	FORM 14

Application for conversion of possessory title (property not purchased under the Land Purchase Acts and where lodged with a transfer for value or other disposition for value) (Rule 37(1) and (2)) or for the conversion of a qualified title (Rule 39)

LAND REGISTRY
County

 Folio

I, A. B., of make oath and say-

1. The property to which this affidavit refers is described in folio of the register County
 .

2. (a). (if the application is under Rule37(1)

 The said property was transferred by transfer, dated the day of to me for valuable consideration (or, other disposition for value).
2. (b). (if the application is under Rule 37(2))

 The property has been registered since (must be registered for 15 years) and the said property was transferred by transfer, dated the day of
 to me for valuable consideration (or, other disposition for value).

2. (c). (if the application is under Rule 39)

 (set out evidence of the title of the registered owner to the estate or interest excepted in the register from the effect of registration or by such other evidence as the applicant relies on in proof that the estate or interest so excepted has been extinguished or has otherwise ceased to affect the property e.g. the document which was the root of title is dated and now qualifies as a good root under Rule 19(1)).

3. There is not to my knowledge any mortgage, charge, lease, lien, agreement, restrictive covenant, encumbrance or trust affecting the property specified in paragraph 1, the subject of my application (or of the application of

) or any part thereof, that has not been disclosed in the proceedings in the Registry on the application, and there is no person in possession or occupation of any part of the property adversely to my (or, his/her) estate therein.

4. I am not aware of any question, affecting my title to the property (or, the title of
 to the property) or any part of it, or of anything whereby the title is or may be affected or called in question in any manner whatever.

5. The contracts, abstracts, legal opinions, requisitions, replies, deeds, wills and other like documents referred to in the Schedule hereto and lodged with this application are all the documents in my possession or under my control (or, in the possession or under his/her control) relating to the said property (if the application is under Rule 37(2) it is not necessary to lodge these documents).

6. There is not to my knowledge any person interested in the proceedings on the said application who is under the age of 18 years, or is of unsound mind, (except - give name and address of any person interested who is a minor (see Note (3)) or of unsound mind and of his/her guardian or committee, or trustees under Section 57 of the Succession Act, 1965, if any) and no proceedings are pending in any court relating to the said property (except- give particulars of any pending action or suit).

7. I apply that the possessory title (or, qualified title) in the register of the property be converted into an absolute title (or, good leasehold title) (and that the following incumbrances be entered in the register thereof as burdens. (Set out the burdens created prior to first registration that applicant admits are subsisting).
Signature of deponent.

I. X.Y., hereby certify that I know the deponent.

Signature

Sworn this the day of , 20 ,
at
 in the county of before me a Commissioner for Oaths (or other qualified person) and I know the deponent
(or, I know X.Y., who certifies his/her knowledge of the deponent).

Signature

Schedule

(deeds and documents affecting the property)

Note (1) - This form contains the relevant averments of Form 16.

Note (2) - If applying under Rule 37(1) strike out paragraph 2(b) and 2(c). If applying under Rule 37(2) strike out paragraph 2(a) and 2(c). If applying under Rule 39 strike out paragraph 2(a) and 2(b).

Note (3) - Please note that an interest vesting in a minor creates a trust in land by virtue of Part 4 of the Land and Conveyancing Law Reform Act 2009. The guardians of a minor do not necessarily have capacity to act as trustees on his/her behalf - see Section 19 of the 2009 Act.

Note (4) - If the application is made on behalf of a corporate body it may be made by the Secretary or Law Agent or it may be made by a person duly authorised by that body if it is averred that the person is duly authorised and has the necessary means of knowledge.

Note (5) - If there is more than one applicant, the form should be amended accordingly.

