CHAPTER 16
H.M. LAND REGISTRY
1) Inspection of the Land Registers

In addition to the land registers, which are indexed by title number, HM Land Registry maintains an Index of the Proprietors Names (IOPN). A search of the IOPN will produce a list of title numbers registered in the name given - though it will not take account of applications pending registration. Although the registers are open to the public documents, the IOPN is not, nor are any of the historic papers held at the Registry, other than those which are referred to on the registers. Under Rule 6 of the Land Registration (Open Registers) Rules 1991, a trustee in bankruptcy or liquidator can apply for a search of the IOPN or of any registers and supporting documents. Application is made on Form 112B.

In addition the Registrar may exercise his/her discretion to allow access to historic documents on any titles where the debtor is registered as the proprietor or where the debtor/company has recently parted with its interest. Any requests for documents must be made to the district land registry for the area in which the property is located (and not necessarily the closest to it geographically). Practitioners should specify the requisite documents, explain the reason for the request, and provide evidence of their appointment. The Registry is unable to undertake a general search through its files to ascertain if there are relevant documents in a particular case.

H.M. Land Registry Procedure on Personal Insolvency

The Land Charges Department is notified of all bankruptcies petitioned, and all orders made. A daily list of affected land registry titles that appear is then prepared. Practitioners should check that entries relating to the bankruptcy petition or order have been made by the Registry, particularly where scant information was available at the time.

Where the bankrupt jointly owns land, the title will remain registered in the names of the bankrupt and the co-owner(s). The Trustee may register a restriction or caution over the land to protect the creditors’ interest.

The trustee may apply to be registered in place of a bankrupt sole proprietor. The application to register the trustee, or a buyer from the trustee, will need supporting evidence of the trustee's appointment, and a certificate to confirm that the land is comprised in the bankrupt's estate. Similarly, on a disclaimer the applicant should certify that the appropriate notices have been served

When a bankruptcy order is discharged, the trustee may need to transfer the title back to the debtor. Merely consenting to the removal of the bankruptcy entries would not be sufficient.

Land Registry Procedures on Corporate Insolvency

Unlike bankruptcy, there is no machinery for automatically recording when a corporate proprietor of land, or a charge over land goes into liquidation.

A liquidator has wide powers to deal with a company’s property, which normally remains registered in the name of the company and, if jointly owned, of any co-owner(s). Where the liquidator, or a buyer from him, does apply to become the registered proprietor in place of the company, the application should be supported by evidence of the liquidation, the appointment, and any requisite resolutions. Similarly, on a disclaimer the applicant should certify that the appropriate notices have been served.

Land Registry Guidance

HM Land Registry publishes a variety of leaflets explaining its procedures. Practice Advice Leaflet No 10 deals with Personal Insolvency and Practice Advice Leaflet No 11 deals with corporate insolvency issues. Copies of these and other leaflets are available from any District Land Registry or through the Registry website on www.landreg.gov.uk.

Practitioners are reminded that this article does not cover the Land Charges Registry, based in Plymouth, which holds information on unregistered land.

(First Published in Dear IP no. 6, February 1988)

PAGE
16.1
Dear Insolvency Practitioner

Millennium Edition

