
	FORM 98

Application for compensation out of the Central Fund under Section 120 of the Act

(Rule 184)

LAND REGISTRY

County

 Folio

To The Property Registration Authority
(address of appropriate office)

1. I, A.B., of hereby apply for compensation under Section 120 of the Act for loss sustained by me by reason of an error in the register (or, in the registry map) made by the Property Registration Authority, (Registrar of Titles), its or his/her officers or employees (or, the entry in or omission from the register caused or obtained by forgery or fraud) (or, an error in an official search carried out by the Authority (the Registrar) or some of its or his/her officers) (as the case may be).

2. The property for the loss of which I claim compensation is comprised in folio of the register County , of which I am the registered owner (or, as the case may be).
3. The loss for which I claim compensation has been caused (through the error of the Authority (Registrar) or one or more of its or his/her officers or employees in - (state the nature and particulars of the error which is alleged to have caused loss to the applicant whether of misstatement, misdescription, omission, or otherwise, and whether in the register or whether in the registry map referred to therein or, whether in an office copy of or extract from the register or registry map or in an office copy of a document or plan filed in the Registry)),

or
 (through the entry in (or, omission from) the register of which entry (or, omission) has been caused by the (here state the nature and full particulars of the forgery (or, fraud) which is alleged to have been the cause of the wrongful entry or omission including the names of the person(s) who perpetrated same and the circumstances, so far as they are known to the applicant, in which the forgery or fraud was committed))
or
 (through the error in an official search (or, the preparation of the office copy) (or, extract) aforesaid carried out by the Authority (Registrar) or some of its or his/her officers or employees in the following circumstances, namely, (here state the particulars of the requisition for the official search or office copy or extract made to the Authority (Registrar), the result of such search, requisition and other relevant matters to show the error in the search or preparation of such office copy or extract which led to the loss complained of)).

4. I claim that by reason of (the error (or, entry in)) (or, omission from) the register (or, the registry map) (as the case may be)] particulars of which are set forth in paragraph 3 above, I have sustained loss within the meaning of Section 120 of the Act, the particulars of which loss are set forth hereunder.

5. (Here set forth full particulars of the pecuniary loss suffered by the applicant, such as, the value of the entire estate or interest if that has been lost, or the amount by which the value of the property has been depreciated (if the loss is partial) or, in the event of a charge or other burden entirely lost, the value of such charge (or if the value of the burden or charge has been depreciated the amount by which the value of the charge or other burden has been reduced) together with particulars of any costs and expenses incurred in obtaining any rectification of the error).

6. I rely on the following documents in support of my claim for compensation -

 (Here set out particulars of the documents and other evidence relied on, such as the folio of the register, the registry map and any instrument on which the alleged error was based (as the case may be).
7. My address in the State for service of notices, orders, etc. is:-

(give address and description)
Signed:

	Affidavit to verify the foregoing application

LAND REGISTRY

County Folio

I, , of the applicant in the foregoing application make oath and say as follows:-

1. I have read the foregoing application and believe the same to be true in all particulars.

2. I am advised and believe that I have a good claim for compensation under Section 120 of the Act, by reason of the facts set forth in said application.

3. There is not any person, to my knowledge or belief who has or claims any estate, right, title, or interest in or to the property mentioned in the said application, save as therein set forth.

4. To the best of my knowledge, information and belief, all material facts and all relevant documents relating to my claim for compensation are disclosed in said application.

I make this affidavit (here state means of knowledge such as "from my own personal knowledge of the facts, and from information supplied to me by my solicitor" or as the case may be).

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

