PAGE
AUTHORITY TO SELL
Luis Sixtus A. Esquivias and Felix G. Morandarte, Jr.

Page 2 of 3

AUTHORITY TO SELL

 Date
NAME OF BROKERS
Address
Dear Broker;s Name,

This is to authorize you to procure a buyer and negotiate the sale, on first come first served basis, of my property described in TCT No. 040-2010001047 including all existing improvements thereon, under the following terms and conditions:

Location and Description
Parcel of land described in the title above-stated including all existing improvements thereon, located in Brgy. Camalig & Lambakin, Municipality of Meycauayan Province of Bulacan.
Price of the Property

The asking price shall be TWO MILLION EIGHT HUNDRED FIFTY THOUSAND ONLY, Philippine Currency (PhP2,850,000.00) or any other price acceptable to me.

Term of Payment

The term of payment shall be in cash basis or any other term of payment as may be agreed by me and the buyer.

Condition of Authority

This authority shall be on a first come first served basis. You shall, therefore, be credited for the sale and be paid the broker’s professional fee stipulated herein should the sale be made/effected by a person whose name you informed us via email and will be effective once we acknowledge the name is registered.
Multiple Listing

You are, likewise, authorized to include the above-described properties in a Multiple Listing System should you deem it more advantageous on my part for purposes of disposing the same.
Expenses

All expenses, except for the capital gains tax, notarial fee, and broker’s professional fee, shall be for the account of the buyer.
Broker's Professional Fee
You shall, as a licensed real estate broker, be entitled to a professional fee as shown in the table below:

	5%
	2.8 Million and up

	4%
	Between 2.7 Million and 2.8 Million

	3%
	2.7 Million and below

The said professional fee shall be payable by the seller/owner upon their full receipt of the total selling price or upon receipt of the full downpayment in case of installment.
Revocation

Property Owner reserves the right to revoke this authority at any time by giving you a written notice at least thirty (30) days prior to the effectivity of such revocation.

Validity
This authority shall remain in full force and effect for a period of one (1) year upon signing by both parties, unless revoked by the owner in a manner allowed under the immediately next preceding paragraph.
Hold-Over Clause
You shall still be credited with the sale of this property and therefore be entitled to all the commissions and the fruits of this transaction even if the sale is perfected and/or consummated after the expiration/revocation of this Authority provided the buyer was formally registered by you to us during the life of this Authority. Registration with us shall be done by emailing the name and will be effective once we acknowledge the name is registered.
I hereby certify that I am the owner in fee simple of said property and that said property is free and clear from all liens or encumbrances other than those annotated in the original copy of the title on file with the proper Registry of Deeds.

Done this __th day of January, 2011 at ______________________________, Philippines.
LUIS SIXTUS A. ESQUIVIAS

Property Owner
CONFORME:

 Broker

 REBL No. 016

 CMS-001

SIGNED IN THE PRESENCE OF

ACKNOWLEDGMENT

REPUBLIC OF THE PHILIPPINES
)

CITY OF NAGA
) S.S.

BEFORE ME, a Notary Public in and for ________________________, this ____ day of ___________________, 2011 personally came and appeared:

	NAME
	CTC/TIN No.
	DATE/PLACE ISSUED

	LUIS SIXTUS A. ESQUIVIAS

	TIN ID 229-658-693

	Sept. 24, 2003
Marikina

	JOEL MUYCO
	TIN ID
	

	
	
	

known to me and to me known to be the same persons who executed the foregoing instrument and acknowledged to me that same is of their own free and voluntary act and deed.

This instrument, consisting of three (3) pages including this page on which this acknowledgement is written, has been signed by the parties on each and every page thereof.

WITNESS MY HAND AND SEAL on the day and in the year and place above written.

Doc. No. ______;

Page No. ______:

Book No. ______;
Series of 2011.
