Sale Deed

THIS SALE is made the day of, 20, BETWEEN A. B., aged about, etc. (hereinafter called ‘‘the Seller’’) of the one part AND C. D., aged about, etc, (hereinafter called ‘‘the Purchaser’’) of the other part.

WHEREAS the said A. B. has agreed with the said C. D., to sell absolutely to the latter the premises, lands and hereditaments described in the Schedule annexed hereto at or for the price of Rupees. (Rs.) only, AND the said C. D. has agreed to purchase the said property free from all encumbrances, charges and demands whatsoever.

NOW THIS DEED WITNESSES that in pursuance of the said agreement and in consideration of the sum of Rupees. (Rs.) only, paid as follows:

	Rupees (Rs)
	only, paid by C. D. to A. B. on, by way of earnest money and the balance of

	Rupees (Rs.)
	only, paid by C. D. to A. B., before the Sub-Registrar at the time of presentation of the deed for registration.

Totalling Rupees (Rs) only
which said sums, the said A. B. hereby acknowledges as having received, he, the said Seller, does hereby convey, transfer and assign unto and to the use of the Purchaser, his heirs, executors, administrators and assigns ALL THAT brick-built messuages, tenements, hereditaments or dwelling house, being No., Road in the city of., and more specifically described in the Schedule hereto AND ALL THE RIGHT, title, interest, property, claim and demand whatsoever of the seller into or upon the said premises hereby conveyed unto the Purchaser, his heirs, executors, administrators and assigns absolutely and forever, as ordinarily pass on such sale.

AND THE SELLER does hereby covenant and declare for himself, his heirs, executors, representatives and assigns, that he, the Seller, now has good title to convey in the said premises hereby conveyed or expressed to be conveyed unto the Purchaser, his heirs, executors, administrators, representatives and assigns in the manner aforesaid.

AND THAT THE PURCHASER shall hereafter peaceably hold, use and enjoy the same as his own chattel and property without any hindrance, interruption, claim or demand by or from the Seller or any other person whomsoever.

AND THAT THE SELLER and all the persons claiming under him shall and will, from time to time, upon the request and at the cost of the Purchaser, his heirs, executors, representatives, and assigns, do and execute or cause to be done and executed all such acts, deeds and things whatsoever for further and more perfectly assuring the said premises and every part thereof unto the Purchaser, his heirs, executors, representatives and assigns and placing him and them in possession of the same according to the true intent and meaning of these presents as shall or may be reasonably required.

AND IT IS HEREBY DECLARED that the said premises hereby transferred or intended to be transferred are free from all encumbrances, charges, claims or demands and that he, the Seller, has not done anything whereby the property may be subject to any attachment or lien of any court or person whatsoever.

IN WITNESS whereof the said A. B. has hereto at signed this day and the year first above written.

Witness:

Sd. A. B.,

Seller.

Drafted By:

 

Self / Licensed Deed Writer / Lawyer

No. 16

Power of Attorney to sell Specified Property, to execute
its Sale Deed and to get the same Registered

KNOW ALL MEN BY THIS POWER OF ATTORNEY that I, A. B., son of, resident of , hereby appoint and constitute C. D., son of, resident of my lawful attorney.

WHEREAS, I am owner in possession of the properties, amongst others, the one detailed below situate in the city of ;

AND WHEREAS owing to business commitments I am unable to personally attend to the sale or the negotiation of its sale but am desirous of disposing of the same at an early date;

AND WHEREAS the said C. D. is willing to undertake the negotiation and the sale of the same. NOW THEREFORE BY THESE PRESENTS I , the said A. B., hereby authorise and empower the said C. D. as my lawful attorney, for me and on my behalf to do the following acts, deeds and things, that is to say:

1. To advertise for sale or otherwise procure and negotiate the sale of my said property described below, situate in the city of in the State of at a net price of not below Rupees (Rs.) only.

2. To receive from the purchaser the purchase money and to give proper receipt and discharge for the same.

3. In my name and as my act and deed to execute and sign a proper conveyance of the said property to the said purchaser.

4. To present the said deed of conveyance for registration to the proper registration authority, to admit the receipt of the consideration money and to have the said deed registered AND to do all acts, deeds and things which may be necessary for conveying the property and registering the said deed as fully and effectually in all respects as I could do the same if I were personally present.

5. To sign, make and present any application to the proper authority to extend the period prescribed for the registration of the said deed and to pay any fine which may be imposed in this behalf and to obtain the registration of the said deed within the extended period allowed on an application made in this behalf;

AND I HEREBY AGREE to ratify and confirm all and whatsoever my said attorney shall lawfully do or cause to be done by virtue of these presents.

IN WITNESS whereof I, the said A. B., have hereto put my signature at this day of, 20

Witness:

Drafted By:

Sd. A. B.

Self / Licensed Deed Writer / Lawyer

Executant.

Rectification of Sale Deed

AN AGREEMENT made on the day of , 20. BETWEEN A.B. etc. (hereinafter called the ‘‘Vendor’’) of the one part AND C.D. etc. (hereinafter called ‘‘the Purchaser’’) of the other part;

WHEREAS by a deed of sale dated the and made between the same persons as are parties hereto and in the same order (hereinafter called ‘‘the principal deed’’) the Vendor transferred to the Purchaser his house No.mohallatogether with all the land appurtenant to it and the principal deed has been registered at No. in Book No. Volume No. 1, pages to in the Sub-Registrar’s office at;

AND WHEREAS certain mistakes have accidentally crept into the principal deed which the parties have now agreed to rectify in the manner hereinafter appearing.

NOW THESE PRESENTS WITNESS and the parties hereto hereby agree as follows:

1. That the principal deed shall be so read and construed as if—

(a)
For the words ‘‘PremNath Rai’’ wherever the same occur in the principal deed the words ‘‘PremNarain Rai’’ were substituted.

(b)
Between the words ‘‘the Vendor hereby transfers to the Purchaser all that’’ and the words ‘‘TO HOLD the same’’ there were inserted the words ‘‘the property described in the Schedule hereto’’.

(c)
In the Schedule to the principal deed for the figures and word ‘‘.25 acre’’ shown in the column of the area of the property sold, the figures and word ‘‘.35 acre’’ were substituted.

