Agreement to Sell Share in Partnership, Price to be Paid in
Installments and Possession to Pass Immediately
on Dissolution of Firm

THIS AGREEMENT OF SALE is made theday ofin the year 20, BETWEEN Shri, aged about years, son of resident of, (hereinafter called the Seller) of the one part AND Shri, aged about years, son of, resident of , (hereinafter called the Purchaser) of the other part.

WHEREAS the Seller and the Purchaser under a deed of partnership, dated, were and are till date partners in the business known as, run on and from;

AND WHEREAS the Seller was the financing partner and all machinery, tools and finances, including the premises in which the firm and factory was housed belonged to and had been provided to the partnership by the said Seller;

AND WHEREAS the Seller is desirous of retiring from the said business and the Purchaser although keen to purchase the share of the Seller has no finances immediately available to do so.

NOW, THEREFORE, THIS AGREEMENT WITNESSES as under:

1. That the Seller and the Purchaser have together valued the assets and liabilities, book debts, credits, stocks, outstandings, goodwill and the market value of the premises in which the business and factory is housed and both are agreed that the share of the Seller in the said partnership is of the value of Rs . . . as detailed below:

Seller’s share in the goodwill

Rs

Seller’s share in the remaining assets after taking

  into account all liabilities

Rs

Value of the building and premises

Rs

 ——————

Total:

Rs

2. That by this deed the partnership existing between the Seller and the Purchaser under deed of agreement, dated., is hereby dissolved and no party owes to the other anything in regard to the said dissolved partnership. All book debts and credits, whether due from the partnership or by the partnership shall on and from the date hereof be paid or realisable by the Purchaser, who assumes full responsibility and acquires full rights thereto. The Seller shall not have to pay nor have the right to realise any sums of money due from or to the partnership.

3. That by virtue of this agreement the Purchaser acquires the right to purchase, free of all encumbrances, and the Seller shall be bound to sell, free of all encumbrances, his entire share in the said dissolved partnership at the agreed price of Rs in the manner and within the period hereinafter agreed.

4. That in consideration of this agreement, the Purchaser has this day paid to the Seller the sum of Rs, which sum the Seller hereby acknowledges as having received and the balance amounting to Rsthe Purchaser shall pay in instilments of Rsevery month on or before the 15th of each month till final liquidation. The entire sum to be liquidated not later than two years from date.

5. That on the date the last installment is paid by the Purchaser to the Seller, the Seller shall at the cost of the Purchaser execute and register a sale deed for the entire property sold, including the building and premises occupied by the business and factory, more specifically described and detailed in the Schedule hereto and thereafter the Purchaser shall acquire full rights of ownership over the said property hereby agreed to be sold.

6. That during the period from date till final liquidation and sale of the property, the entire share, consisting of machinery, tools, business and factory premises and building shall be in the possession and control of the Purchaser in the capacity of a licensee of the Seller. The licence shall be revocable at the option of the Seller only in case the Purchaser refuses, neglects or is unable to pay any two instalments or the costs of the sale deed or for any other reason does not get the sale deed executed and registered by the Seller.

7. That during the said period of two years or till the sale deed is not executed the Purchaser shall be liable to pay all taxes in and upon the said building and premises and to maintain the same and the machinery and tools in good and proper condition.

8. That in the event of the Purchaser backing out of the transaction or the proposed sale failing for no default of the Seller or the Purchaser defaulting in any two installments of the purchase price and the Seller exercising his option to revoke the license the following consequences ensue:

(a)
the right of the Purchaser to buy the property agreed to be sold terminate;

(b)
the Purchaser shall surrender possession of all property that is, machinery, tools, building and premises, list whereof is given in the Schedules hereto in as good a condition as he received it on the date of this agreement, within 30 days of the revocation of the licence by the Seller and on failure the Seller may enforce his rights through Court at the cost of the Purchaser.

