amount secured by the Primary			
	Mortgage 2.5.3 The Stamp Duty paid on such Primary Mortgage			
	2.6 In case of relinquishment of Mortgage, the SRO Code, Number and date of registration/ Entry number in the Register of Title [#] regarding the Primary Mortgage			
3	Details of Mortgagor [#] (Pl add sheets to add addit	ional names, if any,)	
		Mortgagor I	Mortgagor 2 (if any)	Mortgagor 3 (if any)

	3.1 Name of Mortgagor [#]			
	3.2 Address			
	3.3 Contact Number			
	3.4 Email id			
	3.5 PAN			
	3.5 Extent of property mortgaged by this party			
	If the person in 3.1 is/are transacting or signing the and signed form XII	is application thr	ough PoA Holder, plea	ase attach duly filled
4	Details of Mortgagee/Bank/Financial Institute # (F	Pl add sheets to a	dd additional names, i	f any)
		Party I	Party2 (if any)	Party 3 (if any)
	4.1Name of Mortgagee/Bank/Financial Inst. #			
	4.2 Branch name (if applicable)			
	4.3 IFSC (if applicable)			
	4.4 Address			
	4.5 Contact Number			
	4.6 Email id:			
	4.7 PAN			
	4.7.1 Name of signing officer (Compulsory in			
	case of relinquishment of Mortgage)			
	4.7.2 Designation			
5	Any other term or condition (if any) of the transac	tion	•	
	5.1			
	5.2			
6	Stamp Duty Paid	1		

7	Documents attached	
	7.1 Copies of the previous Mortgage (if applicable and not available in online linking)7.2 Form XII (If applicable)	
	7.3 PoAs (if applicable and not available in online linking)	

[#]strike out whichever is not applicable

Please take entry of the above transaction in the Register of Title and issue the Certificate of Recording as prescribed in the Section 22 of the said Act.

Date:

Signature with Name of Mortgagor or PoA Holder/Officer of the Bank with seal (in case of relinquishment)[#]

Acknowledgment of the Application

Title Registration Officer, (.....)

Certificate of Recording in Form XIV (B)

Note: On presentation of this application, the Title Registration Officer shall initiate the enquiry and verification in accordance with Section 50 of the Act and on his satisfaction to register the transaction, and on verification of payment of applicable stamp duty and any other duty or fee, shall effect that transaction in the Register of Titles or Register of Charges and Covenants as the case may be and shall endorse a Certificate of Recording in accordance with Section 22 of the Act in the form XIV (B) on the Application as well as on the another copy of the application and shall return the copy so endorsed to the person who has presented the application.

Form-XI (D)

Form for Application for Transaction of Development agreements or Assignment of development rights or Power of Attorney in pursuance of that agreement to be presented under Section 49

(See Rule 10)

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

We, the undersigned parties have wilfully enter into/agreed to enter into in to the transaction of Development Agreement/ Assignment of development rights[#] as detailed hereunder. In accordance with the provisions of the Section 49 of the (Name of the State) Land Titling Act, 20**, we, the undersigned parties hereby apply for recording of the transaction as detailed hereunder:-

1	Details of the property/properties being transacted (<i>Pl add more sheets to add additional properties</i> , <i>if any</i>)			
		Property 1	Property 2 (if any)	Property 3 (if
				any)
	1.1 Unique Property Number (if any)			
	1.2 District			
	1.3 Taluka			
	1.4 Village			
	1.5 Sr. number in the Register (if any)			
	1.6 Attribute Type (Survey No./CTS No./Final Plot no.,			
	etc.) and Number			
	1.7 Area with Unit			

	1.8 Built-up Area of (if any) with unit						
	1.9 Permissible Use of the built up property						
	1.10 Name of the Title Holder						
	1.11 Extent of the property being transacted						
	1.12 Total Area with Unit being transacted						
2	Type of Transaction	Developmen	Development Agreement/ Assignment of development				
		rights [#]					
3	Details of Transferor (Land owner/Assignor-Develope	r [#]) (<i>Pl add sheet</i> .	s to add additional name	s, if any)			
		Party I	Party2 (if any)	Party 3 (if any)			
	3.1 Name of Land owner/Assignor [#]						
	3.2 Address						
	3.3 Contact Number						
	3.4 Email id						
	3.5 PAN						
	3.5 Extent of property transferred by this party						
	If the person in 3.1 is transacting or signing this applic form XII	ation through Po	A Holder, please attach d	uly filled and signed			
4	Details of Transferee (Developer/Assignee-Developer [#]) (<i>Pl add sheets to add additional names, if any</i>)						
		Party I	Party2 (if any)	Party 3 (if any)			
	4.1 Name of Developer/Assignee-Developer [#]						
	4.2 Address						
	4.3 Contact Number						
	4.4 Email id:						
	4.4 Extent of the property Transferred in favour of						

	4.5 PAN					
	If the person in 4.1 is transacting or signing this applicati form XII	on through PoA	A Holder, please attach d	uly filled and signed		
5	Details of Confirming/Consenting [#] party) (if any) (<i>Pl add sheets to add additional names, if any</i>)					
		Party I	Party2 (if any)	Party 3 (if any)		
	5.1 Name of such party					
	5.2 Address					
	5.3 Contact Number					
	5.4 Email id:					
	5.5 PAN					
	5.6 Reason of confirmation/consent					
	If the person in 5.1 is transacting or signing this applicati form XII	on through PoA	A Holder, please attach d	uly filled and signed		
6	Details of Consideration					
	6.1.1 Agreed Consideration in cash (if any)					
	6.1.2 Amount paid on or before this application					
	6.1.3 Balance consideration					
	6.1.4 Time limit to pay the Balance consideration (if					
	6.1.4 Time limit to pay the Balance consideration (if applicable)					
	applicable)					
	applicable) 6.2.1 Agreed Consideration in form of Construction or					
	applicable) 6.2.1 Agreed Consideration in form of Construction or developed land (if any)					
	applicable) 6.2.1 Agreed Consideration in form of Construction or developed land (if any) 6.2.2 Time limit to handover the Construction or					

7	If Power of Attorney is given in pursuance of the above d	evelopment agreer	ment/Assignment	
	7.1 SRO Code, Number and date of registration/Entry			
	number in the Register of Title [#] of such PoA			
	7.2 If not registered or not recorded, details of such PoA	l		
	7.2.1 Date of Power of Attorney			
	7.2.2 Stamp Duty paid on such PoA			
	7.3 Details of such PoA Holder	PoA Holder I	PoA Holder 2 (if any)	PoA Holder 3 (if any)
	7.3.1 Name			
	7.3.2 Address			
	7.3.3 Contact Number			
	7.3.4 Email id:			
	7.3 5 PAN			
8	Any other term or condition (if any) of the transaction	1		
	8.1			
	8.2			
9	Stamp Duty Paid on this application	•		
10	Documents attached			
	9.1 PoA mentioned in 7 (if any)			
	9.2 Form XII (If applicable)			
	9.3 Copies of PoAs mentioned in 3.1,4.1 or 5.1 (If applicable and not available in online linking)			

*strike out whichever is not applicable

Please take entry of the above transaction in the Register of Title and issue the Certificate of Recording as prescribed in the Section 22 of the said

Act.

Date:

(Signatures with Names and their capacities of all the parties or their PoA Holders)

Acknowledgment of the Application

The above application of the transaction of transaction of Development Agreement/ Assignment of development rights/ PoA in pursuance of the Agreement # between in respect of the property no......at Village..... in Form XI (D), has been received from on <date> under Section 49 of the (Name of the State) Land Titling Act, 20**. The acknowledgement number is

Seal

Title Registration Officer, (.....)

Certificate of Recording in Form XIV (B)

Note: On presentation of this application, the Title Registration Officer shall initiate the enquiry and verification in accordance with Section 50 of the Act and on his satisfaction to register the transaction, and on verification of payment of applicable stamp duty and any other duty or fee, shall effect that transaction in the Register of Titles or Register of Charges and Covenants as the case may be and shall endorse a Certificate of Recording in accordance with Section 22 of the Act in the form XIV (B) on the Application as well as on the another copy of the application and shall return the copy so endorsed to the person who has presented the application.

Form-XI (E)

Form for Application for Transaction of partition/family settlement to be presented under Section 49 (See Rule 10)

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

We, the undersigned parties, have wilfully enter into/agreed to enter into in to the transaction of partition/family settlement as detailed hereunder. As the said property has been notified under Section 7 of the of the (Name of the State) Land Titling Act, 20**, we hereby apply for recording of the transaction under Section 49 of the said Act.

1	Details of the property/properties which are subject matter	of the partition/fam	ily settlement (Pl add	l more sheets to add
	additional properties, if any)			
		Property 1	Property 2 (if any)	Property 3 (if any)
	1.1 Unique Property Number (if any)			
	1.2 District			
	1.3 Taluka			
	1.4 Village			
	1.5 Sr number in the Register (if any)			
	1.6 Attribute Type (Survey No./CTS No./Final Plot no.,			
	etc.) and Number			
	1.7 Area with Unit			
	1.8 Built-up Area of (if any) with unit			

	1.9 Permissible Use of the built up property			
	1.10 Name of the existing Title Holder as per Reg	ister of		
	Title			
	1.11 Extent of the property			
	1.12 Total Area with Unit being transacted			
2	Details of Transaction	I		
	2.1 Type of transaction	partition	n/family settleme	nt
	2.2 Date of MoU (if any)	1	<u> </u>	
3	Details of parties to the Partition/settlement [#] (<i>Pl add sheets to add additional names, if any</i>)			l names, if any)
		Party I	Party II	Party III
	3.1 Name of Party			
	3.2 Address			
	3.3 Contact Number			
	3.4 Email id			
	3.5 PAN			
	If the person in 3.1 is/are transacting or signing the Form XII	~ ~	-	
4	Details of properties allotted to the share of parties	s [#] (Pl add	d sheets to add a	dditional names, if any)
		Party I	Party II	Party III
	4.1 First Property allotted		·	
	4.1.1 The reference number of the property in			
	the serial number			
	4.1.2 Allotted area with Unit			
	4.1.3 Any Charge/ covenant for this share			

	4.2 Second Property allotted (if any)			
	4.2.1 The reference number of the property in			
	the serial number			
	4.2.2 Allotted area with Unit			
	4.2.3 Any Charge/ covenant for this share			
	The property wise total area allotted should be matched	with the prope	rty wise total area n	nentioned in 1.7
5	Any other term or condition (if any) of the transaction			
	5.1			
	5.2			
6	Stamp Duty Paid			
7	Documents attached			
	7.1 Copies of the memorandum (if any)			
	7.2 Form XII (If applicable)			
	7.3 PoAs (if applicable and not available in online linking)			

**strike out whichever is not applicable*

Please take entry of the above transaction in the Register of Title and issue the Certificate of Recording as prescribed in the Section 22 of the said Act.

Date:

(Signatures with Names and their capacities of all the parties or their PoA Holders)

Acknowledgment of the Application

The above Application for transaction partition/family settlement between^{...}....and in respect of the property no......at Village...... in Form XI (D), has been received from on <date> under Section 49 of the (Name of the State) Land Titling Act, 20**. The acknowledgement number is

Certificate of Recording in Form XIV (B)

Note: On presentation of this application, the Title Registration Officer shall initiate the enquiry and verification in accordance with Section 50 of the Act and on his satisfaction to register the transaction, and on verification of payment of applicable stamp duty and any other duty or fee, shall effect that transaction in the Register of Titles or Register of Charges and Covenants as the case may be and shall endorse a Certificate of Recording in accordance with Section 22 of the Act in the form XIV (B) on the Application as well as on the another copy of the application and shall return the copy so endorsed to the person who has presented the application.

Form-XI (F)

Form for Application for recording of will, if desires to be presented under Section 49 (See Rule 10)

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

I, the undersigned party want to record my Will in respect of the property/properties as detailed hereunder. As the said property has been notified under Section 7 of the of the (Name of the State) Land Titling Act, 20**, I hereby apply for recording of the Will under Section 49 of the said Act.

1	Details of the property/properties subject matter of the will (Pl add more sheets to add additional properties, if any)					
		Property 1	Property 2 (if any)	Property 3 (if any)		
	1.1 Unique Property Number (if any)					
	1.2 District					
	1.3 Taluka					
	1.4 Village					
	1.5 Sr number in the Register (if any)					
	1.6 Attribute Type (Survey No/CTS No/Final Plot no					
	etc.) and Number					
	1.7 Area with Unit					
	1.8 Built-up Area of (if any) with unit					
	1.9 Permissible Use of the built up property					

	1.10 Name of the existing Title Holder as per Register of			
	Title			
	1.11 Extent of the property			
3	Details of person in whose favour I want to dispose the properties after my death [#] (<i>Pl add sheets to add additional names, if any</i>)			
		Person I	Person II	Person III
	3.1 Name of person			
	3.2 Address			
	3.3 Contact Number			
	3.4 Email id			
	3.5 PAN			
	3.6 Relation with Testator (if any)			
4	Details of properties to be given to such persons (<i>Pl add sheets to add additional names, if any</i>)			
-		neers to add additional	numes, g enty)	
-		Person I	Person II	Person III
	4.1 First Property allotted			Person III
				Person III
	4.1 First Property allotted			Person III
	4.1 First Property allotted4.1.1 The reference number of the property in the serial			Person III
	4.1 First Property allotted4.1.1 The reference number of the property in the serial number			Person III
	4.1 First Property allotted 4.1.1 The reference number of the property in the serial number 4.1.2 Allotted area with Unit			Person III
	4.1 First Property allotted 4.1.1 The reference number of the property in the serial number 4.1.2 Allotted area with Unit 4.1.3 Any Charge/ covenant for this share			Person III
	4.1 First Property allotted 4.1.1 The reference number of the property in the serial number 4.1.2 Allotted area with Unit 4.1.3 Any Charge/ covenant for this share 4.2 Second Property allotted (if any)			Person III
	4.1 First Property allotted 4.1.1 The reference number of the property in the serial number 4.1.2 Allotted area with Unit 4.1.3 Any Charge/ covenant for this share 4.2 Second Property allotted (if any) 4.2.1 The reference number of the property in the serial			Person III

	The property wise total area allotted should be matched with the property wise total area mentioned in 1.7			
5	Any other term or condition (if any) of the transaction			
	5.1			
	5.2			
6	5 Details of administrator/executor being appointed (if any)			
	6.1 Name of person			
	6.2 Address			
	6.3 Contact Number			
	6.4 Email id			
	6.5 PAN			
	6.6 Relation with Testator (if any)			
7	Documents attached			
	7.1. Medical Certificate showing the mental health of			
	the testator 7.2			

[#]strike out whichever is not applicable

Please take entry of the above transaction in the Register of Title and issue the Certificate of Recording as prescribed in the Section 22 of the said Act.

Date:

(Signatures of the Testators)

Acknowledgment of the Application

The above application for recording of will in respect of the property no.....at Village..... in Form X (F), has been received from under Section 29 of the (Name of the State) Land Titling Act, 20** on <date> The acknowledgement number is

Certificate of Recording in Form XIV (B)

Note: On presentation of this application, the Title Registration Officer shall initiate the enquiry and verification in accordance with Section 50 of the Act and on his satisfaction to register the transaction, and on verification of payment of applicable stamp duty and any other duty or fee, shall effect that transaction in the Register of Titles or Register of Charges and Covenants as the case may be and shall endorse a Certificate of Recording in accordance with Section 22 of the Act in the form XIV (B) on the Application as well as on the another copy of the application and shall return the copy so endorsed to the person who has presented the application.

Form-XI (G)

Form for Application of transaction, other than the application for transaction for which a separate form has been prescribed, to be presented under Section 49

(See Rule 10)

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

We, the undersigned parties have wilfully enter into/agreed to enter into the transaction of as detailed hereunder. As the said property has been notified under Section 7 of the of the (Name of the State) Land Titling Act, 20**, we hereby apply for recording of the transaction under Section 49 of the said Act.

