AGREEMENT OF ASSIGNMENT
This AGREEMENT OF ASSIGNMENT made and executed ----------------(1)--------at –(2)---------
BETWEEN
-------------(3)-------------------------Age------(4)----------occupation--------(5)-----------Residing At--------(6)----------PAN----(6A)--------UID----(6B)--------Mobile No ---(6C)---------Email id NO---(6D)-------------Hereinafter to as ;THE ASSIGNOR:(which expression shall unless repugnant to the context meaning thereof be deemed to mean and include all his/her their heirs, executors, administrators and assigns etc.) of the FIRST PART

AND
--------------(7)------------------------Age---(8)--------occupation---(9)-------------Residing At------(10)----------------------PAN----(10A)-----------UID----(10B)------Mobile No ---(10C)----------Email id NO---(10D)----------------Hereinafter to as ;THE ASSIGNE:(which expression shall unless repugnant to the context meaning thereof be deemed to mean and include all his/her their heirs,executors,administrators and assigns etc.)of the SECOND PART.

WHEREAS the Vendor is the sole and absolute owner of immovable property and more particularly described in schedule I hereunder written (hereinafter referred to as THE SAID PROPERTY)
AND WHEREAS the vendor had purchased the said property from ---------------(11)--------------------- By virtue of AGREEMENT(hereinafter referred to as the original agreement) dated ---(12)----------which was duly registered in the office of Sub-Registrar ---(13)-----------;under

Sr. No----(14)--------dated----(15)---------------
 AND WHEREAS as per said agreement dated---(12)---------The vendor has paid full and total consideration of the property to the owner . and therefore the owner handed over the vacant and peacefully possession Of the said property to the vendor and since then,till today the vendor is in actual possession and in occupation of the said property.
AND WHEREAS the vendor was desirous of disposing of the said property and the purchaser herein knowing the intention of the vendor and offered to purchase the said property for the total consideration of Rs -----(16)-----------/(Rupees in words -------(16A)---------------------------------------only)and after negotiations between the parties hereto the vendor ascertained that the offer given by the purchaser,is true and correct as per the Prevailing market rate and hence agreed to sell,transfer the said property in favour of the purchaser for the above said total consideration.
NOW THIS AGREEMENT WITNESSETH and it is mutually agreed by & between the parties hereto as follows:

(1) The vendor has agreed to sell, transfer and assign and the assign and the purchaser herein has agreed to purchase and acquire the open land having area--------(17)----------------- square meter/hector-are with constructed premises------(18)----------area-----(19)---------square meter and said property more particularly described in the Schedule – I : hereunder written for the total consideration of Rs.-----(16)------------/- (Rupees in words-------(16A)-------------------------only) which the purchaser has agreed to pay to the vendor before this agreement in the following manner-
2. PAYMENT SCHEDULE:-
1. Rs----(20)------ paid by --- (21)------ dated---(21A)-------- drawn on ----- (21B)-------bank, branch---(21C)---------------

2. Rs. --------- (22) ---------- Reaming amount to be paid within ------- (22A) ---------- days from agreement of assignment
Total Rs ------(16)--------------------
(Rs/-in words------------------(16A)-------------------------------------)
The vendor hereby admit and acknowledge and of and from the same every part thereof and do hereby forever acquit release and discharge and the purchaser from the same and every part thereof. Possession will be given only after full payment balance payment will be made by----------(23)----------- within---(24)------------ from the date of the agreement.

(3) The vendor do hereby assure to the purchaser that the vendor is sole and absolute owner of the said property and no other person except the vendor has got any right title claim or interest of whatsoever nature in the said property. The vendor further assured to the purchaser that the vendor has not on or before the date of the deed sold, transferred, assigned or in any other way encumbered or alienated his rights, title, claim and interest in respect of the said property in favour of any person what so ever,nor the vendor has mortgage, leased out or charged with the said property and the said property is free from all encumbrances, charges, loans, liabilities, mortgages, lease,lien etc, and the title of the vendor to the said property is good, clear and marketable.

(4) The vacant peaceful and physical possession of the said property has been delivered and handed over by the vendor to the purchaser after full final amount payment therefore, separate possession receipt is necessary to be executed.

