Form 04 Application for Non-urban D Land Re-classification
(非都市土地變更編定申請書英譯)
Agency receiving application:
_______________________ city (county) government

Subject:

I, __ , the applicant, plan to use the following lot(s) of land for the purpose of __ and hereby request approval in accordance with Article 28 of the Regulations for Monitoring Non-urban D Land Uses.
	Land Demarcation
	Originally Authorized Area & Classification
	Intended Re-classification
	Approved Business as the Basis for Re-classification
	Current Land Uses
	Land Owner
	Remarks

	Village (Town, City, District)
	Lot Section
	Lot Sub-section
	Lot Number
	Lot Category
	Level
	Area (Hectares)
	Area
	Classification
	Classification
	Area (Hectares)
	
	Intended Land
	Neighboring Land
	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
Total: ________________ lot(s) of land with an area of __________________ hectare(s) to be approved for re-classification

Name of Applicant(s):(print) ______________________________________ (Chop/Signature) __

ID or Passport Number: ___________________________

Address: __

Phone Number: ________________________________

Date: _________ (MM) _________ (DD) ___________ (YY)
Appendix to Form 04 (Application for Non-Urban Area Land Re-Classification)
(非都市土地變更編定申請書附註英譯)

1. According to the Regulations for Monitoring Non-urban Area Land Uses (hereinafter, the “Regulations”), re-classifications of non-urban land that has been previously classified are limited to the designated uses of the intended land.

2. A set of five copies of this application form shall be submitted to the special municipality city government or the county (city) government where the land is located for approval. The applicant must also pay the necessary fees and attach to the application form the following documents:

A. Business proposal approved by the government

B. Written agreement for re-classification application

i. This document is waived if the applicant is the owner of the land.

ii. In the case that the intended land may be requisitioned and is purchased by the government through price negotiation according to Article 208 of the Land Act, the required written agreement can be substituted by the official record that lists the land and the owner who receives the payment for the land.

iii. In the case that the intended land is owned by more than one person, the application must meet the requirements stipulated in Article 34 of the Land Act.

C. The official land registration record or its photocopy and a photocopy of land cadastral map with the area of the intended land colored

D. A map with a scale of no less than 1:1,200 showing how the intended land will be utilized, and a map with a scale of no less than 1:5,000 showing the location of the land. Both maps must be colored.

E. Other relevant documents

Documents required by Subparagraph C are waived if they can be processed by computer.

Applications for re-classification than meet the following criteria are waived of documents required by Subparagraph A and Subparagraph D of the preceding paragraph:

A. Small-sized or narrow land that meets the criteria stipulated in Article 35, and in Paragraph Subparagraph 1 and Subparagraph 2 of Paragraph 1 of Article 35-1 of the Regulations

B. Privately owned land that meets the criteria stipulated in Article 38 of the Regulations or land that meets the criteria stipulated in Article 39 or Article 40 of the Regulations

C. Land that meets the criteria stipulated in Article 38-1 of the Regulations

D. Rural land to be re-classified as B-type land for house building

E. Land to be re-classified for farming, cattle raising, or forestry purposes

3. For applications in which the applicant is required to pay the government compensation founds pursuant to the law, the Municipal City government or the County (City) government should, upon approving the re-classification, notify the applicant to pay such funds.