(c)
the sum of Rs received today by the Seller shall stand forfeited and shall not be refundable to the Purchaser;

(d)
the amount received by the Seller in excess of the first payment (that is, in excess of the sum received today) shall, after deduction of such amounts as are payable by the Purchaser under this agreement and mentioned in para 7, above or which may be deductible on account of deterioration, loss and damage to machinery and tools and 10% on account of depreciation in building value, be refunded by the Seller to the Purchaser and in default the Purchaser may enforce payment through Court at the cost of the Seller.

9. That it is further agreed and understood that the expressions, ‘‘the Seller’’ and ‘‘the Purchaser’’ herein used, unless repugnant to the context shall include the heirs, successors and assigns of the parties.

IN WITNESS whereof the said, the Seller and the said., the Purchaser, have hereunto signed at the day and the year first above-written.

Witnesses:
Sd.

 Seller.

1.
Sd.

2.
 Purchaser.

No. 21

Agreement to sell Property

THIS AGREEMENT OF SALE is made the day of in the year 20, BETWEEN Shri, aged about years, son of., resident of., (who, and his heirs and assigns are, unless the contrary appears, hereinafter called ‘‘the Seller’’) of the one part AND Shri, aged about.years, son of., resident of., (who, and his executors, administrators and legal representatives or assigns are, unless the contrary appears, hereinafter called ‘‘the Purchaser’’) of the other part.

WHEREAS the Seller is desirous of selling and the Purchaser is agreeable to purchase a house with site and land situate in Mohalla in the city of (more specifically described in the Schedule hereto) belonging to the Seller for a sum of Rupees (Rs) only free of all encumbrances, charges and liens whatsoever;

NOW, THEREFORE, THIS AGREEMENT WITNESSETH as under:

1. That the Seller shall sell free of all encumbrances, charges and liens whatsoever his dwelling-house with site and land situate in Mohalla in the city of bounded as below and the Purchaser shall buy the same at the said price and condition.

2. That this agreement has been entered into by the Purchaser on the Seller holding out that he, the Seller, is the absolute owner of the said house, site and land with a subsisting right to make the transfer in the manner hereby contemplated and that the said property is not in any manner encumbered or charged with the payment of any money.

3. That the Purchaser has this day on the execution of this agreement paid to the Seller a sum of Rupees (Rs) only which constitutes the consideration of this agreement and the balance of the purchase price shall be paid by the Purchaser on or before the expiry of one month from the date hereof, but subject to the conditions hereinafter appearing.

4. That the Seller shall produce within one week from today all the title deeds pertaining to the property intended to be sold for scrutiny by Shri legal adviser to the Purchaser and if the said legal adviser does not find the title clear and subsisting this agreement shall be of no avail and the consideration of this agreement amounting to Rupees.(Rs) only received by the Seller from the Purchaser today shall be refunded to the Purchaser without any deductions whatsoever and without any delay.

5. That on the Purchaser making available the balance of the purchase price on or before the stipulated period a sale deed prepared by the said legal adviser of the Purchaser shall be executed and registered by the Seller at the cost of the Purchaser. The sale deed shall contain the usual indemnity clauses of good and subsisting title and freedom from encumbrance etc.,

6. That the Seller shall hand over all title deeds together with the latest receipts of tax payment in respect of the property showing full payment up to the nearest financial completed year at the time or before registration of the sale deed.

IN WITNESS whereof the said the Seller and the said, the Purchaser have hereto signed and executed this agreement on the day and year first above-written.

Witnesses:
  Sd.

1.

Seller.

2.
  Sd.

Purchaser.

Description of property intended to be sold

A double-storeyed house built on freehold land together with site and land and boundary wall situate in Mohalla cityand bounded as below:

East:

West:

North:

South:

Sd.

  Sd.

  Purchaser.

 Seller.

No. 22

Agreement to sell Property

(another form)

THIS AGREEMENT is made the day of in the year, BETWEEN Srimati, aged about years, wife of Shri and Shri, aforesaid resident of, (hereinafter for the sake of brevity called ‘‘the Sellers’’) of the one part AND, a society duly registered under the Societies Registration Act, 1860 (acting through its President), with its head office at, (hereinafter also for the sake of brevity called ‘‘the Purchaser’’) of the other part.