(5) The vendor further agrees and under takes to sign all papers necessary for the transfer of said property, shares, membership, electricity meter, Grampanchayat tax receipt,etc.in the name of purchaser as and when it is required by the purchaser.

 (6) The vendor further assured that he has paid all the municipal taxes, maintenance charges, water charges, electricity bills and out going in respect of the said property upto-date and the purchaser shall be liable to pay for the same from the date of possession and shall not withhold the same for any reason what so ever and shall indemnify and continue to be indemnified the vendor in this respect.

(7)The purchaser further agrees to observe and perform the terms and condition mentioned in the said original Agreement and stipulations contained therein on their part.

(8)The expenses such as stamp duty, registrations fees, and other incidental charge of this present shall be borne by -------(25)-----------.

(9)That the vendor has agreed to obtain no objection certificate from society or permission if necessary for the transfer of the said property in the name of purchaser and further the vendor has agreed to execute necessary final deeds in the name of purchaser and /or his nominees after all the legal formalities are completed by vendor.

(10) That the actual price of the said property is fixed at Rs-------------------(20)--------/only and prevailing market value of the said property is Rs ---(26)--------------therefore stamp duty paid on higher value of transaction.
 (11)The VENDORS as beneficial owners, DOES HEREBY GRANT, CONVEY, TRANSFER BY WAY AGREEMENT OF SALE AND ASSIGN unto and in favour of the purchaser of the schedule property and every part thereof together with the right title and interest therein, with all the benefits advantages, concessions, licenses, hereditaments easmentary rights, equities, claims, demands, privileges,appurtenances or any other things etc. attached to belonging to and reputed to the schedule property TO HOLD, TO POSSESS AND TO ENJOY the same forever free from all encumbrances Charges, all kinds of mortgage, agreement to sale, court litigation and any other statutory charges.

 Further it is agreed that, purchaser has seen the said property as described in schedule I and agrees to purchase the property ;AS IS WHERE IS; on the date of sale agreement.
THE SCHEDULE I OF THE PROPERTY ABOVE REFERRED TO

 All that piece and and parcel of land situated within Registration division--------(27)-----------sub Division and Taluka-------(28)----------within the limits of ----(29)-----------Municipal corporation / council/ cantonment Board /Grampanchayat situate At village---(30)------survey No/City survey No/ hissa /Final plot No /plot No------------(31)------ area---(17) with constructed Building name as ----(32)---------------------------Unit No./House No---(33)---------Floor No ---------(34)------Area---(18)------------sqmts/hector are/square feet And bounded as follows

On or towards the East---(35)----------- On or towards the South----(36)----------------- On or towards the west-----(37)------------- On or towards the North----(38)----------

IN WITNESS WHEREOF the parties here to have signed hereunder at-----(1)----------on this ---(2)-------day

Name of ASSIGENOR and sign-------(39)------------------

Name of ASSIEGNEE and sign-----(40)------------------

WITNESSES;-

!)Name and sign-----(41)--------------

 --

!!)Name and sign----(42)------------------

 --

AGREEMENT OF ASSIGNMENT
	Clause
	Compulsory/Optional
	The data to be filled in

	 AGREEMENT OF ASSIGNMENT
This AGREEMENT OF ASSIGNMENT made and executed ----------------(1)--------at –(2)---------
	Compulsory
	1)Date of execution
2) Location of execution

	-------------(3)-------------Age------(4)----------occupation--------(5)--------Residing At--------(6)----------

PAN----(6A)--------UID----(6B)--------Mobile No ---(6C)---------Email id NO---(6D)-------------Hereinafter to as ;THE ASSIGNOR:(which expression shall unless repugnant to the context meaning thereof be deemed to mean and include all his/her their heirs, executors, administrators and assigns etc.) of the FIRST PART

	Compulsory

Optional
	3) Name of Vendor (Assignor)

4) Age

5)Occupation

6)Address

6A)PAN No.

6B)UID (Number)

6C) Mobile No.