1	Details of the property/properties being transacted (Pl add more sheets to add additional properties, if any)			
		Property 1	Property 2 (if any)	Property 3 (if
				any)
	1.1 Unique Property Number (if any)			
	1.2 District			
	1.3 Taluka			
	1.4 Village			
	1.5 Sr number in the Register (if any)			
	1.6 Attribute Type (Survey No/CTS No/Final Plot no			
	etc.) and Number			
	1.7 Area with Unit			

	1.8 Built-up Area of (if any) with unit				
	1.9 Permissible Use of the built up property				
	1.10 Name of the Title Holder				
	1.11 Extent of the property being transacted				
	1.12 Total Area with Unit being transacted				
2	Details of Transaction				
	2.1 Type of transaction				
	2.2 Date of Transaction				
	2.3 If transaction is in pursuance or in accordance of any other document/order etc., the details of such document/order				
3	Details of Transferor (Pl add sheets to add additional nam	mes, if any)			
		Party I	Party2 (if any)	Party 3 (if any)	
	3.1 Name of Transferor				
	3.2 Address				
	3.3 Contact Number				
	3.4 Email id				
	3.5 PAN				
	3.6 Extent of property or rights in the property are transferred by this party				
	3.7 In which capacity he is transacting				
	If the person in 3.1 is transacting or signing this application through PoA Holder, please attach duly filled and signed form XII				
4	Details of Transferee (Pl add sheets to add additional names, if any)				
		Party I	Party2 (if any)	Party 3 (if any)	
	4.1 Name of Transferee				

	4.2 Address					
	4.3 Contact Number					
	4.4 Email id:					
	4.5 PAN					
	4.6 Extent of the property or rights in the property are transferred in favour of this party					
	4.7 In which capacity he is transacting					
	If the person in 4.1 is transacting or signing this application through PoA Holder, please attach duly filled and signed form XII					
5	Details of Confirming/Consenting [#] party) (if any) (<i>Pl add sheets to add additional names, if any</i>)					
		Party I	Party2 (if any)	Party 3 (if any)		
	5.1 Name of such party					
	5.2 Address					
	5.3 Contact Number					
	5.4 Email id:					
	5.5 PAN					
	5.6 Reason of confirmation/consent					
	If the person in 5.1 is transacting or signing this application through PoA Holder, please attach duly filled and signed form XII					
6	Details of Consideration (not applicable for Gift)					
	6.1 Agreed Consideration					
	6.2 Amount paid on or before this application					
	6.3 Balance consideration					
	6.4 Time limit to pay the Balance consideration (if any)					
7	Any other term or condition (if any) of the transaction					
	8.1					
	8.2					
---	--					
8	Stamp Duty Paid on this application					
9	Documents attached					
	9.1 Form XII (If applicable)					
	9.2 PoAs (If applicable and not available in online linking)					
	9.3					

[#]strike out whichever is not applicable

Please take entry of the above transaction in the Register of Title and issue the Certificate of Recording as prescribed in the Section 22 of the said Act.

Date:

(Signatures with Names of all the parties or their PoA Holders)

Acknowledgment of the Application

The above Application for transactionof between.....and in respect of the property no......at Village...... in Form XI (G), has been received from on <date> under Section 49 of the (Name of the State) Land Titling Act, 20**. The acknowledgement number is

Title Registration Officer,

(.....)

Certificate of Recording in Form XIV (B)

Note: On presentation of this application, the Title Registration Officer shall initiate the enquiry and verification in accordance with Section 50 of the Act and on his satisfaction to register the transaction, and on verification of payment of applicable stamp duty and any other duty or fee, shall effect that transaction in the Register of Titles or Register of Charges and Covenants as the case may be and shall endorse a Certificate of

Recording in accordance with Section 22 of the Act in the form XIV (B) on the Application as well as on the another copy of the application and shall return the copy so endorsed to the person who has presented the application.

Form-XII

Supplemental form to be annexed to the form for Intimation or Application for transaction, if such Intimation or Application is signed by the PoA Holder

1	Details of the Party for whom the PoA holder	Party I	Party 2	Party 3							
	has signed the Intimation/Application [#]	5	(if any)	(if any)							
	1.1 Name of the party										
	1.2 Capacity in the Intimation/transaction										
2	PoA Holder's details	PoA Holder	PoA Holder 2	PoA Holder							
		Ι	(if any)	3 (if any)							
	2.1 Name										
	2.2 Address										
	2.3 Contact Number										
	2.4 Email id										
	2.5 PAN										
	2.6 SRO Code, Number and date of										
	registration/Entry number in the Register of										
	Title [#] of such PoA										
3	Declaration:										
	I/we hereby declare that the person who has give	ven the PoA to	me/us is not dead	and the PoA							
	has not been cancelled by the said person and t										
	the Intimation/Application for Transaction on b										
	that, if the fact declared are found wrong, I/we			escribed under							
	the (Name of the State) Land Titling Act, 20**	and the Indian	Penal Code.								
4	Signature of the PoA Holders										
			I								

**strike out whichever is not applicable*

Form-XIII

Form for application correction of entries to be filed under Section 44 (See Rule 12)

To,

Title Registration Officer,

(.....)

I/We the undersigned person/s came across the entry number.....in the Register of Titles/Register of Disputes/Register of Charges and Covenants[#] maintained by your office under the (Name of the State) Land Titling Act, 20**.

I /we found the error in the said entry described hereunder:

Sr No	Title of the column	Entry in that	What should be the	Proof supporting
		column	correct entry	the Corrections
1	2	3	4	5

[#]strike out whichever is not applicable

In support I am/ we are enclosing the following documents:

1.....

2.....

Hence hereby I am/we are requesting you to correct the above entry/s as mentioned in (4) and issue a certified copy of the entry.

Date:

(Signatures with Names of all the parties or their PoA Holders)

Form XIV (A)

Form of Certificate of Recording in accordance of Section 22 when recorded in pursuance of Intimation received under Section 18 or 20

Office of the Title Registration Officer (.....) Address

Date:

Certificate of Recording in the Registers

Vide the Section 22 of the (Name of the State) Land Titling Act, 20^{**} , it is hereby certified that the intimation (the intimated fact) in respect of the property no.....at Village......has been received under Section 18 (__) / Section 20 (__) [#], on <date> from and the fact intimated through the said intimation has been duly recorded in the Register of Titles/Register of Disputes/Register of Charges and Covenants[#] at Entry number...... as mentioned in the following (a)/(b)/(c)[#]

a) Entry in the Record of Title (if applicable)

Date of				Recor	d After effect		
the	Unique	Area	Built-	Name of	Name of	Extent	Details of Rights or
intimated	ID	(with	up Area	Title	the person	of Share	Interest transferred
action or	and/or	unit)	(if any)	Holder	in whose	(in %)	i.e. Ownership,
Date of	Attribute		with		favour		Leasehold, Mortgage
effect (if	Туре		unit		Right, Title		etc.)
any)	(Survey				or interest		(In case of Lease:
	No/CTS				are		period in yrs, In case
	No/Final				Transferred		of Mortgage: Loan
	Plot no						Amount etc.)
	etc.) and						
	Number						
1	2	3	4	5	6	7	8

b) <u>Entry in the Record of Disputes (if applicable)</u>

Date	Unique	Area	Built-	Cas	Officer,	Names	Details	Date	Particular
on	ID	(with	up Area	e	court or	and other	of	of	s of
which	and/or	unit)	(if any)	no. /	tribunal	details of	Dispute	resolu	resolution
disput	Attribut		with	Ref	before	the		tion	order
e is	e Type		unit	no.	whom	Parties		order	
raised	(Survey				such	involved			
	No/CT				dispute is				
	S No,				pending				
	etc.)								
	and								
	Numbe								
	r								
1	2	3	4	5	6	7	8	9	10

c) <u>Entry in the of Charges and Covenants (if applicable)</u>

Γ	Date of	Unique	Area	Built-	Type of	Value of	Name of	Details of	Date and
	creation	ID	(with	up Area	Charge /	Charge /	the Charge	Document	details of
	of Charge	and/or	unit)	(if any)	Covenant [#]	Covenant	/	/ Order	discharge
	/	Attribute		with		#	Covenant [#]	creating	
	Covenant [#]	Туре		unit			Holder	Charge /	
		(Survey						Covenant [#]	
		No/CTS							
		No, etc.)							
		and							
		Number							
	1	2	3	4	5	6	7	8	9

##strike out whichever is not applicable

The certified copy of the extract of the entry is attached hereto.

Date:

Seal

Title Registration Officer, (.....)

Form XIV (B)

Form of Certificate of recording in accordance of Section 22 when recorded in pursuance of Application for Transaction received under Section 49

Office of the Title Registration Officer (.....) Address: Date:

Certificate of Recording in the Registers

Vide the Section 22 of the (Name of the State) Land Titling Act, 20^{**} , it is to be certified that, Application for Transaction of (Type of transaction) in respect of the property no.....at Village..... between (Transferor) and (Transferee) has been received under Section 49 on <date> And the transaction has been duly recorded and effected in the Register of Titles/Register of Charges and Covenants[#] at Entry number.....as mentioned in the following (a)/(b)[#]

a) <u>Entry in the Register of Title (if applicable)</u>

Date of				Recor	d After effect		
the	Attribute	Area	Built-	Name of	Name of	Extent	Details of Rights,
intimated	Туре	(with	up Area	Title	the person	of Share	Title or Interest
action or	(Survey	unit)	(if any)	Holder	in whose	(in %)	transferred i.e.
Date of	No/CTS		with		favour		Ownership,
effect (if	No/Final		unit		Right, Title		Leasehold, Mortgage
any)	Plot no				or interest		etc.)
	etc.) and				are		(In case of Lease:
	Number				Transferred		period in yrs, etc.)
1	2	3	4	5	6	7	8

D = D = D = D = D = D = D = D = D = D =	b)	Entry in the Register of Charges and Covenants (if applicable)
---	------------	--

Date of	Unique	Area	Built-	Type of	Value of	Name of	Details of	Date and
creation	ID	(with	up Area	Charge /	Charge /	the Charge	Document	details of
of Charge	and/or	unit)	(if any)	Covenant [#]	Covenant	/	/ Order	discharge
/	Attribute		with		#	Covenant [#]	creating	
Covenant [#]	Туре		unit			Holder	Charge /	
	(Survey						Covenant [#]	
	No/CTS							
	No, etc.)							
	and							
	Number							
1	2	3	4	5	6	7	8	9

##strike out whichever is not applicable

The certified copy of the extract of the entry is attached hereto.

Date:

Seal

Title Registration Officer, (.....)

Form XIV (C)

Form of Certificate of Recording of succession in accordance of Section 23

Office of the Title Registration Officer (.....) Address Date:

Certificate of Recording in the Registers

a) <u>Entry in the Record of Title (if applicable)</u>

Date of				Recor	d After effect		
the	Unique	Area	Built-up	Name of	Name of	Extent	Details of Rights or
intimated	ID	(with	Area	Title	the	of Share	Interest transferred i.e.
action or	and/or	unit)	(if any)	Holder	Successors	(in %)	Ownership,
Date of	Attribute		with				Leasehold, Mortgage
effect (if	Туре		unit				etc.)
any)	(Survey						(In case of Lease:
	No/CTS						period in yrs, In case
	No/Final						of Mortgage: Loan
	Plot no						Amount etc.)
	etc.) and						
	Number						
1	2	3	4	5	6	7	8

b) <u>Entry in the Record of Disputes (if applicable)</u>

Date on	Unique ID	Area	Built-	Case	Officer,	Names	Name	Details	Date	Particula
which	and/or	(with	up	no. /	court or	and other	and other	of	of	rs of
dispute	Attribute	unit)	Area	Ref	tribunal	details of	details of	Disput	resolu	resolutio
is	Type (Survey		(if any)	no.	before	the	the	e	tion	n
raised	No/CTS No,		with		whom such	Parties	person		order	order
	etc.) and		unit		dispute is	involved	succeedi			
	Number				pending		ng			
1	2	3	4	5	6	7	8	9	10	11

c) <u>Entry in the of Charges and Covenants (if applicable)</u>

Date of	Unique ID	Area	Built-	Туре	Value of	Name of	Name and	Details of	Date and
creation	and/or	(with	up	of	Charge /	the	other	Document /	details of
of Charge	Attribute Type	unit)	Area	Charge	Covenant	Charge /	details of	Order creating	discharge
/	(Survey		(if any)	/	#	Covenant [#]	the person	Charge /	
Covenant	No/CTS No,		with	Coven		Holder	succeeding	Covenant [#]	
#	etc.) and		unit	ant [#]					
	Number								
1	2	3	4	5	6	7	8	9	10

""strike out whichever is not applicable

The certified copy of the extract of the entry is attached hereto.

Date:

Title Registration Officer, (.....)

Forms for Land Titling Act

Form I	4
Register of Title	4
Form II	4
Register of Disputes	4
Form III	4
Register of Charges & Convents	4
Form IV	5
Notification of Preliminary Record	5
Form V	6
Schedule to Notification of Preliminary Record	6
Form-VI Part I	7
Form for filing claim or objection under Section 17(3) of the (Name of the State) Land Titling Act, 20**	
Form VI Part II	7
Acknowledgment of the claim/objection	7
Form-VII	8
Registers of claim or objection received under Section 17(3) or section 19(1) of the (Name of the State) Land Titling Act, 20**	
Form VIII	9
Notification of Record of Presumptive Title	9
Form-IX (A)1	1
Form for Intimation under section 25 (a) or section 27 (a) of the (Name of the State) Land Titling Act, 20** about the suit, revision or appeals1	1
Form- IX (B)1	3
Form for Public Authorities for Intimation under Section 25 (b)/section 27(c) of the (Name of the State) Land Titling Act, 20** of imposing/ removal of restriction/Prohibition	
Form- IX(C)1	5
Form for officer of Government for Intimation under Section 25 (c)/section 27(d) of the (Name of the State) Land Titling Act, 20**1	5
Form- IX (D)1	7
Form for Intimation under Section 25 (d), Section 25 (e), section 27 (h) or section 27 (i) of the (Name of the State) Land Titling Act, 20** about the Equitable Mortgage, charge or lien or it's satisfaction	s
Form- IX (E)1	9
Form for Intimation under Section 25 (g) of the (Name of the State) Land Titling Act, 20** about Development Agreement or Power of attorney1	9
Form- IX (F)	1
Form for Intimation under Section 25 (h) of the (Name of the State) Land Titling Act, 20** about document pertaining to right, title or interest2	1
Form- IX (G)	3
Form for Intimation under Section 27 (b) of the (Name of the State) Land Titling Act, 20** about decree, judgment or order resolving dispute2	3

Form- IX (H)25
Form for Intimation under Section 27 (m) of the (Name of the State) Land Titling Act, 20** about the Agreement of Leave and License25
Form- IX (I)
Form for Taluka Level Survey officer for Intimation under section 27(e) of the (Name of the State) Land Titling Act, 20**
Form- IX (J)
Form for competent planning authority for Intimation under section 27(f) of the (Name of the State) Land Titling Act, 20** about approval or modification of plans or layouts
Form- IX (k)
Form for competent planning authority for Intimation under section 27(g) of the (Name of the State) Land Titling Act, 20** about Development or Regional Plan
Form- IX (L)
Form for Intimation of Probates/ Letters of administration under section 27 (k) of33
the (Name of the State) Land Titling Act, 20**
Form- IX (M)
Form for competent officer or authority or the Court for Intimation under section 27 (l) of the (Name of the State) Land Titling Act, 20** about the Sale Certificate, Order of Attachment or of Lifting of attachment
Form-X (A)
Form for Application for transaction of Sale, Agreement to Sell or Gift to be presented under section 29 of the (Name of the State) Land Titling Act, 20**
Form-X (B)
Form for Application for Transaction of Lease, sub lease, Agreement to Lease, Cancellation, Surrender or Transfer of Leasehold Rights to be presented under section 29 of the (Name of the State) Land Titling Act, 20**
Form-X(C)
Form for Application for Transaction of Mortgage other than the equitable mortgage and their relinquishment to be presented under section 29 of the (Name of the State) Land Titling Act, 20**42
Form-X (D)
Form for Application for Transaction of Development agreements or Assignment of development rights or PoA in pursuance of that agreement to be presented under section 29 of the (Name of the State) Land Titling Act, 20**
Form-X (E)
Form for Application for Transaction of partition/family settlement to be presented under section 29 of the (Name of the State) Land Titling Act, 20**
Form-X (F)
Form for Application for recording of will, if desires to be presented under section 29 of the (Name of the State) Land Titling Act, 20**
Form-X (G)
Form for Application of transaction, other than the application for transaction for which a separate form has been prescribed, to be presented under section 29 of the (Name of the State) Land Titling Act, 20**
Form-XI
Form for Application for record of succession under Section 32 (1) of the (Name of the State) Land Titling Act, 20**