WHEREAS the Sellers have assured the Purchasers in regard to, one, the property hereby agreed to be sold by them is free of all encumbrances, charges and liens of every description and kind; two, that they the sellers have full and absolute title to the property and a present right to make the transfer in the manner contemplated; three, that they are in actual possession of the same and will be in a position to give vacant physical possession of the same to the Purchasers; and four, that all documents of title shall be made available within a week from today for inspection by the lawyer of the Purchasers and shall on the execution of the sale deed be handed over to the Purchasers. In case any document is not available in original, satisfactory explanation of its non-availability furnished to the Purchasers so that the Purchasers’ lawyer may be able to opine that the property is not encumbered or charged with the payment of any money.

NOW, THEREFORE, it is hereby agreed between and by the parties as under:

1. That the Sellers shall sell and the Purchasers shall buy the property described and detailed in the Schedule hereto, free of all encumbrances, charges and liens for a net price of Rupees (Rs) only to be paid by the Purchasers to the Sellers in the manner noted in the paragraph following.

2. That the sale consideration of Rupees (Rs) only shall be paid by the Purchasers by pay order on a local bank as under:

Rupees (Rs) only by way of earnest money, which the Sellers hereby acknowledge as having received from the Purchasers by way of consideration for this agreement, and

Rupees (Rs) only being the balance of the purchase price, on the day and before the Sub-Registrar on the presentation of the intended sale deed.

3. That the property agreed to be sold is described and detailed in the Schedule hereto.

4. That the Purchasers shall pay all costs of transfer.

5. That one week from the date hereof the Sellers shall make available to the legal adviser of the Purchasers, at his office at all the relevant title and other deeds pertaining to the property agreed to be sold, inclusive of all receipts of taxes and any document showing actual possession of the Sellers for his inspection and opinion. If the said legal adviser is of the opinion that the title is defective, or the taxes are not cleared or the Sellers are not in actual possession then the Purchasers may at their option rescind this agreement and demand back the earnest money, which shall forthwith be returned without any delay and in full. In any other case this agreement shall be fully binding on the parties hereto.

6. That the sale deed shall be drafted and drawn up by the legal adviser of the Purchasers and at their cost and shall contain the usual indemnity clauses relating to good and subsisting title and freedom from all encumbrances.

7. That the Sellers shall execute and register the sale deed as drafted and prepared by the Purchasers’ legal adviser one week after receipt of notice by them at their address herein given and not later than one month from today.

8. That the Sellers shall be fully responsible for any damage or loss from whatever causes arising to the property hereby agreed to be sold from the date hereof to the time of actual handing over to the Purchasers. The Sellers shall, however, have full right and liberty to remove all their furniture and furnishings not attached or fixed to the property, but such right and liberty shall not include the right to gather any fruit from the trees in and upon the property.

9. That it is hereby agreed and understood that the expressions ‘‘the Sellers’’ and ‘‘the Purchasers’’ shall include their respective heirs, successors and assigns, unless the context otherwise requires.

IN WITNESS whereof the parties hereto have signed hereunto at the day and the year first above-written.

1.

2.

Sellers.

Witnesses:
The. Society.

1.

2.

President.

Purchasers.

Schedule of Property Agreed to be Sold

The Society.

1.

2.

President.

Purchasers.

Sellers.

No. 23

Agreement to sell House built on Leasehold Land

THIS AGREEMENT TO SELL is made the day of, in the year 20, BETWEEN A. B., aged years, son of , resident of , (hereinafter for the sake of brevity referred to as the ‘‘Vendor’’ which expression shall include unless inconsistent with the context the heirs, successors and representatives of the Vendor) of the one part, AND C. D., aged years, son of, resident of, (hereinafter for the sake of brevity referred to as the ‘‘Prospective Purchaser’’, which expression shall include unless inconsistent with the context the heirs, successors, survivors and the legal representatives of the Prospective Purchaser) of the other part.

