

M3M India Private Limited
(Erstwhile: M3M India Limited) CIN: U80903HR2007PTC044491

Application Form for Provisional Allotment of a Residential Apartment in
“M3M ESCALA”, Group Housing Colony, Sector 70A, Gurgaon, Haryana

M3M India Private Limited (“Company”)
thParas Twin Towers, Tower “B”, 6 Floor,

Golf Course Road, Sector-54,

Gurgaon-122 002, Haryana, India.

Dear Sir/s,

I/We request that I/we may be provisionally allotted a residential apartment with tentative Super Area of approx.

________ sq. ft./ ________ sq. mtrs. (“Apartment”) in the Group Housing Colony known as “M3M Escala”(“Group

Housing Colony”)located in Sector 70A, Gurgaon, Haryana, India under the Construction Linked Plan [], Down

Payment Plan [], Possession Linked Plan [], Other Payment Plan _____________________________ [].

A sum of Rs. _______________ (Rupees ______________________________________ only)has been tendered vide

Cheque/ Demand Draft no. _______________ dated _______________drawn on __________________towards the

 provisional booking of an Apartment (“Booking Amount”).

I/We am/are making this application with the full knowledge that the Company, alongwith/ through its associate

company/ies, is in the process of developing the Group Housing Colony and would make the allotment of an Apartment

in due course of time, subject to availability. I/We agree to the provisional allotment of an Apartment as may be done by

the Company. In the event the Company agrees to provisionally allot an Apartment to me/us, I/we agree to make timely

payment of all the installments of the Total Consideration and all other dues, charges, duties and taxes including any

fresh incidence/enhancement thereof, current or retrospective in effect, that may be levied by the Government/any

statutory/competent authority as well as in terms of the Apartment Buyer's Agreement (“Agreement”) to be executed,

based upon the Super Area of the Apartment so allotted, as per the Payment Plan that I/we have opted for, and which

has been duly explained in detail to me/us by Company to my/our satisfaction and I/we confirm having fully understood

the same. I/We are acting further having made an independent analysis and judgement regarding the same.

I/We understand that this application does not entitle me/us to the provisional allotment of an Apartment,

notwithstanding that the Company may issue its receipt in acknowledgement of the Booking Amount. I/We confirm and

undertake that upon issuance of the allotment letter by the Company provisionally allotting an Apartment to me/us, I/we

shall be bound to purchase the same and to execute the necessary documents, including the Agreement, as stated

herein. I/We hereby confirm and agree that it is only after I/we have executed the necessary documents, including the

Agreement in the Company's standard format, unconditionally and without qualification, that the provisional allotment

of the Apartment shall become effective.

I/We hereby consent and agree to abide by the terms and conditions of this application including those relating to

payment of the Total Consideration and other charges, forfeiture of Earnest Money as provided for herein and execution

of necessary documents including the Agreement and that I/we am/are a major and also capable of contracting in

my/our name.

Note: The word “Applicant” as used in this application form means and includes an individual applicant and all joint

applicants, jointly and severally, as the case may be.

1

Signature of the Applicant/s

My/our particulars are given below for your reference and record:

1. SOLE OR FIRST APPLICANT

 Mr. /Ms. /M/s. __

 S/W/D of ___

 Nationality __

 Date of Birth ___/___/______; Anniversary date ___/___/______;

 Business/Profession ___

 Status: Resident/Non-Resident/Foreign National/Person of Indian Origin _______________________________

 Income-Tax Permanent Account No. ____________________________ (Photocopy of PAN Card to be attached)

 Ward/Circle/Special range and place where assessed to Income Tax ___________________________________

 Mailing Address ___

 __

 PIN Code_________________________

 Tel. No. _____________________________________ Fax No. ______________________________________

 E-mail ID ____________________________________ Mobile No. ____________________________________

 Permanent Address __

 __

 PIN Code _________________________

 Tel. No. _____________________________________ Fax No. ______________________________________

 E-mail ID ____________________________________ Mobile No. ____________________________________

 Office Name & Address __

 __

 PIN Code _________________________

 Tel. No. _____________________________________ Fax No. ______________________________________

 E-mail ID ____________________________________ Mobile No. ____________________________________

Please affix your
photograph here and

sign across it

2

Signature of the Applicant/s

2. SECOND APPLICANT

 Mr. /Ms. /M/s. __

 S/W/D of ___

 Nationality __

 Date of Birth ___/___/______; Anniversary date ___/___/______;

 Business/Profession ___

 Status: Resident/Non-Resident/Foreign National/Person of Indian Origin _______________________________

