ශී ලංකා පුජාතාන්තික සමාජවාදී ජනරජයේ ගැසට් පතුය අති විශෙෂ

The Gazette of the Democratic Socialist Republic of Sri Lanka

අංක 1886/58 - 2014 ඔක්තෝබර් මස 31 වැනි සිකුරාදා - 2014.10.31 No. 1886/58 - FRIDAY, OCTOBER 31, 2014

(Published by Authority)

PART I: SECTION (I) — GENERAL

Government Notifications

L.D.-B 4/98.

REGISTRATION OF TITLE ACT, No. 21 OF 1998

REGULATIONS made by the Minister of Land and Land Development by virtue of the powers vested in him under Section 67 of the Registration of Title Act, No. 21 of 1998.

Minister of Land and Land Development.

Colombo, 27th October, 2014.

Regulations

The Registration of Title Regulations, No. 1 of 1998 published in *Gazette Extraordinary*, No. 1050/10 of October 21, 1998 are hereby amended as follows:-

- (1) by the repeal of regulation 2(1) thereof and the substitution therefor of the following paragraph:
 - "2. (1) In case of the lands which are not state owned, each folio of the Title Register shall be substantially in Form 19 of the First Schedule to these regulations. The folios pertaining to state lands shall be substantially in Form 19(a) of the First Schedule to these regulations. The Register of Title shall comprise the following:-
 - (a) Property Section which shall include a brief description of the property, its encumbrances appurtenances, parcels and the cadastral map number of each parcel;
 - (b) Ownership Section which shall include the names and addresses of the owners of lands, the number of the Title Certificate of each owner, the class of Title assigned to each owner and the respective law, where the owner of land is subject to any personal or special law;
 - (c) Encumbrance Section which shall describe every liability, which unfavorably affects the land, and every ownership with in sequential affects. (Every right that stand against the ownership);
 - (d) Miscellaneous Section which shall include any other details as per subsections (2) and (3) of section 68 of the principal enactment";

- (2) by the repeal of paragraph (2) of regulation 7 and the substitution therefor of the following paragraph:
 - "(2) The Commissioner of Title Settlement shall cause the relevant Gazette to be displayed in conspicuous places".
- (3) by the repeal of paragraph (1) of regulation 13 thereof and the substitution therefor of the following paragraph:
 - "(1) A request pertaining to amalgamation or subdivision of an allotment of land under subsection (2) of Section 36, shall be made substantially in Form 7 in First Schedule hereto.";
- (4) by the repeal of regulation 15(1) thereof and substitution therefor of the following paragraph:
 - "15 (1) (a). The Format of the instruments [Section 43(1)] which concerns any allotment of land where in registered in the Register of Title and is certified by a Notary Public shall be in such Forms as set out below:-
 - (i) "Transfer or a Sale", shall be substantially in Form No. 8 of the First Schedule to these regulations;
 - (ii) "Sales Agreement", shall be substantially in Form No. 23 of the First Schedule to these regulations;
 - (iii) "Transfer made for Security Bonds", shall be substantially in Form No. 24 of the First Schedule to these regulations;
 - (iv) "Registration of Certificate of Sale", shall be substantially in Form No. 25 of the First Schedule to these regulations;
 - (v) "Cancellation of Sales Agreement", shall be substantially in Form No. 26 of the First Schedule to these regulations;
 - (vi) "Gift, shall be substantially in Form No. 9 of the First Schedule to these regulations;
 - (vii) "Cancellation of Gift", shall be substantially in Form No. 27 of the First Schedule to these regulations;
 - (viii) "Cancellation of Life Interest" shall be substantially in Form No. 28 of the First Schedule to these regulations;
 - (ix) "Lease", shall be substantially in Form No. 10 of the First Schedule to these regulations;
 - (x) "Cancellation of Lease", shall be substantially in Form No. 29 of the First Schedule to these regulations;
 - (xi) "Mortgage", shall be substantially in Form No. 11 of the First Schedule to these regulations;
 - (xii) "Cancellation of Mortgage", shall be substantially in Form No. 12 of the First Schedule to these regulations;
 - (xiii) "Caveat", shall be substantially in Form No. 13 of the First Schedule to these regulations;
 - (xiv) "Cancellation of Caveat", shall be substantially in Form No. 30 of the First Schedule to these regulations;
 - (xv) "Registration of an Address", shall be substantially in Form No. 31 of the First Schedule to these regulations;

