

SUBJECT: SUPPLEMENTAL IMPLEMENTING RULES ON THE USE OF THE CITIZEN'S LAND REGISTRATION PORTAL

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 office is situated;

WHEREAS, to support its mandate, LRA is currently implementing the Land Titling Computerization Project ("LTCP") which seeks, among others, to maintain online information on titles that is current, complete and accurate; maintain the security and integrity of records by safeguarding these from tampering or destruction and deter substitution or insertion of questionable data; ensure the integrity of the land titling registration system by moving from a largely paper-based to a largely paperless system; protect land titles from loss due to fire, theft, natural disasters and the normal ravages of time; and, implement more reliable and predictable land registration procedures;

WHEREAS, to continuously provide quality service to its Clients, LRA is proactively looking for ways to improve the processing of transactions in the various Registries of Deeds;

WHEREAS, through the LTCP, LRA caused the development of the Citizen's Land Registration Portal ("CLRP"), which shall allow LRA's Clients to pre-encode the transaction details, upload supporting documents related to the registration of deeds/instruments and requests for information, and submit the barcoded CLRP Output Form to the concerned Registry of Deeds during the entry of their transaction;

WHEREAS, LRA Circular No. 01-2020 was issued on January 6, 2020, with subject "Implementing Guidelines on the Use of the Citizen's Land Registration Portal" (the "CRLP IRR");

WHEREAS, several enhancements were recently introduced in the CLRP;

WHEREFORE, in consideration of the foregoing premises, this supplement to the CLRP IRR is issued to provide further guidance to CLRP Users and cover enhancements introduced in the CLRP, as follows:

CERTIFIED TRUE COPY

01,01/2020

Article I Mode of Requesting for CLRP User Accounts

ts NORILYN T. TOMAS Chief, Central Records Severation

- 1. CLRP Users may avail of User Accounts by:
 - a. Visiting the nearest Registry of Deeds office, and availing of the unique User Account, which is pre-created by the LRA. This is without prejudice to the right of a client who is physically present in the registry office to have an immediate entry of the transaction without resorting to CLRP, or,
 - b. Sending a request to the designated LRA Central Office CLRP User Administrator (the

SUBJECT: SUPPLEMENTAL IMPLEMENTING RULES ON THE USE OF THE CITIZEN'S LAND REGISTRATION PORTAL

PROJECT MANAGEMENT OFFICE LIBRARY Reference No.: <u>A. 2020.06 - 600C</u> No. of Pages: <u>3</u> Scanned by: _____ Date: _____

Page 1 of 3


"CO-CUA").

- The procedure for requesting for User Accounts in the Registries of Deeds as per Item (1) (a) above, shall be as follows:
 - a. The Client shall submit a fully accomplished LRA CLRP User Account Registration Form along with a photocopy of a valid ID as an attachment to the Form. A copy of the Form is attached as Annex "A".; and,
 - b. The CLRP User Account Custodian in the Registry of Deeds shall issue a sealed envelope which contains the LRA CLRP User Account details to the Client, and update the Log Book to be kept for the purpose of controlling these pre-created User Accounts.
- 3. The procedure for requesting for User Accounts through the LRA CO-CUA as per Item (1) (b) above, is as follows:
 - The Client shall send an email request to the CO-CUA through this email address clrp@lra.gov.ph;
 - b. The CO-CUA shall acknowledge the request, and provide the Client with the LRA CLRP User Account Registration Form;
 - c. The Client shall fill out this form, scan the same, including all required supporting documents, and send back to the CO-CUA;
 - d. The CO-CUA shall create the User Account;
 - e. The Client shall receive an activation link of their account in the email address they provided in Form; and,
 - f. The Client shall then follow the emailed link to the CLRP and provide their password.
- 4. In all cases, the creation of CLRP User Accounts shall be free of charge.

Article II Priority of Rights

The use of CLRP shall not create a prior right in favor of the user, until after the transaction shall have been entered in the Electronic Primary Entry Book and given an EPEB number by the registry office which has jurisdiction over the transaction.

Article III Common Provisions

- 1. If any provision of this Circular, or any application thereof, is declared invalid or unconstitutional, the other provisions not affected thereby shall remain valid and subsisting.
- 2. All orders, guidelines, circulars, rules and regulations inconsistent herewith are hereby repealed or amended accordingly.
- This Circular shall take effect immediately 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. 9 2020

RENATO D. BERMEJO

Administrator

Issued ______, 2020, Quezon City, Philippines.

