

**UGANDA  
MUTATION FORM**

ISSUE DATE
RETURN DATE

(a) COUNTY  BLOCK

OUT OF PLOTS  AREA

SURVEY  FULL NAME FATHERS NAME CLAN AND POSTAL ADDRESS

To be carried out for:

To Govt/Licensed Surveyor

CAMPI AT:

MAP REF:

Mr..... Survey of a parcel of land, required out of the plot(s) referenced above.

All fees/initial fees have been paid' fees as indicated in the panel opposite must be paid by the P.U.P before survey}

SURVEY /CHECKING FEES
DATE RECEIPT NO AND DATE
REGISTRATION FEES
DATE: RECEIPT NO AND DATE

Checking fee to be paid on submission of work by licensed Survey) a print is not enclosed.

..... O/c/ART for O/c'

To O' /c Branch Office

(b) (i) The parties marked the turning points, cut All boundary lines and pointed them out to me.

(ii) The parties did not cut All the boundary lines but their work was of defined assistance to me.

PLOT NO(s)	AREA SURVD	VALUATION	SIGNATURE OR GOVT/SURVEYOR
TOTAL FOOTAGE CUT			
By Surveyor			DATE
By Partners			SIGNATURE OR SUPERVISOR
FIELD Supervisor	I certify that the survey has been carried out according to regulations that the verification of Boundary form has been correctly executed and that the surveyed arear checks correctly		DATE .....

© For Drawing Office Use

Plot Numbers		Areas		Remarks
Field	No.	Clairhed	Surveyed	
Calculation of Cutting Expense		Total Footage check	Rate per 100 Ft	Total Cutting Expenses

(d) Assistant Registrar of Titles

Survey approved: for necessary action

Date .....

O/c Branch Office

**OKUKKIRIZA N'OKUKASA ETTAKA ERIKUBIDDWA**

Ffe/Nze tusiima/nsiima enkuba y'ettaka oba ey'ekitundu ky'ettaka ekyali kitanamanyibwa wekiri ekyogerwako emabega w'olupapula luno, era tukakakasa/nkakasa nti ebituuti bya mailo omugezi w'ettaka by'asiimbye ebo kwekukoma ensalo zaalyo.

(Olunaku lw'omwezi) .....

(Omukon gw'omutunzi/Omugabi) .....

(Omukono gwa atunda/nannyini ttaka eritanagerebwa)

(Omukono gw'omw) .....

aliwo ku lw'omukulu w'ekika kye

..... Kino era ky'ekika ky'omufu nanyini ttaka omuwandiike ku kyaapa)

.....

Emikono gino gyona gitekeddwako mumaaso ga

Omugezi w'ettaka owa Gavumenti/Laisensi.....

Lodged for Registration at ..... am noon on ..... 2001 p.m.		Proceed Reject	
Certified as memorial of this instrument registered in			
of the Register Book ..... for Registrar of Titles.			

**OMUTUNZI/OMUGABI OKULONDA OMUSIGIRE**

Nnonda Omw/Omuky ..... Nga omusigire wange era muwadde okulaga Omugezi wettaka empeenda z'ettaka erigenda okukyusibwa okukola byonna by'anaalagirwa olw'omulimu guno era n'okuwandiika omukono gwe ku lwange mu ssa eriri mu kitundu eky'okukkiriza n'okukakasa Ettaka erikubiddwa ekiri wagulu w'olupapula luno.

Olunaku lw'Omwezi .....

Omukon gw'omutunzi/Omugabi .....

**NANNYINI TTAKA ERITANAGEREBWA ALONDA OMUSIGIRE**

Nnonda Omw./Omuky ..... Nga omusigire wange era muwadde obuyinza okulaga Omugezi w'ettaka empeenda z'ettaka erigenda okukyusibwa, okukola byonna by'anaalagirwa olw'omulimu guno era n'okuwandiika omukono gwe ku lwange mu ssa eriri mu kitundu eky'okukkiriza n'okukakasa Ettake erikubiddwa ekiri wagulu w'olupapula luno.

(Olunaku Lw'omwezi) .....

(Omukono gwa atwala e/nannyini ttaka eritanagerebwa) .....