Form-XII	54
Supplemental form to be annexed to the form for Intimation or Application for transaction such Intimation or Application is signed by the PoA Holder	
Form XIII (A)	55
Form of Certificate of recording in accordance of Section 32 when recorded in pursuance of Intimation received under section 25 or 27	
Form XIII (B)	56
Form of Certificate of recording in accordance of Section 32 when recorded in pursuance of Application for Transaction received under section 29	
Form XIII (C)	57
Form of Certificate of recording of Succession in accordance of Section 33	57
Form-XIV	58
Form for application correction of entries to be filed under section 39 of the (Name of the State) Land Titling Act, 20**	58

Form I

Register of Title [See Rule 3(1)] It is in excel file

Form II

Register of Disputes [See Rule 3(2)] It is in excel file

Form III

Register of Charges & Convents [See Rule 3(3)] It is in excel file No. -----;,

seal

(Name of the State) Land Titling Act, 20**. Whereas, the Taluka /village (.....) has been notified under the section 3 of the (Name of the State) Land Titling Act, 20** (herein after referred as 'the Act') and;

Whereas, Register of Title, Register of Disputes and Register of Charges and Covenants have been prepared by following due procedure under section 16 of the Act in respect of the immovable properties in the said area, which are listed in the Schedule to this notification;

Therefore, in exercise of the powers conferred by the subsection (1) of the section 17 of the said Act, the Title Registration Officer (.....) hereby-

- a) publish the same Registers as Preliminary Record, and;
- b) inform the public that the said Preliminary Record is available in the online portal/website as well as at the office of the Title Registration Office at < Address> for inspection for ninety days from the date of this notification on any working day between 10 am to 5 pm, and;
- c) invite persons having any claim or objection to the said record notified on the basis of any right, title or interest of whatsoever nature, to file objection or claim along with supporting documents within ninety days from the date of this notification, either in person or by an agent duly authorized in this regard, on the above mentioned online portal or at the above mentioned office. Any person in public interest may bring the fact of Government or public ownership of any property to the knowledge of Title Registration Officer and such information shall be treated as an objection, and;
- d) also notify that all the claims and objections received in response to this notification would be available online at http:// and at the office of the Title Registration Officer, and;
- e) Also inform the public that from the date of this notification, for any transaction affecting any immovable property listed in the schedule, there is no need to register any document with the sub-Registrar office, but need to intimate/register the transaction with the Title Registration Officer.
- f) Also inform the public that from the date of this notification, Registration Act is no longer applicable to the notified immovable properties. Any action, event or transaction including Sale, Gift, Lease, Mortgage, etc. should be intimated or registered with the Title Registration Officer and failure to do this will result in these actions/transactions becoming unenforceable.

Title Registration Officer.....

Form V Schedule to Notification of Preliminary Record

Immovable properties covered in the Preliminary Record

Village: Tal:..... District:

	Property details		Title Holder details		Disputes			Charge / Covenant			
Sr. No	Unique ID/ Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number	Area (with unit)	Name	Extent of Share (in %)	Details of Rights or Interest (Ownership, Lease, etc.) (in case of lease, period in yrs.)	Case no/ Reference no.	Officer, court or tribunal before whom such dispute is pending	Details of Dispute	Type of Charge/ Covenant	Value of Charge/ Covenant	Name of the Charge/ Covenant Holder
1	2(a)	2(b)	3(a)	3(b)	3(c)	4(a)	4(b)	4(c)	5(a)	5(b)	5(c)

Form-VI Part I

Form for filing claim or objection under Section 17(3) of the (Name of the State) Land Titling Act, 20**

[(see Rule 5(i)]

(To be submitted in duplicate, if not submitted electronically)

To,

Title Registration Officer, (.....)

I / we am/are filing claim/objection under subsection (3) of the section 17 of the (Name of the State) Land Titling Act, 20**, to the Preliminary Record of Village_____, Tal___, Dist____.

1.	Name of the person/s who want to file claim/objection	
	Address for Communication	
	Contact Number	
	Email id:	
2	Name of the Authorized person (if any)	
	Address	
	Contact Number	
	Email id:	
4	Details of property regarding which claim/objection is being	
	filed	
	4.1. The Register and the Serial Number of the column in dispute (if applicable)	
	4.2 Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number	
5	Claim/ Objection, in detail	
6	Remark/Additional Information (if any)	
7	Document enclosed in support of claim/objection	1
		2.
		3

Please consider this claim/objection and modify/edit the entry in the records accordingly.

Date:

(Signature and Name of the person filing claim or the person authorised by him)

Form VI Part II

Acknowledgment of the claim/objection [See Rule 5(iii)]

Title Registration Officer,

(.....)

Form-VII

Registers of claim or objection received under Section 17(3) or section 19(1) of the (Name of the State) Land Titling Act, 20** [(see Rule 5(4)]

Office of the TRO, ______Taluka, _____District. (

Sr.No.	Ack	Pertaining	Proper	ty details		Details of	f the Applica	int	Action	Date of
	number /date of the claim	to which Register	Village	Unique ID or Attribute type (Survey No/CTS No/Final Plot no etc.) and Number	Name	Address	Contact Number/ email id	Claim/ Objection in brief	Taken on the Claim/ objection	Action
1	2	3	4	5	6(a)	6(b)	6(c)	7	8	9

Form VIII Notification of Record of Presumptive Title [See Rule 6(1)]

Office of the (Name of the State) Land Titling Authority Address:

Date:

No. -----:,

Whereas, the Taluka /village (.....) has been notified under the section 3 of the (Name of the State) Land Titling Act, 20** (herein after referred as 'the Act') and;

Whereas, by following due procedure under section 16 of the said Act, the Title Registration Officer has prepared the Register of Title, Register of Disputes and Register of Charges and Covenants mentioned in sections 13 to 15 respectively, of the said Act, in respect of all immovable properties in the said area ;

Whereas, the procedure in accordance with section 17 of the said Act has been completed the immovable properties in the said area, which are listed in the Schedule to this notification;

Therefore, in exercise of the powers conferred by the subsection (1) of the section 18 of the said Act, (Name of the State) Land Titling Authority' hereby notify the Register of Title, Register of Disputes and Register of Charges and Covenants as **Record of Presumptive Title** of the said immovable properties;

The Authority also declares that, the said Registers shall be available for public viewing for a period of 3 years from the date of issue of notification, in the offices of Title Registration Officer at (address) and Tahsildar..... and in the office of the Gram Panchayat / Municipality / Municipal Corporation as the case may be and shall be available on the online portal/website.....;

Any person aggrieved by any entry in the said Registers may file a claim or objection under section 19 of the said Act before the Title Registration Officer at (address) within three years from the date of this notification;

Any person in public interest may bring the fact of Government or public Ownership of any property to the knowledge of Title Registration Officer within the aforesaid limit and such information shall be treated as an objection.

seal

Commissioner, Land Titling

(Name of the State) Land Titling Act, 20**.

<u>Schedule</u>

Immovable properties covered in the Record of presumptive Title

Village:, Tal: District:

	Proper detai	•	Title Holder details		Disputes		Charge / Covenant				
Sr. No	Unique ID or Attribute type (Survey No/CTS No/Final Plot no etc.) and Number	Area (with unit)	Name	Extent of Share (in %)	Details of Rights or Interest (Ownership, Lease, etc.) (in case of lease, period in yrs.)	Case no/ Reference no.	Officer, court or tribunal before whom such dispute is pending	Details of Dispute	Type of Charge / Covenant	Value of Charge / Covenant	Name of the Charge/ Covenant Holder
	2(a)	2(b)	3(a)	3(b)	3 ©	4(a)	4(b)	4(c)	5(a)	5(b)	5(c)

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

In accordance with the provisions of the section 25(a)/ section 27(a) of the (Name of the State) Land Titling Act, 20**, the undersigned hereby intimate you about the suit, revision or appeal pending as on the date of notification/about new case being filed after notification# before Court or Tribunal related to the notified property as detailed hereunder.

1	Details of subject matter property of the suit, r	evision or ar	ppeal (Pl add more si	heets to add
-	additional properties , if any)	erioion or up	pear (r t add more of	
		Prop 1	Prop 2 (if any)	Prop 2 (if any)
	1.1 Unique Property Number (if any)			
	1.2 District			
	1.3 Taluka			
	1.4 Village			
	1.5 Sr number in the Register (if any)			
	1.6 Attribute Type (Survey No/CTS No/Final			
	Plot no etc.) and Number			
	1.7 Area with Unit			
	1.8 Built-up Area of (if any) with unit			
	1.9 Name of the Title Holder			
2	Details of suit, revision or appeal			1
	2.1 Court or tribunal before whom such suit,			
	revision or appeal is pending/filed			
	2.2 Case /Appeal/Revision No			
	2.3 Date of filing2.4 Brief description of the dispute			
	2.5 Status of the case on the date of admission	On admiss	ion/Hearing/ inte	rim stay <mark>#</mark>
3	Details of parties to the suit, revision or appeal	(Pl add more	sheets to add additio	onal names, if any)
	3.1.1 Name of the plaintiff or appellant			
	3.1.2 Address			
	3.1.3 Contact Number			
	3.1.4 Email id:			
	3.2.1 Name of Opposite parties involved			
	3.2.2 Address			
	3.2.3 Contact Number			
	3.2.4 Email id:			
4	Details of the person intimating			
	4.1 Name of the person intimating			
	4.2 In which capacity he is intimating	plaintiff/ a	ppellant#	
	If the above person is intimating through PoA Holder	, please attac	n hereto duly filled a	nd signed Form XI
5	Remark/Additional Information (if any)			
	5.1			
	5.2			
6	Documents attached			
	6.1. Certified copy of the order/certificate etc. issued by the officer of the Court/Tribunal showing the status of the suit, revision or appeal memo			
	6.2 Form XII (If applicable)			
	6.3 Power of Attorney/Authority Letter (if applicable)			

**strike out whichever is not applicable*

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 32 of the said Act.

Date: (Signature and Name of the plaintiff/ appellant# or person authorised by him)

Certificate of Recording in Form XIII (A)

Note: On receipt of this Intimation, the Title Registration Officer shall endorse the Certificate of Recording in form XIII (A) on the original Intimation as well as on the copy produced along with it and shall return the copy to the person filing the Intimation.

Form- IX (B)

Form for Public Authorities for Intimation under Section 25 (b)/section 27(c) of the (Name of the State) Land Titling Act, 20** of imposing/ removal of restriction/Prohibition
[(See Rule 8(i)]

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer, (.....)

> In accordance with the provisions of section 25(b) or section 27(c) of the (Name of the State) Land Titling Act, 20**, the undersigned hereby intimate you about the restriction/ prohibition imposed and which is in force on the date of notification / imposed after date of notification / removed after the date of notification # related to the notified property as detailed hereunder.

Prop 1 Prop 2 (if any) Prop 1 1.1 Unique Property Number (if any) 1.2 District 1.3 Taluka 1.3 Taluka 1.4 Village 1.4 Village 1.5 Sr number in the Register (if any) 1.6 Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number 1.6 Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number 1.7 Area with Unit 1.8 Built-up Area of (if any) with unit 1.9 Name of the Title Holder 2 Details of the owner/Title Holder of the property 2.1 Name of the public Authority 2.2 Address 2.3 Contact Number 2.4 Email id: 3 3 Details of restriction or prohibition imposed 3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition# removed 4.1 Date of removing restriction or prohibition# removed 4.1 Date of restriction / prohibition# removed	o 3 (if any)
1.2 District 1.3 Taluka 1.4 Village 1.5 Sr number in the Register (if any) 1.6 Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number 1.7 Area with Unit 1.8 Built-up Area of (if any) with unit 1.9 Name of the Title Holder 2 Details of the owner/Title Holder of the property 2.1 Name of the public Authority 2.2 Address 2.3 Contact Number 2.4 Email id: 3 Details of restriction or prohibition imposed 3.1 Date of imposing restriction or prohibition imposed 3.2 Notification/order no 3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition* removed 4 Details of restriction / prohibition* prohibition*	
1.3 Taluka 1.4 Village 1.5 Sr number in the Register (if any) 1.6 Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number 1.7 Area with Unit 1.8 Built-up Area of (if any) with unit 1.9 Name of the Title Holder 2 Details of the owner/Title Holder of the property 2.1 Name of the public Authority 2.2 Address 2.3 Contact Number 2.4 Email id: 3 Details of restriction or prohibition imposed 3.1 Date of imposing restriction or prohibition imposed 3.2 Notification/order no 3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition* removed 4 Details of restriction / prohibition* moved	
1.4 Village 1.5 Sr number in the Register (if any) 1.6 Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number 1.7 Area with Unit 1.8 Built-up Area of (if any) with unit 1.9 Name of the Title Holder 2 Details of the owner/Title Holder of the property 2.1 Name of the public Authority 2.2 Address 2.3 Contact Number 2.4 Email id: 3 Details of restriction or prohibition imposed 3.1 Date of imposing restriction or prohibition imposed 3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition # removed 4 Details of restriction / prohibition# removed	
1.5 Sr number in the Register (if any) 1.6 Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number 1.7 Area with Unit 1.8 Built-up Area of (if any) with unit 1.9 Name of the Title Holder 2 Details of the owner/Title Holder of the property 2.1 Name of the public Authority 2.2 Address 2.3 Contact Number 2.4 Email id: 3 Details of restriction or prohibition imposed 3.1 Date of imposing restriction or prohibition imposed 3.1 Date of imposing restriction or prohibition mosed 3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition for prohibition 4 Details of restriction / prohibition # removed 4.1 Date of removing restriction / prohibition#	
1.6 Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number 1.7 Area with Unit 1.8 Built-up Area of (if any) with unit 1.9 Name of the Title Holder 2 Details of the owner/Title Holder of the property 2.1 Name of the public Authority 2.2 Address 2.3 Contact Number 2.4 Email id: 3 Details of restriction or prohibition imposed 3.1 Date of imposing restriction or prohibition 3.2 Notification/order no 3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition* removed 4 Details of restriction / prohibition* removed	
No/Final Plot no etc.) and Number 1.7 Area with Unit 1.8 Built-up Area of (if any) with unit 1.9 Name of the Title Holder 2 Details of the owner/Title Holder of the property 2.1 Name of the public Authority 2.2 Address 2.3 Contact Number 2.4 Email id: 3 Details of restriction or prohibition imposed 3.1 Date of imposing restriction or prohibition as been imposed 3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition* removed 4 Details of restriction / prohibition* removed	
1.7 Area with Unit 1.8 Built-up Area of (if any) with unit 1.9 Name of the Title Holder 2 Details of the owner/Title Holder of the property 2.1 Name of the public Authority 2.2 Address 2.3 Contact Number 2.4 Email id: 3 Details of restriction or prohibition imposed 3.1 Date of imposing restriction or prohibition 3.2 Notification/order no 3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition* removed 4 Details of restriction / prohibition*	
1.8 Built-up Area of (if any) with unit 1.9 Name of the Title Holder 2 Details of the owner/Title Holder of the property 2.1 Name of the public Authority 2.2 Address 2.3 Contact Number 2.4 Email id: 3 Details of restriction or prohibition imposed 3.1 Date of imposing restriction or prohibition 3.2 Notification/order no 3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition* removed 4 Details of restriction / prohibition* removed	
1.9 Name of the Title Holder 2 Details of the owner/Title Holder of the property 2.1 Name of the public Authority 2.2 Address 2.3 Contact Number 2.4 Email id: 3 Details of restriction or prohibition imposed 3.1 Date of imposing restriction or prohibition 3.2 Notification/order no 3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition# removed 4 4 0 4.1 Date of removing restriction / prohibition# removed	
2 Details of the owner/Title Holder of the property 2.1 Name of the public Authority 2.2 Address 2.3 Contact Number 2.4 Email id: 3 Details of restriction or prohibition imposed 3.1 Date of imposing restriction or prohibition 3.2 Notification/order no 3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition# removed 4 Details of restriction / prohibition# removed	
2.1 Name of the public Authority 2.2 Address 2.3 Contact Number 2.4 Email id: 3 Details of restriction or prohibition imposed 3.1 Date of imposing restriction or prohibition 3.2 Notification/order no 3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition* removed 4 Details of restriction / prohibition* removed	
2.2 Address 2.3 Contact Number 2.4 Email id: 3 Details of restriction or prohibition imposed 3.1 Date of imposing restriction or prohibition 3.2 Notification/order no 3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition# removed 4 Details of restriction / prohibition# removed	
2.3 Contact Number 2.4 Email id: 3 Details of restriction or prohibition imposed 3.1 Date of imposing restriction or prohibition 3.2 Notification/order no 3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition# removed 4 Details of restriction / prohibition# removed	
2.4 Email id: 3 Details of restriction or prohibition imposed 3.1 Date of imposing restriction or prohibition 3.2 Notification/order no 3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition# removed 4 Details of restriction / prohibition# removed	
3 Details of restriction or prohibition imposed 3.1 Date of imposing restriction or prohibition 3.2 Notification/order no 3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition 4 Details of restriction / prohibition# removed 4.1 Date of removing restriction / prohibition#	
3.1 Date of imposing restriction or prohibition 3.2 Notification/order no 3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition 4 Details of restriction / prohibition# removed 4.1 Date of removing restriction / prohibition#	
prohibition 3.2 Notification/order no 3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition 4 Details of restriction / prohibition# removed 4.1 Date of removing restriction / prohibition#	
3.2 Notification/order no 3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition 4 Details of restriction / prohibition# removed 4.1 Date of removing restriction / prohibition#	
3.3 The Act according to which restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition 4 Details of restriction / prohibition# removed 4.1 Date of removing restriction / prohibition#	
restriction or prohibition has been imposed 3.4 Particulars of restriction or prohibition 4 Details of restriction / prohibition# removed 4.1 Date of removing restriction / prohibition#	
3.4 Particulars of restriction or prohibition 4 Details of restriction / prohibition# removed 4.1 Date of removing restriction / prohibition#	
prohibition 4 Details of restriction / prohibition# removed 4.1 Date of removing restriction / prohibition#	
4.1 Date of removing restriction / prohibition#	
prohibition#	
4.3 The Act according to which	
restriction or prohibition has been removed	
5 Details of public Authority imposing or removing [#] restriction / prohibition [#]	
5.1 Name of the public Authority	
5.2 Address	
5.3 Contact Number	
5.4 Email id:	
6 Remark/Additional Information (if any)	
6.1	
6.2	
7 Documents attached	

