

एक सौ रुपये

vo. 100

Rs. 100 ONE HUNDRED RUPEES

भारत INDIA INDIA NON JUDICIALS IS

পশ্চিমবঞ্চা पश्चिम बंगाल WEST BENGAL

H 578972

of September Two Thousand Ten BETWEEN M/S. RSA ENTERPRISES, a Partnership Firm having its office at

Contd. P/2

Gapal Surhar
\$10 Nani Sarhar
18/1 Abdul (atif StreetP.S+P.O: Belgheric
Kalkala - 700 056
Services

Certificate of Registration under section 60 and Rule 69.

Registered in Book - I CD Volume number 34 Page from 77 to 95 being No 09455 for the year 2010.

Sadhan Chandra Das) 20 September-2010 DISTRICT SUB-REGISTRAR-II Office of the D.S.R. II SOUTH 24-PARGANAS West Bengal

20/9/10

No.18/A Mayfair Road, P.S. – Karaya, Kolkata – 700 019 (PAN: AAIFR 8113 P), represented by both its partners namely, (i) **Sri Ashish More** son of Sri Rajendra Prasad Agarwal residing at 18/A Mayfair Road, P.S. Karaya, Kolkata 700019 and (ii) **Sri Sameer Agarwala** son of Sri Brahmanand Agarwala residing at 6A, Iron Side Road, P.S. Karaya, Kolkata- 700 019, hereinafter referred to as "the **VENDOR**" (which expression shall, unless excluded by or repugnant or contrary to the subject or context hereof, mean and include its partners for the time being and their and each of their respective successors heirs executors administrators legal representatives and/or assigns) of the ONE PART

AND

ABINASH MORE - HUF (PAN: AAGHA 8506 D) of 18/A Mayfair Road, P.S. Karaya, Kolkata 700019, represented by its Karta SRI ABINASH MORE (PAN: AEAPM 8458 A), son of Sri Rajendra Prasad Agarwal, by faith Hindu of 18/A Mayfair Road, P.S. Karaya, Kolkata 700019 hereinafter referred to as "the PURCHASER" (which expression shall unless excluded by or repugnant to the context hereof be deemed to mean and include all the present and future members of the Hindu Undivided Family and / or assigns) of the OTHER PART:

WHEREAS:

A. One Satyesh Chandra Lahiri and Sachish Chandra Lahiri were seized and possessed of and/or otherwise well and sufficiently entitled as the full and absolute owners to ALL THOSE the various pieces and parcels of Sthitiban Raiyati (Patta Mule Mokorari) land, containing an area of 143 satak equivalent to 4 Bighas 6 Cottahs 8 Chittacks be the same a little more or less situate lying at and comprised in C.S. Dag Nos. 116 (recorded as

Contd. P/3

"Sali" in the Records of Rights of the State Government), 117 (then recorded as "Bastu" having dwelling units), 118 (then recorded as "Doba") and 119 (then recorded as "Danga"), recorded in C.S. Khatian no. 297, R.S. Khatian No. 296, in Mouza Sayedpur (also known as Saiyedpur and Saiyadpur), J.L. No.12, Touzi No.23, R.S.No.193, (hereinafter for the sake of brevity referred to as "the said **Property**"), absolutely and forever.

- B. By two several Indentures of Conveyance dated 30th March 1974 and 16th October 1974 both made between Satyesh Chandra Lahiri and Sachish Chandra Lahiri therein referred to as the Vendors and Metropolitan Transport Company therein referred to as the Purchaser and both registered with the District Sub-Registrar, Alipore in Book No. I, Volume No. 57, Pages 170 to 178, Being No. 2041 for the year 1974 and in Book No. I, Volume No. 169, Pages 58 to 73, Being No.5742 for the year 1974 respectively, the said Satyesh Chandra Lahiri and Sachish Chandra Lahiri for the consideration mentioned therein granted conveyed sold and transferred unto and to the said Metropolitan Transport Company All That the said Property, absolutely and forever.
- C. In the events aforesaid, the said Metropolitan Transport Company became the sole and absolute owner of the said Property and erected various dwelling units sheds and structures thereat admeasuring Five Thousand Square Feet approximately and the said Property was subsequently separately assessed and numbered as by the Kolkata Municipal Corporation as municipal Premises No. 338 Motilal Gupta Road, Kolkata, and the same is morefully described in the SCHEDULE hereunder written. The name of the said Metropolitan Transport Company was mutated and continues to be recorded as the owner of the said Property in the records of Kolkata Municipal Corporation, Ward No.122.
- D. The said Metropolitan Transport Company also got its name recorded / mutated in the Records of Rights in the Office of the B.L. & L.R.O. in R.S.

