ATTESTATION DE VENTE – LETTRE DE SESSION

Entre les soussignés: __

Demeurant : ___

___ Tél. : _________________

ci-après dénommé LE VENDEUR, et __

Demeurant : ___

___ Tél. : _________________

ci-après dénommé L’ACHETEUR, il a été convenu ce qui suit. LE VENDEUR agissant en

qualité de propriétaire de : ___

Déclare vendre ce matériel à L’ACHETEUR qui accepte les conditions ci-après stipulées :
 DETTES
LE VENDEUR déclare qu’il n’existe sur ledit matériel aucune dette ni inscription hypothécaire et garantit L’ACHETEUR contre toute réclamation à ce sujet.
 ETAT
LE VENDEUR déclare que ledit matériel correspond exactement à la description ci-dessus
qu'il est dans un état très proche de l'état neuf sauf mention contraire, qu'il n'a subi aucune modification matérielle et qu'il est dans un parfait état de fonctionnement.
 LIVRAISON
LE VENDEUR déclare livrer ledit matériel à L’ACHETEUR par le moyen suivant :

__
PRIX
LE VENDEUR déclare avoir bien reçu et encaissé le _____________________, un mandat cash d’un montant de (en toutes lettres) ___

__ € en règlement dudit matériel.
 Fait à _____________, le ____/____/200__
 LE VENDEUR L’ACHETEUR

