	Form LRA-39
	(r. 56(1))

REPUBLIC OF KENYA

THE LAND REGISTRATION ACT

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

	Date Received
	Presentation Book
	Official Fees Paid

	…………………
	No………………….
	Kshs.

	
	
	
	

	
	TRANSFER TO THE PERSONAL REPRESENATATIVE AS

	
	
	
	EXECUTOR/ADMINISTRATOR

	
	
	TITLE NO: ..
	

	
	
	
	
	
	

	
	Date of Transfer
	
	
	
	

	
	
	
	
	

	
	Transferor(s)
	
	Give full name(s)……………. as personal representative(s) of the
	

	
	
	
	Estate of ……..
	
	

	
	
	
	
	
	

	
	ID/Passport
	
	
	
	

	
	
	
	
	

	
	Transferee(s)
	
	Give full name(s) …. as personal representative(s) of the Estate of
	

	
	
	
	
	
	

	
	Date of Letters
	of
	
	
	

	
	Administration/Pro
	
	
	

	
	bate
	
	
	
	

	
	Nature of Interest
	
	
	

	
	to be transferred
	
	
	
	

This TRANSFER witnesses as follows:

1. The Transferor(s) HEREBY TRANSFERS to the Transferee(s) the above-mentioned interest in the above Title.

2. The Transfer is subject to the following:

(a) The provisions of The Land Registration Act (No 3 of 2012) and The Land Act(No 6 of 2012);

(b) The interests noted in the Register of the Title.

3. The Transfer is also subject to the following additional provisions, (if any).

IN WITNESS the Transferor(s) have signed this Transfer as a deed.

EXECUTION:

SIGNED as a deed by the transferor(s)

in the presence of:-
Coloured

Photograph

ID /Passport Number …………..

PIN No. ……..………………….

…………………………………………	Signature/Thumb Print …….......
Name and signature of person

certifying

Coloured
Photograph

ID /Passport Number……………..
PIN No……………………….......
Signature/Thumb Print…………...

Certificate of Verification

I CERTIFY that the above-named Transferors …………………………… appeared before me on
the	………………….	day	of	……..……..	20….	and	being	known	to	me/being	identified

by***…………………………………..……... of ………………………… acknowledged the above

signatures or marks to be his/hers/theirs and that he/she/they had freely and voluntarily executed this instrument and understood its contents.

…………………………………………………..
Name and signature of person certifying

REGISTERED and SEALED this …….... day of …………………. 20….

Seal…………………………………………………..

LAND REGISTRAR
Name: ……………………………...… Registrar’s Stamp / No…………

Signature: …………………………………………..
