INSTRUCTIONS/GUIDELINES FOR THE APPLICANTS APPLYING FOR CONVERSION
1.  Applicant may first of all compute the conversion charges based on his or her property details using this on line application.

2.  After computing the conversion charges he/she should generate the conversion charges challan to get user ID and Password and if payment is to be made manually in the banks of Vikas Sadan then he/she should print the challan as well.

3. An Applicant can make his/her Payment in the DDA's following Account No through RTGS/NEFT from anywhere in the world and also manually if so desired through challan. (Shortly the facility of Online Payment through Debit card/ Credit card/ net banking is also going to be introduced.)
a. For DDA's Flats Account No 1014012276 of Central Bank of
                      India, VikasSadan, NewDelhi (IFS Code: CBIN0282695)
b. For Group Housing Society Flats Account No 1014042438 of
                      Central  Bank  of  India,Vikas  Sadan,New  Delhi
                      (IFS Code: CBIN0282695)  and  A/C  No 10938401174 of
                      State Bank of India, Vikas Sadan,New Delhi
                      (IFS Code: SBIN0008005).
4.  The   applicant
should   then down   load the application brochure from the on line application and prepare the required documents for applying on line i.e. the application form  down  loaded  may  be  filled  by  the  applicant  with required photographs etc. and other documents such as Affidavit, Indemnity Bond, Undertaking etc, may be prepared. In case online form is filled by the applicants then he need not to submit scanned copy of application form.
5. The application form and all other documents should be scanned and placed in a folder for uploading purpose in the form of small pdf files.

6. The scanned copy of the challan should also be placed in the    folder of scanned documents if payment made manually. 
7.    Clarification regarding requirement of documents:

I)  Where a property has not changed hands, the allottees can        apply online without enclosing documents.  Requisite documents such as Affidavits, Undertaking, photo copies of proof etc. will be checked and accepted at the time of execution of Conveyance Deed.

II)  In case of GPA and Agreement to Sale holders, the applicants     are allowed to apply online enclosing only GPA and Agreement to Sale copies instead of all the documents to be submitted in one go.  Rest of the documents can be submitted by the applicant at the time of execution of Conveyance Deed.

8. Once all the above requirements have been fulfilled the applicant can now apply on line by clicking the required button and by uploading the scanned documents. On clicking online payment entry / upload document button on home page the system will ask for the details of conversion charges payment made by UTR No., Challan No. with date etc.   Fill up these details and proceed further.
9.  Now the system will ask for documents to be attached.  One by one all the scanned documents placed in the folder may now be attached and saved. Once all required documents have been saved, then click final submission button.
10.  Once all the   required   scanned documents   have been attached and final submission button has been clicked then an email and an SMS is sent to the applicant. Pl check the email and SMS for confirmation.  Now the applicant can skip out of the system.
11.  From  the  main  menu  with  the  help  of  request  I.D.  the applicant  can  see  the  deficiency  in  the  application  if  any, after 12 days and can take the action accordingly. Besides deficiencies will be conveyed to the applicant through the e- mail provided by the applicant. Applicant is advised to see his mails regularly.

12. All the Application Forms, Challan, Indemnity Bond, Affidavit, Undertaking and all original documents should be kept preserved by the applicant for submission at the time of execution  of  conveyance deed which may  not be done in case of non availability of the same.

