

1) Procedure for amalgamation of Municipal Leasehold Plots

Proposal for Amalgamation

APPLICATION FOR AMALGAMATION OF LEASE HOLD PLOTS

From : Name of Applicant, Address of
Applicant.

To,

Asstt. Commissioner (Estates)
4th floor Extension Bldg.,
Mahapalika Marg, Fort,
Mumbai – 400 001.

Sub. : Amalgamation of Plot _____, _____ in _____ Estates
scheme.

Sir,

I / We the undersigned is / are Lessee,/ Lessees of the Plot No. _____,
_____, in the Estate scheme _____. wants to amalgamate the said plots. I / We
are enclosing following documents.

1. Lease Agreement.
2. Lease plan / Licence plan of the plots.
3. Copy of ownership details of the plot such as name of lessee area of
the plot, lease rent etc.
4. Proposed plan of amalgamation.

I / We the undersigned is / are willing to pay the prescribed scrutiny fees
for the same.

Kindly process our application of amalgamation at the earliest and oblige.

Yours faithfully,
Name of Lessee.

*** Schedule of Scrutiny Fees :**

Area of the plot :

- | | |
|--------------------------|---------------|
| a) upto 2000 sq.mtr. | = Rs.12,100/- |
| b) 2001 to 4000 sq.mtr. | = Rs.30,250/- |
| c) More than 4000 sq.mtr | = Rs.60,500/- |

**The above fees is subject to change on 1st December of every year or as
decided by MCGM from time to time.**