MANUFACTURED DWELLING PURCHASE AGREEMENT

This form may be used pursuant to OAR 137-020-0550

	Buyer: ________________________
_______ Phone Number: (____) _____________

Street: ___________________ City: ______________ State: _________ Zip: ________

Dealer: ________________ Dealer’s DMV Vehicle Dealer Certificate No.: _________

Phone Number: (____) ________________
 Fax Number: (____) _______________

Salesperson(s) (if different than dealer): ______________________________________

	Date of Manufacture (approx.): __________
 Make: _______________________

Model and Year: ______________________
Serial No. (if known): ___________

Floor Area (approx.): ______ (sq. ft.)

 New _____ Used _____

Delivery Site: ___

	SUMMARY OF TRANSACTION

DOWN PAYMENT:

Trade-In Value (item traded in_________________):
$__________

 –
Trade-In Payoff, Liens and Encumberances:

 –
$__________

 =
Trade-In Equity:

 =
$__________

 +
Cash Down/*Earnest Money:

 +
$__________

 =
TOTAL DOWN PAYMENT:

 =
$__________
 [Enter below]

*List circumstances under which earnest money may be returned to buyer here: __

COSTS (must detail each item below):

(A) Base Price:

$__________

(B) Options/Alterations/Upgrades: $__________

(C) Improvements:

$__________

(D) Fees:

$__________

(E) Taxes/Governmental Fees: $__________
 +
(F) Miscellaneous:

 +
$__________

 =
TOTAL COST:

 =
$__________
 –
Total Down Payment [calculated above]:

 –
$__________
 =
TOTAL AMOUNT DUE:

 =
$__________

	(A) Base Price
 (as defined in ORS 646.400(1) and OAR 137-020-0505)
(check here (if additional pages attached):

 $__________
 [Enter above]

	(B) Options/Alterations/Upgrades (attach itemized list of each option,

alteration or upgrade) (check here (if additional pages attached):

(1) Options ordered by buyer and not included in base price:

$__________

(2) Alterations or upgrades made by dealer or third-party at

Request of dealer:

$__________

 (3) Other (list here: __________________________________): $__________

 Total Options/Alterations/Upgrades:
 $__________

 [Enter above]

	(C) **Improvements (check here (if additional pages attached):

(1) Site preparation:

$__________

(2) Plants and landscaping:

$__________

(3) Sidewalks and other concrete work:

$__________

(4) Patio:

$__________

(5) Compaction:

$__________

(6) Skirting:

$__________

(7) Decks:

$__________

(8) Steps:

$__________

(9) Railings:

$__________

(10) Fencing:

$__________

(11) Awnings:

$__________

(12) Gutters, downspouts and rain drains:

$__________

(13) Carport or garage:

$__________

(14) Shed:

$__________

(15) Foundation:

$__________

(16) Basement:

$__________

(17) Heat pumps and air conditioning:

$__________

(18) Septic tank:

$__________

(19) Well:

$__________

 (20) Utility hook-up fees (electric, sewer, water, gas, telephone,

 cable television, _________________________________): $__________

 (21) Landlord imposed installation charges (list here: _______

 ___):
$__________

 (22) Other improvements (list here: _____________________

 ___):
$__________

Total Improvements:
$__________

 [Enter above]

**The provider of the improvements (contractor) may itemize the retail price for each listed improvement or may itemize each improvement and include the total retail price for all improvements for which the provider contracts.

	 (D) Fees (check here (if additional pages attached):

(1) Administrative or processing fees:

$__________

(refundable/non-refundable (circle one); these fees

may be returned to buyer if _________________________)

(2) Loan fees and credit report fees:

$__________

(these fees may be returned to buyer if ________________)

(3) Fees for obtaining building permits:

$__________

(4) Closing costs:

$__________

(5) Other (list here: __________________________________): $__________

 Total Fees:
$__________

 [Enter above]

	(E) Taxes/Governmental Fees (check here (if additional pages attached):

(1) Property or personal taxes:

$__________

(2) Government imposed installation charges:

$__________

(list here:__)

(3) Systems development charges:

$__________

(list here: _______________________________________)

(4) Local building permits:

$__________

(5) Registration or other charges for transfer of title:

$__________

(6) DMV trip permit:

$__________

(7) Other (list here: __________________________________): $__________

 Total Taxes/Governmental Fees:
$__________

 [Enter above]

	(F) Miscellaneous (check here (if additional pages attached):

 (1) ***Delivery, if arranged by dealer and not included in

 base price:

$__________

 (2) ***Site access and set-up charges, if arranged by dealer

and not included in base price:

$__________

(3) On-site inspection: $__________

(4) Other goods or services provided by dealer or third-

Party at request of dealer:

$__________

 (5) Extended warranty contract or service agreement, if any: $__________

(buyer is not required to purchase)

 (6) Credit life/disability insurance, if any: $__________

 (buyer is not required to purchase)

 (7) Other (list here:__________________________________): $__________

Total Miscellaneous:
 $__________

 [Enter above]
***If any additional costs are necessary for the delivery, installation or site access, the buyer is responsible for the additional costs. If the dealer performs an on-site inspection, the dealer shall give the buyer an estimate of the additional costs.

The dealer must give a signed copy of this Purchase Agreement to the buyer and must retain one signed copy in the dealer’s files for not less than seven (7) years from the date of sale. If the dealer arranges financing, the dealer must give a signed copy of this Purchase Agreement to the party that makes the loan for the purchase.

This Purchase Agreement is a contract between the manufactured dwelling dealer and the buyer. This Purchase Agreement, together with all other written terms and conditions of the sale, represents a complete and full statement of the terms of this Purchase Agreement. No other terms of this agreement may be presented other than the contents of this Purchase Agreement, and any addenda hereto.

Any oral promise or other agreement that is not set forth in this Purchase Agreement may not be legally enforceable.

 Signature of Buyer
 Date

 Signature of Dealer
 Date

_____________________ ________

 Signature of Buyer
 Date

​​​​​​​​

All manufactured dwelling purchase agreements must be accompanied by a list of governmental consumer protection agencies having jurisdiction over the manufactured dwelling industry. The list is provided by the Oregon Department of Justice for the dealer to give to the buyer.

Buyer initial here ______ to indicate the list of governmental agencies has been received.
Buyer initial here ______ to indicate the list of governmental agencies has been received.