WHEREAS the said A. B. acquired from the local Improvement Trust the leasehold rights of a plot of land situate on Road and numbered in the Abadi Khasra prepared after the First Settlement (or bounded in the north by etc.), under a 90 years’ lease executed by the Improvement Trust and registered at theSub-Registry Office at as No. in Book No. , Volume on pages to on the day of, 20 . . . ;

AND WHEREAS the said A. B. from his own self-acquired funds purchased the said plot and built on a portion thereof a two-storeyed pucca house fitted with electricity, sanitary and water connections;

AND WHEREAS the said Vendor is desirous of disposing of the said house together with the plot of land, fixtures, fittings etc., free from all encumbrances to the Prospective Purchaser for a sum of Rupees (Rs) only and the said Prospective Purchaser is agreeable to buy the same at the said price.

NOW, THEREFORE, THIS DEED WITNESSES AS FOLLOWS:

1. That the Vendor shall sell free of all encumbrances the said property situated on Road and described in para 2 below for a sum of Rupees (Rs) only and the Prospective Purchaser shall buy the same at the said price and on the conditions hereafter mentioned.

2. That the property subject of this agreement consists of a two-storeyed pucca built house on leasehold land, facing Road, bearing municipal number on the said road together with all sanitary, water and electrical fittings and fixtures, bounded as below:

(Give the boundaries of the property together with
 all rights in the site and the compound)

3. That the Vendor shall pay all taxes Municipal and otherwise and the rent of the leasehold land up to the date of transfer, and get the property mutated in the Municipal and Improvement Trust Registers at the cost of the Prospective Purchaser after the completion of the sale.

4. That the rights in the leasehold land for the unexpired period of the lease shall be transferred by the Vendor to the Prospective Purchaser with all the rights and liabilities given in the original deed of transfer executed by the Improvement Trust in favour of the Vendor.

5. That the Prospective Purchaser further agrees to bear all the cost of transfer.

6. That in the event of the sale not materialising by the date the earnest money of Rs paid by the Prospective Purchaser shall stand forfeited to the Vendor: Provided, however, the transaction fails through no cause attributable to the Vendor. In case the transaction fails to materialise at the option of the Vendor within the period aforesaid the Vendor shall only be liable to return the earnest money to the Prospective Purchaser with interest at p.c. per annum from the date hereof to the date of refund.

IN WITNESS whereof the parties have set their hands the day and the year first above-mentioned.

Witnesses:

Sd. A. B.

 Vendor.

1.

Sd. C. D.

2.                       Prospective Purchaser.

nLrkost rS;kj djus gsrq funsZ”k%&

1- ek= dkyh L;kgh dk iz;ksx djsaA

2- Hkwfe ls lacaf/kr utjh uD”kk ,4 lkbZt ds dkxt ij nksukas i{kksa }kjk gLrk{kj dj layXu djsaA

3- ;fn gLrkUrj.k dk ewY; ikWp yk[k :i;k ,oa mlls vf/kd gS rks viuk vk;dj }kjk iznÙk iSu dkMZ ¼Pan½ la[;k dk mYys[k nLrkost esa t:j djsaA ;fn iSu la[;k miyC/k ugha gS rks vk;dj dh izi= la[;k 60@61] tks ykxq gS] mls layXu djsaA iSu dkMZ dh Nk;kizfr Hkh nLrkost ds lkFk layXu djsaA

4- varZys[ku] [k.Mu] dwVys[ku ls tgk¡ rd lEHko gks cpsaA ;fn varZys[ku [k.Mu dwVys[ku djuk gh iM+s rks mlds cxy esa ekftZu esa gLrk{kj djsa ,oa foys[k ds vUr esa izek.k i= nsaA

5- fu’iknu dk vFkZ gS gLrk{kj djukA gLrk{kj ds uhps frfFk vo”; nsaA ijUrq frfFk dks [k.Mu] vUrjys[ku u djsaA