6D)Email id

 If the Assignor is represented by his agent such as guardian or general power of attorney holder or special power of attorney holder, then his full name, occupation, age, address and capacity under which he represents the Assignor shall be entered

	--------------(7)------------------------Age---(8)--------occupation---(9)-------------Residing At------(10)----------------------

PAN----(10A)-----------UID----(10B)------Mobile No ---(10C)----------Email id NO---(10D)----------------Hereinafter to as ;THE ASSIGNEE:(which expression shall unless repugnant to the context meaning thereof be deemed to mean and include all his/her their heirs,executors,administrators and assigns etc.)of the SECOND PART.
	Compulsory

Optional
	7) Name of Vendee (Assignee)

8) Age

9)Occupation

10)Address

10A)PAN No.

10B)UID (Number)

10C) Mobile No.

10D)Email id

 If the Assignee is represented by his agent such as guardian or general power of attorney holder or special power of attorney holder, then his full name, occupation, age, address and capacity under which he represents the Assignee shall be entered

	 WHEREAS the Vendor is the sole and absolute owner of immovable property and more particularly described in schedule I hereunder written (hereinafter referred to as THE SAID PROPERTY)
	Compulsory

	Nil

	AND WHEREAS the vendor had purchased the said property from -------------------(11)------------------------------By virtue of AGREEMENT (hereinafter referred to as the original agreement) dated ---(12)----------which was duly registered in the office of Sub-Registrar ---(13)-----------;under

Sr. No----(14)--------dated----(15)------
	Compulsory

	11) Name of the party from whom vendor had purchased property

12) Date of that instrument

13) Name of Sub-Registrar Office where document is previously registered

14) Sr.No. of document registered

15) Date of registration of document

	AND WHEREAS as per said agreement dated---(12)--------- The vendor has paid full and total consideration of the property to the owner. and therefore the owner handed over the vacant and peacefully possession of the said property to the vendor and since then, till today the vendor is in actual possession and in occupation of the said property.
	Compulsory

	12) Date of that instrument

	AND WHEREAS the vendor was desirous of disposing of the said property and the purchaser herein knowing the intention of the vendor and offered to purchase the said property for the total consideration of Rs. -----(16)-----------/(Rupees in words -------(16A)----------only)and after negotiations between the parties hereto the vendor ascertained that the offer given by the purchaser, is true and correct as per the Prevailing market rate and hence agreed to sell, transfer the said property in favour of the purchaser for the above said total consideration.
	Compulsory

	16) Total consideration amount of transaction

16A) Consideration amount in words

	
	
	

	NOW THIS AGREEMENT WITNESSES and it is mutually agreed by & between the parties hereto as follows:

(1) The vendor has agreed to sell, transfer and assign and the purchaser herein has agreed to purchase and acquire the open land having area -------(17)------ square meter/ hector-are with constructed premises ----(18)---- area ---(19)-----square meter and said property more particularly described in the schedule I: hereunder written for the total consideration of Rs------(20)--------/-Rupees in words------------------(20A)-------------------only)which the purchaser has agreed to pay to the vendor before this agreement in the following manner-
	Compulsory

	17) area of open plot/ agricultural land which every applicable

18A) house No.

18B) Unit No.(Flat/Office/Shop/ Industrial .Unit/

19) area of constructed premises

20) Total consideration amount of transaction

20A) Consideration amount in words

	PAYMENT SCHEDULE:-
Rs----(20)---------paid by cheque /cash dated---(20A)--------drawn on -----(20B)----------bank, branch---(20C)-----------------------

Rs-----(21)-------paid by cheque /cash dated--(21A)-------drawn on ---(21B)-------bank, branch--(21C)----------------

Rs-----(22)------- Reaming amount to be paid within --(22A)----------days from agreement of assignment
Total Rs ------(19)--------------------
(Rs/-in words------------------(19A)-------------------------------------)
	Compulsory / Optional

Compulsory / Optional

	20)Amount of part consideration paid by cheque

20A) Date of Cheque

20B) Name of bank

20C) Branch name of bank

21) Amount of part consideration paid by cheque

21A) Date of Cheque

21B) Name of bank

21C) Branch name of bank

22) Reaming amount of total consideration

22A)Period for remaing amount

19) Total consideration amount of transaction

19A) Consideration amount in words

	The vendor hereby admit and acknowledge and of and from the same every part thereof and do hereby forever acquit release and discharge and the purchaser from the same and every part thereof. Possession will be given only after full payment balance payment will be made by DD/cheque within---(23)------------days from the date of the agreement.
	Compulsory
	NIL