2. That as rectified and modified as aforesaid the principal deed shall remain in full force and effect.

IN WITNESS WHEREOF the parties hereto have signed the agreement on the date first hereinbefore mentioned.

Sale Deed: Part Consideration left with
Purchaser to pay to Mortgagee

THIS DEED OF SALE is made on the day of , 20 , BETWEEN A. B., of etc. (hereinafter called ‘‘the Vendor’’) of the one part AND C. D., of etc. (hereinafter called ‘‘the Purchaser’’) of the other part.

WHEREAS the Vendor is owner of the land described in the Schedule hereto;

AND WHEREAS by a mortgage bond dated the executed by the Vendor in favour of one E. F. the said land was mortgaged to secure the principal sum of Rs and interest in accordance with the covenants therein contained;

AND WHEREAS the said principal sum of Rs with interest thereon from the date of the aforesaid bond up to the date thereof remains owing on the security of the said bond;

AND WHEREAS the Vendor has agreed with the Purchaser for the sale to him of the said land free from encumbrances for the sum of Rs of which the sum of Rs has been agreed to be retained by the Purchaser for the redemption of the said mortgage of the said E. F.

NOW THIS DEED WITNESSES as follows:

1. In consideration of the price of Rs., out of which the sum of Rs. has been paid by the Purchaser to the Vendor (the receipt of which the Vendor hereby acknowledges) and the sum of Rs. has been retained by the Purchaser for payment to the said E. F. in pursuance of the aforesaid agreement and the remaining Rs.will be paid by the Purchaser to the Vendor within three months, the Vendor hereby transfers by way of sale to the Purchaser ALL that property described in the Schedule hereto TO HOLD the same to the Purchaser as absolute owner.

2. The Vendor hereby covenants with the Purchaser as follows:

(1)
The said premises shall be quietly entered into and upon and held and enjoyed and the rents and profits received therefrom by the Purchaser without any interruption or disturbance by the Vendor or any person claiming through or under him and without any lawful disturbance or interruption by any other person whomsoever.

(2)
The Vendor will at the cost of the person requiring the same execute and do every such assurance or thing necessary for further more perfectly assuring the said premises to the Purchaser, his heirs or assigns as may reasonably be required.

(3)
The said premises are free from encumbrances except the encumbrance created by the aforesaid mortgage deed.

(4)
If the amount due to E. F., mortgagee, on the said mortgage bond dated on the date of execution of this deed is found to exceed Rs. the Vendor will pay the excess to the Purchaser with interest at per cent per annum from the date hereof.

3. The Purchaser hereby covenants with the Vendor as follows:

(1)
He will pay the said sum of Rs. to the Vendor within three months from the date hereof; and

(2)
He will at all times keep indemnified the Vendor and his estate from and against the claim of the said E. F. under the aforesaid mortgage deed dated the:

4. PROVIDED ALWAYS and it is hereby agreed that wherever such an interpretation would be requisite to give the fullest possible scope and effect to any contract or covenant herein contained the expressions ‘‘the Vendor’’ and ‘‘the Purchaser’’ hereinbefore used shall include their respective heirs, legal representatives, successors and assigns.

IN WITNESS WHEREOF the parties hereto have signed this deed on the dates mentioned against their respective signatures.

No. 3

Sale Deed by a Hindu Father of Ancestral
Property for Family Necessity

THIS SALE is made the day of 20, BETWEEN A. B., aged about, etc. in his personal capacity and as guardian of his minor son, aged about years, resident of , (hereinafter called ‘‘the Seller’’) of the one part AND C. D., aged about years, son of, resident of , (hereinafter called ‘‘the Purchaser’’) of the other part.

WHEREAS, K. L. purchased one pucca brick-built house situate at No. on the Road in the city of , more specifically described below by a deed of sale, dated. and registered at the Sub-Registry Office on as No. in Book I, Volume , on pages to ;

AND WHEREAS the said K. L. died issueless leaving him surviving a younger brother, namely, G. H., father of the Seller, who also died on the.and the said house is now owned and possessed by the said Seller he being the only male issue of his father, the said G. H.;

AND WHEREAS the Seller is in need of money to defray family expenses, more specially the expenses of marriage of his younger sister AND whereas the Purchaser has agreed with the Seller for the absolute sale to him of the property described below at the price of Rupees. (Rs.) only.

NOW THIS DEED WITNESSES that in pursuance of the said agreement and in consideration of the sum of Rupees. (Rs.) only, paid by the Purchaser as described below to the Seller, receipt whereof the said Seller hereby acknowledges, the said A. B., in his personal capacity and as natural guardian of his aforesaid son and as Karta of his joint Hindu family consisting presently of himself and his aforesaid minor son, governed by the Mitakshara School of Hindu Law does hereby convey, transfer and absolutely assign to the said C. D., free from all encumbrances, charges, claims and demands whatsoever, ALL THAT brick-built house more specifically described below:

AND ALL the estate, right, title, interest, claim and demand whatsoever of the Seller in or to the property hereby demised and every part thereof; TO HOLD the same to the Purchaser and his representatives absolutely.

The Seller hereby delivers to the Purchaser all deeds, evidence and writings now in his possession and custody relating to the title of the Seller to the property hereby demised.

AND the Seller and all persons claiming under him do hereby further agree with the purchaser, at all times hereafter and upon any reasonable request and at the cost of the Purchaser to do and execute, or cause to be done and executed, all such lawful acts, deeds and things whatsoever for further and more perfectly conveying and assuring the said property and any part thereof to the Purchaser and his representatives and placing him or them in possession of the same according to the true intent and meaning of this deed.

AND the Seller does also hereby agree to save harmless and keep indemnified the Purchaser from and against all losses, damages, costs or expenses which he may sustain or incur by reason of any claim being made by anybody whomsoever to the said property or in respect of any arrears of taxes or cesses due thereon.

And the Seller does hereby further agree with the Purchaser and declare that he has not done or been party to any act whereby the said property is or may be under any charge in title, claim, estate or otherwise, howsoever, or whereby the Seller is prevented from conveying or assigning the said property or any part thereof.