	7.1. copy of the Notification/order						
	7.2						
# atruite a	+ stuiles sut which such is not suchischla						

**strike out whichever is not applicable*

Please take entry of the above intimated fact in the relevant Register and issue the

Certificate of Recording as prescribed in the Section 32 of the said Act.

Date:	Seal	(Signature with Name and designation)

Certificate of Recording in Form XIII (A)

Note: On receipt of this Intimation, the Title Registration Officer shall endorse the Certificate of Recording in form XIII (A) on the original Intimation as well as on the copy produced along with it and shall return the copy to the person filing the Intimation.

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer, (.....)

In accordance with the provisions of the section 25(c)/section 27(d) # of the (Name of the State) Land Titling Act, 20^{**} , the undersigned hereby intimate you about the order/transaction undertaken prior to/ on or after the date of notification ^{#,} related to the notified property as detailed hereunder.

1	Details of property which is subject matter of Order/Transaction		
	1.1 Unique Property Number (if any)	,	
	1.2 District		
	1.3 Taluka		
	1.4 Village		
	1.5 Sr number in the Register (if any)		
	1.6 Attribute Type (Survey No/CTS		
	No/Final Plot no etc.) and Number		
	1.7 Area with Unit		
	1.8 Built-up Area of (if any) with unit		
2	Details of the Office passing order/notifica	Ition	
	2.1 Name of the Office		
	2.2 Address		
	2.3Contact Number		
	2.4 Email id:		
3	Details of Order/Transaction undertaken		
	3.1 Nature of Order/Transaction undertaken	Land acquisition/ alienation/ assignment/ grant/ regularization of occupation/sale/lease/	
	3.2 Notification/order no and date		
	3. 3 The Act according to which according this order/Transaction is undertaken		
	3.4 Brief description of Order/Transaction undertaken3.5 Name of the original Title Holder		
	3.6 Name of the person/ office in whose favour the order/ transaction is		
	3.7 Amount paid, if any (like unearned income, compensation, etc.)		
4	Remark/Additional Information (if any)		
	4.1		
	4.2		
5	4.2 Documents attached		
5			

*strike out whichever is not applicable

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 32 of the said Act.

Date:

Seal

(Signature with Name and designation)

Certificate of Recording in Form XIII (A)

Note: On receipt of this Intimation, the Title Registration Officer shall endorse the Certificate of Recording in form XIII (A) on the original Intimation as well as on the copy produced along with it and shall return the copy to the person filing the Intimation.

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

In accordance with the provisions of the section 25 (d)/ Section 25 (e)/ section 27 (h) / section 27 (i) # of the (Name of the State) Land Titling Act, 20**, the undersigned, hereby intimate you about the Equitable Mortgage/charge or lien # subsisting on/created after/extinct or satisfied after # the date of notification, related to the notified property as detailed hereunder.

1	Details of property which is subject matter of	Intimation
	1.1 Unique Property Number (if any)	
	1.2 District	
	1.3 Taluka	
	1.4 Village	
	1.5 Sr number in the Register (if any)	
	1.6 Attribute Type (Survey No/CTS	
	No/Final Plot no etc.) and Number	
	1.7 Area with Unit	
	1.8 Built-up Area of (if any) with unit	
2	Details of the Mortgagee /party in whose favor	ur charge or lien is created#
	2.1 Name of the Mortgagee / party	
	2.2 Branch name (if applicable)	
	2.3 IFSC (if applicable)	
	2.4 Address	
	2.5 Contact Number	
	2.6 Email id:	
	2.6 Name of the Signing officer	
	2.7 Designation	
3	Details of Name of the Mortgagor or the party	against whom the charge or lien is
	3.1 Name of the Mortgagor/party	
	3.2 Address	
	3.3 Contact Number	
	3.4 Email id:	
	3.5 Mortgagor account number.	
4	Loan Amount/ Value of charge or lien	
5	Details of creation Equitable Mortgage/	
	charge or lien# OR	
5	In case of extinction,:-Acknowledgement	
	number and date of Intimation of	
	creation of Equitable Mortgage/ charge or lien [#]	
	Date on which Equitable Mortgage/ charge or lien [#] has been extinct or	
	satisfied	
6	Remark/Additional Information (if any)	
	6.1	
	6.2	
7	Documents attached	
	7.1. Self-attested copy of the Memorandum/ Letter of repayment #	
	7. 2	

*strike out whichever is not applicable

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 32 of the said Act.

Certificate of Recording in Form XIII (A)

Seal

Note: On receipt of this Intimation, the Title Registration Officer shall endorse the Certificate of Recording in form XIII (A) on the original Intimation as well as on the copy produced along with it and shall return the copy to the person filing the Intimation.

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

In accordance with the provisions of the section 25(g) of the (Name of the State) Land Titling Act, 20**, the undersigned hereby intimate you about the Powers of Attorney and Development Agreement which are in force on the date of notification authorizing to sell or develop or construct the notified property as detailed hereunder.

1 Details of subject matter property of the intimation		tion	
	1.1 Unique Property Number (if any)		
	1.2 District		
	1.3 Taluka		
	1.4 Village		
	1.5 Sr number in the Register (if any)		
	1.6 Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number		
	1.7 Area with Unit		
	1.8 Built-up Area of (if any) with unit		
2	Details of the Power of Attorney (if applicable)		
	2.1 Authorised by Power of Attorney to :	Sell /Develop/Construct /All	
	2.2 Date of execution:		
	2.3 Consideration (if any)		
	2.4 Name of Sub Registrar office, Registration Number and Date (if Registered)		
	2.5 Stamp Duty Paid		
3	Details of the Development Agreement (if applied	·	
	3.1 Rights conferred by the agreement	Sale /Develop/Construct /All	
	3.2 Date of execution:		
	3.3 Consideration (both cash and kind)		
	3.4 Name of Sub Registrar office, Registration Number and Date (if Registered)		
	3.5 Stamp Duty Paid		
4	Details of the parties (Pl add sheets to add additional parties, if any)		
	4.1.1 Name of the owner		
	4.1.2 Address		
	4.1.3 Contact Number		
	4.1.4 Email id:		
	4.2.1 Name of PoA Holder/Developer		
	4.2.2 Address		
	4.2.3 Contact Number		
	4.2.4 Email id:		
5	Details of the person intimating		
	5.1 Name of the person intimating		
	5.2 In which capacity he is intimating	PoA Holder/PoA Giver/Owner/Developer	
	If the person in 5.1 is intimating through PoA Holder, please attach hereto duly filled and signed Form XII		
6	Remark/Additional Information (if any)		
	6.1		
	6.2		
L	1	1	

7	Documents attached	
	7.1. Self-attested copy of the PoA and Development Agreement (if not available for online linking)	
	7.2 Form XII (if applicable)	
	7.3 PoA authorising for this intimation (if any)	

**strike out whichever is not applicable*

Please take entry of the above intimated fact in the relevant Register and issue the

Certificate of Recording as prescribed in the Section 32 of the said Act.

Date: (Signature and Name of the PoA holder/ PoA Giver/Owner/Developer #or person authorised by him)

Certificate of Recording in Form XIII (A)

Note: On receipt of this Intimation, the Title Registration Officer shall endorse the Certificate of Recording in form XIII (A) on the original Intimation as well as on the copy produced along with it and shall return the copy to the person filing the Intimation.

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

In accordance with the provisions of the section 25(h) of the (Name of the State) Land Titling Act, 20**, the undersigned hereby intimate you about the document, existing as on the date of notification, pertaining to right, title or interest relating to or affecting the notified property as detailed hereunder.

1	Details of subject matter property of the intimation	
	1.1 Unique Property Number (if any)	
	1.2 District	
	1.3 Taluka	
	1.4 Village	
	1.5 Sr number in the Register (if any)	
	1.6 Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number	
	1.7 Area with Unit	
	1.8 Built-up Area of (if any) with unit	
2	Details of the document	
	2.1 Type of document	
	2.2 Date of execution:	
	2.3 Details of rights, title or interests are conferred by the said documents	
	2.4 Consideration (if any in cash or kind)	
	2.5 Name of Sub Registrar office (SRO Code), Registration Number and Date (if Registered)	
	2.6 Stamp Duty Paid	
3	Details of the parties to the document (<i>Pl add more sheets to add additional names</i>)	
	3.1.1 Name of the Party of the first part	
	3.1.2 Capacity	
	3.1.3 Address	
	3.1.4 Contact Number	
	3.1.5 Email id	
	3.2.1 Name of the Party of the second	
	3.2.2 Capacity	
	3.2.3 Address	
	3.2.4 Contact Number	
	3.2.5 Email id	
4	Details of the person intimating	
	4.1 Name of the person intimating	
	4.2 In which capacity he is intimating	Party of the first part/second part
	If the person in 4.1 is intimating through PoA Holder, please attach he	ereto duly filled and signed Form XII
5	Remark/Additional Information (if any)	
	5.1	
	5.2	
6	Documents attached	
	6.1. Self-attested copy of the document (if not available for online linking)	
	6.2 Form XII (If applicable)	
	6.3 Power of Attorney/Authority Letter* (If applicable)	
	strike out whichever is not applicable	

*strike out whichever is not applicable

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 32 of the said Act.

Certificate of Recording in Form XIII (A)

Note: On receipt of this Intimation, the Title Registration Officer shall endorse the Certificate of Recording in form XIII (A) on the original Intimation as well as on the copy produced along with it and shall return the copy to the person filing the Intimation.

Form- IX (G)

Form for Intimation under Section 27 (b) of the (Name of the State) Land Titling Act, 20** about decree, judgment or order resolving dispute [(See Rule 8(i)]

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

In accordance with the provisions of the section 27(b) of the (Name of the State) Land Titling Act, 20**, the undersigned hereby intimate you about the decree, judgment or order passed after the date of notification resolving the dispute recorded in Register of disputes as detailed hereunder.

1	Details of subject matter property of the intimation	
	1.1 Unique Property Number (if any)	
	1.2 District	
	1.3 Taluka	
	1.4 Village	
	1.5 Sr number in the Register (if any)	
	1.6 Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number	
	1.7 Area with Unit	
	1.8 Built-up Area of (if any) with unit	
	1.9 Entry number in the Register of Dispute	
2	Details of decree, judgment or order	
	2.1 Court or Tribunal	
	2.2 Case /Appeal/Revision No	
	2.3 Date of order	
	2.4 Brief description of the dispute resolved	
3	Details of parties to the dispute (Pl add more sheets to add additional names, if any)	
	3.1.1 Name of the plaintiff or appellant	
	3.1.2 Address	
	3.1.3 Contact Number	
	3.1.4 Email id:	
	3.2.1 Name of Opposite parties involved (opp. party 1)	
	3.2.2 Address	
	3.2.3 Contact Number	
	3.2.4 Email id:	
4	Details of the person intimating	
	4.1 Name of the person intimating	
	4.2 In which capacity he is intimating	plaintiff/ appellant#
	If the person in 4.1 is intimating through PoA Holder	, please attach hereto duly filled and signed Form XII
5	Remark/Additional Information (if any)	
	5.1	
	5.2	
6	Documents attached	
	6.1. Certified copy of the decree, judgment or	
	order 6.2 Form XII (if applicable)	
	6.3 Power of Attorney/Authority Letter [#] (if	
L.,.	applicable)	

**strike out whichever is not applicable*

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 32 of the said Act.

(Signature with Name of plaintiff/appellant# Date: or person authorised by him)

Certificate of Recording in Form XIII (A)

Note: On receipt of this Intimation, the Title Registration Officer shall endorse the Certificate of Recording in form XIII (A) on the original Intimation as well as on the copy produced along with it and shall return the copy to the person filing the Intimation.
Form- IX (H)

Form for Intimation under Section 27 (m) of the (Name of the State) Land Titling Act, 20** about the Agreement of Leave and License

[(See Rule 8(i)]

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

In accordance with the provisions of the section 27(m) of the (Name of the State) Land Titling Act, 20**, the undersigned hereby intimate you about the Agreement of Leave and License related to the notified property as detailed hereunder.

1	Details of subject matter property of the Agreement of Leave and License
	1.1 Unique Property Number (if any)
	1.2 District
	1.3 Taluka
	1.4 Village
	1.5 Sr number in the Register (if any)
	1.6 Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number
	1.7 Area with Unit
	1.8 Built-up Area of (if any) with unit
2	Details of parties (Pl add more sheets to add additional names, if any)
	2.1.1 Name of the Licensor
	2.1.2 Address
	2.1.3 Contact Number
	2.1.4 Email id:
	2.2.1 Name of the Licensee
	2.2.2 Address
	2.2.3 Contact Number
	2.2.4 Email id:
3	If the Licensor is intimating through PoA Holder, please attach hereto duly filled and signed Form XII
4	Terms of Leave& Licenses
	4.1 Period of Licenses (in Months)
	4.2 From & To
5	Remark/Additional Information (if any)
	5.1
	5.2
6	Documents attached
	6.1. Form XII (If applicable)
	6.2 Power of Attorney/Authority Letter (if applicable)

**strike out whichever is not applicable*

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 32 of the said Act.

Date:

(Signature and Name of Licensor or person authorised by him)

Certificate of Recording in Form XIII (A)

Note: On receipt of this Intimation, the Title Registration Officer shall endorse the Certificate of Recording in form XIII (A) on the original Intimation as well as on the copy produced along with it and shall return the copy to the person filing the Intimation.

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

In accordance with the provisions of the section 27(e) of the (Name of the State) Land Titling Act, 20^{**} , the undersigned, hereby intimate you about survey activity affecting entries in the Registers as detailed hereunder.

