AGREEMENT OF SALE WITH POSSESION
This Agreement to Sale is made on this_______________th day of__________ in Christian Year ___________executed at ___________
Between
Shri ——————————, ​​​​​​​​​​​aged _____, doing______having Address at ________(PAN NO. ________) hereinafter called the "Party.1/VENDOR " (which expression shall unless it be repugnant to the context or meaning thereof deemed to include the heirs, legal representatives, and executors of all its partners and assigns) of the FIRST PART.

AND

Shri_______________aged ____years PAN NO.(_________) doing______, residing at, _____________________ Gujarat hereinafter called the "Party.2/VENDEE" (which expression shall unless it be repugnant to the context of meaning thereof deemed to include his/her heirs, executors and administrators) of the SECOND PART.

Whereas Party No.1 is the bonafide allottee/owner in possession of property bearing number———————————–out of his bonafide needs and requirements, has agreed to sell the aforesaid _____________________ for a sum of Rs.—————————– and Party No.2 has agreed to purchase the said _____________________ from Party No.1.

AND WHEREAS Party No.1 admits that the said amount of Rs.—————— if the full and final payment in respect of the said property. The Party No.1 has represented to party No.2 that the said _____________________ is self-acquired/hereditary _____________________ of party No.1 in which her heir’s successors, family members or anyone else have no right, title, interest or concern of any nature whatsoever and as such Party No.1 is fully competent to enter into this agreement and transfer his all the rights in favour of Party No.2 on the terms and conditions agreed between the parties and are mentioned hereunder: -
NOW THIS AGREEMENT TO SALE WITNESSETH AS UNDER: -
1. That the total and entire sale consideration amount of Rs.——————- of the _____________________ has been received by party No.1 from Party No.2 vide separate legal receipt as per given details:
Banker Cheque No—————— Dated ————— issued in the name of Party No.1 and is drawn on ————————————————–And on the receipt of the said amount the Party No.1 admits that nothing remains due from Party No.2.However, all the statutory dues and expenses will be borne by Party No.2 including the Stamp duty on the registration of Conveyance Deed. Party No.1 has been handed over the vacant possession of the aforesaid _____________________ to Party No.2 hereafter. That the actual physical possession of the above said property has been handed over by the Party.1/Vendor to the Party.2/Vendee who shall be entitled to possess the same hereafter

 2. That Party No.1 assures Party No.2 that the aforesaid _____________________ is free from all sorts of encumbrances such as prior sale, gifts, mortgage, litigation, disputes, stay orders, attachments, notifications, acquisitions, charges, liens, sureties, securities, HUF, Benami, ownership or any other registered or unregistered encumbrances and if this fact is found otherwise as a result of which a part or whole of the aforesaid _____________________ goes out from the hands of Party No.2 then Party No.1 will indemnify the loss thus suffered by Party No.2.

3. That party No.1 has undertaken and agreed not to create any disputes or encumbrances in respect of possession or ownership of the said _____________________ in future.

4. That Party No.1 admits its liability that in case of any encumbrances or in case the allotment gets cancelled then Party No.1 admits its liability to pay the amount of Rs.———————————————– apart from interest and damages to Party No.2 and also apart from the refund of the amount of Rs.—————————————————— being paid under this agreement to sale.

5. That the Party No.1 has agreed to communicate the Party No.2, the necessary requirements required to be compiled for execution and Registration of conveyance Deed.
6. That Party No.1 will have no objection if Party No.2 transfer all rights vested in her vide this Agreement to anyone else or gets the sale effected in her name or in the name of her nominee.

7. That Party No.1 shall not violate any of the terms and conditions of this agreement in future failing which Party No.2 will have a right to enforce this agreement through a competent court by a suit for specific performance or otherwise at the costs, risks and consequences of Party No.1.

8. That the Party No.1 admits that he has been left with no rights, titles, interest or concern of any nature whatever in the aforesaid _____________________.

9. That in fact after receiving the entire sale consideration of Rs. ————from Party No.2 and after Party No.2 has paid/deposited the entire balance consideration amount the Party No.2 has not to do any other act except the same if conveyed by the Party No.1 as such Party No.2 shall be entitled to get the conveyance Deed executed either from Party No.1 or if permissible at any point of time and period of limitation shall not be applicable in the transaction.

Whereas vendor is an absolute owner and in procession or otherwise entitled to physical and legal possession of the property no.​​​​​​​​​​​​__________ situated at ____________ in Taluka ______ District______ which is bounded as under:-

East:

West:

North:

South:

SIGNED, SEALED AND DELIVERED BY Seller/Vendor…………………………. in the presence of……………

SIGNED, SEALED AND DELIVERED BY Purchaser/Vendee ………………….. in the presence of ……………

WITNESSES:

(1)___________________________

(2)___________________________

SCHEDULE UNDER SEC-32 (A) OF INDIAN REGISTRATION ACT-1908

	NAME OF SELLER/VENDOR

	PHOTO OF SELLER/VENDOR
	THUMB PRINT
	SIGNATURE OF SELLER/VENDOR

	NAME OF PURCHASER/VENDEE

	PHOTO OF PURCHASER/VENDEE
	THUMB PRINT
	SIGNATURE OF PURCHASER/VENDEE

PAGE
1