Description of property hereby demised:

One pucca single storey brick-built house situate at No. on the Road in the city of, and tenanted by Shri, on a monthly tenancy yielding the sum of Rs. 30 p.m. bounded as follows:

EAST
: Wall of the house hereby sold adjacent to the house
 of

WEST
: Wall of the house of

NORTH
: Wall of the house hereby sold adjacent to the house
 of.

SOUTH
: Wall and front door of the house hereby sold
 affronting the Road

Mode of payment of consideration money:

Rupees (Rs) only, paid by C. D. to A. B., on by way of earnest money and the balance of Rupees (Rs . . .) only, by crossed cheque No., dated, on the Bank,favouring the Seller.

IN WITNESS WHEREOF the abovenamed A. B. in his personal capacity and as guardian of his minor son., has hereto signed at., the day and the year first abovementioned.

Witnesses:

Sd. A. B.,

 1.

   Seller.

 2.

Drafted By:

Self / Licensed Deed Writer / Lawyer

No. 4

Sale by a Guardian of a Minor

THIS SALE is made the day of, 20, BETWEEN A. B., aged about years, minor, son of , resident of, through his guardian C. D., (hereinafter called ‘‘the Seller’’) of the one part AND E. F., aged.years, son of, resident of, (hereinafter called ‘‘the Purchaser’’) of the other part.

WHEREAS A. B. is a minor and the said C. D. is his guardian appointed as such under the provisions of the Guardian and Wards Act by the District Judge of , in Misc. Case No. of, decided on;

AND WHEREAS the father of the said minor died leaving debts of the total value of Rs.;

AND WHEREAS large amounts have to be paid six-monthly towards the interest accruing on the said debts;

AND WHEREAS by an application, dated., duly made to the said District Judge of, his opinion and sanction was sought for the repayment of the said debts by the money realised from the sale of house No., situate on Road in the city of, belonging to the minor;

AND WHEREAS the said District Judge by order, dated. , approved the sale of the said house but decided to call bids for the same himself;

AND WHEREAS on the day of, 20, bids were invited and the bid of the said E. F. was the highest, amounting to Rupees. (Rs.) only, for the sale of the said house to him free of all encumbrances, whatsoever;

AND WHEREAS by order, dated, passed by the same said District Judge the said C. D., was ordered to execute a sale deed on behalf of the minor.

NOW THIS DEED WITNESSES that the said C. D., as guardian of the said minor, does hereby grant, convey and sell unto the said E. F., his heirs, successors and assigns for the sum of Rupees (Rs.)only, paid by the said E. F., into the said court of the District Judge in the account of the said minor A. B., the said house No., situate on the Road in the city ofand bounded as below:

	EAST
	:

	WEST
NORTH
SOUTH
	:

:

:

and tenanted by one Shri, on a monthly rent of Rs.

TOGETHER with all rights, easements, privileges and appurtenances, whatsoever, belonging to or enjoyed therewith or appurtenant thereto or reputed so to be.

AND all the right, title and interest of the said minor into or upon the said house and the land attached and on which the said house is built, including the electric and sanitary fittings thereto, but excluding such of the electric and sanitary fittings which the said tenant has himself put.

AND THE SAID C. D., as guardian for and on behalf of the said minor, hereby covenants that the said minor had good right and title to grant, convey and sell the said house in the manner herein appearing and the said E. F., his heirs, successors and assigns may at all times hereafter possess and enjoy the demised property and every part thereof without any let or hindrance, claim or demand from any person claiming through or under the said A. B. or any predecessor-in-title of the said A. B.

AND IT IS FURTHER AGREED that the said C. D., during the minority of the said A. B., of any person in his stead and the said A. B., after attaining majority, and his heirs, successors and representatives, shall and will from time to time, and at all times hereafter do and execute all such acts and deeds for further and more effectively assuring and transferring the said property unto the said E. F., his heirs, successors and assigns, in the manner aforesaid, but at his or their cost and request as shall or may be reasonably required by him or them.

IN WITNESS whereof the said C. D., as guardian for and on behalf of the said A. B., has hereunto at., signed the day and the year first abovementioned.

Witness:

Sd. A. B.

Sd. C. D.

Drafted By:

Guardian.

Self / Licensed Deed Writer / Lawyer

No. 5

Sale by Benamidar and Beneficiary

THIS DEED OF SALE is made on the day of BETWEEN A. B. etc. (hereinafter called ‘‘the Benamidar’’) of the first part AND C. D. etc. (hereinafter called ‘‘the Vendor’’) of the second part AND E. F. etc. (hereinafter called ‘‘the Purchaser’’) of the third part.

WHEREAS the property described in the Schedule hereto was purchased by the Vendor from one X. Y. under a deed of sale dated but as the Vendor was then in government service and under the rules of his service was not competent to make the purchase, the purchase was made fictitiously in the name of the Benamidar for and on behalf of the Vendor;

(or WHEREAS the Benamidar hereby admits the property described in the Schedule hereto really belongs to the Vendor although the name of the Benamidar is fictitiously recorded in the revenue records as the owner thereof;)

AND WHEREAS the Vendor has agreed with the Purchaser to sell the said property to him for the sum of Rs.;

AND WHEREAS the Benamidar has, at the request of the Vendor agreed to join in the sale of the said property for the purpose of perfecting the title of the Purchaser thereto;

NOW THIS DEED WINTESSES as follows:

1. In pursuance of the said agreement and in consideration of the said sum of Rs. paid before the execution hereof by the Purchaser to the Vendor (the receipt whereof the Vendor hereby acknowledges) the Vendor hereby transfers to the Purchaser and at the request of the Vendor the Benamidar hereby releases to the Purchaser ALL that property described in the Schedule hereto TO HOLD the same to the Purchaser as absolute owner.

2. The Vendor hereby covenants with the Purchaser as follows:

The said premises shall be quietly entered into and upon and held and enjoyed and the rents and profits received therefrom by the Purchaser without any interruption or disturbance by the Vendor or any person claiming through or under him and without any lawful disturbance or interruption by any other person whomsoever.

3. The Benamidar likewise covenants with the Purchaser that the said premises shall be quietly entered upon and held and enjoyed and the rents and profits received by the Purchaser without any interruption by him or anyone claiming through or under him.