- (xvi) "Request for Amalgamation/Subdivision of a land", shall be substantially in Form No. 7 of the First Schedule to these regulations;
- (xvii) "Register a Condominium Property", shall be substantially in Form No. 21 of the First Schedule to these regulations;
- (xviii) "Exchange of Land", shall be substantially in Form No. 32 of the First Schedule to these regulations;
- (b) The Registrar-General of Title may determine and accept where possible, for the purpose of the expeditious registering of lands in the Register of Title, formats prescribed under any other enactment for the registration of transactions relating to land.
- (c) Notwithstanding anything contained in subparagraph (b) of paragraph (2) of this regulation, where the instrument for registration is a Cancellation of a Gift, the submission of the original Certificate of Title in respect of such Gift shall not be mandatory. The Registrar of Title shall in registering of such instrument, register the Cancellation of Gift and forthwith inform the Donee of such cancellation. Once the cancellation is so registered, the Registrar of Title shall not register in the Title Register any instrument submitted to him by the Donee of any transaction in respect of such Gift.
- (d) A Notary Public who attests an instrument in terms of Section 23 of the Notaries Ordinance (Chapter 107) shall forward the attested instrument to the Registrar of Title within whose area of jurisdiction the land dealt with in such instrument is situated and a copy of such instrument shall be retained with the Notary Public who attests such instrument."
- (5) by the repeal of paragraph (2) of regulation 16 thereof and the substitution therefor of the following:-
 - "(2) The registration of an instrument pertaining to a portion of land shall be effected by the inclusion of the particulars pertaining to Forms 19 and 19a of the First Schedule in the register which is maintained by the Land Registry of the registration division within which such portion of land is situated";
- (6) by the repeal of regulation 17 thereof and the substitution therefor of the following:-
 - "17. An application for the registration of Horizontal sub division of building under subsection (1) of Section 50 shall be substantially in Form 21 of the First Schedule to these regulations.";
- (7) by the repeal of regulation 21 and the substitution therefor of the following new paragraph:-
 - "21. (1) The Certificate of Title issued by the Registrar of Title shall
 - (a) in case of a person registered with a First Class absolute ownership shall be substantially in Form No. 14 of the First Schedule;
 - (b) in case of a person registered with a Second Class ownership it shall be substantially in Form No. 14A of the First Schedule;
 - (c) in case of a co-owner registered with a First ClassTitle of absolute Ownership be substantially in the Form No. 14B of the First Schedule hereto;
 - (d) in case of a co-owner registered with a Second Class Title of co-ownership be substantially in the Form No. 14C of the First Schedule hereto; and
 - (e) in case of a state land registered with a First ClassTitle of absolute Ownership be substantially in the Form No. 14D of the First Schedule hereto.

- (2) The certificate of Title issued in respect of a land registered under this Act shall bear the signature of the Registrar of Title or his authorized representative.
- (3) any Grant issued under sub-section (4) of section 19 of the Land Development Ordinance (Chapter 464) and Special Grant issued under section 6 of the State Land Ordinance (Chapter 454) and any Document of Disposition issued under section 3 of the Land Grants (Special Provisions) Act, No. 43 of 1979 shall be treated as a Certificate of Title.".
- (8) by the repeal of the Second Schedule thereof and the substitution therefor of the following new Schedule.

"FIRST SCHEDULE

Form No. 08

Instrument of Transfer or Sale

REGISTRATION OF TITLE ACT, NO. 21 OF 1998

For Office use only			
RECEIVED		REGISTRATION	
Date:(Date	e stamp)	Registered in the Title	
Time:		Register No.	
No.:			
Fees:			
(a) Stamp Duty (Receipt No.):(b) Registration fee (Receipt No.):			
Certificate of Title No.:		Registrar of Titles	
Receiving C		Date:	
Particulars of Land Parcel :			
(a) District:	(g) Cada	astral Map No.:	
(b) Divisional Secretary's Division:	(h) Bloc	k No.:	
(c) Grama Niladhari Division:	(i) Parc	el No. :	
(d) Village or Town:	(j) Exte	nt :	
(e) Street:	(k) Exte	nt transferred :	
(f) Assessment No.:	(l) No.	of the parcel, if condominium property	

Date:		Date:	
Signature of the Transferor	•		of the Transferee
of Transfer" in the Title Register.	·		
title to the interest herein specified	d in the land parcel al	bove describe	o the Transferee the title to the land d, subject to the encumbrances as is hereby request to register this "Inst
Nature	Particulars		Validity Period
ncumbrances / Rights over other land			
Conditions :		1	
b) Stamp duty:		_	D. :
ees: a) Registration Fee:		Pagaint No	D. :
b) Rs. (in letters):			
a) Rs. (in figures):			
Consideration:			
c) Address:			
o) National Identity Card No.:			
a) Full Name:	····		
ransferee :			
c) Address:			
a) Full Name:			
ransferor:			
c) Class of Title:			
Title Certificate No.:			
a) Place of Registration:			

A I කොටස : (I) ජෙදය - ශී ලංකා පු Part I : Sec. (I) - GAZETTE EXTRAORDIN	ARY OF THE DEMOCRATIC	SOCIALIST REPUBLIC C	OF SRI LANKA - 31.10.2014			
	Declaration of Witnesses: - We certify that the instrument of transfer and sale was signed on					
Full Names of witnesses	N.I.C. No.	Address	Signature			
	Attestation					
Stakeholders and Witnesses shall public shall certify the 'Instrument' only afte ct, No. 21 of 1998.						
ate :			otary Public. e and Official Frank)			
			Form No.			
	Instrument of Gift	Γ				
RE	GISTRATION OF TITLE ACT, NO.	21 of 1998				
	SECTION 43					
	For Office use only	<i>y</i>				
	RECEIVED	RE	GISTRATION			
Date:	(Date stamp)	Registered in the	e Title			
Time:		Register No				
No.:						
Fees:						
(a) Stamp Duty (Receipt No.):(b) Registration fee (Receipt No.):						
Certificate of Title No.:			Registrar of Titles			
Certificate of True IVO.	Receiving Officer		Date:			
Particulars of Land Parcel:						
(a) District:	(g)	Cadastral Map No. :				
(b) Divisional Secretary's Division:	(h)	Block No. :				
(c) Grama Niladhari Division:		Parcel No.:				

	(d) Village or Town:	(j)	Extent:
	(e) Street:	(k)	No. of the unit, if condominium property
	(f) Assessment No.:		
2.	Prior Registration Reference:		
	(a) Place of Registration:		
	(b) Title Certificate No.:		
	(c) Class of Title:		
3.	Donor:		
	(a) Full Name:		
	(b) National Identity Card No.:		
	(c) Address:		
4.	If Life Occupancy Holder available:		
	(a) Full Name:		
	(b) National Identity Card No.:		
	(c) Address:		
5.	Donee:		
	(a) Full Name:		
	(b) National Identity Card No.:		
	(c) Address:		
6.	If any other person receives the Gift for the Donee, his/	her;	
	(a) Full Name:		
	(b) National Identity Card No.:		
	(c) Address:		
7.	Consideration:		

