6

[image: image1.bmp]

This Memorandum of lease made& executed on this the day of ………......., 20.... A.D., by and;

BETWEEN

1.
Name of the Executant (Lessor) :-

Sri/Smt.(aged about ………. years)son/wife/daughter of, resident of , P.O.-, PIN- ………………….., P.S.-............., Distt.- ………, Indian Citizen, hereinafter called the Lessor (which include his/her/their heirs, successors, successor-in-office and legal representatives, executors, administrators and assigns etc.).

Mobile no. ……………Aadhar No……………………………….

 AND
2.
Name of the Executantee (Lessee) :-

Sri/Smt. ...(aged about ………. years)son/wife/daughter of ..., resident of, P.O.-, PIN- …………………P.S.-, District-, Indian Citizen, hereinafter called the Lessee.

Mobile no. …………… Aadhar No……………………………….
3.
Nature of Deed:-

Memorandum of fixed term lease for the period of ……….. (……………) months/years commencing from and terminating onrenewable with consent of both parties by executing a fresh lease deed.

4.
Amount of rent reserved:-

/- (Rupees) only per month/year and /- (Rupees ……………) only has been paid the lessee to the lessor as security money.

The amount shall be enhanced by ……. % after every ……….. months/year or as mutually decided.

5.
Description of the leasehold property:-

A vacant land situated at Mohalla-, Mauza- , P.S.-, Distt. Patna, bearing Thana no.-, Khata no.-, Plot no.-, Tauzi no.- ……......., within the limits of Sub Registration Office& District Registration Office, which is bounded as follows:-

North:-

South:-

East:-

West:-

WITNESSETH AS HEREUNDER :-
1.
That the Lessor aforesaid is the owner and land lord of the vacant land described in column no.5 above.

2.
That the Lessee aforesaid approached the Lessor aforesaid for letting out the vacant land described in columnno.5 aforesaid for residential/ commercial/ Industrial/Cultivation purpose by mutual agreement of both the parties the Lessor aforesaid agreed to let out the said land to the Lessee aforesaid and the Lessee aforesaid agreed to take the lease of the land aforesaid on the following terms and conditions and the Lessee aforesaid agreed to the terms willingly and without any pressure and accordingly the Lessor aforesaid has already verbally let out the premises the Lessee aforesaid and have put him in possession of the premises as tenant on the following terms and both parties have agreed to execute this document by way of memorandum of the said previously agreed lease.

TERMS AND CONDITIONS:-

The Lessee aforesaid has been put in physical possession of the land aforesaid as tenant as said above and the Lessee aforesaid shall not be entitled to deny the title of the Lessor to the premises aforesaid or either set up his own title or the title of any third person and the breach of this condition alone would be entitled the Lessor aforesaid to evict the Lessee from the premises aforesaid without any other consideration such a plea of denial of title by the Lessee cannot be acceptable by a court of justice.

ii)
The Lease agreed between the Lessor and the Lessee aforesaid shall be a fixed term lease for ……. (………) months/years only commencing from this and terminatingunless the term of lease is extended by mutual written consent of both the parties for the period agreed between them and the Lessee desiring for extension of lease, shall inform the Lessor by registered notice at least one month prior to the expiry of this lease term and get the matter mutually settled within one month about the extension of term of this lease on fresh terms and condition.

However this shall not be the right and option of the Lessee only to get the lease extended without the written consent and agreement of Lessor.

iii)
The rent shall be payable by the Lessee each month in the first week of each month of English Calender either by A/c payee CHEQUE/D.D./RTGS or hand to hand evidenced by rent receipt signed by Lessor on behalf of Lessors and the Lessee himself on behalf of Lessee and no statement of oral payment shall be recognised.

iv)
The Lessee shall in case the Lessor and Lessee do not mutually agree/opt for renewal or extension beyond the original period as provided in the deed vacate the premises on the termination of the lease period of …… (………..) months/years and otherwise the Lessee shall be liable to be evicted and for payment of damages.

v)
The Lessee shall be entitled to vacate and hand over possession of the demised premises at any time during the initial or renewed terms if there be renewal by serving two months prior notice upon the Lessor.

vi)
Not to make permanent structures, addition or alteration in the demised premises without the written consent of the Lessor (which shall not be unreasonably with-held by the Lessor) provided, however that the Lessee may erect temporary wooden partitions for making any cabin, fitments or weather heating/cooling equipments etc. and/or may remove or alter wall fittings, door and windows etc. at their own cost without causing any damage to the demised premises.

If the lessee will construct structure on the vacant land, the details of construction will be as follows:-

(a) Measurement of Boundary wall and incurred cost …………………………………………..

(b) RCC Pucca Structure on Ground floor and area and incurred cost ………………………….

(c) RCC Pucca Structure on First floor and area and incurred cost ………………………….

(d) ………………………………………………

(e) Asbestos sheet structure and incurred cost ………………………….

(f) Other structure and incurred cost ………………………….

vii)
There is electric installation and connection in the premises aforesaid and the electric meter is in the name of Lessor/Lessee and the electric consumption read in the said meter since after the commencement of the lease shall be payable by the Lessee according to the bills of the Department till the premises is legally vacated by the Lessee, and hand over the electricity bills to the Lessor every month without fail.

viii)
To permit the Lessor, workmen to enter into the demised premises at all reasonable times for the purpose of either inspection or repair of the demised premises at all reasonable times for the purpose of either inspection or repair of the demised premises.

ix)
That whereas day to day minor repair such as fuses, leakage of water tap, wash basins other fitments/utilities in the bath room etc. shall be done by the Lessee at his own cost, it shall not be the duty of the Lessor to upkeep the premises in good condition and to replace any broken item/fixtures which are the part of the building and also carry out the major repairs such as leakage in electricity and sanitary water pipes or cracks etc. These will be attended to by the Lessor at his own cost within seven days of such defects are notified to the Lessor by the Lessee.

x)
That the maintenance charge of the society will be paid by the Lessee, if any.

xi)
This Lease shall be effective from

DETAILS CALCULATION CHART FOR FEE & STAMP DUTY

1. Total rent to be paid by the Lessee to the Lessor during the entire lease period (if the premises is House or Flat (Structure) …………………

2. Total MVR cost of leased property

…………………..

3. Total refundable security money

…..……………..

4. Total adjustable advance rent

…………………

5. Total non-refundable amount as premium or etc ..………………..

Therefore both the parties aforesaid have executed this Lease (Rent Agreement) after fully reading and appreciating the terms thereof by putting their signatures on this deed.

IN WITNESS WHEREOF the Lessor and the Lessee have executed this Lease (Rent Agreement) which shall be binding on them and their successors in-interest.

Witnesses :-

1…………………..

……………………

Signature of the Lessor

……………………

2…………………..
Signature of the Lessee

 ……………………

 ……………………

Typed/Printed:

Drafted,

(……………)

(……………………)

Note: Words and/or sentences which are not applicable in the context could be replaced and/or omitted/deleted. Any other terms & conditions may be added which are legally correct & acceptable.

Sign. of Lessor

Sign. of Lessor Sign. of Witness

Sign. of Lessor Sign. of Witness

Sign. of Lessor Sign. of Identifier