Contd. P/4

Khatian No.296, vide M/Case No.3845/07 & 3816/07 and the said Dags being Nos.116, 117, 118 and 119, were classified and recorded in the following manner:

Dag No.	Area in Decimal	Nature of Land	
116	79	Sali	
117	41	Danga	
118	06	Doba	
119	17	Danga	
Total:	143		

- E. By an Indenture of Conveyance dated 23rd March 2006 made between the said M/s. Metropolitan Transport Company therein referred to as the Vendor of the First Part and the Vendor herein (M/s. R S A Enterprises) therein referred to as the Purchaser of the Second Part and M/s. Tirupati Enterprises therein referred to as the Confirming party of the Third Part and registered with the Additional Registrar of Assurances-I, Kolkata in Book No. I, CD Volume No. 10, Pages 8712 to 8745, Being No. 04989 for the year 2009, the said Metropolitan Transport Company for the consideration mentioned therein granted conveyed sold and transferred unto and to the Vendor herein All That the said Property, absolutely and forever.
- F. In the events aforesaid, the Vendor herein became and still is seized and possessed of and/or otherwise well and sufficiently entitled to the said Property, absolutely and forever free from all encumbrances and liabilities whatsoever.
- G. The Vendor has agreed to sell convey and transfer 1/13th (one-thirteenth) undivided share in the said Property to the Purchaser and the Purchaser relying on amongst others the representations declarations and assurances made and/or given by the Vendor from time to time, including those contained herein, and believing the same to be true and correct and acting on faith thereof has agreed to purchase the same absolutely and forever free

Contd. P/5

from all encumbrances and liabilities whatsoever or howsoever and with "khas" peaceful vacant possession of the entirety of the said Property, to the extent of the aforesaid share, at or for the total consideration of Rs. 13,91,000/- (Rupees Thirteen Lacs Ninety One Thousand) only.

NOW THIS INDENTURE WITNESSETH that in the premises aforesaid I. and in consideration of the sum of Rs. 13,91,000/- (Rupees Thirteen Lacs Ninety One Thousand) only of the lawful money of the Union of India in hand and well and truly by the Purchaser to the Vendor paid at or before the execution hereof (the receipt whereof the Vendor doth hereby as also by memo of consideration hereunder written admit and acknowledge and of and from the payment of the same and every part thereof acquit release and forever discharge the Purchaser as also the properties benefits advantages and rights hereby granted sold conveyed transferred assigned and assured or expressed or intended so to be) the Vendor doth hereby indefeasibly and absolutely grant sell convey transfer assign and assure unto and to the Purchaser ALL THAT 1/13th (one-thirteenth) undivided share in ALL THOSE the various pieces and parcels of land, containing an area of 143 Satak equivalent to 4 (four) Bighas 6 (six) Cottahs 8 (eight) Chittacks be the same a little more or less situate lying at and comprised in C.S. and R.S. Dag Nos.116 (recorded as "Sali" in the Records of Rights of the State Government), 117 (recorded as "Danga"), 118 (recorded as "Doba") and 119 (recorded as "Danga"), recorded in C.S. Khatian No.297, R.S. Khatian No.296, in Mouza Sayedpur (also known as Saiyadpur and Saiyedpur), J.L. No.12, Touzi No.23, R.S. No.193, being Municipal Premises No.338 Motilal Gupta Road, Police Station Behala, Kolkata 700 082, Additional District Sub-Registrar Behala, in the District of South 24 Parganas, in Ward No. 122 of the Kolkata Municipal Corporation, morefully and particularly mentioned and described in the SCHEDULE hereunder written (hereinafter for the sake of brevity referred to as "the SAID PROPERTY") AND all the entire ownership shares rights title interest of the Vendor in or upon the said Property and all rights benefits advantages appurtenances and appendages connected and/or attributable thereto TOGETHER