(b) Rs. (in letters)

(a) Rs. (in figures)

8.	Fees:			
	(a) Registration Fee: Rs		Receipt No.:	
	(b) Stamp duty: Rs		Receipt No.:	
9.	Conditions (if any):			
10.	Encumbrances / Rights over other la	nd :		
	Nature	Particular	rs	Validity Period
Delete	e unneccessary words :			
Occup	I, of	nterest ofons and encumbrances spe	cified above on this Title Register.	(If there is / are Lif
S	Signature of the Donor Sig	gnature of the Life Occupa	ncy Holder	Signature of the Donee (If relevant)
Date:	Date :		Da	te:
11.	Declaration of Witnesses : - We cert			at
	Full Names of witnesses	N.I.C. No.	Address	Signature
		Attestation		
	Stakeholders and Witnesses shall shall certify the 'Instrument' only after 10.21 of 1998.			
Date:			(Sign	Notary Public.

Instrument of Lease

REGISTRATION OF TITLE ACT, NO. 21 OF 1998

	For Office	use only	y	
	RECEIVED		REGISTRATION	
Dat	Date : (Date stamp)		Registered in the Title	
Tin	ne:			Register No.
No	.:			
Fee	28 :			
	(a) Stamp Duty (Receipt No.):			
Cei	rtificate of Title No.:			Registrar of Titles
	Receiving Office			Date :
				Date:
1.	Particulars of Land :			
	(a) District:	(g)	Cada	astral Map No.:
	(b) Divisional Secretary's Division:	(h)	Bloc	k No.:
	(c) Grama Niladhari Division:	(i)	Parc	el No. :
	(d) Village or Town:	(j)	Exte	nt:
	(e) Street:	(k)	Exte	ent of land subject to lease:
	(f) Assessment No.:	(1)	No.	of the unit, if condominium property:
2.	Prior Registration Reference:			
	(a) Place of Registration:			
	(b) Title Certificate No.:			
	(c) Class of Title:			
3.	Lessor:			
	(a) Full Name:			
	(b) National Identity Card No.:			
	(c) Address:			

.....in our presence and Lessor and Lessee are well known to us.

1	1	P

Full Names of witnesses	N.I.C. No.	Address	Signature

	Attesta	tion		
	Stakeholders and Witnesses shall place their signature shall certify the 'Instrument' only after examining the part o. 21 of 1998.			
Date:.			Notary Public. (Signature and Official Frank)	
			Form No. 11	
	Instrument of	Mortgage		
	REGISTRATION OF TITLE A	ACT, NO. 21 (OF 1998	
	SECTIO.	N 43		
	For Office	use only		
	RECEIVED		REGISTRATION	
Date	e:(Date sta	mp)	Registered in the Title	
Tim	e:		Register No	
No.	:			
Fee	s :			
	(a) Stamp Duty (Receipt No.):(b) Registration fee (Receipt No.):			
Cer	tificate of Title No.:	••••	Registrar of Titles	
	Receiving Office	er	Date :	
1.	Particulars of Land:			
	(a) District:	(g) Cad	astral Map No.:	
	(b) Divisional Secretary's Division:	(h) Blo	ck No.:	
	(c) Grama Niladhari Division:	(i) Paro	cel No.:	
	(d) Village or Town:	(j) Exte	ent :	
	(e) Street:	(k) No.	of the unit, if condominium property:	
	(f) Assessment No.:			

2.	Prior Registration Reference :
	(a) Place of Registration:
	(b) Title Certificate No.:
	(c) Class of Title:
3.	Mortgagor:
	(a) Full Name:
	(b) National Identity Card No.:
	(c) Address:
	If the Mortgagor is a Company / Joint Venture / Business Enterprise
	(a) Name of the Institution:
	(b) Registration Number:
	(c) Registered Address:
4.	Bond holder:
	(a) Full Name:
	(b) National Identity Card No.:
	(c) Address:
	If the Bond holder is a Company / Joint Venture / Business Enterprise
	(a) Name of the Institution:
	(b) Registration Number:
	(c) Registered Address:
5.	Mortgagee :
	(a) Full Name:
	(b) National Identity Card No.:
	(c) Address:
6.	Principal sum (a)(in figures)
	(b)(in figures)
7.	Method of re-payment of principal sum:

8.	Rate of interest:				
9.	Payment of interest:				
10.	Fees:				
	(a) Registration Fee: Rs		Receipt No.	:	····
	(b) Stamp duty: Rs.		Receipt No.	:	····
11.	Conditions (if any):				
12.	Encumbrances / Rights over other lan	ıd :			
	Nature	Particul	ars	Valid	ity Period
Delete	e unneccessary words:				
specif	gagee), the land above described, for ied above on this	of20	It is reques		is Instrument of Mortgag
	Date :		Date :		
13.	Declaration of Witnesses : - We certi in our presence a	•		vell known to us	
	1 un rumes of winessews	14.1.0.140.	Tiune	.33	Signature
		Attestation	1		
	Stakeholders and Witnesses shall pershall certify the 'Instrument' only after Io. 21 of 1998.				
Date :				Notar	y Public. d Official Frank)