4. The Vendor and the Benamidar respectively each for himself but not for the other covenants with the Purchaser that he will at the cost of the person requiring the same execute and do every assurance or thing necessary for further or more perfectly assuring the said premises to the Purchaser, his heirs or assigns as by him or them shall reasonably be required:

5. PROVIDED ALWAYS and it is hereby agreed that wherever such an interpretation would be requisite to give the fullest possible scope and effect to any contract or covenant herein contained the expressions ‘‘the Vendor’’ and ‘‘the Purchaser’’ hereinbefore used include their respective heirs, legal representatives, successors and assigns.

IN WITNESS WHEREOF the parties hereto have signed this deed on the dates mentioned against their respective signatures.

No. 6

Sale Deed by Attorney

THIS DEED OF SALE made on the day of, 20 BETWEEN A. B. etc. (hereinafter called ‘‘the Vendor’’) of the one part AND C. D. etc. (hereinafter called ‘‘the Purchaser’’) of the other part.

WHEREAS the Vendor is the owner of the property described in the Schedule hereto under a deed of sale dated the executed by one E. F.;

AND WHEREAS the Vendor by a deed dated the and registered at the office of on the appointed X. Y. his attorney to sell the said property, to receive and give receipt for the purchase money thereof and to execute and present for registration deed of sale thereof;

AND WHEREAS the Vendor by the said X. Y. his attorney has agreed with the Purchaser for the sale to him of the said property for the sum of Rs.

NOW THIS DEED WITNESSES as follows:

1. That in pursuance of the aforesaid agreement and in consideration of Rs.paid by the Purchaser to the said X. Y as such attorney as aforesaid (the receipt of which the Vendor by the said X. Y. hereby acknowledges) the Vendor by the said X. Y. as such attorney as aforesaid hereby transfers to the Purchaser by way of sale ALL the pucca house standing on the land measuring 27 ft. by 10 ft. fully described in the Schedule hereto and for greater clearness delineated on the plan hereto annexed and thereon shown with its boundaries coloured red TO HOLD the same to the Purchaser as absolute owner.

2. The Vendor by the said X. Y. as such attorney as aforesaid hereby covenants with the Purchaser as follows:

(i)
The said premises shall be quietly entered into and upon and held and enjoyed and the rents and profits received herefrom by the Purchaser without any interruption or disturbance by the Vendor or any person claiming through or under him and without any lawful disturbance or interruption by any other person whomsoever.

(ii)
The Vendor will at the cost of the person requiring the same execute and do every such assurance or thing necessary for further more perfectly assuring the said premises to the Purchaser, his heirs or assigns as may reasonably be required.

(iii)
The interest hereby transferred subsists and the Vendor has power to sell the same.

(iv)
The property hereby sold is free from encumbrances:

3. PROVIDED ALWAYS and it is hereby agreed that wherever such an interpretation would be requisite to give the fullest possible scope and effect to any contract or covenant herein contained the expressions ‘‘the Vendor’’ and ‘‘the Purchaser’’ hereinbefore used include their respective heirs, legal representatives, successors and assigns.

IN WITNESS WHEREOF the parties hereto have signed this deed on the dates mentioned against their respective signatures.

No. 7

Sale by Receiver of Insolvent’s Property

Sale deed made this day of 20, by A.B., (Vendor) Receiver of the estate of X. Y., son of of, an insolvent, of the one part; and C. D., son of of (Purchaser) of the other part:

WHEREAS by an order dated the day of 20, the said X. Y. was adjudicated an insolvent and the said A. B. was appointed the Receiver of his estate;

AND WHEREAS the said A. B. as such Receiver has agreed to sell to the said C. D. the premises hereinafter described, being a part of the estate of the said X. Y., for the sum of Rs (in words, rupees) free from encumbrances and absolutely:

NOW THIS INSTRUMENT WITNESSES that in consideration of the sum of Rs.(in words, rupees.) now paid by the said C. D. to the said A. B. (the receipt whereof the said A. B. hereby acknowledges) the said A. B. as Receiver and in virtue of the powers conferred upon him in that behalf of Section 59 of the Provincial Insolvency Act, 1920, and of every or any other power enabling him in that behalf, hereby calls and conveys to the said C. D. ALL that house with land No. situate at Road in the city of in the District of(with the boundaries thereof more particularly described in the Schedule hereto): To hold the same to and to the use of the said C. D. absolutely and forever.

The Schedule above referred to.

Description of the Property hereby sold.

All that house with land measuring together with all the buildings thereon and the appurtenances, fixtures and fittings thereto bearing municipal No. of /Road/Mohalla/in the town of.and bounded as follows:

On the North by

On the South by

On the East byand

On the West by

IN WITNESS WHEREOF the abovenamed A.B. has executed this instrument on the date first hereinabove mentioned.

Sd. A. B.

Witnesses:

Vendor.

 1.

 2.

Drafted by:

Self / Licensed Deed Writer / Lawyer

No. 8

Sale by Several Joint Owners

THIS DEED OF SALE made on the day of BETWEEN A. B. etc., C. D. etc and E. F. etc. (hereinafter called ‘‘the Vendors’’) of the one part AND G.H. etc. (hereinafter called ‘‘the Purchaser’’) of the other part.

WHEREAS the Vendors are owners of the property described in the Schedule hereto as tenants-in-common in equal shares (or, as joint tenants) and they have agreed to sell the same to the Purchaser at the price of Rs.;

NOW THIS DEED WITNESSES as follows:

1. In consideration of Rs. paid by the Purchaser to the Vendors (the receipt of which the Vendors hereby acknowledge) each of them the Vendors so far as relates to his own share, estate or interest in the property hereby sold (but so as to make each of them liable by way of damages in respect of every breach of implied covenant to the extent of one-third only of such damages) hereby transfers etc.

2. The Vendors will at the cost of the person requiring the same execute and do every such assurance or thing necessary for further more perfectly assuring the said premises to the Purchaser, his heirs or assigns as may reasonably be required.

3. The interest hereby transferred subsists and the Vendors have power to sell the same.

4. The property hereby sold is free from encumbrances:

5. PROVIDED ALWAYS and it is hereby agreed that wherever such an interpretation would be requisite to give the fullest possible scope and effect to any contract or covenant herein contained the expressions ‘‘the Vendors’’ and ‘‘the Purchaser’’ hereinbefore used include their respective heirs, legal representatives, successors and assigns.