Contd. P/6

WITH like undivided share in all and singular the intangible assets edifices fixtures gates courts courtyards compound, compound walls areas sewers drains ways paths passages driveways fences hedges ditches trees walls boundary walls water courses lights and all manner of former and other rights liberties benefits privileges easements appendages and appurtenances whatsoever to the said Property belonging or in any way appertaining thereto or reputed or known to be part or parcel or member thereof which now is or are or heretofore were or was held used occupied or enjoyed therewith AND all legal incidents thereof AND reversion or reversions remainder or remainders and the rents issues and profits thereof and all and every part thereof AND all the estate right title interest use trust property claim and demand whatsoever both at law or in equity of the Vendor into out of or upon the properties benefits advantages and rights hereby granted sold conveyed transferred assigned and assured or expressed or intended so to be hereby granted sold conveyed transferred assigned and assured or expressed or intended so to be TOGETHER WITH all deeds pattahs muniments writings and evidence of title which in anywise relate to the properties benefits advantages and rights hereby granted sold conveyed transferred assigned and assured or expressed or intended so to be which now are or hereafter shall or may be in possession power or control of the Vendor or any other person or persons from whom the Vendor can or may procure the same without any action or suit TO HAVE AND TO HOLD the properties benefits advantages and rights hereby granted sold conveyed transferred assigned and assured or expressed or intended so to be unto and to the Purchaser absolutely and forever free from all encumbrances mortgages charges liens lispendens attachments trusts uses debutters leases tenancies thika tenancies occupancy rights claims demands acquisition requisition alignment and liabilities whatsoever or howsoever and with "khas" peaceful vacant possession of the entirety of the said Property, to the extent of the share hereby conveyed.

II. THE VENDOR DOTH HEREBY COVENANT WITH THE PURCHASER as follows:

Contd. P/7

- (i) THAT notwithstanding any act deed matter or thing by the Vendor done committed executed or knowingly permitted or suffered to the contrary the Vendor has been and is now lawfully rightfully and absolutely seized and possessed of and/or otherwise well and sufficiently entitled to the properties benefits advantages and rights hereby granted sold conveyed transferred assigned and assured or expressed or intended so to be without any manner of encumbrances charges conditions uses trusts or any other thing whatsoever to alter defeat encumber or make void the same;
- (ii) AND THAT the Vendor has not at any time done or executed or knowingly suffered or been party or privy to any act deed matter or thing whereby the properties benefits advantages and rights hereby granted sold conveyed transferred assigned and assured or expressed or intended so to be or any part thereof can or may be impeached encumbered or affected in title;
- (iii) AND THAT notwithstanding any act deed or thing whatsoever done as aforesaid the Vendor has now in itself good right full power and absolute authority and indefeasible title to grant sell convey transfer assign and assure all and singular the properties benefits advantages and rights hereby granted sold conveyed transferred assigned and assured or expressed or intended so to be unto and to the Purchaser in the manner aforesaid according to the true intent and meaning of these presents;
- (iv) AND THAT the properties benefits advantages and rights hereby granted sold conveyed transferred assigned and assured or expressed or intended so to be now are free from all claims demands encumbrances mortgages charges liens attachments leases tenancies occupancy rights restrictive covenants lispendens uses debutters trusts prohibitions and liabilities whatsoever or howsoever made or suffered by the Vendor or any person or persons having or lawfully rightfully or equitably claiming any estate or interest therein through under or in trust for the Vendor or its predecessorsin-title.

