

​ - 1 -

વચેાણ દસ્તાવજે

​ મોજે ગામ.............., તા................, જિ.............. ની સિમના રેવન્ય ુ

બ્લોક/સર્વે નબંર:.............. જેન ુ ં કુલ ક્ષતે્રફળ હ.ે............... આરે બીનખતેીલાયક

જમીનમા ં પાડવામા ં આવલે પ્લોટો પકૈી સબ પ્લોટ નબંર………. જેન ુ ં કુલ

ક્ષતે્રફળ..............ચો.મી વાળી બીનખતેીલાયક ખલુ્લા પ્લોટ ની જમીનનો વચેાણ

દસ્તાવજે રૂ................./- અંકે રૂપિયા પરૂાનો.

​ આજરોજ સવંત.............. ના વર્ષે.............. સદુ/વદ......... ન ે.........વાર,

તારીખ................. માહ.ે............. સન ે20..... ના અંગે્રજી દિન,ે

વચેાણ રાખનાર:............................., ઉ.વ.આ.......,ધધંો.......

​ ​ રહવેાસી મ.ુપો................., ઠે..............................

​ ​ તા:..................., જિ:......................

​ ​ આધાર કાર્ડ ન.ં...............................

​ ​ પાન કાર્ડ ન.ં...................................

​ ​ મોબાઇલ ન.ં...................................

​ (જેમન ેહવ ેપછી આ વચેાણ દસ્તાવજેમા ંતમો “વચેાણ રાખનાર” એ રીત ે

સબંોધવામા ંઆવ્યા છે. જે શબ્દનો અર્થમા ંતમો વચેાણ રાખનાર તથા તમો વચેાણ

રાખનારના વશં, વાલી, વારસો, એસાઈનીઓ, એકઝીક્યટુર્સ, મખુત્યારો, વી.

તમામનો સમાવશે કરવામા ંઆવલે છે.)

વચેાણ રાખનાર:............................., ઉ.વ.આ.......,ધધંો.......

​ ​ રહવેાસી મ.ુપો................., ઠે..............................

​ ​ તા:..................., જિ:......................

​ ​ આધાર કાર્ડ ન.ં...............................

​ ​ પાન કાર્ડ ન.ં...................................

 મોબાઇલ ન.ં...................................

​ ​ (જેમન ેહવ ેપછી આ વચેાણ દસ્તાવજેમા ંતમો “વચેાણ આપનાર”

એ રીત ેસબંોધવામા ંઆવ્યા છે. જે શબ્દનો અર્થમા ંતમો વચેાણ આપનાર તથા

તમો વચેાણ આપનારના વશં, વાલી, વારસો, એસાઈનીઓ, એકઝીક્યટુર્સ,

મખુત્યારો, વી. તમામનો સમાવશે કરવામા ંઆવલે છે.)

​ આથી અમો વચેાણ આપનાર આ વચેાણ દસ્તાવજે કરી આપીએ છીએ ત ે

મિલકત ડીસ્ટ્રીકટ.............., સબ ડીસ્ટ્રીકટ......... ના મોજે ગામ........... મા ંઆવલે

બીનખતેીલાયક જમીન તમોન ેવચેાણ આપલે છે.

વચેાણ આપલે મિલકતન ુ ંવર્ણન:

મોજે ગામ.............. તા.................જિ...............ની સીમના રેવન્ય ુ

બ્લોક/સર્વે ન:ં..................... જેનુ ં કુલ ક્ષતે્રફળ હ.ે..................આરે જેનો

આકાર.............. પસૈાવાળી જમીન જેનો કોમ્પ્યટુરાઈઝડ ખાતા ન.ં............... છે

બીનખતેીલાયક જમીનમા ંપાડવામા ંઆવલે પ્લોટો પકૈી સબ પ્લોટ નબંર……….

​ - 2 -

જેન ુપં્લોટ ન ુ ંચોખ ુ ંક્ષતે્રફળ.............ચો.મી તથા રોડ રસ્તા તથા કોમન પ્લોટન ુ ંફાળે

પડત ુ ંક્ષતે્રફળ ………………. ચો.મી મળી પ્લોટ ન ુ ંકુલક્ષતે્રફળ ચો.મી

વાળી બીનખતેીલાયક ખલુ્લા પ્લોટની જમીન આજરોજ તમોન ે આ વચેાણ

દસ્તાવજેથી વચેાણ આપલે છે ત ેવચેાણ આપલે બીનખતેીલાયક જમીનવાળા સર્વે

નબંરના ખ ૂટંની વિગત નીચ ેમજુબ છે.