 Income-Tax Permanent Account No. ____________________________ (Photocopy of PAN Card to be attached)

 Ward/Circle/Special range and place where assessed to Income Tax ___________________________________

 Mailing Address ___

 __

 PIN Code_________________________

 Tel. No. _____________________________________ Fax No. ______________________________________

 E-mail ID ____________________________________ Mobile No. ____________________________________

 Permanent Address __

 __

 PIN Code _________________________

 Tel. No. _____________________________________ Fax No. ______________________________________

 E-mail ID ____________________________________ Mobile No. ____________________________________

 Office Name & Address __

 __

 PIN Code _________________________

 Tel. No. _____________________________________ Fax No. ______________________________________

 E-mail ID ____________________________________ Mobile No. ____________________________________

Please affix your
photograph here and

sign across it

3

Signature of the Applicant/s

3. THIRD APPLICANT

 Mr. /Ms. /M/s. __

 S/W/D of ___

 Nationality __

 Date of Birth ___/___/______; Anniversary date ___/___/______;

 Business/Profession ___

 Status: Resident/Non-Resident/Foreign National/Person of Indian Origin _______________________________

 Income-Tax Permanent Account No. ____________________________ (Photocopy of PAN Card to be attached)

 Ward/Circle/Special range and place where assessed to Income Tax ___________________________________

 Mailing Address ___

 __

 PIN Code_________________________

 Tel. No. _____________________________________ Fax No. ______________________________________

 E-mail ID ____________________________________ Mobile No. ____________________________________

 Permanent Address __

 __

 PIN Code _________________________

 Tel. No. _____________________________________ Fax No. ______________________________________

 E-mail ID ____________________________________ Mobile No. ____________________________________

 Office Name & Address __

 __

 PIN Code _________________________

 Tel. No. _____________________________________ Fax No. ______________________________________

 E-mail ID ____________________________________ Mobile No. ____________________________________

{For additional applicants use separate sheet(s)}

Please affix your
photograph here and

sign across it

4

Signature of the Applicant/s

4. APARTMENT IN “M3M ESCALA”, SECTOR–70A, GURGAON, HARYANA

 Apartment No.: _____________________ Apartment Type : __________________________________

 Floor No.: ________________ Tower No.: _________________

 Super Area of the Apartment ___________ sq.ft./__________ sq. mtr (approx.) (1 sq.ft. = 0.0929 sq. mtr.)

 A. Basic Sale Price (BSP) Rs. _______________ per sq.ft. of Super Area

 B. Total Preferential Location Charges (PLC): Rs. _______________ per sq.ft. of Super Area comprising of:

 i) @ Rs. _____________ per sq.ft. of the Super Area for _______________________

 ii) @ Rs. _____________ per sq.ft. of the Super Area for _______________________

 iii) @ Rs. _____________ per sq. ft. of the Super Area for _______________________

 C. Exclusive Right to Use of ____ Car Parking Spaces for Rs. _______________

 D. Development Charges (DC): Rs. _______________ per sq. ft. of Super Area

 E. Club Membership Charges: Rs. _______________

 F. Interest Free Maintenance Security (IFMS): Rs. _______________ per sq.ft. of Super Area.

 G. Timely Payment Rebate (TPR): Rs. _________ per sqft of Super Area upon timely payment of all payments due

and payable till and including the payment milestone ____________________________________ completing

__________________________ _______________________ as per the payment plan on or before their

respective due dates. TPR shall be adjusted, if eligible, from the last installment due at the time of Notice of

Possession

H. Other charges: ___

5. PAYMENT PLAN: Construction-Linked Payment Plan []/Down Payment Plan []/Possession Linked Plan [],

Other Plan ________________________ []

Notes:

• All Payments are to be made by A/cpayee Cheque/Demand Draft payable at New Delhi/Gurgaon only drawn in

favor of “M3M INDIA PRIVATE LIMITED A/C ESCALA”.The Application would be considered for provisional

allotment subject to realization of the Cheque/Demand Draft for the Booking Amount. The date of clearing of the

instrument shall be deemed to be the date of payment.

• All payments towards BSP, DC, PLC, IFMS, Club Membership Charges, Charges for Exclusive Right to Use of Car

Parking Space/s, other statutory charges or any incidence of tax (current and/or retrospective), maintenance or

any other charges payable shall be paid by the Applicant as and when demanded by the Company or its nominated

maintenance agency.

• Stamp Duty, Registration Charges and miscellaneous incidental expenses and documentation charges shall be

5

Signature of the Applicant/s

payable extra by the Applicant.