- (v) AND THAT the Purchaser shall or may at all times hereafter peaceably and quietly hold use possess and enjoy the properties benefits advantages and rights hereby granted sold conveyed transferred assigned and assured or expressed or intended so to be and receive the rents issues and profits thereof without any lawful eviction interruption claim or demand whatsoever from or by the Vendor or any person or persons having or lawfully rightfully or equitably claiming as aforesaid.
- (vi) AND THAT free and clear and freely and clearly and absolutely acquitted exonerated and discharged from or by the Vendor or any person or persons having or lawfully rightfully or equitably claiming as aforesaid and effectually saved defended kept harmless and indemnified of from and against all manner of former and other estate right title interest charges mortgages encumbrances leases tenancies occupancy rights restrictive covenants liens attachments lispendens uses debutters trusts acquisition requisition alignment claims demands and liabilities whatsoever or howsoever created by the Vendor or any person or persons claiming as aforesaid.
- (vii) AND THAT the Vendor and all person or persons having or lawfully rightfully or equitably claiming any estate or interest in the properties benefits advantages and rights hereby granted sold conveyed transferred assigned and assured or expressed or intended so to be through under or in trust for the Vendor or its predecessors-in-title shall and will from time to time and at all times hereafter at the request and costs of the Purchaser do and execute or cause to be done and executed all such acts deeds and things for further better and more perfectly assuring the properties benefits advantages and rights hereby granted sold conveyed transferred assigned and assured or expressed or intended so to be unto and to the Purchaser in the manner aforesaid as shall or may reasonably be required by the Purchaser.

(viii) AND ALSO THAT the Vendor shall at all times hereafter indemnify and keep saved harmless and indemnified the Purchaser and the Purchaser's successors or successors in title and interest against all losses, damages, costs, charges, expenses, claims, demands and consequences if any suffered by the Purchaser or the Purchaser's successors or successors in title or interest by reason of any defect in the title of the Vendor to the properties benefits advantages and rights hereby granted sold conveyed transferred assigned and assured or expressed or intended so to be or by reason of any of the representations declarations and assurances made by the Vendor herein being found to be untrue, incorrect, false or misleading.

III. AND THE VENDOR DOTH HEREBY RECORD REPRESENT DECLARE CONFIRM AND ASSURE THE PURCHASER as follows:

- a) That the Vendor has simultaneously with the execution hereof delivered to the Purchaser peaceful vacant possession of the said Property to be held jointly with the owners of the remaining undivided share therein;
- That all khajana, municipal and all other rates and taxes in respect of the properties benefits advantages and rights hereby granted sold conveyed transferred assigned and assured or expressed or intended so to be for the period upto the date hereof shall be the liability of the Vendor and the Vendor shall pay the same forthwith on a demand being made by the Purchaser and shall indemnify and keep saved harmless and indemnified the Purchaser in respect thereof as also for all losses damages claims demands and proceedings as may be suffered by the Purchaser due to non-payment or delay in payment thereof.

THE SCHEDULE ABOVE REFERRED TO AS (Said Property)

ALL THOSE the various pieces and parcels of land, containing an area of 143 Satak equivalent to 4 Bighas 6 Cottahs 8 Chittacks be the same a little more or

less situate lying at and comprised in C.S. and R.S. Dag Nos.116 (recorded as "Sali" in the Records of Rights of the State Government), 117 (recorded as "Danga"), 118 (recorded as "Doba") and 119 (recorded as "Danga"), recorded in C.S. Khatian No. 297, R.S. Khatian No. 296, in Mouza Sayedpur (also known as Saiyadpur and Saiyedpur), J.L. No. 12, Touzi No. 23, R.S. No. 193, being Municipal Premises No. 338 Motilal Gupta Road, Police Station Behala, Kolkata 700082, Additional District Sub-Registrar Behala, in the District of South 24 Parganas, in Ward No. 122 of the Kolkata Municipal Corporation, as delineated in the plan annexed hereto duly bordered thereon in "Red", and butted and bounded follows:-

On the North

Partly by Premises Nos.689, 192 & 189 Motilal Gupta

Road, Kolkata - 700 082 and comprised in R.S. Plot No.