CANCELLATION OF MORTGAGE

REGISTRATION OF TITLE ACT, NO. 21 OF 1998

For Office	use only	
RECEIVED		REGISTRATION
Date: (Date sta	amp)	Registered in the Title
Time:		Register No.
No.:		
Fees:		
(a) Stamp Duty (Receipt No.):		
Certificate of Title No.:		Registrar of Titles
Receiving Office		Date:
1. Particulars of Land:		
(a) District:	(g) Cadas	stral Map No.:
(b) Divisional Secretary's Division:	(h) Block	: No.:
(c) Grama Niladhari Division:	(i) Parce	1 No. :
(d) Village or Town:	(j) Exten	t:
(e) Street:	(k) Exten	nt of land subject to mortgage:
(f) Assessment No.:	(l) No. o	f the unit, if condominium property:
2. Prior Registration Reference:		
(a) Place of Registration:		
(b) Title Certificate No.:		
(c) Class of Title:		
3. Mortgagor:		
(a) Full Name:		
(b) National Identity Card No.:		
(c) Address:		

4.	Mortgagee:								
	(a) Full Name:								
	(b) National Identity Card No). :							
	(c) Address:								
5.	Instrument of Mortgage:								
	Day book number	Date	Principal Amount	Attester					
6.	Fees:								
	(a) Registration Fee: Rs		Receipt No.:						
	(b) Stamp duty: Rs		Receipt No.:						
7.		We certify that this can	Signature of the M Date: cellation of mortgage was signed the Mortgagee are well kno	d on at					
	Full Names of witnesses	N.I.C. A	lo. Address	Signature					
		Atı	testation						
				espective attestors and the Notary Section 44 of the Title Registration					
Date :			(Sign	Notary Public. ature and Official Frank)					

INSTRUMENT OF CAVEAT

REGISTRATION OF TITLE ACT, NO. 21 OF 1998

SECTION NO. 43

	For Office use only				
		RECEIVED		REGISTRATION	
Dat	te:	(Date sta	mp)	Registered in the Title	
Tin	ne:			Register No	
No	.:				
Fee	es:				
	(a) Stamp Duty (Receipt No.)(b) Registration fee (Receipt I				
Cei	rtificate of Title No.:			Registrar of Titl	es
		Receiving Offic		Date :	
	am required to be served		ation of	's Full Name, National Identity Card No. and Ad any instrument affecting the land described be	
1.	Particulars of Land: (a) District:	vision :	(h) I (i) I (j) I	Cadastral Map No.:	
	(e) Street:		(K) T	No. of the unit, if condominium property:	•••••
	III Acceemant No .				

2.	Prior Registration Reference :						
	(a) Place of Registration:						
	(b) Title Certificate No.:						
	(c) Class of Title:						
3.	Fees:						
	(a) Registration Fee: Rs	Receipt No	o. or receipts No.:				
	(b) Stamp duty: Rs	Receipt No	o. or receipts No. :				
	This caveat is to remain in force for	a period of	. effective from	day of20			
	And I give below the place at which Sri Lanka): It is requested to registry Postal address at which the document	ter this Instrument of Ca	veat in the Title Register.	-			
			Signature of the Cavea	tor or his Attorney-at-Law or ry Public.			
	Date :		11010	iy ruone.			
4.	Declaration of Witnesses : - We herelin our presence and Caveator is well		t was signed on	at			
	Full Names of witnesses	N.I.C. No.	Address	Signature			
		Attestation					
	Stakeholders and Witnesses shall pershall certify the 'Instrument' only after No. 21 of 1998.	_	-	•			
Date:			N	Jotary Public. e and Official Frank)			

Instrument of Cancellation of Lease

REGISTRATION OF TITLE ACT, NO. 21 OF 1998

For Office	e use only
RECEIVED	REGISTRATION
Date:(Date s	tamp) Registered in the Title
Time:	Register No
No.:	
Fees:	
(a) Stamp Duty (Receipt No.):(b) Registration fee (Receipt No.):	
Certificate of Title No.:	Registrar of Titles
Receiving Off	
1. Particulars of Land:	
(a) District:	(g) Cadastral Map No.:
(b) Divisional Secretary's Division:	(h) Block No.:
(c) Grama Niladhari Division:	(i) Parcel No.:
(d) Village or Town:	. (j) Extent:
(e) Street:	. (k) Extent of land leased:
(f) Assessment No.:	. (l) No. of the unit, if condominium property:
2. Prior Registration Reference :	
(a) Place of Registration:	•
(b) Title Certificate No.:	
(c) Class of Title:	
3. Lessor:	
(a) Full Name:	
(b) National Identity Card No.:	
(c) Address	

4.	Lessee:			
	(a) Full Name:			
	(b) National Identity Card No.:			
	(c) Address:			
5.	Term of Lease:			
	From to			
	years	months	dates	
6.	Date of cancellation:			
7.	Lease amount paid back: Rs			
8.	Fees:			
	(a) Registration Fee: Rs		Receipt No.:	
	(b) Stamp duty: Rs		Receipt No.:	
	I of effective from requested to register this discharge	ntoge in the Title Register.	_	(lessee). It is hereby
	Date:		Date:	
9.	Declaration of Witnesses : - We cert in our presence Full Names of witnesses	=		signed on a Signature
		Attestation		
	Stakeholders and Witnesses shall shall certify the 'Instrument' only aft to 21 of 1998.			
				Notary Public.
Date:				re and Official Frank)

8 — PG 2227

Instrument for Registration of an Address

REGISTRATION OF TITLE ACT, NO. 21 OF 1998

For Off	fice use only	
RECEIVED		REGISTRATION
Date :	e stamp)	Registered in the Title
Time:		Register No
No.:		
Fees:		
(a) Stamp Duty (Receipt No.):		
Certificate of Title No.:		Registrar of Titles
Receiving C		Date:
1. Particulars of Land:		
(a) District:	(g) Cad	astral Map No.:
(b) Divisional Secretary's Division:	(h) Bloo	ck No.:
(c) Grama Niladhari Division:	(i) Parc	eel No.:
(d) Village or Town:	(j) Exte	ent:
(e) Street:	(k) No.	of the unit, if condominium property :
(f) Assessment No.:	····	
2. Prior Registration Reference:		
(a) Place of Registration:		
(b) Title Certificate No.:		
(c) Class of Title:		
3. Mortgagor:		
(a) Full Name:		
(b) National Identity Card No.:	····	
(c) Address:		

