Sold Land Changed to Use Owner-occupied Residential Land Rate Application

I, sold the following owner-occupied residential land, enclosed herewith certifying documents such as the copy of household registration and the site survey result map of the building (the copy of usage license of the buildings or the certificate of constructional improvements ownership or the notice of the improved buildings site survey result), in accordance with the regulation of article 9 and article 34, please use owner-occupied residential land tax rate to collect land value increment tax.

 To:

 Tax Collection Office Branch Office
	Land Location
	Transfer Area (m2)
	Transfer Date
	House Located
	Land Use Status

	District
	Section
	Subsection
	Plot Number
	
	
	
	

	
	
	
	
	
	
	 County/city District/City/Village/Township

Tsun/Li

 Road/Street Section

Lane Alley No. Floor
	· 1.Whole buildings for owner-ocuupied residential, non for rental or business operation

· 2.This buildings includes floors, the floor for

□ business operation:type ：area m2
 □ rental： area m2

· 3.buildings on the share land :

 owner-occupied：area m2

business operation：area m2

rental：area m2

	
	
	
	
	
	
	
	·

	
	
	
	
	
	
	
	·

	
	
	
	
	
	
	
	·

 Applicant (Seller): (Sealed)

 Address:

 Identification No:

 Phone No:

 Application Date:

Note: If it is court auction land, being not able to confirm the applicant is the land owner, should submit specimen seal impression