CERTIFIED TRUE COPY:

06/01/2020 NORILY Chief, Central Records Section

Annex A -

SUBJECT: SUPPLEMENTAL IMPLEMENTING RULES ON THE USE OF THE CITIZEN'S LAND REGISTRATION PORTAL


LRA Citizen's Land Registration Portal ("CLRP") User Account Registration Form

	LRA Citizen's Land ("CLRP") User Accou	-		
te: This form shall be us	ed for requesting the creation of CLRP User J	Account from the various Regist	tries of Deeds.	
RA Office/Registr	y of Deeds:			
Account Type:	Regular User IRA Extension	Office User		
. Requester's Info	rmation (to be filled out by the Requ	Jester)		
Account ID (for LRA I	Pre-created Accounts):			
Requester's Name: (Last Name, First Name, Middle Name)			Mobile No.:	
Requester's Address: (House/Lot/Block No., Street, Subdivision/Village/Barangay, City/Municipality, Province)			E-mail Address:	
List of Acceptable ID:	s: (Requester shall submit a photocopy o	of any of the following)		
Social Security System UMID) Card Professional Regulat Commission on Elect	office (LTO) Driver's License em Unified Multi-Purpose Identification (SSS tory Commission (PRC) ID tions (COMELEC) Voter's ID	- Tax Identification Number Postal ID Government Service Insura	ns with Disability (PWD) ID pine Health Insurance Corporation (PhilHealth) ID dentification Number (TIN) Card I ID imment Service Insurance System (GSIS) Card National Government-issued ID	
Senior Citizen ID		Other Local Government-is		
. Data Privacy Not Data Privacy Notic 21 and 22), and by the undersigned gu to collect and stor that the created	tice and Acknowledgement e: In relation to Republic Act 1017: y applying for the creation of LRA's ives consent to the LRA and its Reg e the above data into its System. For user account shall be his/her so confidentiality and the consequence	Other Local Government is Citizen Land Registration istries of Deeds (collection inther, the undersigned a ole responsibility, there	sued 1D Rules and Regulations (Se Portal ("CLRP") User Acc vely, the "LRA") for the A scknowledges and unders	count, gency tands
Data Privacy Not Data Privacy Notic 21 and 22), and by the undersigned gu to collect and stor that the created	e: In relation to Republic Act 10173 y applying for the creation of LRA's ives consent to the LRA and its Reg e the above data into its System. Fo user account shall be his/her s	Other Local Government is Citizen Land Registration istries of Deeds (collection inther, the undersigned a ole responsibility, there	sued 1D Rules and Regulations (Se Portal ("CLRP") User Acc vely, the "LRA") for the A scknowledges and unders	count, gency tands
Data Privacy Not Data Privacy Notic 21 and 22), and by the undersigned gu to collect and stor that the created	e: In relation to Republic Act 10173 y applying for the creation of LRA's ives consent to the LRA and its Reg e the above data into its System. Fo user account shall be his/her s confidentiality and the consequence	Other Local Government is Citizen Land Registration istries of Deeds (collection inther, the undersigned a ole responsibility, there	sued ID Rules and Regulations (Se Portal ("CLRP") User Acc vely, the "LRA") for the A locknowledges and unders fore makes the unders	count, gency tands
3. Data Privacy Not Data Privacy Notic 21 and 22), and by the undersigned gu to collect and stor that the created	e: In relation to Republic Act 10173 y applying for the creation of LRA's ives consent to the LRA and its Reg e the above data into its System. Fo user account shall be his/her s confidentiality and the consequence	Other Local Government is Citizen Land Registration istries of Deeds (collecti urther, the undersigned a ole responsibility, there es of its use. Name and Signat	sued ID Rules and Regulations (Se Portal ("CLRP") User Acc vely, the "LRA") for the A locknowledges and unders fore makes the unders	py: vount, gency tands igned py: v)
3. Data Privacy Not Data Privacy Notic 21 and 22), and by the undersigned gu to collect and stor that the created	e: In relation to Republic Act 1017 y applying for the creation of LRA's ives consent to the LRA and its Reg e the above data into its System. For user account shall be his/her s confidentiality and the consequence By:	Other Local Government is Citizen Land Registration istries of Deeds (collecti urther, the undersigned a ole responsibility, there es of its use. Name and Signat	Rules and Regulations (Se Portal ("CLRP") User Acc vely, the "LRA") for the A tecknowledges and unders fore makes the unders ure of Requester ERTIFIED TRUE COL	py: vount, gency tands igned PY: v) S ectio
3. Data Privacy Notic 21 and 22), and by the undersigned gi to collect and store that the created accountable for its	e: In relation to Republic Act 1017 y applying for the creation of LRA's ives consent to the LRA and its Reg e the above data into its System. For user account shall be his/her s confidentiality and the consequence By:	Chief	Rules and Regulations (Se Portal ("CLRP") User Acc vely, the "LRA") for the A tecknowledges and unders fore makes the unders fore makes the unders ture of Requester ERTIFIED TRUE COL ON NORILYN T. TOMA Central Records S	py: vount, gency tands igned PY: v) S ectio
3. Data Privacy Notic 21 and 22), and by the undersigned gi to collect and store that the created accountable for its	e: In relation to Republic Act 1017 y applying for the creation of LRA's ives consent to the LRA and its Reg e the above data into its System. For user account shall be his/her s confidentiality and the consequence By:	Chief	Rules and Regulations (Se Portal ("CLRP") User Acc vely, the "LRA") for the A tecknowledges and unders fore makes the unders fore makes the unders ture of Requester ERTIFIED TRUE COL ON NORILYN T. TOMA Central Records S	py: vount, gency tands igned PY: v) S ectio

SUBJECT: SUPPLEMENTAL IMPLEMENTING RULES ON THE USE OF THE CITIZEN'S LAND REGISTRATION PORTAL