IN WITNESS WHEREOF the parties hereto have signed this deed on the date mentioned against their respective signatures.

No. 9

Sale of Land by one Person to himself
 and others as Partners

THIS SALE is made the day of, 20, BETWEEN A. B., aged., etc. (hereinafter called ‘‘the Seller’’) of the one part AND the said A. B., C. D., and E. F., aged, etc. (hereinafter called ‘‘the Purchasers’’) of the other part.

WHEREAS the said A. B., C. D. and E. F., carry on the trade and business of at., as co-partners under the trade name and style of;

AND WHEREAS the said partnership is registered with the Registrar of Firms at, under the provisions of the Indian Partnership Act and the said partners are shown therein as partners;

AND WHEREAS the said A. B. is the absolute owner in possession of the lands hereinafter described and has agreed to sell the same to the said A. B., C. D. and E. F. as partners of the said trading firm at the price of Rupees (Rs.) only;

NOW THIS DEED WINTESSES that in consideration of the sum of Rupees(Rs.) only paid to the said A. B. by the said A. B., C. D. and E. F., out of the moneys of the said partnership, receipt whereof the said A. B. hereby acknowledges, the said A. B. as beneficial owner hereby conveys unto the said partnership ALL THAT PARCEL OF LAND, situate at., measuring from East to West feet and from the North to the South feet, and containing by admeasurement square feet approximately, which plot of land is bounded on the North by, on the South by, on the East by. . .and on the West byand is delineated and coloured red in the map attached hereto, TOGETHER WITH all buildings, trees, fences, hedges, ditches, ways, waters, liberties, privileges, easements and appurtenances whatsoever to the said plot or piece of land belonging or in any way appertaining or usually held or occupied therewith or reputed to belong or be appurtenant thereto TO HOLD the same UNTO the said A.B., C. D. and E. F. absolutely and forever as part of their partnership property.

IN WITNESS whereof the said A. B. has hereto signed at. , the day and the year first abovementioned.

Witness:

Sd. A. B.,

 Seller.

Drafted by:

Self / Licensed Deed Writer / Lawyer

No. 10

Sale on behalf of a Lunatic

THIS DEED OF SALE is made on the BETWEEN A. B. etc., a lunatic acting through X. Y. etc., manager of his estate (hereinafter called ‘‘the Vendor’’) of the one part AND C. D. etc. (hereinafter called ‘‘the Purchaser’’) of the other part.

WHEREAS by an inquisition taken before the District Judge of Agra, the Vendor was found to be a lunatic and by order of the said Judge, dated the said X. Y. was appointed to be the manager of his estate;

AND WHEREAS it is necessary to raise a sum of Rs.to pay off the debts of the Vendor which amount approximately to Rs and to defray the necessary expenses for the maintenance and support of the Vendor and his family;

AND WHEREAS by an order dated the the said District Judge has authorised the said X. Y. to raise the said sum of Rs.by sale of the property of the Vendor described in the Schedule hereto;

AND WHEREAS the said X. Y. has agreed to sell to the Purchaser the said property for the sum of Rs.

NOW THIS DEED WITNESSES as follows:

(1) In pursuance of the said agreement and the order aforesaid and in consideration of the sum of Rs. paid by the Purchaser to the said X. Y. as such manager as aforesaid (the receipt of which the Vendor by the said X. Y. hereby acknowledges) the Vendor acting by the said X.Y. as such manager as aforesaid hereby transfers to the Purchaser ALL that pucca house standing on the land measuring fully described in the Schedule hereto and for greater clearness delineated on the plan hereto, annexed and thereon shown with its boundaries coloured red TO HOLD the same to the Purchaser as absolute owner.

(2) The said X. Y. for and on behalf of the Vendor hereby covenants with the Purchaser as follows:

(i)
The Vendor is the owner of the property described in the said Schedule and is competent to transfer the same.

(ii)
The said premises shall be quietly entered into and upon and held and enjoyed and the rents and profits received therefrom by the Purchaser without any interruption or disturbance by the Vendor or any person claiming through or under him and without any lawful disturbance or interruption by any other person whomsoever.

The vendor will at the cost of the person requiring the same execute and do every such assurance or thing necessary for further more perfectly assuring the said premises to the Purchaser, his heirs or assigns as may reasonably be required:

PROVIDED ALWAYS and it is hereby agreed that wherever such an interpretation would be requisite to give the fullest possible scope and effect to any contract or covenant herein contained the expressions ‘‘the Vendor’’ and ‘‘the Purchaser’’ hereinbefore used include their respective heirs, legal representatives, successors and assigns.

IN WITNESS WHEREOF the parties hereto have signed this deed on the dates mentioned against their respective signatures.

No. 11

Sale of Different Portions to Different Purchasers

THIS DEED OF SALE is made on the day of , 20 BETWEEN A. B. etc, (hereinafter called ‘‘the Vendor’’) of the one part AND C. D. etc., E. F. etc. and G. H. etc (hereinafter called ‘‘the Purchasers’’) of the other part.

WHEREAS the Vendor being owner of the property described in the First Schedule hereto has agreed with the Purchasers for the sale to them of the said property in different portions as detailed against the names of the several Purchasers in column 2 of the Second Schedule hereto for the prices respectively specified in column 3 thereof, the total of which is Rs.;

NOW THIS DEED WITNESSES that in pursuance of the said agreement and in consideration of the total sum of Rs. paid before the execution of these presents by the Purchasers in the proportions specified against their names in column 3 of the Second Schedule hereto (the receipt of which the Vendor hereby acknowledges) the Vendor hereby transfers to the Purchasers ALL the property described in the First Schedule hereto TO HOLD the same to the Purchasers in separate portions as specified against the names of the several Purchasers in column 2 of the Second Schedule hereto, the position of each of such portions being more clearly delineated on the map hereto annexed by the area of such portions shown thereon in separate colours specified against the name of each Purchaser in column 4 of the Second Schedule hereto.

The Vendor hereby covenants with the Purchaser as follows:

(1) The said premises shall be quietly entered into and upon and held and enjoyed and the rents and profits received therefrom by the Purchaser without any interruption or disturbance by the Vendor or any person claiming through or under him and without any lawful disturbance or interruption by any other person whomsoever.

