	ANNEXURE 1-A

	MARKET VALUE OF PROPERTIES, BUILDINGS, PARTICULARS OF BUILDINGS TO BE FURNISHED

	Please denote by a tick ()mark the relevant item involved in the following:-

I. Description of building

(a) Construction of the structure Cement or lime mortar (
 Partly cement or lime (
 Partly mud mortar (
(b) Depth of foundation

 (c) Thickness of walls in ground floor

(d) Whether teak wood used throughout

(e) Flooring Mosaic Ordinary Marble

	II. Age of the building
	

	III.Extent of the site
	

	 Cost of the land
	Rs.

	IV. Built up area(each type of construction involved in each floor)

 NOTE:-Areas open to sky such as court- yards, etc. should be deducted from built up area, if any.

	Floor
	Madras terrace roof
	RCC roof
	Mangalore tile roof over flat tiles
	Mangalore tile roof plain
	Mangalore tile roof over ceiling tiles
	Pantile roof over flat tiles
	Pantile roof plain
	A.C.C. Sheet roof

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	(8)
	(9)

	In ground floor
	
	
	
	
	
	
	
	

	In first floor
	
	
	
	
	
	
	
	

	In second floor
	
	
	
	
	
	
	
	

	In third floor
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	V. Area of separate car gate and of construction involved, if any
	

	VI. (a) Length of compound wall, if any :

	

	(b) Length of barbed wire or link fence:

	

	VII.Is there a separate latrine or chain septic tank
	

	VIII. Well, if any, with diameter and depth
	

	IX.Electrical installations-

 (a)No. of points:
	

	 (b)No. of fans:
	

	(c)No. of electric motor pump sets
	

	X. Annual rental value
	Rs. P.

	XI. The executant’s estimate of the market value of the

 Building and land
	Rs. P.

PLACE_________________

DATE__________________

Signature of the executant___________

No

Yes

1’.6”

1’

9”

Above 4 feet

3 –4 feet

