

THE REPUBLIC OF KENYA

LAWS OF KENYA

REGISTRATION OF DOCUMENTS ACT

CHAPTER 285

Revised Edition 2012 [1980]

Published by the National Council for Law Reporting
with the Authority of the Attorney-General

www.kenyalaw.org

CHAPTER 285

REGISTRATION OF DOCUMENTS ACT

ARRANGEMENT OF SECTIONS

Section

1. Short title.
2. Interpretation.
3. Registries.
4. Documents to be registered.
5. Other documents may be registered.
6. As to documents not written in specified languages.
7. When registrar may refuse to register.
8. Property must be identified.
9. Document to be registered within two months of execution.
10. Penalties for non-registration.
11. Registry at which document to be registered.
12. Person to present document.
13. Registrar to satisfy himself as to genuineness.
14. When registrar must register.
15. When registrar may refuse to register.
16. Power to cancel registration.
17. Registrar may procure issue of summons to compel attendance of witness.
18. Non-registered document not to be received in evidence without leave of court.
19. Books to be kept by registrars.
20. Receipt to be given for document.
21. Procedure in event of loss of receipt.
22. Registrar may notify applications for registration.
23. Objectors may lodge protest.
24. Method of registration.
25. Indexes to be kept.
26. Certificate of registration to be endorsed on document.
27. Date of registration.
28. Documents to be returned when registered.
29. Translations of certain documents to be registered.
30. Principal Registrar to superintend.
31. Registrars may administer oaths.
32. Registrar refusing to register shall record his reasons.
33. Registrar cancelling the registration shall record his reasons.
34. Appeals against refusals to register from registrars to Principal Registrar.
35. Appeal from Principal Registrar to Court.
36. Registrars protected for acts done in good faith.
37. Defects in appointment or procedure not to invalidate acts done in good faith.

Registration of Documents

Section

- 38. As to documents executed on behalf of Government.
 - 39. Searches.
 - 40. Regulations.
-

CHAPTER 285

REGISTRATION OF DOCUMENTS ACT

[Date of commencement: 15th October, 1901.]

An Act of Parliament to provide for the registration of documents

[Act No. 26 of 1902, Cap. 161 (1948), Act No. 24 of 1950, Act No. 41 of 1956, Act No. 19 of 1959, Act No. 27 of 1959, Act No. 25 of 1963, L.N. 2/1964, L.N. 303/1964, Act No. 21 of 1966.]

1. Short title

This Act may be cited as the Registration of Documents Act.

2. Interpretation

In this Act, except where the context otherwise requires—

“**book**” includes a portion of a book, and also any number of sheets connected together with a view to forming a book or portion of a book;

“**endorsement**” and “**endorsed**” include and apply to an entry in writing by a registering officer on a rider or covering slip to any document tendered for registration under this Act,

“**immovable property**” includes land, buildings, hereditary allowances, rights of way, lights, ferries, fisheries and any other benefit to arise out of land, and things attached to the earth or permanently fastened to anything which is attached to the earth, but not standing timber (except coconut trees), growing crops or grass;

“**minor**” means a person who has not attained the age of eighteen years;

“**Principal Registrar**” means such person as may be appointed by the Minister to exercise the duties of the Principal Registrar of Documents;

“**registrar**” means any person appointed by the Minister to exercise the duties of a registrar of documents;

“**representative**” includes the guardian of a minor, and the committee or other legal representative of a lunatic or idiot;

“**signature**” and “**signed**” include and apply to the fixing of a mark.

[Act No. 41 of 1956, s. 2, L.N. 303/1964.]

3. Registries

A registry shall be kept at Nairobi for the whole of Kenya except the Coast Province, and shall be known as the Principal Registry, and another registry shall be kept at Mombasa for the Coast Province only, and shall be known as the Coast Registry.

[Act No. 41 of 1956, s. 3, Act No. 21 of 1966, Second Sch.]