6- ;fn fu’iknd i<+k fy[kk ugha gks rks i<+k&fy[kk O;fDr fu’iknd ds cnysa esa nLr[kr djsa tks bl izdkj gksxkA gLrk{kj Jh ^d^] Jh ^[k^ ds dye }kjk fu’iknd us bl foØ; i= ij esjs le{k ckW, vaxwBs dk Nk;k ;k fu”kku fn;k vkSj mUgsa foys[k dks i<+dj lquk le>k fn;k x;k A

7- nLrkost ds lHkh iUus ij fu’iknd dk gLrk{kj@Nki tks t:jh gks vo”; nas ;g nLrkost dh lqj{kk ds fy, vko”;d gSA

8- Hkwfe gLrkukUrj.k laca/kh foys[k ds lkFk dk”rdkjh vf/kfu;e ds v/khu lwpuk] Hkw&gncanh vf/kfu;e ds v/khu ?kks’k.kk&i= ,oa Hkkjrh; eqnzkad vf/kfu;e dh /kkjk 47 ¼a½ ds iz;kstukFkZ izi= IV layXu djsaA

9- Hkwfe vFkok edku ds gLrkukUrj.k esa okLrfod ewY; vafdr djsaA

10- laifÙk dk iw.kZ fooj.k tSls& vapy] rkSth la[;k] [kkrk] [ksljk] {ks=Qy] pkSgnh vafdr djsaA ;fn laifÙk ¶ySV] edku gS] rks ¶ySV la[;k o vikVZesUV dk uke n”kkZ,¡A

11- vU; vko”;d izi= tks dk;kZy; }kjk fu/kkZfjr fd;s x;s gS] tSls iSu dkMZ] vk/kkj dkMZ] lh0,u0Vh0 ,DV ds vUrxZr fuxZr vkns”k dh Nk;kizfr layXu djsaA

12- foØsrk@Øsrk ds vO;Ld@ew<+@mUeÙk gksus dh fLFkfr esa oS/kkfud vfHkHkkod ds gLrk{kj ls nLrkost dk fu’iknu gksxkA

13- uxj fudk; {ks=ksa ds Hkw&laifÙk laca/kh foys[k ds lkFk gksfYMax uacj vafdr djuk vfuok;Z gSA

14- lHkh Hkwfe laca/kh foys[k ds lkFk vapy dk;kZy; ds iath&II ds okWY;we la[;k rFkk i`’B la[;k dks vfuok;Z :i ls of.kZr djsa ,oa bldh MkVk b.Vªh Hkh gks] ;g lqfuf”pr dj ysaA

15- foys[kksa ds fuca/ku gsrq lHkh vkosnu dsoy vkWuykbZu i)fr }kjk izLrqr fd, tkrs gSa ftls foHkkxh; iksVZy regd.jharkhand.gov.in/jars/website }kjk vkWuykbZu izsf’kr fd;k tk ldrk gSA

16- lHkh izdkj ds fuca/ku “kqYd vkWuykbZu izkIr fd, tkrs gSaA i{kdkj ;fn pkgs rks fuca/ku dk;kZy; esa E-POS e”khu }kjk Hkh “kqYd Hkqxrku dj ldrs gSaA

17- eqnzkadksa dh oSdfYid O;oLFkk ds :i esa i{kdkj bZ&LVkEi dk iz;ksx dj ldrs gSA bZ&LVkEi cSad vkWQ cM+kSnk] dsujk cSad] lsUVªy cSad] gsM iksLV vkWfQl rFkk LVkWd gkWfYMax dkWjiksjs”ku vkWQ bafM;k fyfeVsM ds dk;kZy; ls izkIr fd, tk ldrs gSaA i{kdkj ;fn pkgs rks LVkWd gkWfYMax dkWjiksjs”ku vkWQ bafM;k fyfeVsM ds lkbZV ij tkdj vkWuykbZu “kqYd tek dj ldrs gSa rFkk bZ&LVkEi dk faizaV lacaf/kr ftyk ds LVkWd gkWfYMax dkWjiksjs”ku vkWQ bafM;k fyfeVsM ds dk;kZy; vFkok lacaf/kr ftyk ds ftyk fuca/ku dk;kZy; ls izkIr dj ldrs gSaA

