DOCUMENTS REQUIRED TO BE SUBMITTED
The applicant shall be required to furnish the following documents along with the application form:-

(a) Undertaking from allottee/mutatee duly attested by Notary Public/1st Class Magistrate (as per Annexure “E” the Booklet)

(b) Affidavit from the allottee/mutatee duly attested by by Notary Public/1st Class Magistrate (as per Annexure “F” of the Booklet)

(c) Indemnity Bond from the allottee/mutate duly attested by Notary Public/1st Class Magistrate (as per Annexure “G”)
(d) Proof of Physical Possession of the person in whose name the conversion is sought viz., copy of anyone of the following:-

· Passport/Voter I-D Card/Elect. Bill/Water Bill/House Tax receipt/Ration Card etc., duly attested by the Notary Public/Gazetted Officer.

(e) Copy of Demand-cum-Allotment Letter issued by the DDA, duly attested by the Notary Public/Gazetted Officer.
(f) Copy of Possession Letter issued by the DDA, duly attested by the Notary Public/Gazetted Officer.
(g) One passport size photograph and 3 attested specimen signatures of the person in whose favour the Conversion is sought, duly attested by the Notary Public/Gazetted Officer (As per Annexure “P”).
(h) NOC from the mortgagee (in case the flat is mortgaged) duly attested by the Notary Public/Gazetted Officer.
(i) In the cases of allotment on Hire Purchase basis, copy of the No Dues Certificate, or copies of all the challans vide which the payment of premia, initial deposit & monthly installments etc. had been made by the allottee/applicant.

(j) In case of mutatee, the copy of mutation letter issued by the DDA duly attested by the Notary Public/Gazetted Officer.
Note:
Every possible care has been taken to give up to-date and correct information in this Brochure. If in spite of all this, any error or omission in the printing of the Brochure is detected by the concerned members of public, they should immediately bring of the same to the notice of the Commissioner (Housing) in writing for rectification. Delhi Development Authority reserves unto itself the right to add, modify, substitute or delete any stipulation as contained in this Brochure which may, for any administrative/policy decision or for any other whatsoever, become necessary. 