	(2) The vendor do hereby assure to the purchaser that the vendor is sole and absolute owner of the said property and no other person except the vendor has got any right title claim or interest of whatsoever nature in the said property. The vendor further assured to the purchaser that the vendor has not on or before the date of the deed sold, transferred, assigned or in any other way encumbered or alienated his rights, title, claim and interest in respect of the said property in favour of any person what so ever,nor the vendor has mortgage, leased out or charged with the said property and the said property is free from all encumbrances, charges,loans,liabilities,mortgages, lease,lien etc, and the title of the vendor to the said property is good, clear and marketable.
	Compulsory
	NIL

	(3) The vacan peaceful and physical possession of the said property has been delivered and handed over by the vendor to the purchaser after full final amount payment therefore, separate possession receipt is necessary to be executed.
	Compulsory
	NIL

	(4) The vendor further agrees and under takes to sign all papers necessary for the transfer of said property, shares, membership, electricity meter, Grampanchayat tax receipt,etc.in the name of purchaser as and when it is required by the purchaser.
	Compulsory
	NIL

	(5) The vendor further assured that he has paid all the municipal taxes, maintenance charges, water charges, electricity bills and out going in respect of the said property upto-date and the purchaser shall be liable to pay for the same from the date of possession and shall not withhold the same for any reason what so ever and shall indemnify and continue to be indemnified the vendor in this respect
	Compulsory
	NIL

	(6) The purchaser further agrees to observe and perform the terms and condition mentioned in the said original Agreement and stipulations contained therein on their part.
	Compulsory
	NIL

	(7) The expenses such as stamp duty, registrations fees, and other incidental charge of this present shall be borne by the purchaser.
	Compulsory
	NIL

	(8) That the vendor has agreed to obtain no objection certificate from society or permission if necessary for the transfer of the said property in the name of purchaser and further the vendor has agreed to execute necessary final deeds in the name of purchaser and /or his nominees after all the legal formalities are completed by vendor
	Compulsory
	NIL

	(9) That the actual price of the said property is fixed at Rs-------------------(19)--------/only and prevailing market value of the said property is Rs ---(24)--------------therefore stamp duty paid on higher value herein by purchaser.
	Compulsory
	19) Total consideration amount of transaction

24) Market value of the property the transaction

	(10) The VENDORS as beneficial owners, DOES HEREBY GRANT, CONVEY, TRANSFER BY WAY AGREEMENT OF SALE AND ASSIGN unto and in favour of the purchaser of the schedule property and every part thereof together with the right title and interest therein, with all the benefits advantages, concessions, licenses, hereditaments easmentary rights, equities, claims, demands, privileges,appurtenances or any other things etc. attached to belonging to and reputed to the schedule property TO HOLD, TO POSSESS AND TO ENJOY the same forever free from all encumbrances Charges, all kinds of mortgage, agreement to sale, court litigation and any other statutory charges.

 Further it is agreed that, purchaser has seen the said property as described in schedule I and agrees to purchase the property ;AS IS; on the date of sale agreement.
	Compulsory
	NIL

	THE SCHEDULE I OF THE PROPERTY ABOVE REFERRED TO

 All that piece and and parcel of land situated within Registration division--------(25)-----------sub Division and Taluka-------(26)----------within the limits of ----(27)-----------Municipal corporation / council/ cantonment Board /Grampanchayat situate At village---(28)------survey No/City survey No/Final plot No--(29)--------hissa/plot No---(29A)-------with constructed Building name as ----(30)---------------------------Flat No./House No---(31)---------Floor No---(32)------Area---(33)------------sqmts/hector are/square feet And bounded as follows
	Compulsory
	25) District

26) Tahsil/Sub district

27) i.)Municipal corporation

 ii) Municipal Council

 iii) Cantonment Board

 iv) Grampanchayat

28) Village

29)i) city survey no.

 ii) Gate no.

 iii) Final plot no.

 iv) Survey no.

 v) Hissa no.

 vi) Plot no.