(2) The Vendor will at the cost of the person requiring the same execute and do every such assurance or thing necessary for furthermore perfectly assuring the said premises to the Purchaser, his heirs or assigns as may reasonably be required.

(3) The interest hereby transferred subsists and the Vendor has power to sell the same.

(4) The property hereby sold is free from encumbrances:

PROVIDED ALWAYS and it is hereby agreed that wherever such an interpretation would be requisite to give the fullest possible scope and effect to any contract or covenant herein contained the expressions ‘‘the Vendor’’ and ‘‘the Purchaser’’ hereinbefore used include their respective heirs, legal representatives, successors and assigns.

IN WITNESS WHEREOF the parties hereto have signed this deed on the dates mentioned against their respective signatures.

The First Schedule herein referred to (Description of the Whole Property)

The Second Schedule herein referred to:

	Name of purchasers
	Portions or property sold to each purchaser
	Price paid by each purchaser
	Colour by which the portion of each is shown on the annexed map

No. 12

Sale to Two Persons paying Equally

Sale deed made this day of 20, by A. B., son of of (Vendor) of the one part, in favour of C.D. son of ofand E., F., son of, of(Purchasers) of the other part:

WHEREAS the said A. B. being now absolutely entitled free from encumbrances to the premises hereinafter described had agreed/is agreeable to sell the same to the said C. D. and E. F. absolutely and free from encumbrances for the sum of Rs. (in words, rupees) :

NOW THIS INDENTURE WITNESSES that in consideration of the sum of Rs. (in words, rupees), now paid by the said C. D. and E. F. in equal shares from and out of the moneys belonging to them (the receipt of which sum the said A.B. hereby acknowledge) he, the said A. B., hereby sells and conveys to the said C. D. and E. F. all that house with land No. situate at Road in the city of in the District of (with the boundaries thereof more particularly described in the Schedule hereto): To hold the same and to the use of the said C. D. and E. F. as tenants-in-common in equal shares forever.

The Schedule above referred to

Description of the Property hereby sold.

All that house with land measuring together with all the buildings thereon and the appurtenances, fixtures and fittings thereto bearing municipal number of /Road/Mohalla/in the town of and bounded as follows:

On the North by

On the East by

On the South by

On the West by

IN WITNESS WHEREOF the abovenamed A.B. has executed this instrument on the date first hereinabove mentioned.

Sd. A. B.

Vendor.

Witnesses:

 1
 2

Drafted by:

Self / Licensed Deed Writer / Lawyer

No. 13

Sale of Mortgage Rights

THIS DEED OF SALE made on the day of , 20. BETWEEN A. B. etc. (hereinafter called ‘‘the Vendor’’) of the one part AND C. D. etc. (hereinafter called ‘‘the Purchaser’’) of the other part.

WHEREAS by a deed of mortgage dated one X. Y. usufructuarily mortgaged the property mentioned in the Schedule hereto to the Vendor for Rs.;

AND WHEREAS the Vendor has agreed with the Purchaser to assign and transfer to him the said mortgage debt and all his right, title and interest under the hereinbefore recited deed of mortgage for the sum of Rs;

NOW THIS DEED WITNESSES as follows:

1. In pursuance of the said agreement and in consideration of the sum of Rs.paid on or before the execution of these presents by the Purchaser to the Vendor (the receipt of which the Vendor hereby acknowledges) the Vendor hereby assigns to the Purchaser ALL THAT principal sum of Rs secured by the hereinbefore recited deed of mortgage and the full benefit of all powers, rights, remedies and securities contained in the said deed of mortgage and thereby expressly or impliedly conferred upon the Vendor TO HOLD the same to the Purchaser absolutely.

2. In further pursuance of the said agreement and for the consideration aforesaid the Vendor hereby transfers to the Purchaser ALL that property comprised in the said deed of mortgage and set forth in the Schedule hereto and all the estate, right, title and interest of the Vendor to and upon the same TO HOLD the same to the Purchaser subject to such right or equity of redemption as is now subsisting in the said property under or by virtue of the said deed of mortgage.

3. The Vendor hereby covenants with the Purchaser as follows:

(1) In consideration of the sum of Rs. paid by the Purchaser to the Vendor on the day of , 20 , (the receipt of which the Vendor hereby acknowledges) the Vendor as owner hereby transfers to the Purchaser by way of sale ALL that pucca house standing on the land measuring 27 ft. by 10 ft. fully described in the Schedule hereto and for greater clearness delineated on the plan hereto annexed and thereon shown with its boundaries coloured red TO HOLD the same to the Purchaser as absolute owner.

(2) The Vendor hereby covenants with the purchaser as follows:

(i)
The said premises shall be quietly entered into and upon and held and enjoyed and the rents and profits received therefrom by the Purchaser without any interruption or disturbance by the Vendor or any person claiming through or under him and without any lawful disturbance or interruption by any other person whomsoever.

(ii)
The Vendor will at the cost of the person requiring the same execute and do every such assurance or thing necessary for further more perfectly assuring the said premises to the Purchaser, his heirs or assigns as may reasonably be required.

(iii)
The interest hereby transferred subsists and the Vendor has power to sell the same.

(iv)
The property hereby sold is free from encumbrances.

(3) The Vendor has not at any time heretobefore done or executed or knowingly suffered or been party or privy to anything whereby the said principal sum and the property hereby respectively assigned and transferred or any part thereof respectively is, can or may be released, affected or encumbered in any way howsoever:

4. PROVIDED ALWAYS and it is hereby agreed that wherever such an interpretation would be requisite to give the fullest possible scope and effect to any contract or covenant herein contained the expressions ‘‘the Vendor’’ and ‘‘the Purchaser’’ hereinbefore used include their respective heirs, legal representatives, successors and assigns.

IN WITNESS WHEREOF the parties hereto have signed this deed on the dates mentioned against their respective signatures.

No. 14

Sale of the Equity of Redemption

THIS SALE is made the day of , 20 . . . , BETWEEN A. B., aged, etc., (hereinafter called ‘‘the Mortgagee’’) of the first part, AND C. D., aged, etc., (hereinafter called ‘‘the Seller’’) of the second part, AND E. F., aged etc., (hereinafter called ‘‘the Purchaser’’) of the third part.