પરૂ્વે​ ​ :

પશ્ચિમ​ે ​ :

ઉત્તરે​ ​ :

દક્ષિણે​ ​ :​

​ એ રીત ે ઉપરોક્ત ચાર ખ ૂટં વચ્ચ ે આવલે બીનખતેીલાયક જમીન જે

શઢેા-પાળી, વાડ-વળગણ, ઝાડ-બીડ સહિતની અસલ હદ નિશાન મજુબની તથા

રસ્તાના વાપરવાના હક્કો તથા આવવા-જવાના તમામ હક્કો સાથ ેવચેાણ આપીન ે

તમોન ેતનેા માલિક અન ેકબજેદાર ઠરાવ્યા છે.

​ સદરહ ુજમીનમા ંહળ, ગાડુ,ં મોટર, ટે્રક્ટર, ટ્રોલી, ઢોર-ઢાકંર વિગેરે લાવવા

લઈ જવાનો રસ્તો સદર જમીનની.....................પર થઈન ે કાયમી રીત ે

અવર-જવર કરી શકશો.

મજકરૂ જમીનમા ં રહણેાકના હતે ુ માટે બીન ખતેી ની પરવાનગી

મ…ે……………………….. ના સાહબે ેઆપલે છે.​

 સદર જમીન તદ્દન બોજા રહિત અન ેતનેા તમામ પ્રકારના રાઇટ

ટાઇટલ ક્લિયર અન ેમાર્કેટેબલ છે તવેો તમો વચેાણ રાખનારન ેપાકો ભરોસો અન ે

વિશ્વાસ આપીન ેવચેાણ આપલે છે. જેની વચેાણ કિમત રૂ........................../- અંકે

રૂપિયા............................પરૂા નક્કી કરેલ છે. જેના વચેાણની અવજેની રકમ

રૂ........................./- અંકે રૂપિયા................................ પરુા ચકે/રોકડે થી મળી

ગયલે છે. એ રીત ેપરેૂપરૂો ચકૂત ેવચેાણ અવજે તમો વચેાણ રાખનાર તરફથી

અમો વચેાણ આપનારન ે મળી ગયલે હોઈ હવ ે વચેાણ અવજે પટેે કોઈ રકમ

લવેાની બાકી રહતેી નથી.
​ આજ રોજથી તમો વચેાણ રાખનાર સદરહ ુમિલકતના કુલ સ્વતતં્ર માલિક

અન ે પ્રત્યક્ષ કબજેદાર થયા છો. સદરહ ુ મિલકતમા ંતમો વચેાણ રાખનાર ખડેો,

ખડેાવો, વચેો, સાટો યા ગીરો આપો ય તમો તમારંુ દિલ ચાહ ેતમે ઉપયોગ કરવા

હક્કદાર છો. સદરહ ુ મિલકતમાથંી નવનેીધ અષ્ટમાસંિધ્ધ જે કાઇ પ્રગટ થાય ત ે

તમામ તમારા નસીબનુ ં છે વધમુા ંઅમો તમોન ેબાહંધેરી આપીએ છીએ કે સદરહ ુ

મિલકતના તમો વચેાણ લનેારના માલિકી, કબ્જા, ભોગવટા ઉપયોગમા ંઅમો કે

અમારા વારસદારો, એસાઈનીઓ, એકઝીક્યટૂરો, એડમીનીસ્ટે્રટરો વગેરે હરકતો કે

અટકાયત કરશ ેકરાવશ ેનહીં અન ેજો કરે કરાવ ેઅન ેતથેી કરીન ેતમોન ેકે સદરહ ુ

મિલકતના વખતો વખતના માલિકન ેજે કાઇ નકુશાન કે ખર્ચ થાય તો તવે ુતમામ

નકુશાન ખર્ચ સહિત અમો તથા અમારા વારસદારો તમોન ે અગર સદરહ ુ

મિલકતના જે ત ે વખતના માલિકોન ેવસલૂ આપવા આથી બધંાયલેા છીએ અન ે

રહીશુ.ં સદર જમીન તમોન ેઆજ રોજ યાવત ચદં્ર દિવાકરો ચાદંો સરુજ તપ ેત્યા ં

સધુી કુલ અભરમના દાવ ેઅધાટ વચેાણ આપી તમારા પ્રત્યક્ષ કબ્જે સોપીન ેતનેા

તમોન ેસપંરૂ્ણ અન ેસ્વતતં્ર માલિક અન ેકબજેદાર ઠરાવ્યા છે.