4. Documents to be registered

All documents conferring, or purporting to confer, declare, limit or extinguish any right, title or interest, whether vested or contingent to, in or over immovable

property (other than such documents as may be of a testamentary nature) and vakallas shall be registered as hereinafter prescribed:

Provided that the registration of the documents following shall not be compulsory—

- (i) any composition deed;
- (ii) any document relating to shares in a joint stock company, notwithstanding that the assets of such company consist in whole or in part of immovable property;
- (iii) any debenture issued by such a company, and not creating, declaring, assigning, limiting or extinguishing any right, title or interest to, in or over any immovable property, except in so far as it entitles the holder to the security afforded by a registered instrument, whereby the company has mortgaged, conveyed or otherwise transferred the whole or part of its immovable property, or any interest therein, to trustees upon trust for the benefit of the holders of such debentures;
- (iv) any endorsement upon or transfer of any debenture issued by any such company;
- (v) any document not itself creating, declaring, assigning, limiting or extinguishing any right, title or interest to, in or over any immovable property but merely creating a right to obtain another document, which will, when executed, create, declare, assign, limit or extinguish any such right, title or interest;
- (vi) any lease or licence of land for any term not exceeding one year; or
- (vii) any document registrable under the provisions of the Government Lands Act (Cap. 280), the Registration of Titles Act (Cap. 281), the Land Titles Act (Cap. 282) or the Registered Land Act (Cap. 300):

Provided that, if any such document relates to land registrable under any such Act and also to land not so registrable, such document shall also be registered under this Act.

[Act No. 27 of 1959, Sch., Act No. 25 of 1963, Sch., Act No. 21 of 1966, Second Sch.]

5. Other documents may be registered

Any other document may be registered, at the option of the person holding the same:

Provided that a registrar may refuse to register any such document, for reasons to be stated by him in writing.

6. As to documents not written in specified languages

If any document duly presented for registration is not written in English, Arabic, Kiswahili or Gujerati, or such other language as may from time to time be prescribed, either generally or locally, the registrar may refuse to register the same unless it is accompanied by a true translation in English, certified to the satisfaction of the registrar.

[Act No. 19 of 1959, s. 2.]

7. When registrar may refuse to register

(1) The registrar may refuse to accept for registration any document in which any interlineation, blank, erasure or alteration appears, unless the persons executing the document attest with their signature or initials such interlineation, blank, erasure or alteration.

(2) If he registers such document, he shall, at the time of registering the same, make a note in the register of such interlineation, blank, erasure or alteration.

8. Property must be identified

No non-testamentary document relating to immovable property shall be accepted for registration unless it contains a description of the property sufficient to identify the same.

9. Document to be registered within two months of execution

Every document the registration whereof is compulsory shall be registered within two months after its execution, and if executed outside Kenya it shall be registered within two months after its arrival in Kenya.

10. Penalties for non-registration

If any such document is not registered within the time prescribed, the person in whose favour the document is made, or his successor in title, shall be liable to the payment of a fine not exceeding ten times the prescribed registration fee on the document in question, with a maximum of one thousand shillings, and the registrar may impose the fine in his discretion and delay the registration until the fine has been paid.

11. Registry at which document to be registered

(1) Any document relating to immovable property situate in a place other than the Coast Province shall be registrable only in the Principal Registry, and any document relating to immovable property situate in the Coast Province shall be registrable only in the Coast Registry:

Provided that if any document relates to immovable property in the Coast Province and elsewhere it shall be registrable in either or both the registries.

(2) Any document not relating to immovable property shall, if the duties to be performed under the document are to be performed in a place other than the Coast Province, be registrable in the Principal Registry, and, if the duties are to be performed in the Coast Province, it shall be registrable in the Coast Registry:

Provided that, if any such duty or duties under a document may be performed in the Coast Province and elsewhere, the documents shall be registrable in either or both the registries.

[Act No. 41 of 1956, s. 4, Act No. 21 of 1966, Second Sch.]

12. Person to present document

Every document presented for registration shall be presented by the party executing or claiming an interest under it or his agent or attorney duly appointed, or by the representative or assign of such person.