WHEREAS by a deed of mortgage, dated the day of ,
20. and made between the said C. D. of the one part and the said A. B. of the other part, the messuages and hereditaments hereinafter described and intended to be hereby conveyed, together with two other dwelling houses were mortgaged by the said C. D. to the said A. B., by way of simple mortgage for securing the repayment of the principal sum of rupees five thousand (Rs 5000) only, with interest as therein mentioned;

AND WHEREAS the said principal sum of Rs 5000 remains due and owing on the security of the hereinbefore mentioned mortgage deed, but all interest for the same has been paid up to the date of these presents;

AND WHEREAS the said C.D. has agreed with the said E. F., for the absolute sale to him of the hereditaments hereinafter described free from all encumbrances except the sum of rupees two thousand only (part of the said principal sum of Rs 5000), and interest hereafter accruing at the rate and manner prescribed in the said deed of mortgage for the same at the price of rupees ten thousand (Rs 10,000) only;

AND WHEREAS it has been mutually agreed between the parties hereto that the said sum of Rs 5000 shall be apportioned in the manner following, that is to say, as to the sum of rupees two thousand only, part thereof, upon the said house hereinafter described and intended to be sold and in exoneration of the remainder of the property comprised in the hereinbefore recited deed of mortgage and as to the sum of Rs 3000 the balance of the said principal sum of Rs 5000 upon the remaining said property hereinafter described and intended to be hereby conveyed;

AND WHEREAS the said A. B. has agreed to join in these presents in the manner hereinafter appearing;

NOW THIS DEED WITNESSES that in consideration of the sum of rupees ten thousand (Rs 10,000) only paid in the manner following, that is to say, the sum of rupees four hundred (Rs 400) only, on by way of earnest money and the residue of rupees nine thousand and six hundred (Rs 9,600) only, before the Sub-Registrar at the time of the registration of these presents by the said E. F. to C. D., which said total sum of rupees ten thousand (Rs. 10,000) only, the said C. D. hereby acknowledges as having received, THE SAID C. D. as beneficial owner hereby transfers by way of absolute sale unto the said E. F. ALL THAT double-storeyed dwelling house with compound, outhouses, gardens, garage and appurtenances belonging thereto commonly called and known as KAMALA COTTAGE, situate at No., on the. Road in the city of and bounded on the East by, on the West by, on the South by , and on the North byand presently occupied by Shri, on a monthly tenancy paying a rent of Rs.p.m., delineated and coloured red on the plan attached; TOGETHER WITH ALL rights, easements and appurtenances to the said property hereby transferred, belonging or reputed to belong or usually held, occupied or enjoyed therewith, TO HOLD the same absolutely and forever, BUT SUBJECT to the hereinafter recited deed of mortgage and to the sum of Rs 2000 (part of the said principal sum of Rs 5000) thereby secured and all interest henceforth accruing due in respect of the said sum of Rs 2000 UNTO AND TO THE USE of the said E. F. absolutely and forever, AND the said E. F. hereby covenants with the said C. D. to pay the sum of Rs 2000 so apportioned to the said dwelling house hereinbefore described and interest hereinafter to become due thereon and at all times hereafter to keep indemnified the said C. D. from and against the payment of the said sum of Rs 2000 and the interest thereon and from and against all actions, claims and demands for and on account of the same or in any wise relating thereto. AND each of them, the said A. B. and C. D., hereby acknowledges the right and promises the delivery and production of all documents of title pertaining or relating to the property hereby transferred on satisfaction of the said sum of Rs 2000 and all interest thereon and in the meantime the right of E. F. to copies of all such documents. AND the said A. B. hereby covenants with the said E. F. that as between the said A. B. and E. F. the property hereinbefore described, that is to say, the property hereby transferred shall be considered charged exclusively with the repayment of the said sum of Rs 2000 and interest as specified and agreed in the said mortgage deed in exoneration of the two other dwelling houses comprised in the said mortgage deed and shall be wholly exonerated and discharged from any demand in respect of the remaining sum of Rs 3000, the balance of the full sum of Rs 5000 which it is hereby declared shall be exclusively charged upon the said two remaining houses comprised and subject of the aforesaid deed of mortgage and that any right of consolidation the said A. B. may, now or at any time hereafter, have in respect of mortgages held by him from the said C. D. shall not attach to the property hereby conveyed.

IN WITNESS whereof, the said A. B., C. D. and E. F. have hereto at.signed the day and the year first abovewritten.

Witness:

Sd. A. B.

Mortgagee.

Drafted by:

Sd. C. D.

Self / Licensed Deed Writer / Lawyer

Seller.

Sd. E. F.

Purchaser.

No. 15

Sale of Leasehold Rights

THIS TRANSFER is made the day of, 20, BETWEEN A. B., aged, etc., (hereinafter referred to as ‘‘the Seller’’) of the one part and C. D., aged , etc., (hereinafter referred to as ‘‘the Purchaser’’) of the other part.

WHEREAS the said A. B. under a deed of lease duly executed and registered on, in the Sub-Registry at as No. . . . in Book I, Volume, on pages to acquired the lands herein described and intended to be conveyed on a lease for a period of 99 years;

AND WHEREAS the said C. D. is desirous of purchasing the leasehold rights of a portion of the said lands on a premium of Rupees. (Rs) only, and a yearly rent of Rs subject to the covenants and conditions in the said original lease, copy whereof is attached hereto;

NOW THIS TRANSFER WITNESSES that in consideration of the sum of Rupees (Rs.) only, paid before the Sub-Registrar today at the time of the registration of these presents and the payment of Rs. every year on or before the 1st day of April, the said A. B. as beneficial owner hereby transfers and assigns UNTO the said C. D., his heirs, executors and assigns ALL THAT plot of land measuring from East and Westfeet, and from the North to the Southfeet and containing by admeasurement. square feet approximately, bearing Nos. in the local Khasra for the year, delineated and coloured pink in the map hereto attached and being approximately half the entire land described and conveyed under the lease aforesaid. TO HOLD the same UNTO AND TO THE USE of the said C. D., his heirs, executors and assigns for all the residue of the said term of years, subject to the rent reserved therein and the covenants and conditions contained in the original lease and henceforth to be observed and performed by the said C. D. AND the said C. D., his heirs, executors and assigns will henceforth pay the said rent hereby reserved in the manner and to the extent herein mentioned and will keep the said A. B. indemnified against all claims and demands in respect thereof.