30) With Constructed Building name as

31)i) UNIT No.

 ii) House No.

32) Floor No.

33) i) Square Meter

 ii) Hector-are

 iii) Square Feet

	On or towards the East---(34)----------- On or towards the South- --- --------(35)--------- On or towards the west-----(36)------------- On or towards the North----(37)----------

IN WITNESS WHEREOF the parties here to have signed hereunder at-----(1)----------on this ---(2)-------day
	Compulsory
	Property Boundaries

34) East Property:No/Name

35) South Property:No/Name

36) West Property:No/Name

37)North Property:No/Name

2) Location

1) Date of exection

	Name of ASSIGENOR and sign-------(38)------------------

Name of ASSIEGNEE and sign-----(39)------------------
	Compulsory
	38) i) Sign by Assignor

 ii) Name of Assignor

39) i) Sign by Assignee

 ii) Name of Assignee

	WITNESSES;-

!)Name and sign-----(40)--------------

 --

 --

!!)Name and sign----(41)---------------

 --

 --
	Compulsory
	Execution and Witnesses

40) i) Witness No.1. Name

 ii) Witness No.1 Address

 iii) Witness No.1. Sign

41) i) Witness No.1. Name

 ii) Witness No.1 Address

 iii) Witness No.1. Sign

AGREEMENT OF ASSIGNMENT
	Clause
	Compulsory/
Optional
	The data to be filled in

	 AGREEMENT OF ASSIGNMENT
This AGREEMENT OF ASSIGNMENT made and executed ----------------(1)--------at –(2)----
	Compulsory
	1)Date of execution

2) Location of execution

	BETWEEN
-------------(3)-------------Age------(4)----------occupation--------(5)--------Residing At--------(6)----------PAN----(6A)--------UID----(6B)--------Mobile No ---(6C)---------Email id NO---(6D)-------------Herein after to as ;THE ASSIGNOR:(which expression shall unless repugnant to the context meaning thereof be deemed to mean and include all his/her their heirs, executors, administrators and assigns etc.) of the FIRST PART

	Compulsory

Optional
	3) Name of Vendor (Assignor)

4) Age

5)Occupation

6)Address

6A)PAN No.

6B)UID (Number)

6C) Mobile No.

6D)Email id

 If the Assignor is represented by his agent such as guardian or general power of attorney holder or special power of attorney holder, then his full name, occupation, age, address and capacity under which he represents the Assignor shall be entered

	AND

--------------(7)-----------------Age---(8)--------------------occupation---(9)-------------Residing At------(10)----------------------PAN----(10A)-----------UID----(10B)------Mobile No ---(10C)----------Email id NO--- (10D)----------------Hereinafter to as ;THE ASSIGNEE:(which expression shall unless repugnant to the context meaning thereof be deemed to mean and include all his/her their heirs, executors, administrators and assigns etc.)of the SECOND PART.
	Compulsory

Optional
	7) Name of Vendee (Assignee)

8) Age

9)Occupation

10)Address

10A)PAN No.

10B)UID (Number)

10C) Mobile No.

10D)Email id

 If the Assignee is represented by his agent such as guardian or general power of attorney holder or special power of attorney holder, then his full name, occupation, age, address and capacity under which he represents the Assignee shall be entered

	 WHEREAS the Vendor is the sole and absolute owner of immovable property and more particularly described in schedule I hereunder written (hereinafter referred to as THE SAID PROPERTY)
	Compulsory

	Nil

	AND WHEREAS the vendor had purchased the said property from -------------------(11)------------------------------By virtue of AGREEMENT (hereinafter referred to as the original agreement) dated ---(12)----------which was duly registered in the office of Sub-Registrar ---(13)-----------;under

