	FORM 86

Application for registration of trustee(s) who is (are) entitled to be registered as owner(s) of registered land by virtue of the Act of 2009 (Rule 66)

Land Registry

County Folio

I, A.B. of

make oath and say –

1. E.F. is registered as limited owner of the lands comprised in the above folio.

2. I am trustee of a trust of land by virtue of the Land and Conveyancing Law Reform Act 2009. I am entitled to be registered as owner of the said lands by virtue of (applicants to show how they are entitled……).

3. For the protection of the trusts on which I hold the property I apply for the entry of the following inhibition in the register on my registration as owner (see Rule 49 and Form 77):

4. I apply for registration as owner on said folio.
5. My address in the State for service of notices and my description is:-

 (give address and description)

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

Note (1) - Section 19 of the Land and Conveyancing Law Reform Act 2009 sets out who are trustees in a Trust of Land.

Note (2) - This form is only to be used where there is a current registered limited owner.

Note (3) - If there is more than one applicant, the form should be amended accordingly.

