

ANNEX M
Contracts to Sell

CONTRACT TO SELL

This Contract to Sell (this "Contract") is made and entered into this ___ day of November, 2012, in Quezon City, by and between:

CONSUELO CASACOP, of legal age, Filipino citizen, and with residence and postal address at 193 Buendia St., Tunasan, Muntinlupa City, represented by her lawful Attorney-in-fact, **Maria Felicidad A. Espeleta**, also of legal age, Filipino, with address at No. 46 National Road, Putatan, Muntinlupa City and hereinafter referred to as the "SELLER";

and

MAYNILAD WATER SERVICES, INC., a corporation duly organized and existing under and by virtue of the laws of the Republic of the Philippines, with business address at MWSS Compound, Katipunan Road, Balara, Quezon City, Metro Manila, represented herein by its Head, Operating Officer, **Yolanda C. Lucas**, and hereinafter referred to as the "BUYER".

(Each, a "Party", and collectively, the "Parties")

Recitals:

- (a) The SELLER is the absolute and registered owner of that certain parcel of land, identified as Lot 26-B-1-C-1 of the Subdivision plan Psd-00-039756, being a portion of Lot 26-B-1-C (LRC) (Psd - 226158 L.R.C. Rec. No. 2721), situated in the Barangay of Tunasan, Muntinlupa City, Metro Manila, with an area of **Three Hundred Thirty-Three (333) square meters**, more or less, and covered by **Transfer Certificate of Title ("TCT") No. 207399** (the "Land"). A copy of TCT No. 207399 is attached hereto as Annex "A" and made an integral part of this Contract;
- (b) The BUYER has offered to buy, and the SELLER has agreed to sell, the Land, subject to the terms and conditions hereinafter set forth;
- (c) The authority of **Maria Felicidad A. Espeleta** to make, sign, execute and deliver this Contract for and on behalf of **Consuelo Casacop**, is evidenced by a Special Power of Attorney (the "SPA") dated November 5, 2012, and which document is entered in the notarial register of Atty. Jose Recuerdo P. Flores, Notary Republic for Muntinlupa City, as Document No. 437 of Page No. 88, Book No. X, Series of 2012. A copy of the SPA is attached hereto as Annex "B" and made an integral part of this Contract; and
- (d) The Parties have agreed that the sale of the Land shall exclude any improvement made thereon, which improvement shall be demolished and removed by the SELLER prior to her delivery of the Land to the BUYER.

NOW, THEREFORE, for and in consideration of the foregoing premises and of the mutual covenants herein contained, the Parties hereby agree as follows:

1. The total consideration for the sale of the Land shall be **Eight Hundred Thirty-Two Thousand Five Hundred Pesos (P832,500.00)** (the "Purchase Price"), payable as follows:
 - (a) Fifty percent (50%) of the Purchase Price, which is equivalent to **Four Hundred Sixteen Thousand, Two Hundred Fifty Pesos (P 416,250.00)** (the "Down Payment"), shall be paid upon signing of this Contract and submission by the SELLER of the following:

- (i) Original owner's duplicate title over the Land;
- (ii) Original copies of the tax declarations over the Land;
- (iii) Original copies of the latest official receipts for realty tax payment, if any, over the Land;
- (iv) Relocation survey plan signed by a licensed geodetic engineer and duly validated by BUYER's Engineering-Architectural, Structural & Survey team; and

(b) The remaining balance of **Four Hundred Sixteen Thousand, Two Hundred Fifty Pesos (P 416,250.00)**, shall be payable upon the complete submission by the SELLER of the following documents:

- (i) Certificate Authorizing Registration ("CAR") issued by the BIR on the sale of the Land;
- (ii) Signed Deed of Absolute Sale over the Land;
- (iii) Tax clearance;
- (iv) Certificate of no improvement; and
- (v) Such other documents and/or certificates as may be necessary to complete the registration of the sale and transfer of title to the Land to the BUYER.

2. The Parties agree that the capital gains tax and documentary stamps tax due on the sale shall be for the account of the SELLER and the BUYER, respectively.

The amount equivalent to the capital gains tax shall be deducted from the Purchase Price due to the SELLER and remitted to the Bureau of Internal Revenue by the BUYER. The SELLER shall be liable for any deficiency should the capital gains tax turn out to be more than what was deducted from the Purchase Price by the BUYER.

3. The SELLER undertakes and agrees to execute and deliver to the BUYER such documents and/or certificates as may be required by law for the registration of the sale and transfer of title to the Land to the BUYER.

4. On or before her delivery of the Land to the BUYER, the SELLER shall relocate any and all informal settlers on the Land.

5. The SELLER warrants that the Land is free from any and all encumbrances of whatever nature as of date of this Contract, and guarantees the BUYER's peaceful use, possession and enjoyment of the Land.