​ સદરહ ુ મિલકત અંગે જો કોઈપણ વ્યક્તિ, સસં્થા કે બને્ક પઢેી નાણાકીય

સસં્થા કે અમારા વારસદારો કે સદરહ ુ મિલકતમા ં ભતૂકાળમા ં હિત ધરાવનાર

કોઈપણ વ્યક્તિ કે કોઈપણ સરકારી કે અર્ધ-સરકારી કચરેી દ્વારા કોઈપણ પ્રકારના

દાવા-દુવી ઉપસ્થિત થાય કે કરવામા ં આવ ે કે કરે અથવા કોઈ તકરાર કે

લીટીગેશન કે કોર્ટ કેસો કરવામા ંઆવ ે કે થાય તવેા સજંોગોમા ંતવેા દાવા-દુવી,

લીટીગેશન, તકરાર, કોર્ટ કેસો કરનારન ે જો કોઈ રકમ આપીન ે પણ સદરહ ુ

​ - 3 -

મિલકત અંગે થયલેા દાવા-દુવી, લીટીગેશન, તકરાર, કોર્ટ કેસો વિગેરેનો નિકાલ

અમો વચેાણ આપનાર અમારા ખર્ચે લાવી આપીશુ ં તમેજ સદરહ ુ મિલકતના

ટાઇટલ ચોખ્ખા,ં ક્લિયર, માર્કેટેબલ અન ેસલેબેલ છે અન ેકરી આપીશુ ંતવેો પાકો

વિશ્વાસ, ભરોસો, ખાતરી અન ે બાહધેરી અમોએ અમારા ધર્મના સોગદં ઉપર

પ્રતિજ્ઞાપરૂ્વક તમોન ે આપીન ે ત ે તમામ જવાબદારી અમારી છે તમે અમોએ

સ્વીકારેલ છે અન ેતને ેમાન્ય રાખી તમોએ સદરહ ુમિલકત અમારી પાસથેી વચેાણ

રાખી અમોન ેસદરહ ુમિલકતનો ચકૂત ેવચેાણ અવજે ચકૂવી આપલે છે.

​ સદર બીન ખતેીલાયક પ્લોટ નીજમીન તમો વચેાણ રાખનારના નામ ે

૭/૧૨ ના રેકર્ડમા ં તબદીલ કરવા માટે જ્યા ં જ્યા ં જરૂરી જર-જવાબો, સહીઓ,

મત્તા, સોગદંનામા, કબલૂાતો આપવા તથા જરૂર જણાયતો રૂબરૂ હાજર રહવેા આથી

અમો વચેાણ આપનાર બધંાયલેા છીએ.

​ સદર બીન ખતેીલાયક પ્લોટ ની જમીનનો ખાલી અન ેપ્રત્યક્ષ કબ્જો આજ

રોજ સોપીએ છીએ. મજકરૂ જમીનન ેલગતા ગજુરાત સરકાર, કેન્દ્ર સરકાર તથા

સ્થાનિક સ્વરાજની સસં્થાના કર, શિક્ષણ વરેો, જમીન મહસેલૂ જેવા તમામ પ્રકારના

વરેાઓ વિગેરે આજદિન સધુીના ભરપાઈ કરેલા છે. જો કાઇ બાકી નીકળે તો ત ે

અમો વચેાણ આપનારે ભરવાના છે તથા હવ ેઆજ તારીખ પછીના તમામ કરવરેા,

સ્થાનિક વરેા, મહસેલૂ વિગેરે જે કાઇ ભરવાના થાય ત ેહવથેી તમો વચેાણ લનેારે

ભરવાના રહશે.ે

​ સદરહ ુ બીન ખતેીલાયક પ્લોટ ની જમીનનો આ વચેાણ દસ્તાવજે સબ

રજીસ્ટ્રારની કચરેીમા ંનોંધણી માટે રજૂ કરવામા ંઆવલે છે જે દસ્તાવજે કરવા સારંુ

થતો તમામ ખર્ચ જેવો કે સ્ટેમ્પ ડ્યટૂી, રજીસ્ટે્રશન ફી, વકીલ ફી, ટાઈપિગ ખર્ચ

વિગેરે તમો વચેાણ લનેારે ભોગવલે છે.