13. Registrar to satisfy himself as to genuineness

The registrar shall take such steps to satisfy himself as to the identity of the person presenting a document for registration, and of the right of such person to appear, as he may deem necessary or desirable, and shall inquire whether or not such document was executed by the person by whom it purports to be executed.

14. When Registrar must register

If all the persons executing the document shall appear personally before the registrar and satisfy him that they are the persons they represent themselves to be, and if they all admit the execution of the document, or, in the case of any person appearing by his representative, assign or agent, such representative, assign or agent admits the execution, or if the person executing the document is dead and his representative or assign appears before the registrar and admits the execution, the document shall be registered as provided by this Act.

15. When Registrar may refuse to register

If any of the persons by whom the document purports to be executed denies its execution, or if any such person appears to the registrar to be a minor, an idiot or a lunatic, or if the person by whom the document purports to be executed is dead and his representative or assign denies its execution, or if the registrar considers it unsuitable for a photostatic copy, the registrar shall refuse to register the document.

[Act No. 19 of 1959, s. 3.]

16. Power to cancel registration

If the registration of any document has been obtained by fraud, mistake or misrepresentation, or the document is forged, or the document or the execution thereof is contrary to law, the registration of such document shall be forthwith cancelled by the registrar.

[Act No. 24 of 1950, s. 2.]

17. Registrar may procure issue of summons to compel attendance of witness

If any person presenting a document for registration desires the appearance of any person whose presence or testimony is necessary for the registration of such document, the registrar may call upon a subordinate court of the first or second class having jurisdiction, or the High Court, to issue a summons requiring him to appear at the registry, either in person or by a duly authorized agent as in the summons may be mentioned and at a time named therein.

18. Non-registered document not to be received in evidence without leave of court

A document the registration of which is compulsory under this Act shall not, unless duly registered, be received as evidence in any transaction affecting the property to which the document relates, except with the consent of the court and upon such terms and conditions as the court may impose:

Provided that nothing in this Act shall make any document inadmissible in any criminal proceeding.

19. Books to be kept by registrars

The following books shall be kept in both registries—

- (a) register of documents of which the registration is compulsory;
- (b) register of documents of which the registration is optional;
- (c) register of reasons for refusal to register;
- (d) register of reasons for cancellation of the registration of a document.

[Act No. 24 of 1950, s. 3, Act No. 41 of 1956, s. 5.]

20. Receipt to be given for document

On a document being presented for registration the registrar shall give a receipt therefor, and such receipt shall be produced upon any application for the return of the document to which it relates.

21. Procedure in event of loss of receipt

In the event of receipt being lost the registrar may deliver the document to which it refers to the owner or his authorized agent upon being satisfied as to the applicant's right thereto, and he may also require a reasonable indemnity before delivering the document.

22. Registrar may notify applications for registration

Upon receiving for registration any instrument relating to immovable property the registrar may give public notice thereof in such manner with such particulars as the Principal Registrar may from time to time direct.

23. Objectors may lodge protest

Any person who may have cause to object to the registration of any document may lodge a protest with the registrar stating the grounds of his objection, and upon receipt of such protest the registrar shall inquire into the matter and either refuse to register or delay the registration for a period of fourteen days from the date of his decision.

24. Method of registration

(1) Every person desiring to register a document shall produce the original document to be registered at the office of the registrar.

(2) Subject to the provisions of this Act, the registrar shall register the document by filling a photostatic copy thereof in the register in such manner as the Principal Registrar may direct, and shall number every such copy consecutively and shall inscribe thereon the day of the month and year when it was presented for registration.

(3) All copies shall be entered in the register in the order in which the documents to be registered are presented for registration:

Provided that, if, before the enactment of this Act, any document has been registered in the way prescribed by this section, such registration shall be valid and have as full force and effect as if such registration had been made in accordance with the provisions of this Act.

[Act No. 19 of 1959, s. 4.]

25. Indexes to be kept

At each registry indexes shall be kept of all registered documents in such form and containing such particulars as the Principal Registrar may direct.

26. Certificate of registration to be endorsed on document

A certificate of registration, signed by the registrar, shall be endorsed on every registered document, showing the number of the document in the register and the date of registration.