Sr. No----(14)--------dated----(15)------
	Compulsory

	11) Name of the party from whom vendor had purchased property

12) Date of that instrument

13) Name of Sub-Registrar Office where document is previously registered

14) Sr.No. of document registered

15) Date of registration of document

	AND WHEREAS as per said agreement dated---(12)--------- The vendor has paid full and total consideration of the property to the owner. and therefore the owner handed over the vacant and peacefully possession of the said property to the vendor and since then, till today the vendor is in actual possession and in occupation of the said property.
	Compulsory

	12) Date of that instrument

	AND WHEREAS the vendor was desirous of disposing of the said property and the purchaser herein knowing the intention of the vendor and offered to purchase the said property for the total consideration of Rs. -----(16)-----------/(Rupees in words -------(16A)----------only)and after negotiations between the parties hereto the vendor ascertained that the offer given by the purchaser, is true and correct as per the Prevailing market rate and hence agreed to sell, transfer the said property in favour of the purchaser for the above said total consideration.
	Compulsory

	16) Total consideration amount of transaction

16A) Consideration amount in words

	NOW THIS AGREEMENT WITNESSES and it is mutually agreed by & between the parties hereto as follows:

(1) The vendor has agreed to sell, transfer and assign and the purchaser herein has agreed to purchase and acquire the -----(17)----------having area -------(17A)------ square meter/ hector-are with constructed premises ----(18)---- area ---(19)-----square meter and said property more particularly described in the schedule I: hereunder written for the total consideration of Rs------(16)--------/-Rupees in words------------------(16A)-------only) which the purchaser has agreed to pay to the vendor before this agreement in the following manner-
	Compulsory

	17) Agricultural land/Open land /

 Constructed
 whichever is

17A) Area of Property applicable

18) house No./ Unit No./ Flat Whichever is applicable

/Office/Shop/ Industrial .Unit/ according to information

19) area of constructed premises

16) Total consideration amount of transaction

16A) Consideration amount in words

	2. PAYMENT SCHEDULE:-
1. Rs----(20)------ paid by --- (21)------ dated---(21A)-------- drawn on ----- (21B)-------bank, branch---(21C)---------------
2. Rs. --------- (22) ---------- Reaming amount to be paid within ------- (22A) ---------- days from agreement of assignment
Total Rs ------(16)-----------------
(Rs/-in words-------(16A)------------------------)
The vendor hereby admit and acknowledge and of and from the same every part thereof and do hereby forever acquit release and discharge and the purchaser from the same and every part thereof. Possession will be given only after full payment balance payment will be made by----------(23)----------- within---(24)------------ from the date of the agreement.
	Compulsory / Optional

Compulsory / Optional

	20)Amount of part consideration paid by cash/DD/cheque/ Net banking/ NFT/ RTGS whichever is applicable
21A) Date of Cheque/D.D.
21B) Name of bank-
21C) Branch name of bank
22) Remaining amount of total consideration

22A) Period for remaining amount
16) Total consideration amount of transaction

16A) Consideration amount in words
23) Balnce payment made/cash/DD/Net banking / NFT/RTGS
24) period given for balance payment as per mutual agree

	(3) The vendor do hereby assure to the purchaser that the vendor is sole and absolute owner of the said property and no other person except the vendor has got any right title claim or interest of whatsoever nature in the said property. The vendor further assured to the purchaser that the vendor has not on or before the date of the deed sold, transferred, assigned or in any other way encumbered or alienated his rights, title, claim and interest in respect of the said property in favour of any person what so ever,nor the vendor has mortgage, leased out or charged with the said property and the said property is free from all encumbrances, charges,loans,liabilities,mortgages, lease,lien etc, and the title of the vendor to the said property is good, clear and marketable.
	Compulsory
	NIL

	(4) The vacant peaceful and physical possession of the said property has been delivered and handed over by the vendor to the purchaser after full and final payment therefore, separate possession receipt is necessary to be executed.
	Compulsory
	NIL

	(5) The vendor further agrees and under takes to sign all papers necessary for the transfer of said property, shares, membership, electricity meter, Local body tax receipt, etc. in the name of purchaser as and when it is required by the purchaser.
	Compulsory
	NIL

	(6) The vendor further assured that he has paid all the Local body tax, maintenance charges, water charges, electricity bills and outgoing in respect of the said property upto-date and the purchaser shall be liable to pay for the same from the date of possession and shall not withhold the same for any reason what so ever and shall indemnify and continue to be indemnified the vendor in this respect
	Compulsory
	NIL