4.	Mortgagee:						
	(a) Full Name:						
	(b) National Identity Card No.:						
	(c) Address:						
	4.1. Address which should be regis	stered on legal matter	S				
5.	Fees:						
	(a) Registration Fee: Rs		Receipt No.:				
	(b) Stamp duty: Rs		Receipt No.:				
		ess to be registered sh	agee) hereby mortgage the land described above on behalf of the ed shall be It is requested to registe				
	Signature of the Mortgagor.		Signature of the Mortgagee.				
	Date :		Date :				
6.	Declaration of Witnesses : - We certifat in our presence an						
	Full Names of witnesses	N.I.C. No.	Address	Signature			
D LI	Stakeholders and Witnesses shall p	_	n the presence of their respo	•			
	c shall certify the 'Instrument' only after No. 21 of 1998.	examining the partict	nars supulated in under Sect	non 44 of the 11the Registration			
Date:			N	Notary Public. re and Official Frank)			

Instrument for Cancellation of Caveat

REGISTRATION OF TITLE ACT, NO. 21 OF 1998

	For Office	use on	y	
	RECEIVED			REGISTRATION
Da	te:(Date sta	amp)		Registered in the Title
Tin	ne:			Register No
No	.:			
Fee	es:			
	(a) Stamp Duty (Receipt No.):			
Cei	rtificate of Title No.:			Registrar of Titles
	Receiving Office			Date:
1.	Particulars of Land:			
	(a) District:	(g)	Cada	astral Map No. :
	(b) Divisional Secretary's Division:	(h)	Bloc	k No.:
	(c) Grama Niladhari Division:	(i)	Parc	el No.:
	(d) Village or Town:	(j)	Exte	nt :
	(e) Street:	(k)	No.	of the unit, if condominium property:
	(f) Assessment No.:			
2.	Prior Registration Reference :			
	(a) Place of Registration:			
	(b) Title Certificate No.:			
	(c) Class of Title:			
3.	Caveator:			
	(a) Full Name:			
	(b) National Identity Card No.:			
	(c) Address:			

1 23A 10.2014
at registered
aid caveat is e Certificate
ator.
ator.
ator.
ator.
ator.

4.	Registration Date of Caveat:	Day Book l	No.:		
5.	Period of caveat in force : From	to			
6.	Cancellation date of caveat :				
7.	Fees:				
	(a) Registration Fee: Rs		Receipt No.:		
	(b) Stamp duty: Rs.		Receipt No.:		
	I of date under Day Book No date no longer useful to me. It's request is submitted herewith.	dissued for	the period fromto	oas the said caveat	is
			Sign	nature of the Caveator.	
			Date :		
8.	Declaration of Witnesses : - We certiat in our presence a			was signed on	.
	Full Names of witnesses	N.I.C. No.	Address	Signature	
		Attestation	1		
	Stakeholders and Witnesses shall pershall certify the 'Instrument' only after No. 21 of 1998.	_	-		-
Date:				Notary Public. re and Official Frank)	

Instrument of Sales Agreement

REGISTRATION OF TITLE ACT, NO. 21 of 1998

	For Office	use on	ly	
	RECEIVED			REGISTRATION
Date:	(Date sta	ımp)		Registered in the Title
Time:				Register No.
No.:				
Fees:				
	Duty (Receipt No.):			
Certificate of Ti	itle No.:			Registrar of Titles
	Receiving Offic			Date :
1. Particulars	of Land:			
(a) Distric	et :	(g)	Cada	stral Map No.:
(b) Division	onal Secretary's Division :	(h)	Block	k No. :
(c) Grama	a Niladhari Division :	(i)	Parce	el No. :
(d) Village	e or Town :	(j)	Exter	nt :
(e) Street	:	(k)	No. c	of the unit, if condominium property:
(f) Assess	sment No.:			
2. Prior Regis	stration Reference:			
(a) Place of	of Registration:			
(b) Title C	Certificate No. :			
(c) Class of	of Title:			
3. Grantor:				
(a) Full N	ame :			
(b) Nation	nal Identity Card No.:			
(c) Addre	ss:			
4. Vendee:				
(a) Full N	ame:			
(b) Nation	nal Identity Card No.:			
(c) Addre	SS:			

5.	Initial amount, (in letters)	(in fig	ures)	
6.	Period of Agreement:			
7.	Fees:			
	(a) Registration Fee: Rs		Receipt No.:	
	(b) Stamp duty: Rs.		Receipt No.:	
8.	Conditions (if any): (i)			
	(ii)	(If space is not e	nough annexure should be annexed)
9.	Encumbrances:			
	Nature	Particular	rs .	Validity Period
	ownership of the land above describ specified hereon on or before register this sales agreement in the	oed to of subject to Title Register. I also agr	consideration n	t Agreement has been made to sell the (Vendee) subject to the encumbrance tentioned above. It is requested to id sale through respective instruments
	Signature of the Grantor.			Signature of the Vendee.
10.	Declaration of Witnesses : - We certiatin our presence ar			
	Full Names of witnesses	N.I.C. No.	Address	Signature
		Attestation		
	Stakeholders and Witnesses shall pershall certify the 'Instrument' only after No. 21 of 1998.			eir respective attestors and the Nota der Section 44 of the Title Registration
Date:				Notary Public. (Signature and Official Frank)