6. The SELLER further warrants that she is not engaged, or habitually engaged, in the business of buying and/or selling real properties, and that the Land is not offered for sale or lease to the general public in the ordinary course of business.

IN WITNESS WHEREOF, the Parties have signed this Contract on the date and at the place first written above.

CONSUELO CASACOP
SELLER

MAYNILAD WATER SERVICES, INC.
BUYER

BY:

Maria Felicidad A. Espeleta
Attorney-in-Fact

Yolanda C. Lucas
Head, Program Management

Signed in the presence of:

ACKNOWLEDGMENT

REPUBLIC OF THE PHILIPPINES)
Quezon City) S.S.

BEFORE ME, a Notary Public for and in the above jurisdiction, on this ____ day of _____, 2012, personally appeared:

<u>Name:</u>	<u>Identification No.:</u>	<u>Date/Place Issued:</u>
Maria Felicidad A. Espeleta	TIN No 109-850-961-000	7/8/2008;Muntinlupa
Maynilad Water Services, Inc. Yolanda C. Lucas	Passport No. EB1037665	9/28/2010;Manila

known to me and to me known to be the same persons who executed the foregoing document, and they acknowledged to me that they executed the same as their free and voluntary act and deed, as well as those of the corporations they represent.

This document, which pertains to a Contract to Sell, consisting of three (3) pages, including this page where the Acknowledgment appears, has been signed by the Parties and their instrumental witnesses on each and every page hereof.

WITNESS MY HAND AND NOTARIAL SEAL on the date and at the place first above-written.

Doc. No. ____;
Page No. ____;
Book No. ____;
Series of 2012.

CONTRACT TO SELL

This Contract to Sell (this "Contract") is made and entered into this ____ day of October, 2012, in Quezon City, by and between:

FE ALMENDRALA, of legal age, Filipino citizen, single, and with residence and postal address at Cuyab, San Pedro, Laguna, represented by her lawful Attorney-in-fact, **Maria Felicidad A. Espeleta**, also of legal age, Filipino, with address at No. 46 National Road, Putatan, Muntinlupa City and hereinafter referred to as the "SELLER";

and

MAYNILAD WATER SERVICES, INC., a corporation duly organized and existing under and by virtue of the laws of the Republic of the Philippines, with business address at MWSS Compound, Katipunan Road, Balara, Quezon City, Metro Manila, represented herein by its Head, Program Management, **Yolanda C. Lucas**, and hereinafter referred to as the "BUYER".

(Each, a "Party", and collectively, the "Parties")

Recitals:

- (a) The SELLER is the absolute and registered owner of that certain parcel of land, identified as Lot 26-B-1-C-2 of the Subdivision plan Psc-00-039754, being a portion of Lot 26-B-1-A (LRC) Psc -226158, L.R.C. Rec. No. 2721), situated in the Barangay of Tunasan, Muntinlupa City, Metro Manila, with an area of *Three Thousand (3,000) square meters*, more or less, and covered by **Transfer Certificate of Title ("TCT") No. 207401** (the "Land"). A copy of TCT No. 207401 is attached hereto as Annex "A" and made an integral part of this Contract;
- (b) The BUYER has offered to buy, and the SELLER has agreed to sell, the Land, subject to the terms and conditions hereinafter set forth;
- (c) The authority of **Maria Felicidad A. Espeleta** to make, sign, execute and deliver this Contract for and on behalf of **Fe Almendrala**, is evidenced by a Special Power of Attorney (the "SPA") dated July 19, 2012, and which document is entered in the notarial register of Atty. David Eñano, Jr., Notary Republic for Muntinlupa City, as Document No. 152 of Page No. 53, Book No. XI, Series of 2012. A copy of the SPA is attached hereto as Annex "B" and made an integral part of this Contract; and
- (d) The Parties have agreed that the sale of the Land shall exclude any improvement made thereon, which improvement shall be demolished and removed by the SELLER prior to her delivery of the Land to the BUYER.

NOW, THEREFORE, for and in consideration of the foregoing premises and of the mutual covenants herein contained, the Parties hereby agree as follows:

1. The total consideration for the sale of the Land shall be *Seven Million Five Hundred Thousand Pesos (P7,500,000.00)* (the "Purchase Price"), payable as follows:
 - (a) Fifty percent (50%) of the Purchase Price, which is equivalent to *Three Million, Seven Hundred Fifty Thousand Pesos (P3,750,000.00)* (the "Down Payment"), shall be paid upon signing of this Contract and submission by the SELLER of the following:

- (i) Original owner's duplicate title over the Land;
- (ii) Original copies of the tax declarations over the Land;
- (iii) Original copies of the latest official receipts for really tax payment, if any, over the Land;
- (iv) Relocation survey plan signed by a licensed geodetic engineer and duly validated by BUYER's Engineering-Architectural, Structural & Survey team; and

(b) The remaining balance of **Three Million, Seven Hundred Fifty Thousand Pesos (P3,750,000.00)**, shall be payable upon the complete submission by the SELLER of the following documents:

- (i) Certificate Authorizing Registration ("CAR") issued by the BIR on the sale of the Land;
- (ii) Signed Deed of Absolute Sale over the Land;
- (iii) Tax clearance;
- (iv) Certificate of no improvement; and
- (v) Such other documents and/or certificates as may be necessary to complete the registration of the sale and transfer of title to the Land to the BUYER.