120, 121, 132 & 133;

On the East

By Motilal Gupta Road;

On the South

Partly by Premises Nos.73 & 83/2 Motilal Gupta Road,

Kolkata - 700 082 and comprised in R.S. Plot No.111

On the West

Partly by Premises Nos. 282 & 503 Motilal Gupta Road,

Kolkata - 700 082 and comprised in R.S. Plot No.113

Be it mentioned that by this deed, 1/13th (one-thirteenth) undivided share in the aforesaid Property, which is equivalent to 11 Satak i.e. 6 Cottahs 10 Chittacks 21 Sq.ft. be the same a little more or less, is being conveyed comprising in the following Dag nos:-

Dag Nos.	Area in Satak	
116	6.08	
117	3.15	
118	0.46	
119	1.31	
Total Area	11.00	

IN WITNESS WHEREOF the Vendor hereto have hereunto set and subscribed their respective hands and seals the day month and year first above written.

SIGNED SEALED AND DELIVERED by the withinnamed VENDOR at Kolkata in the presence of:

- 1. Dipankun-Ghownik 1. vill-Dihigumui Post-Khanehi Post-Khanehi Post-Punba Medinipun,
- 2. Gapal Sarkar 18/1 Abdul Laif Street. P.O: Belghoria, Kalkali-700 056

For R. S. A. ENTERPRISES

Aslim mare

Partner

For R. S. A. ENTERPRISES

Partner

VENDOR

11

RECEIVED of and from the within named Purchaser the within mentioned sum of Rs. 13,91,000/- (Rupees Thirteen Lacs Ninety One Thousand) only being the consideration in full payable under these presents as per Memo written hereinbelow:

MEMO OF CONSIDERATION

<u>Date</u>	Chq. no.	Name of Bank & Branch	Amount
15.09.10	490049	HDFC Bank Ltd. Stephen House Br.	13,91,000/=
	Total		13,91,000/-

(Rupees Thirteen Lacs Ninety One Thousand only)

WITNESSES: -

1. Dipankan Bhownik.

For R. S. A. ENTERPRISES

Ashir ware

Partner

For R. S. A. ENTERPRISES

Sanuer Aegerensele

VENDOR

2. Gapal Sarryar.

MAP OR PLAN FORMING PART OF THE FOREGOING DOCUMENT CONCERNING THE BOUNDARIES OF MUNICIPAL PREMISES NO.338 MOTILAL GUPTA ROAD, KOLKATA-700082, P.S BEHALA, A.D.S.R. BEHALA, WITHIN WARD NO. 122 OF THE KOLKATA MUNICIPAL CORPORATION.

SCALE:-1:600

- Municipal Premises No. 338 MOTILAL GUPTA ROAD, KOLKATA, admeasuring 4(four) Bighas-6(six) Cottahs-8(eight)Sq. ft. being the subject mater of the foregoing document shown thus within "RED" borders.
- 2. This plan is concerning the boundaries only and do not depict any details about the structures within.

For R. S. A. ENTERPRISES

Aglish more

Partner

For R. S. A. ENTERPRISES

Samela Aggorneala.

Partner

Endorsement For Deed Number: I - 09455 of 2010 (Serial No. 08885 of 2010)

On 20/09/2010

Certificate of Admissibility (Rule 43, W.B. Registration Rules 1962)

Admissible under rule 21 of West Bengal Registration Rule, 1962 duly stamped under schedule 1A, Article number: 23,4 of Indian Stamp Act 1899.