1	Details of property/properties which is/are subject matter of survey activity (<i>Pl add sheets to add additional properties, if any</i>)					
	aaa aaamonai propernes, ij angj	Property 1	Prop 2 (if	any) I	Prop 2 (if any)	
	1.1 Unique Property Number (if any)		· `	57	1 (3)	
	1.2 District					
	1.3 Taluka					
	1.4 Village					
	1.5 Sr number in the Register (if any)					
	1.6 Attribute Type (Survey No/CTS					
	No/Final Plot no etc.) and Number					
	1.7 Area with Unit					
	1.8 Built-up Area of (if any) with unit	-				
	1.9 Name of the Title Holder	-				
	1.10 Total Area of properties under					
	Survey					
2	Details of the Survey office					
-	2.1 Name of the Office					
	2.2 Address					
	2.3 Contact Number					
	2.4 Email id:					
3	Details of survey result					
,	3.1 Type of survey activity					
	3.2 Order no and date of survey	measuremen		m ana	Igamation	
	3. 3 Brief description of survey result	+				
1	Details of measurement (if area is cha		to to add addit	ional prop	ortion if any)	
+	Attribute Type and Number	Revised Area		Unit	erties, y anyj	
_	Attribute Type and Number	Revised Area		Unit		
5	Details of sub-divided plots (if application of the sub-divided plots)				ties, if any)	
	Attribute Type and Number	Are		Unit		
	Attribute Type and Number	Area		Unit		
-	Total of the area of sub divided plots should be		a mentioned in 1	.7 of 1.10 a	as the case may be	
б	Details of amalgamated plot (if applica	· .				
	Attribute Type and Number	Are		Area		
-	Area of amalgamated plot should be matched v		a in 1.10			
7	Remark/Additional Information (if an	y)				
	7.1					
_	7.2					
8	Documents attached					
	8.1. copy of the order					
	8.2. Copy of the revised map					

*strike out whichever is not applicable

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 32 of the said Act.

Date:	Seal	(Signature with Name and designation of the Planning Authority)

Certificate of Recording in Form XIII (A)

Note: On receipt of this Intimation, the Title Registration Officer shall endorse the Certificate of Recording in form XIII (A) on the original Intimation as well as on the copy produced along with it and shall return the copy to the person filing the Intimation.

Form- IX (J) Form for competent planning authority for Intimation under section 27(f) of the (Name of the State) Land Titling Act, 20** about approval or modification of plans or layouts [(See Rule 8(i)]

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

In accordance with the provisions of the section 27(f) of the (Name of the State) Land Titling Act, 20**, the undersigned hereby intimate you about approval or modification of plans or layouts approving or modifying different uses related to the notified property as detailed hereunder.

1	Details of property/properties which is/a	are subject ma	tter of plans or layo	outs (Pl add sheets
	for additional properties, if any)			
		Property 1	Prop 2 (if any)	Prop 2 (if any)
	1.1 Unique Property Number (if any)			
	1.2 District			
	1.3 Taluka			
	1.4 Village			
	1.5 Sr number in the Register (if any)			
	1.6 Attribute Type (Survey No/CTS			
	No/Final Plot no etc.) and Number			
	1.7 Area with Unit			
	1.8 Built-up Area of (if any) with unit			
	1.9 Name of the Title Holder			
	1.10 Total Area under planning with			<u>I</u>
	unit			
2	Details of the competent planning autho	rity		
	2.1 Name of the Office			
	2.2 Address			
	2.3 Contact Number			
	2.4 Email id:			
3	Details of Activity	<u> </u>		
	3.1 Type of activity		odification of plans modifying different	
	3.2 Order no and date			
	3. 3 Brief description of order			
	3.4 In case of modification, the no and date of order which has been modified			
4	The statement of approved/modified [#] su	ib plots in the	layout with their ar	rea and usage is
	annexed hereto.			
5	Remark/Additional Information (if any)			
	5.1			
	5.2			
6	Documents attached			
	6.1. copy of the order			
	6.2 copy of the plan			
	ke out whichever is not applicable			

 ${}^{*}{
m strike} \ {
m out} \ {
m whichever} \ {
m is} \ {
m not} \ {
m applicable}$

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 32 of the said Act.

Date:

Seal

(Signature with Name and designation of the planning authority)

Annexure to Form- IX (J)

Statement of approved/ modified $^{\#}$ sub plots in the layout with their area and usage

Approval/Modification order number and date: ...

Village:

Unique ID/Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number:

Total Area under planning/layout[#] with unit

Plot Number	Area with Unit	Usage (Residential, Commercial, Industrial etc.)
1		
2		
3		
4		
5		
6		
7		
8		
common areas		
Open spaces		
Area under Road surrendered to Local		
Body		

Date:

(Signature with Name and designation of the planning authority)

Certificate of Recording in Form XIII (A)

Note: On receipt of this Intimation, the Title Registration Officer shall endorse the Certificate of Recording in form XIII (A) on the original Intimation as well as on the copy produced along with it and shall return the copy to the person filing the Intimation.

Form- IX (k)

Form for competent planning authority for Intimation under section 27(g) of the (Name of the State) Land Titling Act, 20** about Development or Regional Plan
[(See Rule 8(i)]

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

In accordance with the provisions of the section 27(g) of the (Name of the State) Land Titling Act, 20**, the undersigned as a competent planning authority approving the Development Plan or Regional Plan, hereby intimate you about Development Plan/ Regional Plan# and the reservation related to the notified properties as detailed hereunder.

1			
	2.1 Name of the Office		
	2.2 Address		
	2.3 Contact Number		
	2.4 Email id:		
2	For afresh plan :		
	2.1 Type of plan	Development Plan/ Regional Plan#	
	2.2 Status of plan	Draft/ Final#	
	2.3 Act or Regulation under which the planning has been done		
	2. 4 Notification/Order no and date		
	2.5 Date from which the plan is effective		
3	For change in plan :		
	3.1 Type of plan	Development Plan/ Regional Plan	
	3.2 Act or Regulation under which the Plan has been changed		
	3. 3 Notification/Order no and date		
	3.4 Date from which the change in plan is effective		
4	List of the properties on which the plan/chang	e in plan [#] is having an effect and the usage	
	area under expansion of road, reservation etc. a	as per plan/changed plan [#] is annexed hereto	
5	Remark/Additional Information (if any)		
	5.1		
	5.2		
6	Documents attached		
	6.1. copy of the Notification/order		
	6.2 copy of the plan/ relevant portion of plan [#]		
	ce out whichever is not applicable		

*strike out whichever is not applicable

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 32 of the said Act.

Date:

(Signature with Name and designation of the planning authority)

Annexure

List of Villages showing the properties on which the plan/change in plan[#] is having an effect and the usage, area under expansion of road, reservation etc.

Type of Plan: Development Plan/Regional Plan#

Afresh Plan/Change in plan[#]

Status of plan: Draft/Final

Notification/Order no of Plan/Change in plan * and date: ...

District:

Taluka:

X7:11	A + + + -	A	A -			
Village	Attribute	Area		per Plan/Cha	0 1	
	Туре	with	Usage	area under	Type of	Any other
	(Survey	Unit	(Residential,	expansion	reservation	Restriction
	No/CTS		Commercial,	of roads	and area	with details
	No/Final		Industrial/	(if any)	under	
	, Plot no		Agriculture/	(5)	reservation	
	etc.) and		No Development		(if any)	
	Number		/ Hill Top Hill		(ii aiiy)	
	Number					
			slope etc.)			

Date:

(Signature with Name and designation of the planning authority)

Certificate of Recording in Form XIII (A)

Note: On receipt of this Intimation, the Title Registration Officer shall endorse the Certificate of Recording in form XIII (A) on the original Intimation as well as on the copy produced along with it and shall return the copy to the person filing the Intimation.

Form- IX (L) Form for Intimation of Probates/ Letters of administration under section 27 (k) of the (Name of the State) Land Titling Act, 20** [(See Rule 8(i)]

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

In accordance with the provisions of the section 27(k) of the (Name of the State) Land Titling Act, 20**, the undersigned hereby intimate you about the Probates/ Letters of administration # related to the notified property as detailed hereunder.

1	Details of subject matter property of the will for which the probate/letter of administration has				
	been allowed (Pl add more sheets to add additional properties, if any)				
		Prop 1	Prop 2 (if any)	Prop 2 (if any)	
	1.1 Unique Property Number (if any)				
	1.2 District				
	1.3 Taluka				
	1.4 Village				
	1.5 Sr number in the Register (if any)				
	1.6 Attribute Type (Survey No/CTS No/Final				
	Plot no etc.) and Number				
	1.7 Area with Unit				
	1.8 Built-up Area of (if any) with unit				
	1.9 Name of the Title Holder				
2	Details of will				
	2.1 Name of testator				
	2.2 Date of will				
	2.3 Date of death of testator				
3	Details of Court who allowed the probate/letter of	of administr	ration		
	3.1 Court				
	3.2 Case No				
	3.3 Date of order				
4	Details of Probate and Letter of Administration (i	f any) :			
	4.1 Name of the Administrator (if any)				
	4.2 Address				
	4.3 Contact Number				
	4.4 Email id				
	4.5 Brief of administration he has supposed to				
	be perform 4.6 Details of person/s in whose favour the will 1	has to be a	dministrated (Pl ad	d more sheets to	
	add additional properties or names , if any)	Prop 1		-	
	4.6.1 Name of the plaintiff or appallant	гтор т	Prop 2 (if any)	Prop 3(if any)	
	4.6.1 Name of the plaintiff or appellant 4.6.2 Address				
	4.6.3 Contact Number				
	4.6.4 Email id:				
-	4.6.5 extent of rights				
5	Details of the person intimating				
	5.1 Name of the person intimating				
	5.2 In which capacity he is intimating	-	/administrator #	4	
	If the person in 5.1 is intimating through PoA Holder,	please attach	hereto duly filled a	nd signed Form XII	
6	Remark/Additional Information (if any)	1			
	6.1				
	6.2				

7	Documents attached
	7.1 Copy of will
	7.2. Certified copy of the probate/Letter of Administration
	7.3 Form XII (If applicable)
	7.4 Power of Attorney/Authority Letter (if applicable)

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 32 of the said Act.

Date:

(Signature and Name of the petitioner / administrator #or person authorised by him)

Certificate of Recording in Form XIII (A)

Note: On receipt of this Intimation, the Title Registration Officer shall endorse the Certificate of Recording in form XIII (A) on the original Intimation as well as on the copy produced along with it and shall return the copy to the person filing the Intimation.

Form- IX (M)

Form for competent officer or authority or the Court for Intimation under section 27 (l) of the (Name of the State) Land Titling Act, 20** about the Sale Certificate, Order of Attachment or of Lifting of attachment

[(See Rule 8(i)]

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

In accordance with the provisions of the section 27(l) of the (Name of the State) Land Titling Act, 20**, the undersigned hereby intimate you about the Sale Certificate/Attachment order/ Order lifting attachment #, related to the notified property as detailed hereunder.

1	Details of subject matter property of the Sale certificate/ order of Attachment/order of Lifting					
	of attachment # (Pl add more sheets to add addition	nal properties, if	any)			
		Prop 1	Prop 2 (if any)	Prop 2 (if any)		
	1.1 Unique Property Number (if any)					
	1.2 District					
	1.3 Taluka					
	1.4 Village					
	1.5 Sr number in the Register (if any)					
	1.6 Attribute Type (Survey No/CTS No/Final					
	Plot no etc.) and Number					
	1.7 Area with Unit					
	1.8 Built-up Area of (if any) with unit					
	1.9 Name of the Title Holder					
2	Details of Recovery suit/proceeding	<u> </u>				
	2.1 Name of the competent officer or authority or the Court issuing the Sale Certificate or the orders					
	2.2 Suit/Case No					
	2.3 The Recovery Act and the provisions					
	2.4 Name of the plaintiff or appellant					
3	2.5 Name of the person against whom the recovery proceeding is onDetails of Sale Certificate (if applicable) (<i>Pl add</i>)	more sheets to c	add additional nam	es if anul		
Ũ	Details of Sale Coldinates (in applicable) (it and			se, g cargy		
	3.1 Details of purchaser/s	Purchaser 1	Purch 2 (if any)	Purch 3 (if any)		
	3.1 Details of purchaser/s	Purchaser 1	Purch 2 (if any)	Purch 3 (if any)		
	3.1.1 Name of purchaser/s	Purchaser 1	Purch 2 (if any)	Purch 3 (if any)		
	3.1.1 Name of purchaser/s3.1.2 Address	Purchaser 1	Purch 2 (if any)	Purch 3 (if any)		
	3.1.1 Name of purchaser/s3.1.2 Address3.1.3 Contact Number	Purchaser 1	Purch 2 (if any)	Purch 3 (if any)		
	3.1.1 Name of purchaser/s3.1.2 Address3.1.3 Contact Number3.1.4 Email id:	Purchaser 1	Purch 2 (if any)	Purch 3 (if any)		
	3.1.1 Name of purchaser/s 3.1.2 Address 3.1.3 Contact Number 3.1.4 Email id: 3.1.4 Extent of the property purchased	Purchaser 1	Purch 2 (if any)	Purch 3 (if any)		
	3.1.1 Name of purchaser/s 3.1.2 Address 3.1.3 Contact Number 3.1.4 Email id: 3.1.4 Extent of the property purchased 3.2 Date of execution of sale certificate	Purchaser 1	Purch 2 (if any)	Purch 3 (if any)		
	3.1.1 Name of purchaser/s 3.1.2 Address 3.1.3 Contact Number 3.1.4 Email id: 3.1.4 Extent of the property purchased 3.2 Date of execution of sale certificate 3.3 Consideration	Purchaser 1	Purch 2 (if any)	Purch 3 (if any)		
4	3.1.1 Name of purchaser/s 3.1.2 Address 3.1.3 Contact Number 3.1.4 Email id: 3.1.4 Extent of the property purchased 3.2 Date of execution of sale certificate 3.3 Consideration 3.4 Stamp duty paid	Purchaser 1	Purch 2 (if any)	Purch 3 (if any)		
4	3.1.1 Name of purchaser/s 3.1.2 Address 3.1.3 Contact Number 3.1.4 Email id: 3.1.4 Extent of the property purchased 3.2 Date of execution of sale certificate 3.3 Consideration 3.4 Stamp duty paid Details of Attachment order (if applicable)	Purchaser 1	Purch 2 (if any)	Purch 3 (if any)		
4	3.1.1 Name of purchaser/s 3.1.2 Address 3.1.3 Contact Number 3.1.4 Email id: 3.1.4 Extent of the property purchased 3.2 Date of execution of sale certificate 3.3 Consideration 3.4 Stamp duty paid Details of Attachment order (if applicable) 4.1 Number and date of attachment order	Purchaser 1	Purch 2 (if any)	Purch 3 (if any)		
4	3.1.1 Name of purchaser/s 3.1.2 Address 3.1.3 Contact Number 3.1.4 Email id: 3.1.4 Extent of the property purchased 3.2 Date of execution of sale certificate 3.3 Consideration 3.4 Stamp duty paid Details of Attachment order (if applicable) 4.1 Number and date of attachment order 4.2 amount of recovery for which property	Purchaser 1	Purch 2 (if any)	Purch 3 (if any)		
4	3.1.1 Name of purchaser/s 3.1.2 Address 3.1.3 Contact Number 3.1.4 Email id: 3.1.4 Extent of the property purchased 3.2 Date of execution of sale certificate 3.3 Consideration 3.4 Stamp duty paid Details of Attachment order (if applicable) 4.1 Number and date of attachment order 4.2 amount of recovery for which property has been attached	Purchaser 1	Purch 2 (if any)	Purch 3 (if any)		
4	3.1.1 Name of purchaser/s 3.1.2 Address 3.1.3 Contact Number 3.1.4 Email id: 3.1.4 Extent of the property purchased 3.2 Date of execution of sale certificate 3.3 Consideration 3.4 Stamp duty paid Details of Attachment order (if applicable) 4.1 Number and date of attachment order 4.2 amount of recovery for which property has been attached 4.3 Details of attachment (e.g. if it is only	Purchaser 1	Purch 2 (if any)	Purch 3 (if any)		
4	3.1.1 Name of purchaser/s 3.1.2 Address 3.1.3 Contact Number 3.1.4 Email id: 3.1.4 Extent of the property purchased 3.2 Date of execution of sale certificate 3.3 Consideration 3.4 Stamp duty paid Details of Attachment order (if applicable) 4.1 Number and date of attachment order 4.2 amount of recovery for which property has been attached 4.3 Details of attachment (e.g. if it is only about amount to be recovered or otherwise)	Purchaser 1	Purch 2 (if any)	Purch 3 (if any)		
	3.1.1 Name of purchaser/s 3.1.2 Address 3.1.3 Contact Number 3.1.4 Email id: 3.1.4 Extent of the property purchased 3.2 Date of execution of sale certificate 3.3 Consideration 3.4 Stamp duty paid Details of Attachment order (if applicable) 4.1 Number and date of attachment order 4.2 amount of recovery for which property has been attached 4.3 Details of attachment (e.g. if it is only about amount to be recovered or otherwise) 4.4 period of attachment specified, if any		Purch 2 (if any)	Purch 3 (if any)		
4	3.1.1 Name of purchaser/s 3.1.2 Address 3.1.3 Contact Number 3.1.4 Email id: 3.1.4 Extent of the property purchased 3.2 Date of execution of sale certificate 3.3 Consideration 3.4 Stamp duty paid Details of Attachment order (if applicable) 4.1 Number and date of attachment order 4.2 amount of recovery for which property has been attached 4.3 Details of attachment (e.g. if it is only about amount to be recovered or otherwise) 4.4 period of attachment specified, if any Details of order of Lifting of attachment (if applicable)		Purch 2 (if any)	Purch 3 (if any)		
	3.1.1 Name of purchaser/s 3.1.2 Address 3.1.3 Contact Number 3.1.4 Email id: 3.1.4 Extent of the property purchased 3.2 Date of execution of sale certificate 3.3 Consideration 3.4 Stamp duty paid Details of Attachment order (if applicable) 4.1 Number and date of attachment order 4.2 amount of recovery for which property has been attached 4.3 Details of attachment (e.g. if it is only about amount to be recovered or otherwise) 4.4 period of attachment specified, if any Details of order of Lifting of attachment (if applicable)		Purch 2 (if any)	Purch 3 (if any)		
	3.1.1 Name of purchaser/s 3.1.2 Address 3.1.3 Contact Number 3.1.4 Email id: 3.1.4 Extent of the property purchased 3.2 Date of execution of sale certificate 3.3 Consideration 3.4 Stamp duty paid Details of Attachment order (if applicable) 4.1 Number and date of attachment order 4.2 amount of recovery for which property has been attached 4.3 Details of attachment (e.g. if it is only about amount to be recovered or otherwise) 4.4 period of attachment specified, if any Details of order of Lifting of attachment (if application of attachment order or Entry Number of the		Purch 2 (if any)	Purch 3 (if any)		
	3.1.1 Name of purchaser/s 3.1.2 Address 3.1.3 Contact Number 3.1.4 Email id: 3.1.4 Extent of the property purchased 3.2 Date of execution of sale certificate 3.3 Consideration 3.4 Stamp duty paid Details of Attachment order (if applicable) 4.1 Number and date of attachment order 4.2 amount of recovery for which property has been attached 4.3 Details of attachment (e.g. if it is only about amount to be recovered or otherwise) 4.4 period of attachment specified, if any Details of order of Lifting of attachment (if applicable)		Purch 2 (if any)	Purch 3 (if any)		