27. Date of registration

The day upon which a document is presented for registration shall be deemed to be the date of registration.

28. Documents to be returned when registered

On completion of the registration of any document, the registrar shall, on production of the receipt referred to in section 20 or, if the receipt be lost, upon being satisfied as to the applicant's right and upon taking indemnity as provided in section 21, return the document.

29. Translations of certain documents to be registered

(1) When a document is presented for registration under section 6 the translation shall be filed in the register of documents with the photostatic copy of the original document.

(2) The document and the translation shall be treated as one document for the purpose of making copies and endorsement.

[Act No. 19 of 1959, s. 5.]

30. Principal Registrar to superintend

The Principal Registrar shall exercise a general superintendence over both registries.

[Act No. 41 of 1956, s. 6.]

31. Registrar may administer oaths

Every registrar may, at his discretion, administer an oath to any person examined by him under this Act.

32. Registrar refusing to register shall record his reasons

Every registrar refusing to register a document shall make an order of refusal and record his reasons for such order in the book prescribed in section 19 and shall endorse the words "registration refused" on the document and, on application made by any person executing or claiming under the document, shall, without payment and without unnecessary delay, give him a copy of the reasons so recorded.

33. Registrar cancelling registration shall record his reasons

Every registrar cancelling the registration of a document shall make an order of cancellation and record his reasons for such order in the book prescribed in section 19 and shall endorse the words "registration cancelled" on the document

and, upon the application of any person executing or claiming under the document, shall, without payment and without unnecessary delay, give him a copy of the reasons so recorded.

[Act No. 24 of 1950, s. 4.]

34. Appeals against refusals to register from registrars to Principal Registrar

An appeal shall lie against an order of refusal or of cancellation from any registrar to the Principal Registrar, and the Principal Registrar may reverse or alter such order; and if the order of the Principal Registrar directs the document to be registered the registrar shall register it.

[Act No. 24 of 1950, s. 5.]

35. Appeal from Principal Registrar to Court

(1) When the Principal Registrar—

- (a) has refused to register a document presented to him for registration or has cancelled the registration of any such document; or
- (b) has, pursuant to section 34, refused to direct a registrar to register a document or to re-register a document the registration whereof such registrar has cancelled,

any person claiming under such a document, or his representative, assignee or agent, may, within thirty days after the making of the order of refusal pursuant to section 32 or of the order of cancellation pursuant to section 33, institute in the High Court a suit for a decree directing that the document be registered or re-registered, as the case may be, in such office, and, notwithstanding anything in this Act, the document shall be receivable as evidence in such suit.

(2) The High Court may remit or reduce any of the prescribed fees in special cases for reasons to be recorded.

[Act No. 24 of 1950, s. 6.]

36. Registrars protected for acts done in good faith

The Principal Registrar or any registrar shall not be liable to any suit, claim or demand by reason of anything in good faith done or omitted to be done in his official capacity.

37. Defects in appointment or procedure not to invalidate acts done in good faith

Nothing done in good faith pursuant to this Act or any regulations thereunder by the Principal Registrar or any registrar shall be deemed invalid merely by reason of any defect in his appointment or procedure.

38. As to documents executed on behalf of Government

Notwithstanding anything in this Act contained, it shall not be necessary for any officer of the Government to appear in person or by agent at any registry in any proceedings connected with the registration of any document executed by him in his official capacity; but when any document is so executed the registrar to whom it is presented for registration may if he thinks fit refer to such office for information and, upon being satisfied, shall register the document.

39. Searches

Any person desiring information may apply in person at the Principal Registry or at the Coast Registry (as the case may require), and, on completion of the prescribed form and on payment of the prescribed fee, may inspect the register relating to the document mentioned in the form.

[Act No. 19 of 1959, s. 6.]

40. Regulations

The Minister may from time to time make regulations for the purpose of regulating any matter or thing to be done under this Act, including the specifying of fees to be levied, and the prescribing of forms to be used, for or in connection with services under this Act, and generally for the better carrying out of the intent and provisions of this Act.

[Act No. 19 of 1959, s. 6.]
