	Form LRA-5
	(r. 17)

REPUBLIC OF KENYA
THE LAND REGISTRATION ACT
THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017
[image: image1.png]

	Date Received Presentation Book
	Official Fees PaidReceipt ………………

	No………………… Kshs.
	No.………

	
	

GENERAL POWER OF ATTORNEY
TITLE NUMBER:……………………………………………..

Date
of
Instrument
Registered
*
Proprietor/Do
nor
The Donee:
Name:…………………………………………
Registration No.(if applicable)……………………….
Postal Address:……………………………………..
Address for Service:…………………………………….
Tel. No:……………………………………………..
Email address:…………………………………………..
The Donor HEREBY APPOINT(S) the Donee to be the Attorney of the Donor and generally in relation to the Donor’s interest in the above-mentioned Title to do anything and everything that the Donor could do, and for the Donor and in the name of the Donor to execute all such instruments and to do all such acts, matters and things as may be necessary or expedient for carrying out the powers hereby given.
SIGNED as a Deed by the Donor ………….... day of .……………20…...
EXECUTION
IN WITNESS WHEREOF this power of Attorney has been duly executed this........................…. day of………………..20…………….

SIGNED and SEALED by the

Donor
in
the
presence
o
Passport size
Coloured
Photograph
ID/Passport No……………..
PIN No………………………..
ADVOCATE
Signature and seal………………
Certificate of Verification
I CERTIFY that the above-named …………………………………..
appeared before me on the ………………. day of ……..………. 20………. and being known to me/being identified by*……………………….. of
………………………… acknowledge the above signatures or marks to be his/hers/theirs and that he/she/they had freely and voluntarily executed this instrument and understood its contents.
………………………………………
Signature and Designation of
Person Certifying**

SIGNED and SEALED by the Donee in the presence o

Passport size
Coloured
Photograph
ID/Passport No……………..
PIN No………………………..
Signature and seal………………
ADVOCATE
Certificate of Verification
I CERTIFY that the above-named …………………………………..
appeared before me on the …………… day of ……..……… 20……….and being known to me/being identified by*………………………………….. of
………………………… acknowledge the above signatures or marks to be his/hers/theirs and that he/she/they had freely and voluntarily executed this instrument and understood its contents.
………………………………………
Signature and Designation of
Person Certifying**

REGISTERED in the Register of Powers of Attorney as No........................ this
…………………................... day of …………………............. 20…….
SIGNED:
LAND REGISTRAR
Seal………………………………………………….
Name:…………………………… Registrar’s Stamp / No…………………
Signature: …………………………………………..
Drawn By:
Notes:
· indicate: Name; I.D/Passport No./PIN. If corporate body, provide registration details.