Payment of Fees:

Fee Paid in rupees under article : A(1) = 16819/-, E = 14/-, H = 28/-, M(b) = 4/- on 20/09/2010

Certificate of Market Value(WB PUVI rules of 2001)

Certified that the market value of this property which is the subject matter of the deed has been assessed at Rs.-1530000/-

Certified that the required stamp duty of this document is Rs.- 91820 /- and the Stamp duty paid as: Impresive Rs.- 100/-

eficit stamp duty

Deficit stamp duty

- 1 Rs. 46800/- is paid, by the Bankers cheque number 233791, Bankers Cheque Date 16/09/2010, Bank Name State Bank of India, BEPIN BEHARI GANGULY ST, received on 20/09/2010
- Rs. 45000/- is paid, by the Bankers cheque number 233770, Bankers Cheque Date 16/09/2010, Bank Name State Bank of India, BEPIN BEHARI GANGULY ST, received on 20/09/2010

Presentation(Under Section 52 & Rule 22A(3) 46(1), W.B. Registration Rules, 1962)

Presented for registration at 11.24 hrs on :20/09/2010, at the Office of the D.S.R.-II SOUTH 24-PARGANAS by Ashish More , one of the Executants.

Admission of Execution (Under Section 58, W.B. Registration Rules, 1962)

Execution is admitted on 20/09/2010 by

1. Ashish More

Partners, Rsa Enterprises, 18/a Mayfair Rd, Thana:-Karaya, District:-South 24-Parganas, WEST BENGAL, India, P.O.:- Pin:-700019.

By Profession: Business

Sameer Agarwala

Partners, Rsa Enterprises, 18/a Mayfair Rd, Thana:-Karaya, District:-South 24-Parganas, WEST BENGAL, India, P.O.:- Pin:-700019.

, By Profession : Business

(Sadhan Chandra Das) DISTRICT SUB-REGISTRAR-II

EndorsementPage 1 of 2

20/09/2010 13:31:00

Government Of West Bengal Office Of the D.S.R.-II SOUTH 24-PARGANAS District:-South 24-Parganas

Endorsement For Deed Number : I - 09455 of 2010 (Serial No. 08885 of 2010)

Identified By Gopal Sarkar, son of Nani Sarkar, 18/1 Abdul Latif Street, Thana:-Eelgharia, District:-North 24-Parganas, WEST BENGAL, India, P.O. :- Pin :-700056, By Caste: Hindu, By Profession: Service.

(Sadhan Chandra Das) DISTRICT SUB-REGISTRAR-II

> Sadhan Chandra Das) DISTRICT SUB-REGISTRAR-II

20/09/2010 13:31:00

EndorsementPage 2 of 2

Government of West Bengal Department of Finance (Revenue) ,Directorate of Registration and Stamp Revenue Office of the D.S.R.-II SOUTH 24-PARGANAS, District- South 24-Parganas Signature / LTI Sheet of Serial No. 08885 / 2010

I . Signature of the Presentant

Signature with date		
A.c. San		
Ascish wor		
20/9/10		
_ (()		

II . Signature of the person(s) admitting the Execution at Office.

SI No.	Admission of Execution By	Status	Photo	Finger Print	Signature
1	Ashish More Address -18/a Mayfair Rd, Thana:-Karaya, District:-South 24-Parganas, WEST BENGAL, India, P.O. :- Pin :-700019	Self	20/09/2010	LTI 20/09/2010	Ashin un
2	Sameer Agarwala Address -6a Iron Side Rd, Thana:-Karaya, District:-South 24-Parganas, WEST BENGAL, India, P.O.:- Pin:-700019	Self	凤	LTI	Somest Agaseum
			20/09/2010	20/09/2010	

Name of Identifier of above Person(s)

Gopal Sarkar 18/1 Abdul Latif Street, Thana:-Belgharia, District:-North 24-Parganas, WEST BENGAL, India, P.O. :- Pin :-700056 Signature of Identifier with Date

Gopal Survior 20/09/10

(Sadhan Chandra Das)
DISTRACT SUB-REGISTRAR-II
Office of the D.S.R.-II SOUTH 24-PARGANAS

Page 1 of 1

20/09/2010

SPECIMEN FORM FOR TEN FINGERPRINTS