	attachment
6	Remark/Additional Information (if any)
	6.1
	6.2
7	Documents attached
	7.1. Certified copy of the Sale Certificate/Attachment order/ Order lifting attachment [#]
	7.2

Please take entry of the above intimated fact in the relevant Register and issue the Certificate of Recording as prescribed in the Section 32 of the said Act.

Date:	(Signature with Name and designation of the
	Competent officer/Authority/the officer of the Court #)

Certificate of Recording in Form XIII (A)

Note: On receipt of this Intimation, the Title Registration Officer shall endorse the Certificate of Recording in form XIII (A) on the original Intimation as well as on the copy produced along with it and shall return the copy to the person filing the Intimation.

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

We, the undersigned parties have wilfully enter into/agreed to enter into the transaction of Sale/Agreement to Sell/ Gift * as detailed hereunder. In accordance with the provisions of the section 29 of the (Name of the State) Land Titling Act, 20**, we, the undersigned parties hereby apply for recording of the transaction as detailed hereunder:-

	if any)			
		Prop 1	Prop 2 (if any)	Prop 2 (if any)
	1.1 Unique Property Number (if any)			
	1.2 District			
	1.3 Taluka			
	1.4 Village			
	1.5 Sr number in the Register (if any)			
	1.6 Attribute Type (Survey No/CTS No/Final Plot			
	no etc.) and Number			
	1.7 Area with Unit			
	1.8 Built-up Area of (if any) with unit			
	1.9 Permissible Use of the built up property			
	1.10 Name of the Title Holder			
	1.11 Extent of the property being transacted			
	1.12 Total Area with Unit being transacted			
2	Details of Transaction	L		
	2.1 Type of transaction	Sale/Agreement to Sell/ Gift/Cancellation		
	2.2 Date of Transaction	of Agreen	ient to Sell#	
	2.3 When possession is/will be given			
	2.4 If Sale is in pursuance of Agreement to			
	Sell/Agreement to Sell is being cancelled [#] , the SRO Code, Number and date of registration/ Entry number in the Register of Title [#] regarding such Agreement			
2	2.5 In case of Agreement to Sell, the time limit for completion of Sale			
3	Details of Transferor (Seller/Donor#) (Pl add sheets			Dentes 2 (if ener
		Party I	Party2 (if any)	Party 3 (if any
	3.1 Name of Seller/Donor#			
	3.2 Address			
	3.3 Contact Number			
	3.4 Email id			
	3.5 PAN			
	3.5 Extent of property transferred by this party			
	If the person in 3.1 is transacting or signing this applica and signed form XII	tion through	PoA Holder, please	attach duly fille
1	Details of Transferee (Purchaser/Donee#) (Pl add sh	eets to add	additional names, if	any)
		Party I	Party2 (if any)	Party 3 (if any
	4.1 Name of Purchaser/Donee #			
	4.2 Address			1
	4.3 Contact Number			
	4.4 Email id:			
	4.4 Extent of the property Transferred in favour of			
	4.5 PAN			

	If the person in 4.1 is transacting or signing this applica	tion through	PoA Holder, please	attach duly filled
5	and signed form XII Details of Confirming/Consenting [#] party) (if any) (Pl add sheets	s to add additional r	names, if any)
		Party I	Party2 (if any)	Party 3 (if any)
	5.1 Name of such party			
	5.2 Address			
	5.3 Contact Number			
	5.4 Email id:			
	5.5 PAN			
	5.6 Reason of confirmation/consent			
	If the person in 5.1 is transacting or signing this applica and signed form XII	tion through	PoA Holder, please	attach duly filled
6	Details of Consideration (not applicable for Gift)			
	6.1 Agreed Consideration (In case of			
	Cancellation of Agreement to Sell it means the			
	amount paid towards consideration)			
	6.2 Amount paid on or before this application			
	6.3 Balance consideration			
	6.4 Time limit to pay the Balance consideration			
	(if any)			
7	Any other covenant, term or condition (if any) of the	ne transacti	on	
	7.1			
	7.2			
8	Details of Stamp Duty Paid			
9	Documents attached			
	9.1. Agreement to Sell (If required and not			
	available in online linking) 9.2 Form XII (If applicable)			
	9.2 PoAs (If applicable and not available in online linking)			

Please take entry of the above transaction in the Register of Title and issue the Certificate of Recording as prescribed in the Section 32 of the said Act.

Date:

(Signatures with Names of all the parties or their PoA Holders _____

Acknowledgment of the Application for Transaction

The above Application for transaction for Sale/Agreement to Sell/ Gift # betweenand in respect of the property no.....at Village..... in Form X (A), has been received from on <date> under section 29 of the (Name of the State) Land Titling Act, 20**. The acknowledgement number is

Sea	Title Registration Officer,
	()

Certificate of Recording in Form XIII (B)

Note: on presentation of this application, the Title Registration Officer shall initiate the enquiry and verification in accordance with section 30 of the Act and on his satisfaction to register the transaction, and on verification of payment of applicable stamp duty and any other duty or fee, shall effect that transaction in the Register of Titles or Register of Charges and Covenants as the case may be and shall endorse a certificate of recording in accordance with section 32 of the Act in the form XII(B) on the Application as well as on the another copy of the application and shall return the copy so endorsed to the person who has presented the application.

Form-X (B)

Form for Application for Transaction of Lease, sub lease, Agreement to Lease, Cancellation, Surrender or Transfer of Leasehold Rights to be presented under section 29 of the (Name of the State) Land Titling Act, 20**

[(See Rule 9(i)]

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

We, the undersigned parties have wilfully enter into/agreed to enter into the transaction of Lease/sub lease/Agreement to Lease/ Cancellation of Agreement to Lease/ Surrender of lease/ Transfer of Leasehold Rights # as detailed hereunder. In accordance with the provisions of the section 29 of the (Name of the State) Land Titling Act, 20**, we, the undersigned parties, hereby apply for recording of the transaction as detailed hereunder:-

	Details of the property/properties being transacted (<i>Pl add more sheets to add additional properties</i> , <i>if any</i>)					
		Prop 1	Prop 2(if any)	Prop 2(if any)		
	1.1 Unique Property Number (if any)					
	1.2 District					
	1.3 Taluka					
	1.4 Village					
	1.5 Sr number in the Register (if any)					
	1.6 Attribute Type (Survey No/CTS No/Final Plot					
	no etc.) and Number					
	1.7 Area with Unit					
	1.8 Built-up Area of (if any) with unit					
	1.9 Permissible Use of the built up property					
	1.10 Name of the Title Holder					
	1.11 Extent of the property being transacted					
	1.12 Total Area with Unit being transacted					
1	Details of Transaction					
	2.1 Type of transaction	Lease/ sub lease /Agreement to Lease/ Cancellation of Agreement to Lease/ Surrender of lease/ Transfer of Leasehold Rights [#]				
	2.2 Date of Transaction					
	2.3 Term/ Residue period (in case of Transfer) # (in years) of the Lease or Sublease					
	2.4 The said Lease period shall start from					
	2.5 If Lease is in pursuance of Agreement to Lease/Agreement to lease is being cancelled [#] , the SRO Code, Number and date of registration/ Entry number in the Register of Title [#] regarding such Agreement to Lease					
	2.6 In case of Agreement to Lease, the time limit for entering into Lease					
	2.7 In case of Surrender of lease/Transfer of Lease hold Rights [#] the SRO Code, Number and date of registration/Entry number in the Register of Title [#] regarding such Lease					
	Details of Lessor/Transferor of leasehold rights# (F	el add sheets t	o add additional no	ames, if any)		
	,		$\mathbf{D} + \mathbf{O} (\mathbf{C} \rightarrow \mathbf{C})$			
		Party I	Party2 (if any)	Party 3 (if an		
	3.1 Name of Lessor/Transferor #	Party I	Party2 (if any)	Party 3 (if an		
		Party I	Party2 (II any)	Party 3 (if an		
	3.1 Name of Lessor/Transferor #	Party I	Party2 (if any)	Party 3 (if an		
	3.1 Name of Lessor/Transferor # 3.2 Address	Party I	Party2 (if any)	Party 3 (if an		
	3.1 Name of Lessor/Transferor # 3.2 Address 3.3 Contact Number	Party I	Party2 (II any)	Party 3 (if an		

4	Details of Lessee/Transferee of Leasehold Rights#							
		Party I	Party2 (if any)	Party 3 (if any)				
	4.1 Name of Lessee/Transferee #							
	4.2 Address							
	4.3 Contact Number							
	4.4 Email id:							
	4.4 Extent of the property Transferred in favour of							
	4.5 PAN							
	If the person in 4.1 is transacting or signing this application	tion through	PoA Holder, please	attach duly filled				
5		and signed form XII Details of Confirming/Consenting [#] party) (if any) (Pl add sheets to add additional names, if any)						
		Party I	Party2 (if any)	Party 3 (if any				
	5.1 Name of such party	5		5 (5				
	5.2 Address							
	5.3 Contact Number							
	5.4 Email id:							
	5.5 PAN							
	5.6 Reason of confirmation/consent							
	If the person in 5.1 is transacting or signing this applica and signed form XII	ition through	PoA Holder, please	attach duly fille				
6	Details of Consideration							
	6.1 In case of Agreement to Lease, Lease or Sub L	ease						
	6.1.1 Premium							
	6.1.2 Advance Rent							
	6.1.3 Refundable Deposit							
	6.1.4 Taxes to be borne by the Lessee							
	6.2 In case of Surrender of Lease, the							
	consideration paid by lessor to Lessee (other							
	than the deposits etc. paid by Lessee to lessor)							
	6.3.1 In case of Transfer of Leasehold rights, the							
	consideration							
	6.3.2 Amount paid on or before this application							
	6.3.3 Balance consideration							
	6.3.4Time limit to pay the Balance consideration							
	(if any)							
7	Any other term or condition (if any) of the transac	tion						
	7.1							
	7.2							
8	Stamp Duty Paid							
9	Documents attached							
	9.1. Copy of Previous Lease in case of Transfer							
	or Agreement to lease in case of cancellation (if							
	applicable and if not available in online linking) 9.2 Form XII (If applicable)							
	9.3 PoAs (if applicable and if not available in							
	online linking)							

Please take entry of the above transaction in the Register of Title and issue the Certificate of Recording as prescribed in the Section 32 of the said Act.

Date:

(Signatures with Names of all the parties or their PoA Holders

Acknowledgment of the Application

The above Application for transaction of Lease/sub lease/Agreement to Lease/ Cancellation of Agreement to Lease/ Surrender of lease/ Transfer of Leasehold Rights #and in respect of the property no......at Village...... in Form X(B), has been received from on <date> under section 29 of the (Name of the State) Land Titling Act, 20** The acknowledgement number is

Certificate of Recording in Form XIII (B)

Note: on presentation of this application, the Title Registration Officer shall initiate the enquiry and verification in accordance with section 30 of the Act and on his satisfaction to register the transaction, and on verification of payment of applicable stamp duty and any other duty or fee, shall effect that transaction in the Register of Titles or Register of Charges and Covenants as the case may be and shall endorse a certificate of recording in accordance with section 32 of the Act in the form XII(B) on the Application as well as on the another copy of the application and shall return the copy so endorsed to the person who has presented the application.

Form-X(C)

Form for Application for Transaction of Mortgage other than the equitable mortgage and their relinquishment to be presented under section 29 of the (Name of the State) Land Titling Act, 20^{**} [(See Rule 9(i)]

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

We, the undersigned parties have wilfully enter into/agreed to enter into the transaction of Simple Mortgage/ Mortgage with possession /Further Charge/ relinquishment of Mortgage # as detailed hereunder. In accordance with the provisions of the section 29 of the (Name of the State) Land Titling Act, 20**, we, the undersigned parties hereby apply for recording of the transaction as detailed hereunder:-

1	Details of the property/properties being transacted	ed (Pl add more sheets to add additional properties,			
	if any)		1	1	
		Prop 1	Prop 2 (if any)	Prop 3 (if any)	
	1.1 Unique Property Number (if any)				
	1.2 District				
	1.3 Taluka				
	1.4 Village				
	1.5 Sr number in the Register (if any)				
	1.6 Attribute Type (Survey No/CTS No/Final Plot				
	no etc.) and Number				
	1.7 Area with Unit				
	1.8 Built-up Area of (if any) with unit				
	1.9 Permissible Use of the built up property				
	1.10 Name of the Title Holder				
	1.11 Extent of the property being transacted				
	1.12 Total Area with Unit being transacted				
2	Details of Transaction				
	2.1 Type of transaction	Simple Mor	tgage/ Mortgage	with	
		possession	/Further Charge	e/	
	2.2 Date of Transaction	relinquishn	nent of Mortgage	. #	
	2.3 Loan Amount/Amount of further charge#				
	2.4.1 In case of simple Mortgage, if it is being				
	created as Collateral/Additional/Substituted				
	Mortgage [#] , the SRO Code, Number and date of registration/ Entry number in the Register of				
	Title [#] regarding the Primary Mortgage				
	2.4.2 The Stamp Duty paid on such Primary				
	Mortgage 2.5.1 In case of further charge, the SRO Code,				
	Number and date of registration/ Entry number				
	in the Register of Title [#] regarding the Primary Mortgage				
	2.5.2 The amount secured by the Primary				
	Mortgage 2.5.3 The Stamp Duty paid on such Primary				
	Mortgage				
	2.6 In case of relinquishment of Mortgage, the				
	SRO Code, Number and date of registration/ Entry number in the Register of Title [#] regarding				
0	the Primary Mortgage				
3	Details of Mortgagor # (Pl add sheets to add additional				
		Mortgagor I	Mortgagor 2 (if any)	Mortgagor 3 (if any)	
	3.1 Name of Mortgagor #				
	3.2 Address				
	3.3 Contact Number				
	3.4 Email id				
	3.5 PAN				

		1	T	1		
	3.5 Extent of property mortgaged by this party					
	If the person in 3.1 is/are transacting or signing this ap filled and signed form XII	-		·		
4	Details of Mortgagee/Bank/Financial Institute # (Pl add sheets to add additional names, if any)					
		Party I	Party2 (if any)	Party 3 (if any)		
	4.1Name of Mortgagee/Bank/Financial Inst. #					
	4.2 Branch name (if applicable)			1		
	4.3 IFSC (if applicable)			1		
	4.4 Address					
	4.5 Contact Number					
	4.6 Email id:					
	4.7 PAN					
	4.7.1 Name of signing officer (Compulsory in					
	case of relinquishment of Mortgage)					
	4.7.2 Designation			1		
5	Any other term or condition (if any) of the transaction					
	5.1					
	5.2					
6	Stamp Duty Paid	1				
7	Documents attached					
	7.1 Copies of the previous Mortgage (if applicable and not available in online linking)					
	7.2 Form XII (If applicable)					
	7.3 PoAs (if applicable and not available in online linking)					

Please take entry of the above transaction in the Register of Title and issue the Certificate of Recording as prescribed in the Section 32 of the said Act.