2. The Parties agree that the capital gains tax and documentary stamps tax due on the sale shall be for the account of the SELLER and the BUYER, respectively.

The amount equivalent to the capital gains tax shall be deducted from the Purchase Price due to the SELLER and remitted to the Bureau of Internal Revenue by the BUYER. The SELLER shall be liable for any deficiency should the capital gains tax turn out to be more than what was deducted from the Purchase Price by the BUYER.

3. The SELLER undertakes and agrees to execute and deliver to the BUYER such documents and/or certificates as may be required by law for the registration of the sale and transfer of title to the Land to the BUYER.

4. On or before her delivery of the Land to the BUYER, the SELLER shall relocate any and all informal settlers on the Land.

5. The SELLER warrants that the Land is free from any and all encumbrances of whatever nature as of date of this Contract, and guarantees the BUYER's peaceful use, possession and enjoyment of the Land.

6. The SELLER further warrants that she is not engaged, or habitually engaged, in the business of buying and/or selling real properties, and that the Land is not offered for sale or lease to the general public in the ordinary course of business.

IN WITNESS WHEREOF, the Parties have signed this Contract on the date and at the place first written above.

FE ALMENDRALA
SELLER

MAYNILAD WATER SERVICES, INC.
BUYER

BY:

Maria Felicidad A. Espeleta
Attorney-In-Fact

Yolanda C. Lucas
Head, Program Management

Signed in the presence of:

ACKNOWLEDGMENT

REPUBLIC OF THE PHILIPPINES)
Quezon City) S.S.

BEFORE ME, a Notary Public for and in the above jurisdiction, on this ___ day of _____, 2012, personally appeared:

<u>Name:</u>	<u>Identification No.:</u>	<u>Date/Place Issued:</u>
Maria Felicidad A. Espeleta	TIN No 109-850-961-000	7/8/2008;Muntinlupa
Maynilad Water Services, Inc. Yolanda C. Lucas	Passport No. EB 1037665	9/28/2010;Manila

known to me and to me known to be the same persons who executed the foregoing document, and they acknowledged to me that they executed the same as their free and voluntary act and deed, as well as those of the corporations they represent.

This document, which pertains to a Contract to Sell, consisting of three (3) pages, including this page where the Acknowledgment appears, has been signed by the Parties and their instrumental witnesses on each and every page hereof.

WITNESS MY HAND AND NOTARIAL SEAL on the date and at the place first above-written.

Doc. No. ____;
Page No. ____;
Book No. ____;
Series of 2012.

CONTRACT TO SELL

This Contract to Sell (this "Contract") is made and entered into this ___ day of October, 2012, in Quezon City, by and between:

DOMINADOR ALMENDRALA of legal age, Filipino citizen, single, and with residence and postal address at Cuyab, San Pedro, Laguna, represented by his lawful Attorney-in-fact, **Maria Felicidad A. Espeleta**, also of legal age, Filipino, with address at No. 46 National Road, Putatan, Muntinlupa City and hereinafter referred to as the "SELLER";

and

MAYNILAD WATER SERVICES, INC., a corporation duly organized and existing under and by virtue of the laws of the Republic of the Philippines, with business address at MWSS Compound, Katipunan Road, Balara, Quezon City, Metro Manila, represented herein by its Head, Program Management, **Yolanda C. Lucas**, and hereinafter referred to as the "BUYER".

(Each, a "Party", and collectively, the "Parties")

Recitals:

-

- (a) The SELLER is the absolute and registered owner of that certain parcel of land, identified as Lot 26-B-1-C-2 of the Subdivision plan Psd-00-039756, being a portion of Lot 26-B-1-C (LRC) Psd -226158, L.R.C. Rec. No. 2721), situated in the Barangay of Tunasan, Muntinlupa City, Metro Manila, with an area of **Three Thousand (3,000) square meters**, more or less, and covered by **Transfer Certificate of Title ("TCT") No. 207398** (the "Land"). A copy of TCT No. 207398 is attached hereto as Annex "A" and made an integral part of this Contract.
 - (b) The BUYER has offered to buy, and the SELLER has agreed to sell, the Land, subject to the terms and conditions hereinafter set forth;
 - (c) The authority of **Maria Felicidad A. Espeleta** to make, sign, execute and deliver this Contract for and on behalf of **Dominador Almendrala**, is evidenced by a Special Power of Attorney (the "SPA") dated July 19, 2012, and which document is entered in the notarial register of Atty. David Eñano, Jr., Notary Republic for Muntinlupa, as Document No. 152 of Page No. 53, Book No. XI, Series of 2012. A copy of the SPA is attached hereto as Annex "B" and made an integral part of this Contract; and
 - (d) The Parties have agreed that the sale of the Land shall exclude any improvement made thereon, which improvement shall be demolished and removed by the SELLER prior to the delivery of the Land to the BUYER.

NOW, THEREFORE, for and in consideration of the foregoing premises and of the mutual covenants herein contained, the Parties hereby agree as follows:

-

1. The total consideration for the sale of the Land shall be **Seven Million Five Hundred Thousand Pesos (P7,500,000.00)** (the "Purchase Price"), payable as follows:
 - (a) Fifty percent (50%) of the Purchase Price, which is equivalent to **Three Million, Seven Hundred Fifty Thousand Pesos (P 3,750,000.00)** (the "Down Payment"), shall be paid upon signing of this Contract and submission by the SELLER of the following:
-

-

- (i) Original owner's duplicate title over the Land;
- (ii) Original copies of the tax declarations over the Land;
- (iii) Original copies of the latest official receipts for realty tax payment, if any, over the Land;
- (iv) Relocation survey plan signed by a licensed geodetic engineer and duly validated by BUYER's Engineering-Architectural, Structural & Survey team; and

(b) The remaining balance of **Three Million, Seven Hundred Fifty Thousand Pesos (P 3,750,000.00)**, shall be payable upon the complete submission by the SELLER of the following documents:

- (i) Certificate Authorizing Registration ("CAR") issued by the BIR on the sale of the Land;
- (ii) Signed Deed of Absolute Sale over the Land;
- (iii) Tax clearance;
- (iv) Certificate of no improvement; and
- (v) Such other documents and/or certificates as may be necessary to complete the registration of the sale and transfer of title to the Land to the BUYER.

2. The Parties agree that the capital gains tax and documentary stamps tax due on the sale shall be for the account of the SELLER and the BUYER, respectively.

The amount equivalent to the capital gains tax shall be deducted from the Purchase Price due to the SELLER and remitted to the Bureau of Internal Revenue by the BUYER. The SELLER shall be liable for any deficiency should the capital gains tax turn out to be more than what was deducted from the Purchase Price by the BUYER.

3. The SELLER undertakes and agrees to execute and deliver to the BUYER such documents and/or certificates as may be required by law for the registration of the sale and transfer of title to the Land to the BUYER.

4. On or before his delivery of the Land to the BUYER, the SELLER shall relocate any and all informal settlers on the Land.

5. The SELLER warrants that the Land is free from any and all encumbrances of whatever nature as of date of this Contract, and guarantees the BUYER's peaceful use, possession and enjoyment of the Land.

6. The SELLER further warrants that he is not engaged, or habitually engaged, in the business of buying and/or selling real properties, and that the Land is not offered for sale or lease to the general public in the ordinary course of business.

IN WITNESS WHEREOF, the Parties have signed this Contract on the date and at the place first written above.

DOMINADOR ALMENDRALA
SELLER

MAYNILAD WATER SERVICES, INC.
BUYER

BY:

Maria Felicidad A. Espeleta
Attorney-In-Fact

Yolanda C. Lucas
Head, Program Management

Signed in the presence of:

ACKNOWLEDGMENT

REPUBLIC OF THE PHILIPPINES)
Quezon City) S S.

BEFORE ME, a Notary Public for and in the above jurisdiction, on this ___ day of _____, 2012, personally appeared:

<u>Name:</u>	<u>Identification No.:</u>	<u>Date/Place Issued:</u>
Maria Felicidad A. Espeleta	TIN No 109-850-961-000	7/8/2008;Muntinlupa
Maynilad Water Services, Inc. Yolanda C. Lucas	Passport No. EB 1037665	9/28/2010;Manila

known to me and to me known to be the same persons who executed the foregoing document, and they acknowledged to me that they executed the same as their free and voluntary act and deed, as well as those of the corporations they represent

This document, which pertains to a Contract to Sell, consisting of three (3) pages, including this page where the Acknowledgment appears, has been signed by the Parties and their instrumental witnesses on each and every page hereof.

WITNESS MY HAND AND NOTARIAL SEAL on the date and at the place first above-written.

Doc. No. _____
Page No. _____
Book No. _____
Series of 2012.