​ સદર દસ્તાવજેમા ંસરકારશ્રીની જતં્રી મજુબની જરૂરી સ્ટેમ્પ વાપરેલ છે. ​

​ આ વચેાણ દસ્તાવજે અમોએ અમારી રાજીખશુીથી, શધુ્ધબધુ્ધિથી, બિન

કેફિપણામા, વાચંી, સમજી, વિચારીન ે સભાન અવસ્થામા ં કોઈના દબાણ કે

ધાક-ધમકી વિના અક્કલ હોશિયારીથી, જીવ સાવચતેપણામા,ં સભાન અવસ્થામા ં

વચેાણનો પરેૂપરૂો ચકૂત ેઅવજે વસલૂ કરી લઈન ેલખી આપલેો છે જે અમો વચેાણ

આપનારન ે તથા અમારા વશં, વાલીમ વારસો તમામન ે કબલુ મજૂંર અન ે

બધંનકર્તા છે અન ેરહશે.ે જે નીચ ેસાક્ષીઓ રૂબરૂમા ંઅમોએ અમારી સહીઓ કરી

આપલેી છે જે બરાબર અન ેખરી છે.

અત્ર ે..મત ુ ં અત્ર.ે..શાખ

...​ ...

​ ​

​ ​ ​ ​ ​ ..

​ વચેાણ આપલે મિલકતના ફોટો

​ - 4 -

રજીસ્ટે્રશન અધિનિયમની કલમ-૩૨(એ) મજુબન ુ ંપરિશિષ્ટ

વચેાણ રાખનારની સહી ફોટો અન ેઅંગઠૂાની છાપ

​ - 5 -

______________​ ​ ​ ___________
 (સહી)​ ​ ​ ​ (ડાબા હાથના અંગઠૂાની

છાપ)​ ​

​ ​ ​ ​ ​ ​
વચેાણ આપનારની સહી ફોટો અન ેઅંગઠૂાની છાપ

______________​ ​ ​ ___________
 (સહી)​ ​ ​ ​ (ડાબા હાથના અંગઠૂાની

છાપ)​ ​

દસ્તાવજે નબંર................ તારીખ...................

::: પરિશિષ્ટ :::
નોંધણી અધિનિયમ-૧૯૦૮ ની કલમ-૩૪ ની પેટા કલમ-૩ મજુબનુ ંચેકલીસ્ટ

અનુ ં પ્રશ્ર્ન જવાબ (હા કે ના)
લખી આપનાર,સમંતિ આપનાર કે તઓેના કુ.મ.ુન ેપછુવાના પ્રશ્ર્નોઃ
૧ લખેમા ંદર્શાવ્યા મજુબ(મહસેલુી ગામનુ ંનામ)

ગામની (સર્વે ન.ં/બ્લોક નબંર/
ટી.પી.ન/ંએફ.પી.ન/ંપચંાયત મિ.ન ંવિગેરે)ની ખતેી/બિનખતેીની
જમીનનો(લખેનો પ્રકાર) લખે કરી આપલે છે?

૨ લખેમા ંદર્શાવ્યા મજુબ(ચો.મી./હ.ેઆરે.ચો.મી./
એ.ગુ.ં/વીધા વિ.) ખતેી/બિનખતેીની જમીન માટે લખે કરી આપલે
છે?

૩ લખેમા ંદર્શાવ્યા મજુબની વિગત ેઅવજેની રકમ મળેલ છે?
૪ લખેમા ંદર્શાવલે વિગતો વાચંી,વચંાવીન,ેસમજી,વિચારીન ેતમ ે

પોત ેજાત ેજ સહી/અંગઠૂાની છાપ કરેલ છે ત ેતમ ેકબલુ રાખો છો?

​ - 6 -

૫ પાવર ઓફ એર્ટની આપનાર હાલની તારીખ ેહયાત છે?
૬ પાવર ઓફ એર્ટની લખેમા ંપાવર ઓફ એર્ટની આપનાર

વ્યક્તિઓએ જાત ેસહી/અંગઠૂા છાપ કરી આપલે છે?

૭ પાવર ઓફ એર્ટનીનો લખે હાલમા ંઅમલમા ંછે?
૮ ઓળખાણ આપવા સારૂ તમન ેઓળખતા હોય તવેી વ્યક્તિઓ

સાથ ેલાવ્યા છે?

લખી આપનાર/સમંતિ આપનાર/કુ.મ.ુની સહી ઓળખાણ આપનારની
સહી

.. ...
.. ...
..

 (સહી)
 સબ રજીસ્ટ્રારઃ.....................

