


Finance, Energy and
Municipal Affairs
Taxation and
Property Records

Sworn/Affirmed Statement for Family Transfer of Designated Property

In the matter of the *Retail Sales Tax Act* R.S.P.E.I. 1988, Cap. R-14

Freedom of Information and Protection of Privacy

Personal information on this form is collected under the authority of Section 31(c) of the *Freedom of Information and Protection of Privacy Act* and will be used for the purposes of tax administration and enforcement. Questions on the collection and use of this information can be directed to the Manager, Corporate and Tax Administration Services, PO Box 2000, Charlottetown, PE C1A 7N8 (902) 368-5137.

We, _____ of, _____
Name of Buyer/Recipient

Mailing Address

_____ of, _____
Name of Seller/Donor

Mailing Address

Make oath and say as follows:

- 1) We have knowledge of the matters hereinafter deposed to.
- 2) The buyer is now the owner of the used designated property named in the attached Application for Transfer.
- 3) The used designated property is a _____
(year) (make) (model)
bearing the Vehicle Identification Number _____.
- 4) The seller/donor is the _____ of the buyer/recipient.
(relationship)
(Insert one of the following: father, mother, spouse, common-law spouse, grandfather, grandmother, son, daughter, brother, sister, grandson, granddaughter, son-in-law, daughter-in-law, father-in-law, mother-in-law, brother-in-law, sister-in-law, stepfather, stepmother, stepson, stepdaughter.)
- 5) If the relationship stated in number 4 above is common-law spouse, the common-law relationship has been in existence for the six-month period immediately preceding the transfer.
- 6) The used designated property was acquired by the said buyer/recipient on _____ from the seller/donor
(date)
for the amount of \$ _____ monetary consideration or assumption of payment and has not been transferred on a tax-exempt or tax-reduced basis within the 12 months preceding the acquisition.

SWORN/AFFIRMED BEFORE ME AT

(City/town/community)

(Signature of buyer/recipient)

This _____ day of _____ 20 _____

(Signature of seller/donor)

(Commissioner of taking oaths)