


REPUBLIKA NG PILIPINAS
KAGAWARAN NG KATARUNGAN
PANGASIWAAN SA PATALAAN NG LUPAIN
East Avenue cor. NIA Road
Quezon City


LRA CIRCULAR NO. 10-2020

SUBJECT: Official List of Documents Required for Registration of Sale of Registered and Unregistered Lands

WHEREAS, the Land Registration Authority (LRA) is a government agency mandated by law to preserve the integrity of the land registration process, protect the sanctity of the Torrens System, and act as a central repository of records relative to original registration of land titled under the Torrens System, including subdivision and consolidation plans of titled lands and, through its Registry of Deeds (RD) offices nationwide, be the repository of records of instruments affecting registered and unregistered lands and chattel mortgages in the province and the city wherein such offices is situated;

WHEREAS, the LRA, through the RDs nationwide, receive and process transactions affecting titled properties, unregistered lands, chattel mortgages and personal properties, as well as requests for issuance of certified copies of titles and registered documents (LRA Services); and for other LRA Services, clients are required to submit the documentary requirements specific for each transaction;

WHEREAS, the LRA has received feedback from its RD personnel that there are delays in the processing of transactions due to incomplete documentary requirements submitted by the clients, which are necessary as reference of their personal data and other pertinent information to be annotated on the title;

WHEREAS, the LRA recognized the need to publish its official list of documentary requirements particularly of Sale Transaction of Registered and Unregistered Lands, to avoid entertaining questions relating thereto and providing instructions to the clients, in compliance with the minimum standard health protocols and to minimize face-to-face interaction between RD personnel and clients;

WHEREAS, the following documents shall be required in transactions pertaining to registration of Sale of Registered and Unregistered Lands:

Title: Requirements for Registration of Sale of Lands

Section 1. Sale of Registered Land. The following are the requirements for the registration of sale of registered lands:

1. *Original Notarized Deed of Absolute Sale/Document of Transfer* executed by registered owner/s in favor of the buyer/s, with BIR stamp on the dorsal portion of every pages;
2. *Bureau of Internal Revenue (BIR) Electronic Certificate Authorizing Registration (eCAR)* issued by the Revenue District Office of the BIR which has jurisdiction over the property/ies subject of the sale;
3. *Original Owner's Duplicate of Original Certificate of Title (OCT)/Transfer Certificate of Title (TCT)/Condominium Certificate of Title (CCT)* registered in the name of the Seller;


CERTIFIED TRUE COPY:

PROJECT MANAGEMENT OFFICE LIBRARY
Reference No.: A.2020-07-0068 No. of Pages: _____
Scanned by: _____ Date: _____
Checked by: _____ Date: _____

[Signature]
JUL 10 2020
NORILYN T. TOMAS
Chief, Central Records Section


4. Latest Certified Copy of Tax Declaration on Land and/or Building which can be secured from the Assessor's Office of the Local Government Unit having jurisdiction over the property/ies subject of the sale;
5. Latest Realty Tax Clearance on Land and/or Building issued by the Assessor's Office of the Local Government Unit having jurisdiction on the property/ies subject of the sale; and
6. Transfer Tax Receipt/Clearance issued by the Treasurer's Office having jurisdiction over the property/ies subject of the sale.

Section 2. Sale of Unregistered Land. The following are the requirements for the registration of sale of unregistered lands:

1. Original Notarized Deed of Absolute Sale/Document of Transfer executed by the owner/s in favor of the buyer/s, with BIR stamp in the dorsal portion of every pages;
2. Bureau of Internal Revenue (BIR) Electronic Certificate Authorizing Registration (eCAR) issued by the Revenue District Office of the BIR which has jurisdiction over the property/ies subject of the sale;
3. Latest Certified Copy of Tax Declaration on Land and/or Building which can be secured from the Assessor's Office of the Local Government Unit having jurisdiction over the property/ies subject of the sale;
4. Latest Realty Tax Clearance on Land and/or Building issued by the Assessor's Office of the Local Government Unit having jurisdiction on the property/ies subject of the sale; and
5. Transfer Tax Receipt/Clearance issued by the Treasurer's Office having jurisdiction over the property/ies subject of the sale.

WHEREFORE, in consideration of the foregoing premises, the official list of documents required for the registration of deeds and instruments pertaining to Sale of Registered and Unregistered Lands is hereby issued for the guidance of all concerned.

This Circular shall take effect after fifteen (15) days from its publication in a newspaper of general circulation, and the filing of three (3) copies hereof with the University of the Philippines Law Center.

Issued on JUN 29 2020, 2020, Quezon City, Philippines.

Renato D. Bermejo
RENATO D. BERMEJO
 Administrator

CERTIFIED TRUE COPY:
Norilyn T. Tomas
NORILYN T. TOMAS
 Chief, Central Records Section
 JUL 10 2020