Request for Amalgamations / Sub Division of a land

REGISTRATION OF TITLE ACT, NO. 21 of 1998

	For Office use only		
	RECEIVED		REGISTRATION
Date:	(Date stamp)	Regist	ered in the Title
Time:		Regist	er No
No.:			
Fees:			
(a) Stamp Duty (Receipt No.):(b) Registration fee (Receipt No.):			
Certificate of Title No.:			Registrar of Titles
	Receiving Officer		Date:
(Registered owner/owners of the land s	hall fill this in duplicates)	•	
To the Registrar of Title,	_		
To the Registral of Title,	District		
Name/Names of the Owner/Owners	National Identity Card	No.	Address / Addresses
Particulars of Land to be amalgament	ated/subdivided :		
(a) District:	(g) Cad	lastral Ma _l	p No.:
(b) Divisional Secretary's Division	: (h) Bloo	ck No. :	
(c) Grama Niladhari Division:	(i) Paro	cel No. :	
(d) Village or Town:	(j) Exte	ent :	
(e) Street:	(k) No	of the uni	t, if condominium property:
. ,		or the uni	ii, ii condominium property
(f) Assessment No.:			
2. Prior Registration Reference:			
(a) Place of Registration:			
(b) Title Certificate/Certificates No	o./ Nos. (attach certificates):		
(c) Extent of land:			

3.	Encumbrances to land / lands :				
	Nature of Encum	berance		Validity Period	
4.	Rights over other lands:				
5.	Plan for amalgamation / subdivision	n: (Plan should be	attache	d)	
	(a) Name of the Surveyor:				
	(b) Plan No.:				
	(c) Date of Plan:				
6.	Fees:				
	(a) Registration Fee: Rs			Receipt No.:	
	(b) Stamp duty: Rs.			Receipt No.:	
	in Para 2 has/have registered in the receipts obtained by paying fees st annexed. Accordingly I/We reques above, in the Title Register. Full name/names of the	ipulated in para 6 a t to register this am	bove a	nd relevant Title Certifica	ates and Survey Plan are
8.	Declaration of Witnesses : - We ce				
	Full Names of witnesses	N.I.C. No.		Address	Signature
		Attes	tation		
	Stakeholders and Witnesses shall eshall certify the 'Instrument' only af Io. 21 of 1998.				
Date:				N	otary Public. e and Official Frank)

Copies :- To Snr. Supdt. of Serveys of the District

Instrument for Cancellation of Life Interest

REGISTRATION OF TITLE ACT, NO. 21 OF 1998

	For Office	use on	ly	
	RECEIVED			REGISTRATION
Da	te:(Date sta	amp)		Registered in the Title
Tiı	me:			Register No
No).:			
Fee	es:			
	(a) Stamp Duty (Receipt No.):			
Ce	rtificate of Title No.:			Registrar of Titles
	Receiving Office			Date :
1.	Particulars of Land:			
	(a) District:	(g)	Cada	astral Map No.:
	(b) Divisional Secretary's Division:	(h)	Bloc	k No.:
	(c) Grama Niladhari Division:	(i)	Parc	el No. :
	(d) Village or Town:	(j)	Exte	nt :
	(e) Street:	(k)	Exte	ent of land gifted :
	(f) Assessment No.:	(l)	No.	of the unit, if condominium property:
2.	Prior Registration Reference :			
	(a) Place of Registration:			
	(b) Title Certificate No.:			
	(c) Class of Title:			
	(d) Folio No.:			
2				
3.	Life Interest holder:			
	(a) Full Name:			
	(b) National Identity Card No.:			
	(c) Address:			

Stakeholders and Witnesses shall place their signatures in the presence of their respective attestors and the Nota
Public shall certify the 'Instrument' only after examining the particulars stipulated in under Section 44 of the Title Registrati
Act, No. 21 of 1998.

	Notary Public.
Date:	(Signature and Official Frank)

Instrument for the Cancellation of Sale Agreement

REGISTRATION OF TITLE ACT, NO. 21 OF 1998

	For Off	ice use on	ly	
	RECEIVED			REGISTRATION
Dat	te:(Date	stamp)		Registered in the Title
Tin	ne:			Register No
No	.:			
Fee	28 :			
	(a) Stamp Duty (Receipt No.):			
Cei	rtificate of Title No.:			Registrar of Titles
	Receiving O			Date:
1.	Particulars of Land :			
	(a) District:	(g)	Cad	astral Map No. :
	(b) Divisional Secretary's Division:	(h)	Bloc	ck No. :
	(c) Grama Niladhari Division:	(i)	Parc	eel No. :
	(d) Village or Town:	(j)	Exte	ent of land Subject to the sales agreement :
	(e) Street:	(k)	No.	of the unit, if condominium property:
	(f) Assessment No.:			
2.	Prior Registration Reference :			
	(a) Place of Registration:			
	(b) Title Certificate No.:			
	(c) Folio No.:			
3.	Contract period:			
	Year To To			
4.	Cancellation date:			
5.	Vendor:			
	(a) Full Name:			
	(b) National Identity Card No.:			
	(c) Address:			

6.	Vendee:			
	(a) Full Name:			
	(b) National Identity Card No.:			
	(c) Address:			
7.	Total Amount paid :			
	(In figure			
8.	Amount paid back:			
9.	Reason for canceling the Agreement :			
10.	Date of cancellation:			
11.	Fees:			
	(a) Registration Fee: Rs		Receipt No.:	
	(b) Stamp duty: Rs		Receipt No.:	
	and t as the conditions stipulate cancellation in the Title Register.			
	Vendee.		Ven	
12.	Declaration of Witnesses : - We certi			
	Full Names of witnesses	N.I.C. No.	Address	Signature
		Attestation		
	Stakeholders and Witnesses shall p shall certify the 'Instrument' only after o. 21 of 1998.			
Date:				Notary Public. re and Official Frank)

