GFR-26

This indenture made the _____day of _____________ Two thousand and ______ between the president of Pakistan (herein after called the president which expression shall include his successors in office and assign) of the one part and Mr._________________________ , herein after called the borrower which expression shall include his hairs, executors, administrators legal representative and permitted assigns of the other part.

Whereas by agreement for lease dated the _______ of ____________ and made between the same parties as numbered (hereinafter called the agreement lease) the Borrower agreed to erect building of the nature stated therein or the piece of land being place ________________ in sector ___________ and therein on more particularly described within a period of one year from the _________day of ___________ and the president agreed that on fulfillment of the agreement of lease the Governor General would demise to the Borrower the said piece of land for 50 years at the rent and on the terms and conditions therein specified.

And whereas under Borrower has applied to the President for and advance of Rs._________ to enable him to obtain on lease the said piece of land and to construct and finish the said building.

An whereas under provisions of paragraph 253-A of the General Financial Rules (hereinafter referred to as the Rules which expression shall where the context so admits include may amendment thereof or addition thereto for the time being in force) which shall be deemed to form part of these presents the president has agreed to advance the Borrower the said sum of Rs._________/- on the terms, conditions and manner thereinafter continued

Now it is hereby agreed between the parties that in consideration of the sum of Rs.________ paid by the President to the Borrower schedule hereto) the borrower shall repay the president of Pakistan the amount due together with interest calculated according to the said rules monthly deduction from his salary as provided for by the said rules and hereby authorizes the president to make deduction accordingly.

Expend the (full amount) Rs. ……………..………………………………………………………= Rs………………………………………… (Installment of the loans) towards payment for obtaining the lease of the said piece of land & erection of building thereon at the earliest possible opportunity for such expenditure and if the actual amount paid or expended is less than the loan to reply the difference to the president forthwith and executes a document mortgaging the said piece of land and the house to be erected thereon to the President of Pakistan as security for the amount lent to the Borrower as aforesaid together with interest in the form provided by the rules.

And it is hereby further agreed that the Borrower shall immediate he has obtained the lease of the said piece of land commence and erect thereon a suitable residence for his own use.

And it is hereby further agreed and declare that if the said piece of land has not been contained on lease and mortgaged as aforesaid within three months from the date of those presents. Or if the Borrower within that period becomes insolvent or quits the service of the Govt. Or dies the whole amount of the loan and interest accrued thereon shall immediately become due and payable.

In witness whereof the Borrower has hereto sets is hand the day and year first above written.

Signed by the said (Borrower).

In the presence of :

1st Witness :

Address :

Occupation :

2nd Witness :

Occupation :

Address :