	(7) The purchaser further agrees to observe and perform the terms and condition mentioned in the said original Agreement and stipulations contained therein on their part.
	Compulsory
	NIL

	(8)The expenses such as stamp duty, registration fees, and other incidental charge of this present shall be borne by -------(25)-----.
	Compulsory
	(25) Purchaser or mutual decided party which ever applicable

	(9) That the vendor has agreed to obtain no objection certificate from society or permission if necessary for the transfer of the said property in the name of purchaser and further the vendor has agreed to execute necessary final deeds in the name of purchaser and /or his nominees after all the legal formalities are completed by vendor
	Compulsory
	NIL

	(10) That the actual price of the said property is fixed at Rs-------------------(16)--------/only and prevailing market value of the said property is Rs ---(26)--------------therefore stamp duty paid on higher value of transaction
	Compulsory
	16) Total consideration amount of transaction

26) Market value of the property of transaction

	(11) The VENDORS as beneficial owners, DOES HEREBY GRANT, AGREE TO TRANSFER BY WAY AGREEMENT OF SALE AND ASSIGN unto and in favour of the purchaser of the schedule property and every part thereof together with the right title and interest therein, with all the benefits advantages, concessions, licenses, hereditaments easmentary rights, equities, claims, demands, privileges, appurtenances or any other things etc. attached to belonging to and reputed to the schedule property TO HOLD, TO POSSESS AND TO ENJOY the same forever free from all encumbrances Charges, all kinds of mortgage, agreement to sale, court litigation and any other statutory charges.

 Further it is agreed that, purchaser has seen the said property as described in schedule I and agrees to purchase the property ;AS IS WHERE IS ; on the date of sale agreement.
	Compulsory
	NIL

	THE SCHEDULE I OF THE PROPERTY ABOVE REFERRED TO

 All that piece and and parcel of land situated within Registration division--------(27)-----------sub Division and Taluka-------(28)----------within the limits of ----(29)-----------Municipal corporation / council/ cantonment Board /Grampanchayat situate At village---(30)------survey No/City survey No/ hissa /Final plot No /plot No------------(31)------ area---(17) with constructed Building name as ----(32)---------------------------Unit No./House No---(33)---------Floor No ---------(34)------Area---(18)------------sqmts/hector are/square feet And bounded as follows
	Compulsory
	27) District

28) Tahsil/Sub district

29) i.)Municipal corporation

 ii) Municipal Council

 iii) Cantonment Board

 iv) Grampanchayat

30) Village

31)i) city survey no.

 ii) Gate no.

 iii) Final plot no.

 iv) Survey no.

 v) Hissa no.

 vi) Plot no.
17) area of open plot/ agricultural land whichever is
32) With Constructed Building name as applicable
33)i) UNIT No.

 ii) House No.
34) Floor No.

18) i) Square Meter

 ii) Hector-are

 iii) Square Feet

	On or towards the East---(35)----------- On or towards the South- --- --------(36)--------- On or towards the west-----(37)------------- On or towards the North----(38)----------

IN WITNESS WHEREOF the parties here to have signed hereunder at-----(1)----------on this ---(2)-------day
	Compulsory
	Property Boundaries

35) East Property:No/Name

36) South Property:No/Name

37) West Property:No/Name

38)North Property:No/Name

2) Location

1) Date of exection

	Name of ASSIGENOR and sign-------(39)------------------

Name of ASSIEGNEE and sign-----(40)------------------
	Compulsory
	39) i) Sign by Assignor

 ii) Name of Assignor

40) i) Sign by Assignee

 ii) Name of Assignee

	WITNESSES;-

!)Name and sign-----(41)--------------

 --

 --

!!)Name and sign----(42)---------------

 --

 --
	Compulsory
	Execution and Witnesses

41) i) Witness No.1. Name

 ii) Witness No.1 Address

 iii) Witness No.1. Sign

42) i) Witness No.1. Name

 ii) Witness No.1 Address

 iii) Witness No.1. Sign

33