Date:

Acknowledgment of the Application

The above application for transaction of Simple Mortgage / Mortgage with possession/ Further Charge/ relinquishment of Mortgage #and in respect of the property no.....at Village....... in Form X(C), has been received from on <date> under section 29 of the (Name of the State) Land Titling Act, 20**. The acknowledgement number is

.....

Title Registration Officer,

(.....)

Certificate of Recording in Form XIII (B)

Note: on presentation of this application, the Title Registration Officer shall initiate the enquiry and verification in accordance with section 30 of the Act and on his satisfaction to register the transaction, and on verification of payment of applicable stamp duty and any other duty or fee, shall effect that transaction in the Register of Titles or Register of Charges and Covenants as the case may be and shall endorse a certificate of recording in accordance with section 32 of the Act in the form XII(B) on the Application as well as on the another copy of the application and shall return the copy so endorsed to the person who has presented the application.

Form-X (D)

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

We, the undersigned parties have wilfully enter into/agreed to enter into in to the transaction of Development Agreement/ Assignment of development rights[#] as detailed hereunder. In accordance with the provisions of the section 29 of the (Name of the State) Land Titling Act, 20**, we, the undersigned parties hereby apply for recording of the transaction as detailed hereunder:-

	, if any)						
		Prop 1	Prop 2 (if any)	Prop 3 (if any)			
	1.1 Unique Property Number (if any)						
	1.2 District						
	1.3 Taluka						
	1.4 Village						
	1.5 Sr number in the Register (if any)						
	1.6 Attribute Type (Survey No/CTS No/Final Plot						
	no etc.) and Number						
	1.7 Area with Unit						
	1.8 Built-up Area of (if any) with unit						
	1.9 Permissible Use of the built up property						
	1.10 Name of the Title Holder						
	1.11 Extent of the property being transacted						
	1.12 Total Area with Unit being transacted						
2	Type of Transaction	Developm	ent Agreement/ A	ssignment of			
		Development Agreement/ Assignment of development rights [#]					
3	Details of Transferor (Land owner/Assignor-Developer #) (Pl add sheets to add additional names, if						
Ŭ	any)			-			
		Party I	Party2 (if any)	Party 3 (if any			
	3.1 Name of Land owner/Assignor #						
	3.2 Address						
	3.3 Contact Number						
	3.4 Email id						
	3.5 PAN						
	3.5 Extent of property transferred by this party						
	If the person in 3.1 is transacting or signing this applica and signed form XII	tion through	PoA Holder, please	attach duly fille			
4	Details of Transferee (Developer/Assignee-Develop	oer#) (Pl add	sheets to add additi	onal names, if			
	any)	Party I	Party2 (if any)	Party 3 (if any			
	4.1 Name of Developer/Assignee-Developer #	5					
	4.2 Address						
	4.3 Contact Number						
	4.4 Email id:						
	4.4 Extent of the property Transferred in favour						
	of						
	4.5 PAN						
		tion through	PoA Holder, please	attach duly fille			
	If the person in 4.1 is transacting or signing this application and signed form XII	and signed form XII Details of Confirming/Consenting [#] party) (if any) (<i>Pl add sheets to add additional names, if any</i>)					
5	and signed form XII	Pl add sheet	s to add additional r	names, if any)			
5	and signed form XII	Pl add sheet Party I	s to add additional r Party2 (if any)				
5	and signed form XII Details of Confirming/Consenting [#] party) (if any) (n		names, if any) Party 3 (if any			
5	and signed form XII	n					

	5.4 Email id:			
	5.5 PAN			
	5.6 Reason of confirmation/consent			
	If the person in 5.1 is transacting or signing this applica	tion through Po	A Holder please	attach duly filled
	and signed form XII		r nolder, please a	attach duly lineu
6	Details of Consideration			
	6.1.1 Agreed Consideration in cash (if any)			
	6.1.2 Amount paid on or before this application			
	6.1.3 Balance consideration			
	6.1.4 Time limit to pay the Balance			
	consideration (if applicable)			
	6.2.1 Agreed Consideration in form of			
	Construction or developed land (if any)			
	6.2.2 Time limit to handover the Construction			
	or developed land (if any)			
	6.3. Agreed Consideration in form of percentage			
	of Sale proceed (if any)			
7	If Power of Attorney is given in pursuance of the a	bove developm	ent agreement,	Assignment
	7.1 SRO Code, Number and date of			
	registration/Entry number in the Register of			
	Title [#] of such PoA			
	7.2 If not registered or not recorded, details of suc	h PoA		
	7.2.1 Date of Power of Attorney			
	7.2.2 Stamp Duty paid on such PoA			
	7.3 Details of such PoA Holder		PoA Holder 2	PoA Holder 3
	7.3.1 Name	PoA Holder I	(if any)	(if any)
	7.3.2 Address			
	7.3.3 Contact Number			
	7.3.4 Email id:			
	7.3 5 PAN			
8	Any other term or condition (if any) of the transac	tion		
0	8.1			
	8.2			
9	Stamp Duty Paid on this application			
10	Documents attached			
	9.1 PoA mentioned in 7 (if any)			
	9.2 Form XII (If applicable)			
	9.3 Copies of PoAs mentioned in 3.1,4.1 or 5.1 (If applicable and not available in online linking)			
L	ce out whichever is not applicable			

Please take entry of the above transaction in the Register of Title and issue the Certificate of Recording as prescribed in the Section 32 of the said Act.

Date:

(Signatures with Names and their capacities of all the parties or their PoA Holders)

Acknowledgment of the Application

The above application of the transaction of transaction of Development Agreement/ Assignment of development rights/ PoA in pursuance of the Agreement # betweenand in respect of the property no......at Village...... in Form X (D), has been received from on <date> under section 29 of the (Name of the State) Land Titling Act, 20**. The acknowledgement number is

Title Registration Officer,

Certificate of Recording in Form XIII (B)

.....

Note: on presentation of this application, the Title Registration Officer shall initiate the enquiry and verification in accordance with section 30 of the Act and on his satisfaction to register the transaction, and on verification of payment of applicable stamp duty and any other duty or fee, shall effect that transaction in the Register of Titles or Register of Charges and Covenants as the case may be and shall endorse a certificate of recording in accordance with section 32 of the Act in the form XII(B) on the Application as well as on the another copy of the application and shall return the copy so endorsed to the person who has presented the application.

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

We, the undersigned parties, have wilfully enter into/agreed to enter into in to the transaction of partition/family settlement as detailed hereunder. As the said property has been notified under Section 17 of the of the (Name of the State) Land Titling Act, 20**, we hereby apply for recording of the transaction under section 29 of the said Act.

	(Pl add more sheets to add additional properties , if any)					
		Prop 1	Prop 2 (if any)	Prop 3 (if any)		
	1.1 Unique Property Number (if any)					
	1.2 District					
	1.3 Taluka					
	1.4 Village					
	1.5 Sr number in the Register (if any)					
	1.6 Attribute Type (Survey No/CTS No/Final Plot					
	no etc.) and Number					
	1.7 Area with Unit					
	1.8 Built-up Area of (if any) with unit					
	1.9 Permissible Use of the built up property					
	1.10 Name of the existing Title Holder as per					
	Register of Title					
	1.11 Extent of the property					
	1.12 Total Area with Unit being transacted		I			
2	Details of Transaction					
	2.1 Type of transaction	partition	/family settlemen	+		
	2.2 Date of MoU (if any)		/ family settlemen	L		
3	Details of parties to the Partition/settlement # (Pl add sheets to add additional names, if any)					
		Party I	Party II	Party III		
	3.1 Name of Party					
	3.2 Address					
	3.3 Contact Number					
	3.4 Email id					
	3.4 Email id 3.5 PAN					
	3.5 PAN If the person in 3.1 is/are transacting or signing this ap	plication thr	ough PoA Holder, pl	ease attach duly		
1	3.5 PAN If the person in 3.1 is/are transacting or signing this ap filled and signed form XII	_				
1	3.5 PAN If the person in 3.1 is/are transacting or signing this ap	s # (Pl add s	sheets to add additio	onal names, if		
1	3.5 PAN If the person in 3.1 is/are transacting or signing this ap filled and signed form XII Details of properties allotted to the share of partie any)	_				
1	3.5 PAN If the person in 3.1 is/are transacting or signing this ap filled and signed form XII Details of properties allotted to the share of partie <i>any</i>) 4.1 First Property allotted	s # (Pl add s	sheets to add additio	onal names, if		
1	3.5 PAN 3.5 PAN If the person in 3.1 is/are transacting or signing this ap filled and signed form XII Details of properties allotted to the share of partie <i>any</i>) 4.1 First Property allotted 4.1.1 The reference number of the property in	s # (Pl add s	sheets to add additio	onal names, if		
1	3.5 PAN If the person in 3.1 is/are transacting or signing this ap filled and signed form XII Details of properties allotted to the share of partie <i>any</i>) 4.1 First Property allotted 4.1.1 The reference number of the property in the serial number	s # (Pl add s	sheets to add additio	onal names, if		
1	3.5 PAN 3.5 PAN If the person in 3.1 is/are transacting or signing this ap filled and signed form XII Details of properties allotted to the share of partie <i>any</i>) 4.1 First Property allotted 4.1.1 The reference number of the property in the serial number 4.1.2 Allotted area with Unit	s # (Pl add s	sheets to add additio	onal names, if		
1	3.5 PAN If the person in 3.1 is/are transacting or signing this ap filled and signed form XII Details of properties allotted to the share of partie <i>any</i>) 4.1 First Property allotted 4.1.1 The reference number of the property in the serial number 4.1.2 Allotted area with Unit 4.1.3 Any Charge/ covenant for this share	s # (Pl add s	sheets to add additio	onal names, if		
1	3.5 PAN 3.5 PAN If the person in 3.1 is/are transacting or signing this ap filled and signed form XII Details of properties allotted to the share of partie <i>any</i>) 4.1 First Property allotted 4.1.1 The reference number of the property in the serial number 4.1.2 Allotted area with Unit 4.1.3 Any Charge/ covenant for this share 4.2 Second Property allotted (if any)	s # (Pl add s	sheets to add additio	onal names, if		
1	3.5 PAN 3.5 PAN If the person in 3.1 is/are transacting or signing this ap filled and signed form XII Details of properties allotted to the share of partie <i>any</i>) 4.1 First Property allotted 4.1.1 The reference number of the property in the serial number 4.1.2 Allotted area with Unit 4.1.3 Any Charge/ covenant for this share 4.2 Second Property allotted (if any) 4.2.1 The reference number of the property in	s # (Pl add s	sheets to add additio	onal names, if		
1	3.5 PAN If the person in 3.1 is/are transacting or signing this ap filled and signed form XII Details of properties allotted to the share of partie <i>any</i>) 4.1 First Property allotted 4.1.1 The reference number of the property in the serial number 4.1.2 Allotted area with Unit 4.1.3 Any Charge/ covenant for this share 4.2 Second Property allotted (if any) 4.2.1 The reference number of the property in the serial number	s # (Pl add s	sheets to add additio	onal names, if		
1	3.5 PAN If the person in 3.1 is/are transacting or signing this ap filled and signed form XII Details of properties allotted to the share of partie <i>any</i>) 4.1 First Property allotted 4.1.1 The reference number of the property in the serial number 4.1.2 Allotted area with Unit 4.1.3 Any Charge/ covenant for this share 4.2 Second Property allotted (if any) 4.2.1 The reference number of the property in the serial number 4.2.2 Allotted area with Unit	s # (Pl add s	sheets to add additio	onal names, if		
1	3.5 PAN If the person in 3.1 is/are transacting or signing this ap filled and signed form XII Details of properties allotted to the share of partie <i>any</i>) 4.1 First Property allotted 4.1.1 The reference number of the property in the serial number 4.1.2 Allotted area with Unit 4.1.3 Any Charge/ covenant for this share 4.2 Second Property allotted (if any) 4.2.1 The reference number of the property in the serial number	s # (Pl add s	sheets to add additio	mal names, if Party III Party III		

	5.1	
	5.2	
6	Stamp Duty Paid	
7	Documents attached	
	7.1 Copies of the memorandum (if any)	
	7.2 Form XII (If applicable)	
	7.3 PoAs (if applicable and not available in online linking)	

Please take entry of the above transaction in the Register of Title and issue the Certificate of Recording as prescribed in the Section 32 of the said Act.

Date:

(Signatures with Names and their capacities of all the parties or their PoA Holders)

Acknowledgment of the Application

The above Application for transaction partition/family settlement between......and in respect of the property no......at Village...... in Form X (D), has been received from on <date> under section 29 of the (Name of the State) Land Titling Act, 20**. The acknowledgement number is

Title Registration Officer,

(.....)

.....

Certificate of Recording in Form XIII (B)

Note: on presentation of this application, the Title Registration Officer shall initiate the enquiry and verification in accordance with section 30 of the Act and on his satisfaction to register the transaction, and on verification of payment of applicable stamp duty and any other duty or fee, shall effect that transaction in the Register of Titles or Register of Charges and Covenants as the case may be and shall endorse a certificate of recording in accordance with section 32 of the Act in the form XII(B) on the Application as well as on the another copy of the application and shall return the copy so endorsed to the person who has presented the application.

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

I, the undersigned party want to record my Will in respect of the property/properties as detailed hereunder. As the said property has been notified under Section 17 of the of the (Name of the State) Land Titling Act, 20**, I hereby apply for recording of the Will under section 29 of the said Act.

1	Details of the property/properties subject matter of <i>properties</i> , <i>if any</i>)	of the will (Pl add more sheets	to add additiona		
		Prop 1	Prop 2 (if any)	Prop 3 (if any)		
	1.1 Unique Property Number (if any)					
	1.2 District					
	1.3 Taluka					
	1.4 Village					
	1.5 Sr number in the Register (if any)					
	1.6 Attribute Type (Survey No/CTS No/Final Plot					
	no etc.) and Number					
	1.7 Area with Unit					
	1.8 Built-up Area of (if any) with unit					
	1.9 Permissible Use of the built up property					
	1.10 Name of the existing Title Holder as per					
	Register of Title					
	1.11 Extent of the property					
3	Details of person in whose favour I want to dispose the properties after my death [#] (<i>Pl add</i>					
	sheets to add additional names, if any)	Person I	person II	Person III		
	2.1 Name of person	FEISOILI	person n			
	3.1 Name of person 3.2 Address					
	3.3 Contact Number					
	3.4 Email id					
	3.5 PAN					
	3.6 Relation with Testator (if any)					
1	Details of properties to be given to such persons (I	1				
		Person I	person II	Person III		
	4.1 First Property allotted			T		
	4.1.1 The reference number of the property in					
	the serial number					
	4.1.2 Allotted area with Unit					
	4.1.3 Any Charge/ covenant for this share					
	4.2 Second Property allotted (if any)					
	4.2.1 The reference number of the property in					
	the serial number					
	4.2.2 Allotted area with Unit					
	4.2.3 Any Charge/ covenant for this property					
	The property wise total area allotted should be matched 1.7	with the proj	perty wise total area	mentioned in		
5	Any other term or condition (if any) of the transact	tion				
	5.1					
	5.2					
б	Details of administrator/executor being appointed	(if any)				
	6.1 Name of person	_ ,				

	6.2 Address
	6.3 Contact Number
	6.4 Email id
	6.5 PAN
	6.6 Relation with Testator (if any)
7	Documents attached
	7.1. Medical Certificate showing the mental health of the testator
	7.2

Please take entry of the above transaction in the Register of Title and issue the Certificate of Recording as prescribed in the Section 32 of the said Act.