10 — PG 2227

Instrument to Register a Condominium Property

REGISTRATION OF TITLE ACT, NO. 21 OF 1998

	For Office use only	
RE	CEIVED	REGISTRATION
Date:	(Date stamp)	Registered in the Title
Time:		Register No.
No.:		
Fees:		
(a) Stamp Duty (Receipt No.):(b) Registration fee (Receipt No.):		
Certificate of Title No.:		•
(c) No. of the condominium Plan:		
(d) Declaration:		Registrar of Title
]	Receiving Officer	Date :
 Full Name of Applicant: National Identity Card No.: Address: 		
4. Details of the land where the building is	located:	
5. Nature of condominium property:		
(State whether it is Temporary / Partly / C	General)	
6. Particulars of Location:		
(a) District:		N 1 . 13.6 NT
(a) District	(g) C	Cadastral Map No. :

	(d) Village or Town:	(j) Exter	nt :
	(e) Street:	(k) Asses	ssment No.:
		(l) If it is	a condominium property No, should be removed.
7.	Prior Registration Reference :		
	(a) Place of Registration:		
	(b) Title Certificate No.:		
8.	Details of condominium property: (Annex the condominium plan)		
	(a) Name of the Surveyor:		
	(b) Number of the Condominium Plan:		
	(c) Date:		
	(d) Number of the Cadastral Plan:		
9.	Fees:		
	(a) Registration Fee:	(b) Receipt N	No.:
	I/We hereby request the Registrar of title to register the respect of the condominium plan described in the 07		_
10.	I/We herewith submit the declaration (together with oth Apartment Ownership Law No. 11 of 1973 and section of 2003 of the National Public Council by		of amended Act, No.
11.	Copy of an application to Title Certificate is annexed.		
Doto:			Signature/s of applicant/s
Date:			

Instrument for the Registration of Certificate of S ale

REGISTRATION OF TITLE ACT, NO. 21 OF 1998

	For Office	e use on	ly	
	RECEIVED			REGISTRATION
Da	te:(Date st	amp)		Registered in the Title
Tin	ne:			Register No.
No	.:			
Fee	28 :			
	(a) Stamp Duty (Receipt No.):(b) Registration fee (Receipt No.):			
Cei	rtificate of Title No.:			Registrar of Titles
	Receiving Offi			Date :
1.	Particulars of Land:			
	(a) District:	(g)	Cada	astral Map No. :
	(b) Divisional Secretary's Division:	(h)	Bloc	k No.:
	(c) Grama Niladhari Division:	(i)	Parc	el No. :
	(d) Village or Town:	(j)	Exte	nt :
	(e) Street:	(k)	Exte	ent of land gifted :
	(f) Assessment No.:	(1)	No.	of the unit, if condominium property :
2.	Prior Registration Reference :			
	(a) Place of Registration:			
	(b) Title Certificate No.:			
	(c) Class of Title:			
3.	Total consideration :			
4.	Amount in the Certificate of sale : (In letters)	(In fig	ures)
5.	Licensed Auctioneer:			
	(a) Full Name:			
	(b) National Identity Card No.:			
	(c) Address:			

6.	Creditor's:			
	(a) Full Name:			
	(b) National Identity Card No.:			
	(c) Address:			
7.	Debtor's:			
	(a) Full Name:			
	(b) National Identity Card No.:			
	(c) Address:			
8.	Fees:			
	(a) Registration Fee: Rs		Receipt No.:	
	I	the Auctioneer	of	hereby certify to sell the
	ownership of the land described ab requested to Register this Certifica	ove to the	(Vendee) subject to	•
	Auctioneer.		Creditor / Financial Ins	
	Date:		Date :	
	(b) Stamp duty: Rs.		Bank Receipt No.:	
9.	Declaration of Witnesses : - We cert	=	_	
	Full Names of witnesses	N.I.C. No.	Address	Signature
		Attestatio	n	
	Stakeholders and Witnesses shall pershall certify the 'Instrument' only after to 1998.			
				Jakama Dalali
Date:				Notary Public. re and Official Frank)

Land No:

Form No. 14

Title No:

DEMOCRATIC SOCIALIST REPUBLIC OF SRI LANKA

TITLE CERTIFICATE

Title Registration Act No. 21 of 1998 (Section 37)

Province:

Cadastral Map No:

District:

Block No:

Divisional Secretary's Division:

Parcel No:

Grama Niladhari Division:

Extent of the Land :

Village:

Share of ownership:

Assessment Number:

Nature of the Land:

First Schedule (Ownership)

Name of the Owner:

Address:

National Identity Card No:

Second Schedule (Plan of the Land)

I do hereby certify that the person stipulated in the First Schedule above has a First Class ownership to the Land depicted in the Second Schedule.

Date of Registration:

Office:

Registrar of Title

Warning:

- (1). It is a punishable offence under Section 65 of the Registration of Title Act to prepare a duplicate of this certificate or tamper with or alter in any manner this certificate.
- (2). Before dealing with this land please search the current folio of the Register.

		Signature and Seal	
	Cancellation	Day Book Number	
	0	Date and Time	
		Signature and Seal	
	Registered	Day Book Number	
HEDULE		Date and Time	
Тнпр Зснериле	Description		
		Name of the Notary Public	
	Legal Document (Instrument)	Number and Date	iculars }
	Leg_{α}	Nature	Other Particulars

Land No:

Form No. 14(a)

Title No:

DEMOCRATIC SOCIALIST REPUBLIC OF SRI LANKA

TITLE CERTIFICATE

Title Registration Act No. 21 of 1998 (Section 37)

Province:

Cadastral Map No:

District:

Block No:

Divisional Secretary's Division:

Parcel No:

Grama Niladhari Division :

Extent of the Land:

Village :

Share of ownership:

Assessment Number:

Nature of the Land:

First Schedule (Ownership)

Name of the Owner:

Address:

National Identity Card No:

Second Schedule (Plan of the Land)

I do hereby certify that the person stipulated in the First Schedule above has a Second Class ownership to the Land depicted in the Second Schedule.

