

**Ministry of Housing and Lands
Application for PIN**

Application No.

.....
For Official use

Part I- Applicant Details

1. Name of Applicant: _____ (Owner/Surveyor/Notary/Appointed Company)
2. Postal Address: _____
3. Phone No: _____ E-mail: _____

Part II- Survey Plan Type Information

Type of Plan

- Existing Parcel
 Subdivision/Morcellement/Excision / Approval Permit
 Land Acquisition/Wayleave
 Sectional/Vertical Development /Approved Development Permit and Building Plan
 Prescription
 State Land Surveys
 Site Plan

Land Details

1. Owner's Name: _____ NIC No. _____
2. Postal Address: _____
3. Phone No: _____ E-mail: _____ Mobile: _____
4. Title Deed: _____ Extent: _____ Registration Date: _____
5. Location of site: _____ District: _____
6. Original PIN: _____

Part III- Surveyor's Certification

I/We certify that the location of the land parcel pertaining to land details under Part II above is correct as shown on the site / location plan submitted herewith.

Name of Surveyor: _____ Phone No: _____

Signature: _____ Date: _____

Part IV- Declaration (Applicant)

I/We declare that:

- i) all information given above is true and correct to the best of my/our knowledge.
ii) I am/ we are fully aware that in case I/we have submitted any incorrect information, my/our application will not be processed; and
iii) I / we shall submit any further information required by the Chief Surveyor.

Name: _____ Phone No: _____

Signature: _____ Date: _____

For Official Use

Fees : Rs

Receipt No.....

Officer's Name & Signature:

Date: