	Historic Documents Preservation Account -- $53.00 Fee
Monthly Document Recording Report

GP-005 – Rev. 02/2017
	[image: image1.png]

	STATE OF CONNECTICUT

Connecticut State Library
PUBLIC RECORDS ADMINISTRATOR

	MUNICIPALITY:
	        

	Name of Town Clerk:
	     

	Mailing Address:
	     

	Phone with Area Code:
	     

	Fax:
	     

	Email:
	

	RECORDING PERIOD – MONTH:
	     
	YEAR:
	     

	A. Total number of Documents recorded on the land records for this period:
	#
	     

	
	B. Number of Documents recorded on the land records on which fees were collected:
	#
	     

	
	C. Number of Documents with a Nominee on which fees were collected:
	#
	     

	
	D. Number of Documents on which fees were collected, excluding Documents with a Nominee [Line B – C]:
	#
	     

	E. Total number of Foreclosed Property Registrations filed for this period:
	#
	     

	
	F. Number of Foreclosed Property Registrations on which fees were collected:
	#
	     

	G. Total number Documents & Registrations on which applicable fees were collected [Line D + F]:
	#
	     

	
	H. Total amount of applicable fees collected [Line G multiplied by $3.00]
	$
	     

	
	I. Amount retained by Town Clerk [Line G multiplied by $1.00]
	$
	     

	
	J. AMOUNT REMITTED TO THE STATE [Line G multiplied by $2.00]
	$
	     

	
	
	

	SIGNATURE OF TOWN CLERK:
	Date:

	Instructions:
1. Any Document recorded on the land records and any Foreclosed Property Registration filed by an employee of the state or a municipality in conjunction with said employee’s official duties is exempt from this fee, pursuant to CGS Sec. 7-34a(d). Line B excludes Documents and Registrations on which this fee was not collected.
2. Any Document with a Nominee recorded on the land records is not subject to the Historic Documents Preservation fee distribution requirements, pursuant to PA 13-247, effective 7/15/2013, codified as CGS Sec. 7-34a(2). Lines D, G, H, I, and J exclude Documents with a Nominee.

3. If a fee is billed, then it must be reported in the month it is collected.

4. Payments are due no later than the 15th day of the month following the month the fee is collected.

5. Make checks payable to: Treasurer, State of Connecticut. Please retain a copy of the completed form for your files.

Submit form with check payable to Treasurer, State of Connecticut:

ATTN: DAS Accts Receivable – HDP

450 Columbus Blvd – STE 1101

Hartford, CT 06103-1840
	

