

REPUBLIKA NG PILIPINAS KAGAWARAN NG KATARUNGAN PANGASIWAAN SA PATALAAN NG LUPAIN (LAND REGISTRATION AUTHORITY)

Registry of Deeds for _____

INFORMATION REQUEST FORM

EPEB No.		

	EPED NO						
To be filled up by Reques	ter						
Requester's Name: (Last N		Date:	Date:				
Requester's Address: (Ho	ouse/Lot/Blk#, Street, Subd./Vii	II./ Brgy., City	//Mun., Province				
				case of further queries/case of further queries/case Tel./Mobile No.:	larification by the RD)		
				Tell,/Wiobile No			
Purpose of Request:							
r an posse on moqueous							
Request:	Frue Copy Parcel V	n Service	Title Trace Back				
☐ Certification	. ,		nfiguration	☐ Up to OCT	-		
☐ Verificatio	on 🛭 Wi	th Lot Loc	cation Plan		☐ Up to generations		
For Titles				(State no. of ge	nerations requested)		
	Name (Owner/Spouse/G	Guardian)	Plan. B	lock and Lot Numbers	Number of Copies		
The Type and Tee	(0		1 14111/12		Тиште ст сортсо		
Type of Certification:							
For Supporting Docume							
Document Type		Title Type and No.		Entry Number/Date	Number of Copies		
For Chattel Mortgage/U	Inregistered Land/Per	sonal Pro	perties				
Inscription Number Name			Plan, Bloc	k and Lot Numbers	Number of Copies		
	Owner/Mortgagor/Mor	tgagee)					
Processed by:							