THE LAW AMENDING THE TRANSFER OF IMMOVEABLE PROPERTY RESTRICTION LAW (2005)

The State Peace and Development Council Law No. 1/2005 The 4th Waxing Day of *Pyatho*, 1366 M.E

13 January 2005

The State Peace and Development Council hereby enacts the following law:-

- 1. This law shall be called the Law Amending the Transfer of Immoveable Property Restriction Law.
- 2. The expression "Executive Committee of the Township People's Council" contained in ection 8 and section 9 of the Transfer of Immoveable Property Restriction Law shall be substituted by the expression "Township Registration Committee".
- 3. Section 10 of the Transfer of Immoveable Property Restriction Law shall be substituted as follows:-
- "10. The relevant Township Registration Committee shall investigate in accordance with the procedures as to whether or not there is failure to register the immoveable property under section 8 or section 9, whether or not there is correctness in registration and whether or not there is concealment and submit its findings to the District Administrative Officer."
- 4. Section 13 of the Transfer of Immoveable Property Restriction Law shall be substituted as follows:-
- "13. If any person who is responsible for registering immoveable property under section 8 or section 9 fails to register or willfully makes false statement in registration or makes concealment, he shall, on conviction be punished with imprisonment for a minimum term or one year to a maximum term of three years, and the immoveable property involved in the offence shall also be confiscated."

(Sd.) Than Shwe Senior General Chairman The State Peace and Development Council