[image: image1.jpg]>

TRANSMISSION CHECKLIST
The following documents would be required for the shares of the deceased to be registered in the name(s) of the administrators to the Estate.

a) A formal letter from the Administrators/Executors introducing them and also, indicating their official address
b) 2 Photostat copies of the death certificate
c) 2 Photostat copies of the Probate or Letters of Administration
d) Specimen signature(s) of the Administrators to the Estate account confirmed by a Bank
e) All relevant Original Share certificates in the deceased name

f) Original copy of the probate or letters of Administration for sighting. (For those outside Lagos a notary public must confirm that the photocopy is a certified true copy).

g) The original copy of the newspaper advertisement placed by the court in respect of the application for Letters of Administration.
A legal search will be conducted upon receipt of these documents. The legal search cost varies with the location of related Registry/Court as follows:

Abuja, Northern states

-
N9, 000
Southern & Eastern states

-
N8, 000

Western states

-
N7, 000

Lagos

-
N4, 000

The transmission of shares and issuance of new share certificates will be carried out if the legal search report confirms positively all claims as stated in the documents presented to us.
[image: image1.jpg]