Date:

(Signatures of the Testators)

Acknowledgment of the Application

The above application for recording of will in respect of the property no......at Village...... in Form X (F), has been received from under section 29 of the (Name of the State) Land Titling Act, 20** on <date> The acknowledgement number is

Seal	Title Registration Officer, ()
Certificate of Recording in Form XIII (B)	

Note: on presentation of this application, the Title Registration Officer shall initiate the enquiry and verification in accordance with section 30 of the Act and on his satisfaction to register the transaction, and on verification of payment of applicable stamp duty and any other duty or fee, shall effect that transaction in the Register of Titles or Register of Charges and Covenants as the case may be and shall endorse a certificate of recording in accordance with section 32 of the Act in the form XII(B) on the Application as well as on the another copy of the application and shall return the copy so endorsed to the person who has presented the application.

Form-X (G)

Form for Application of transaction, other than the application for transaction for which a separate form has been prescribed, to be presented under section 29 of the (Name of the State) Land Titling Act, 20** [(See Rule 9(i)]

(To be submitted in duplicate, if not submitted through electronic mode)

To,

Title Registration Officer,

(.....)

We, the undersigned parties have wilfully enter into/agreed to enter into the transaction of as detailed hereunder. As the said property has been notified under Section 17 of the of the (Name of the State) Land Titling Act, 20**, we hereby apply for recording of the transaction under section 29 of the said Act.

1	Details of the property/properties being transacte <i>if any</i>)	d (Pl add more	e sheets to add add	litional properties
		Prop 1	Prop 2 (if any)	Prop 2 (if any)
	1.1 Unique Property Number (if any)			
	1.2 District			
	1.3 Taluka			
	1.4 Village			
	1.5 Sr number in the Register (if any)			
	1.6 Attribute Type (Survey No/CTS No/Final Plot			
	no etc.) and Number			
	1.7 Area with Unit			
	1.8 Built-up Area of (if any) with unit			
	1.9 Permissible Use of the built up property			
	1.10 Name of the Title Holder			
	1.11 Extent of the property being transacted			
	1.12 Total Area with Unit being transacted			
2	Details of Transaction			
4	2.1 Type of transaction			
	2.2 Date of Transaction			
3	2.4 If transaction is in pursuance or in accordance of any other document/order etc., the details of such document/order Details of Transferor (<i>Pl add sheets to add additional</i>)	names, if any)	
-		Party I	Party2 (if any)	Party 3 (if any)
	3.1 Name of Transferor			
	3.2 Address			
	3.3 Contact Number			
	3.4 Email id			
	3.5 PAN			
	3.6 Extent of property or rights in the property are transferred by this party			
	3.7 In which capacity he is transacting			
	If the person in 3.1 is transacting or signing this applica and signed form XII	tion through 1	PoA Holder, please	attach duly filled
4	Details of Transferee (Pl add sheets to add additional	names, if any	1)	
		Party I	Party2 (if any)	Party 3 (if any)
	4.1 Name of Transferee			
	4.2 Address			
	4.3 Contact Number			
	4.4 Email id:			
	4.5 PAN			
	4.6 Extent of the property or rights in the			

4.7 In which capacity he is transacting			
If the person in 4.1 is transacting or signing this application and signed form XII	tion through P	oA Holder, please a	attach duly filled

5 Details of Confirming/Consenting [#] party) (if any) (<i>Pl add sheets to add additional names</i> ,							
		Party I	Party2 (if any)	Party 3 (if any)			
	5.1 Name of such party						
	5.2 Address						
	5.3 Contact Number						
	5.4 Email id:						
	5.5 PAN						
	5.6 Reason of confirmation/consent						
	If the person in 5.1 is transacting or signing this applica and signed form XII	tion through I	PoA Holder, please	attach duly filled			
6	Details of Consideration (not applicable for Gift)						
	6.1 Agreed Consideration						
	6.2 Amount paid on or before this application						
	6.3 Balance consideration						
	6.4 Time limit to pay the Balance consideration						
	(if any)						
7	Any other term or condition (if any) of the transact	tion					
	7.1						
	7.2						
8	Stamp Duty Paid						
9	Documents attached	•					
	9.1 Form XII (If applicable)						
	9.2 PoAs (If applicable and not available in online linking)						
	9.3						

Please take entry of the above transaction in the Register of Title and issue the Certificate of Recording as prescribed in the Section 32 of the said Act.

Date: (Signatures with Names of all the parties or their PoA Holders _____

Acknowledgment of the Application

The above Application for transaction $\ldots \ldots \ldots of$ $\ldots \ldots . between \ldots \ldots and$ $\ldots \ldots$ in respect of the property no.....at Village..... in Form X (G), has been received from on <date> under section 29 of the (Name of the State) Land Titling Act, 20**. The acknowledgement number is

Title Registration Officer	Seal
(

Certificate of Recording in Form XIII (B)

Note: on presentation of this application, the Title Registration Officer shall initiate the enquiry and verification in accordance with section 30 of the Act and on his satisfaction to register the transaction, and on verification of payment of applicable stamp duty and any other duty or fee, shall effect that transaction in the Register of Titles or Register of Charges and Covenants as the case may be and shall endorse a certificate of recording in accordance with section 32 of the Act in the form XII(B) on the Application as well as on the another copy of the application and shall return the copy so endorsed to the person who has presented the application.

(To be submitted in duplicate if not submitted electronically)

To,

Title Registration Officer,

(.....)

We hereby apply for recording of succession under section 32 of the said Act, in the relevant Registers related to the notified property whose details are given below.

1.1	Name of the Applicant	
1.2	Address	
1.3	Contact Number	
1.4	Email id:	
2	Details of property which is subject matter for succession certificate required	
	2.1 District	
	2.2 Taluka	
	2.3 Village	
	2.4 Sr number in the Register	
	2.5 Unique Property Number	
	2.6 Original Number with Attribute Type	
	2.7 Area with Unit	
	2.8 Built-up Area of (if any) with unit	
3	3.1. Name of the deceased Title/RightsHolder	
	3.2. Date of Death	
	3.3. Name of the successor /s	
	3.4. Relation with the deceased	
	3.5. Address	
	3.6. Contact Number	
	3.7. Email id:	
4	Attached documents	
	6.1. copy of the Death certificate	
	6.2 Self-declaration of all legal hears of the deceased	

Please take entry of the above transaction in the Register of Title and issue the Certificate of Recording as prescribed in the Section 32 of the said Act.

Date:

(Signatures with Names of all the parties or their PoA Holders

Acknowledgment of application for recording succession

The above application under section 32 (1) of the (Name of the State) Land Titling Act, 20**in Form XI, in respect of the property no......at Village.......has been received fromon <date>

Title Registration Officer,

(....)

Public Notice

Proclamation intimating application for grant of succession

Whereas an application for grant of succession in respect of the entry in the Register of Titles/Register of Disputes/Register of Charges and Covenants mentioned in the schedule hereunder, it is notified for

information of all persons interested in the said entry that the said application is under consideration of the Title Registration Officer. All persons having any objection to the said application or having any claim or interest in the said entry may file their objections in writing along with relevant documents before the undersigned before the expiry of 30 days from the date of publication of this proclamation.

Schedule

- 1. Village
- 2. Mandal-
- 3. District-
- 4. Survey no and area-
- 5. Existing entry being sought to be modified
- 6. Names of the claimants

Certificate of Recording in Form XIII (C)

Note: on presentation of this application, the Title Registration Officer shall initiate the enquiry and verification in accordance with section 33 of the Act and on his satisfaction to record the succession, shall effect the same in the Register of Titles or Register of Disputes or Register of Charges and Covenants as the case may be.

Form-XII Supplemental form to be annexed to the form for Intimation or Application for transaction, if such Intimation or Application is signed by the PoA Holder

1	Details of the Party for whom the PoA holder has signed the Intimation/Application #	Party I	Party 2 (if any)	Party 3 (if any)				
	1.1 Name of the party							
	1.2 Capacity in the Intimation/transaction							
2	PoA Holder's details	PoA Holder I	PoA Holder 2 (if any)	PoA Holder 3 (if any)				
	2.1 Name							
	2.2 Address							
	2.3 Contact Number							
	2.4 Email id							
	2.5 PAN							
	2.6 SRO Code, Number and date of							
	registration/Entry number in the Register of							
	Title [#] of such PoA							
3	Declaration:			<u> </u>				
	I/we hereby declare that the person who has given the PoA to me/us is not dead and the PoA has not been cancelled by the said person and the PoA is in force. I/We have the rights to sign the Intimation/Application for Transaction on behalf of the said person. I am/we are aware that, if the fact declared are found wrong, I/we will be liable for punishment prescribed under the (Name of the State) Land Titling Act, 20** and the Indian Penal Code.							
4	Signature of the PoA Holders							

*strike out whichever is not applicable

Form of Certificate of recording in accordance of Section 32 when recorded in pursuance of Intimation received under section 25 or 27

[See Rule 8(iv)]

Office of the Title Registration Officer (.....) Address

Date:

Certificate of recording in the Registers

Vide the section 32 of the (Name of the State) Land Titling Act, 20**, it is hereby certified that the intimation (the intimated fact) in respect of the property no......at Village......has been received under section $25(_)$ /section $27 (_)$ *, on <date> fromat Village...... and the fact intimated through the said intimation has been duly recorded in the Register of Titles/Register of Disputes/Register of Charges and Covenants* at Entry number...... as mentioned in the following (a)/(b)/(c)*

a) Entry in the Record of Title (if applicable)

Date of the				Reco	rd After effect		
intimated action or Date of effect (if any)	Unique ID and/or Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number	Area (with unit)	Built-up Area (if any) with unit	Name of Title Holder	Name of the person in whose favour Right, Title or interest are Transferred	Extent of Share (in %)	Details of Rights or Interest transferred i.e. Ownership, Leasehold, Mortgage etc.) (In case of Lease: period in yrs, In case of Mortgage: Loan Amount etc.)
1	2	3	4	5	6	7	8

b) Entry in the Record of Disputes (if applicable)

Date on which dispute is raised	Unique ID and/or Attribute Type (Survey No/CTS No, etc.) and Number	Area (with unit)	Built-up Area (if any) with unit	Case no. / Ref no.	Officer, court or tribunal before whom such dispute is pending	Names and other details of the Parties involved	Details of Dispute	Date of resolutio n order	Particulars of resolution order
1	2	3	4	5	6	7	8	9	10

c) Entry in the of Charges and Covenants (if applicable)

Date of creation of Charge / Covenant [#]	Unique ID and/or Attribute Type (Survey No/CTS No, etc.) and Number	Area (with unit)	Built-up Area (if any) with unit	Type of Charge / Covenant [#]	Value of Charge / Covenant #	Name of the Charge / Covenant [#] Holder	Details of Document / Order creating Charge / Covenant [#]	Date and details of discharge
1	2	3	4	5	6	7	8	9

ike out whichever is not applicable

The certified copy of the extract of the entry is attached hereto.

Date:

Title Registration Officer,

Form XIII (B)

Form of Certificate of recording in accordance of Section 32 when recorded in pursuance of Application for Transaction received under section 29 [See Rule 9(V)]

Office of the Title Registration Officer (.....) Address:

Date:

Certificate of recording in the Registers

Vide the section 32 of the (Name of the State) Land Titling Act, 20**, it is to be certified that, Application for Transaction of (Type of transaction) in respect of the property no......at Village...... between (Transferor) and (Transferee) has been received under section 29 on <date> And the transaction has been duly recorded and effected in the Register of Titles/Register of Charges and Covenants[#] at Entry number.....as mentioned in the following (a)/(b)[#]

a) Entry in the Register of Title (if applicable)

Date of the intimated		Record After effect								
action or Date of effect (if any)	Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number	Area (with unit)	Built-up Area (if any) with unit	Name of Title Holder	Name of the person in whose favour Right, Title or interest are Transferred	Extent of Share (in %)	Details of Rights, Title or Interest transferred i.e. Ownership, Leasehold, Mortgage etc.) (In case of Lease: period in yrs, etc.)			
1	2	3	4	5	6	7	8			

b) Entry in the Register of Charges and Covenants (if applicable)

Date of creation of Charge / Covenant [#]	Unique ID and/or Attribute Type (Survey No/CTS No, etc.) and Number	Area (with unit)	Built-up Area (if any) with unit	Type of Charge / Covenant [#]	Value of Charge / Covenant #	Name of the Charge / Covenant [#] Holder	Details of Document / Order creating Charge / Covenant#	Date and details of discharge
1	2	3	4	5	6	7	8	9

strike out whichever is not applicable

The certified copy of the extract of the entry is attached hereto.

Date:

Seal

Title Registration Officer,

Form XIII (C)

Form of Certificate of recording of Succession in accordance of Section 33 [See Rule 8(iv)]

Office of the Title Registration Officer (.....) Address

Date:

<u>Certificate of recording in the Registers</u>

It is hereby certified that the application for succession, as per section 33 of the (Name of the State) Land Titling Act, 20^{**} , in respect of the property no.....at Village......has been received, on <date> fromand the succession has been duly recorded in the Register of Titles/Register of Disputes/Register of Charges and Covenants[#] at Entry number...... as mentioned in the following (a)/(b)/(c) [#]

a) Entry in the Record of Title (if applicable)

Date of the intimated action or Date of effect (if any)	Record After effect									
	Unique ID and/or Attribute Type (Survey No/CTS No/Final Plot no etc.) and Number	Area (with unit)	Built-up Area (if any) with unit	Name of Title Holder	Name of the Successors	Extent of Share (in %)	Details of Rights or Interest transferred i.e. Ownership, Leasehold, Mortgage etc.) (In case of Lease: period in yrs, In case of Mortgage: Loan Amount etc.)			
1	2	3	4	5	6	7	8			

b) Entry in the Record of Disputes (if applicable)

Date on which dispute is raised	Unique ID and/or Attribute Type (Survey No/CTS No, etc.) and Number	Area (with unit)	Built-up Area (if any) with unit	Case no. / Ref no.	Officer, court or tribunal before whom such dispute is pending	Names and other details of the Parties involved	Name and other details of the person succeeding	Details of Disput e	Date of resolut ion order	Particula rs of resolutio n order
1	2	3	4	5	6	7		8	9	10

c) Entry in the of Charges and Covenants (if applicable)

Date of creation of Charge / Covenant [#]	Unique ID and/or Attribute Type (Survey No/CTS No, etc.) and Number	Area (with unit)	Built-up Area (if any) with unit	Type of Charge / Covenant [#]	Value of Charge / Covenant #	Name of the Charge / Covenant [#] Holder	Name and other details of the person succeeding	Details of Document / Order creating Charge / Covenant [#]	Date and details of discharge
1	2	3	4	5	6	7		8	9

strike out whichever is not applicable

The certified copy of the extract of the entry is attached hereto.

Date:

Seal

Title Registration Officer,

To,

Title Registration Officer,

(.....)

I/We the undersigned person/s came across the entry number.....in the Register of Titles/Register of Disputes/Register of Charges and Covenants[#] maintained by your office under the (Name of the State) Land Titling Act, 20**.

 ${\rm I}$ /we found the error in the said entry described here under

Sr No	Title of the column	Entry in that	What should be the	Proof supporting	
		column	correct entry	the Corrections	
1	2	3	4	5	

**strike out whichever is not applicable*

In support I am/ we are enclosing the following documents:

1.....

2.....

Hence hereby I am/we are requesting you to correct the above entry/s as mentioned in (4) and issue a certified copy of the entry.

Date:

(Signatures with Names of all the parties or their PoA Holders)