IN WITNESS whereof the said A. B. has hereto at signed the day and the year first abovementioned.

Witness:

Sd. A. B.,

 Seller.

Drafted by:

Self / Licensed Deed Writer / Lawyer

No. 16

Sale of Building, etc. on Leasehold Land

THIS TRANSFER is made the day of in the year 20 , BETWEEN Shri, aged about years, son of, resident of , (hereinafter called ‘‘the Seller’’, which expression shall unless the context otherwise requires include the heirs, successors and representatives of the Seller), of the one part, AND Shri, aged about years, son of Shri, resident of, (hereinafter called ‘‘the Purchaser’’, which expression shall unless the context otherwise requires, include the heirs, successors and assigns of the Purchaser), of the other part.

WHEREAS the Seller under a deed of lease,, executed by. and registered on the in the Sub-Registry Office at as No. in Book I, Volume No. , pages, etc. acquired the land herein described and intended to be transferred, on a lease of years, calculated from the. . . .AND WHEREAS the Seller from his own monies built thereon a single storeyed puccahouse under a building permit obtained by him from the Local Municipal Board and has fitted the same with electric and sanitary fittings and connections; AND WHEREAS the Purchaser is desirous of absolutely purchasing the house free of all encumbrances, charges and liens, whatsoever and is also desirous of getting the leasehold rights in the said land transferred to him and is willing to pay therefor a sum of Rupees (Rs.) only, which said sum the Seller is willing to accept and transfer and sell the said property and rights;

NOW THEREFORE THIS DEED WITNESSES as under:

1. That in consideration of the said sum of Rupees (Rs. . .) only, received in full by the Seller from the Purchaser in the manner and on the dates mentioned in the Schedule hereto, which said sum the Seller acknowledges as having received in full, the Seller hereby sells, free of all encumbrances, charges and liens whatsoever the said house and building, together with all connections and fittings, electrical and sanitary in and upon the building erected or standing on the land and transfers hereby for the residue of the period all his leasehold rights in the land situate in in the city of, more specifically described in the Schedule hereto on the terms and conditions laid down in the original lease executed by in favour of the Seller.

2. That the property hereby sold or transferred is free of all encumbrances, charges and liens whatsoever, and the Seller has not done anything whereby the said property and rights may in any manner be charged with the payment of any monies and that the Seller has full and subsisting rights to make this transfer in the manner hereby done and that all rents, taxes, cesses and rates in respect of the house or the land have all been paid and cleared by the Seller up to the date of this deed.

3. That the Seller hereby agrees to keep harmless and indemnified the Purchaser from all losses, expenses and costs incurred or suffered arising from the untruthfulness or inaccuracy of the matters mentioned in Paragraph 2 above.

4. That the Seller further agrees that he shall at the request and cost of the Purchaser do or cause to be done anything reasonable for the purposes of more fully assuring, selling, transferring or giving full and complete effect to the true meaning and intent of these presents.

5. That the Seller has put the Purchaser in actual possession of the house and the land hereby sold and transferred and has handed over all documents and papers connected or pertaining to the said house and land, a list whereof is given in the Schedule hereto.

Schedule: Detail of Sale Consideration
1. Rupees (Rs.) only, received by the Seller from the Purchaser by way of earnest money under a separate receipt, dated

2. Rupees (Rs.) only, being the balance of the sale consideration received by the Seller from the Purchaser in cash or cheque No., dated, on the Bank,, before the Sub-Registrar at the time of presentation of this deed.

Total sale consideration received by the Seller from the Purchaser on the said two dates: Rupees (Rs.) only.

Schedule: Detail of Property Sold or Transferred
1. All the proprietary rights in that single-storeyed pucca built house and building erected and now standing, together with all fixtures and fittings, sanitary and electric and the connections for the same, AND

2. All the leasehold rights in the land being Plot No., measuring square feet, situate in, in the city of and bounded as below:

	EAST
WEST
SOUTH
NORTH
	:
:

:

:

Schedule :List of Documents handed over to the Purchaser
1. Lease deed executed by, in favour of the Seller, dated, in respect of the land hereby transferred.

2. Building Permit No., dated, issued by the local Municipal Board in favour of the Seller together with the map bearing the sanction of the Municipal Board for the erection of the house hereby sold.

3. Rent Receipt No., dated, showing that the lease rent has been paid for the current year in respect of the land hereby transferred.

4. Receipt for the House and Water Taxes No. , dated , in respect of the house hereby transferred for the period to

IN WITNESS whereof the said, the Seller, has hereunto at. signed the day and the year first abovewritten.

Witnesses:

Sd. Seller

1.

2.

Drafted By:

Self / Licensed Deed Writer / Lawyer

No. 18

Conveyance of Land Accidentally omitted in Sale Deed

THIS DEED is executed the day of, 20, by the within named A. B. (Seller), of the one part AND in favour of the within named C. D. (Purchaser), of the other part.

WHEREAS it was agreed between the Seller and the Purchaser that the former would sell and the latter would purchase the entire property known as and situated on the Road,. belonging to the said A. B;

AND WHEREAS the undernoted piece of land lying vacant at the back of the house mentioned as the old house in the original sale deed was inadvertently and accidentally omitted in the said sale deed;

AND WHEREAS the consideration paid by the said C. D. to A. B. was for the entire property and stamp duty was accordingly paid;

AND WHEREAS it is desirable to rectify the said omission, the Seller has agreed and hereby executes this confirmation by way of endorsement on the original sale deed;

AND THIS ENDORSEMENT WITNESSES that in pursuance of the said agreement and in consideration of the original price the said A. B., as beneficial owner hereby declares and makes known that he has conveyed, sold and transferred the undernoted property also unto the Purchaser, his heirs, representatives and assigns to hold the same absolutely and for ever, on the within named conditions.

IN WITNESS whereof the said A. B. has hereto endorsed on the original deed the day and the year first abovementioned.

Witness:

 Sd. A. B.

SCHEDULE OF PROPERTY

NOTE.—This must be stamped under Article 25-A of Schedule I of Act 2 of 1899.

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

