FORM—IV

[See Govt. of India’s decision No. 4 below rule 16].

Form of report/application for permission of the Govt. for the building of or addition to, a house.

Sir,

This is to report to you that I propose to build a house/make an addition to my house.

This is to request that permission may be granted to me for the building of a house/ making addition to my house.

The estimated cost of the land and materials for the construction/extension of the house is given below:—

LAND :

(1) Location (Survey numbers, village, district, State).

(2) Area.

(3) Cost.

BUILDING MATERIALS ETC:

(1) Bricks (Rate/quantity/cost).

(2) Cement (Rate/quantity/cost).

(3) Iron and Steel (Rate/quantity/cost)

(4) Timber (Rate/quantity/cost).

(5) Sanitary Fittings (cost).

(6) Electrical Fittings (Cost).

(7) Any other special fittings (Cost).

(8) Labour Charges.

(9) Other charges, if any.

TOTAL COST OF LAND AND BUILDING:

2. The construction will be supervised by myself/The construction will be done by.................... I do not have any official dealings with the contractor, nor did I have any official dealings with him in the past.

I have/had official dealings with the contractor and the nature of my dealings with him is/was as under:

3. The cost of proposed construction will be met as under:—

Amount

(i) Own Savings

(ii) Loans/Advances with full details.

(iii) Other sources with full details.

 Yours faithfully