Date of Registration:

Office:

Registrar of Title

Warning:

- (1). It is a punishable offence under Section 65 of the Registration of Title Act to prepare a duplicate of this certificate or tamper with or alter in any manner this certificate.
- (2). Before dealing with this land please search the current folio of the Register.

Signature and Seal Cancellation Day Book Number Date and Time Signature and Seal Registered Day Book Number Date and Time THIRD SCHEDULE Description Name of the Notary Public Legal Document (Instrument) Number and Date Other Particulars Nature

DEMOCRATIC SOCIALIST REPUBLIC OF SRI LANKA

TITLE REGISTER

REGISTRATION OF TITLE ACT, NO. 21 OF 1998

			,
Prior R	Registration:		
	Division:	Volume:	Folio:
1. Info	ormation on Land		
	District :		Cadastral Map No. :
	Divisional Secretaries' Division:		Parcels No. :
	Grama Niladhari Division:		Block No.:
	Street / Village / Town:		Extent:
	Assessment No. :		

First Schedule

2. Information of Ownership : Notes can be made by subsequent endorsements.

Full Name Address and N.I.C. No. of the Owner	Nature of the Instrument and No.	Ownership	Ownership to other Lands	Nature and Class of the Title	Registration Date and Time	Registrar's Signature and stamp	Other Particulars

Second Schedule

Note: Notes could be made by subsequent endorsements	Other	details	
		Stamp	
	tion	Signature	
ıld be ma	Cancellation	Date and time	
: Notes cou		Certifying officer	
Note	ation	Stamp	
	Registration	Date and Signature Time	
		Date and Time	
3. Encumbrances	Nature of the Encumbrances		
		Number Certifying officer	
	Legal Document	Number	
	Lega	Nature of Instrument	

Third Schedule

4. Other Details:

:
÷
÷
•
÷
÷
÷
:
:
÷
:
:
:
÷
÷
:
:
.:
\geq
orit
thori
±
7
the Local Au
z
Ŏ
ij
pe
o the Loc
Ξ
or
nt or to
er
Ε
Ē
ē
5
ã
e
to the government
2
<u>e</u>
ad
Ξ
nts made to the government or to the Local Aut
Ĭ
nent
Ϋ́
æ.
Д
_ ;

3. Other details concerned:

4. Cross References:

Registrar of Lands

Form No. 19(a)

TITLE REGISTER

TITLE REGISTRATION ACT, No. 21 of 1998

Prior Registration:			
Division:	1	/olume :	Folio:
1. Information on Land			
District :	:		
Divisional Secretary's Division	:		
Grama Niladhari Division	:		
	:		
	:		
	:		
Extent	:		

First Schedule

2. Owner - The State

	Regis	Details on Grant						Allocation	
Instru ment No.	tration Date and Time	Bearer's Full Name and Address	N.I.C. No.	Institu tion	Nature of Encum brance	Period	Value	or Lien or other condition or ownership on other Land	Other Parti culars

Note: Notes could be made by subsequent endorsements

ıle	
hedu	
che	
Scl	
pu	
econd	
S	

3. Encumbrances

	Stamp	
	Signa ture	
оп	No.	
Cancellation	Date and time	
	Descrip tion	
	Certify ing Officer	
	Instrume Certify Descrip ment No. ing tion and Date Officer	
	Stamp	
	Signature Stamp	
	Registra tion Date and time	
	Descrip tion	
ent	Certifying Descrip Number officer tion	
Legal Document	Number	
Leg	Nature of Instrument	

Third Schedule

4. Other Details:

:
÷
:
:
:
•
•
•
:
•
•
•
•
:
ij
Ë
μ
M
Ø
긑
ప
.9
or the L
Ę,
overnment or th
0
ם
me
Ξ
overni
ž
5
ne g
7
ž
ф
ıa
its made to tl
ts.
S
ĭ
ayı
~~
Д
ij

3. Other details concerned:.........

,	ç
	àn
,	ΞĮ
	car
	gistr
	Se

Second Schedule

Application Fees

Section 1	Descriptio	on and the second secon	Fee (Rs.
(1)	34(1)	Application to inspect the Title Register	100
(2)	34(1)	Application to inspect the Cadastral Map	100
(3)	34(2)	Application to obtain an extract of the Title Register	250
(4)	34(3)	Application to issue a copy of the Cadastral Map	500
(5)	36(1)	Application to apply for Registration of a subdivision or an amalgamation	100
(6)	37(1)	Application to issue a Title Certificate	500
(7)	50(1)	Application to register horizontal sub-division of a building	100
(8)	15(4)	To issue a copy of the Title Certificate	500

Registration Fees

	Description	Fee (Rs.)
(1)	Instrument of Mortgage	200
(2)	Address	25
(3)	Instrument of Lease	200
(4)	Instrument of Caveat (for each six months period)	200
(5)	Instruments of Cancellation	200
(6)	Instrument of Transfer	500
(7)	Instrument of Gift	500
(8)	Instrument for Registration of Horizontal subdivision of a building	1000
(9)	Instrument for Registration of Amalgamation or subdivision	1000
(10)	Instrument of Sales Agreement	500
(11)	Instrument of Sales Certificate	500
(12)	Other Instruments enacted under the Registration of Title Act	500
(13)	Instruments which are stipulated in other Acts that can be registered in the Title Register	500

11 - 407