• It shall be the sole responsibility of non-resident/foreign national/person of Indian origin to comply with the

provisions of Foreign Exchange Management Act 1999 and/or statutory enactments or amendments thereof &

rules & regulations of the Reserve Bank of India and other competent authorities.

• Service Tax and other statutory dues as applicable shall be charged extra, as per the applicable Law.

• Payments from sources other than the Applicant(s) (“Third Party”) to be accompanied with NOCs as per the

approved format of the Company failing which the company may in its sole discretion reject the same and return

directly to said Third Party.

• To avoid penal consequences under the Income Tax Act 1961, where sale consideration for the Apartment exceeds

Rs. 50 lakhs, Applicant is required to comply with provisions of Section 194 IA (effective from 01st June 2013), by

deducting TDS @ 1% from each instalment/payment. Please submit with us TDS certificate and Challan showing

proof of deposition of the same within 7 days from the date of tax so deposited so that the appropriate credit may be

allowed in your account.

• All communications sent by the Company on the E-mail address provided by the Applicant, shall be deemed to

have been duly served.

6. CHANNEL PARTNER'S NAME & ADDRESS: __

 __

 __

Channel Partner’s Seal and Signature

7. DECLARATION

 I/We, the Applicant/s, hereby affirm and declare that the above particulars/information is/are true and correct and

nothing has been concealed therefrom. I/We confirm that in case any of the information given by me/us in this

application is incomplete or is found incorrect or false at any stage, the Company shall be within its rights to reject

this application and/or cancel the provisional allotment, if done and/or terminate the Agreement, if executed without

any liabilities and penalties. I/We hereby further confirm that I/we have read and understood the terms and

conditions as contained herein and accept and undertake to unconditionally abide by the same

 Yours faithfully,

Date: ______________

Place: ______________

Signature of Applicant(s)

6

Signature of the Applicant/s

FOR OFFICE USE ONLY

Receiving Officer:

Name: __ Signature: __________________ Date: ______________

ACCEPTED [] / REJECTED [] REGISTRATION NO: _______________

Apartment No.: ___________________ Type:_____________________Floor No.: ________ Tower No.: ________

1. Super Area: _______________sq. ft./ _____________sq. mtrs (approx.) (1 sq.ft. = 0.0929 sq. mtr.)

2. Basic Sale Price (BSP) Rs.____________ per sq. ft. of the Super Area

3. Total Preferential Location Charges (PLC): Rs. _______________ per sq. ft. of the Super Area

 4. Exclusive Right to Use of ____ Car Parking Spaces for Rs. _______________

 5. Development Charges (DC): Rs. _______________ per sq. ft. of Super Area

6. Club Membership Charges: Rs. _______________

 7. Interest Free Maintenance Security (IFMS): Rs. _______________ per sq.ft. of Super Area.

8. Timely Payment Rebate (TPR): Rs. _________ per sqft of Super Area upon timely payment of all payments due

 and payable till and including the payment milestone ____________________________________ completing

 __________________________ _______________________ as per the payment plan on or before their

 respective due dates. TPR shall be adjusted, if eligible, from the last installment due at the time of Notice of
Possession

9. Other charges: ___

10. P ayment Plan: Construction Linked Plan []/Down Payment Plan []/Possession Linked Plan []/ Other Plan
_______________________ []

11. Payment received vide Cheque/ Demand Draft/Pay Order No. ______________ dated ___________ for

Rs. _____________ (Rupees _________________________________ only) towards Booking Amount, out of the

Applicant's NRE/NRO/FC/ SB/CUR Account.

12. Provisional Booking Receipt No.: _______________ dated ______________

13. Type of Booking: Direct [] /through Channel Partner []

14. Remarks (if any)

 Date: ______________

 Place: _____________

Authorized Signatory

7

TERMS AND CONDITIONS OF THIS APPLICATION
(BROAD TERMS AND CONDITIONS OF THE AGREEMENT TO BE EXECUTED)

This booking is subject to terms and conditions given hereunder which shall be binding on the Applicant until the

execution of the Agreement in respect of the Apartment. These are also indicative key terms and conditions of the

Agreement to be executed between the Applicant and the Company and are given with a view to broadly familiarize and

acquaint the Applicant with provisions thereof.

1. The Applicant has applied for the provisional allotment of Apartment with full knowledge and understanding of all

the laws, notifications and rules as are applicable to the area in general and the Group Housing Colony in particular,

which also have been duly explained by the Company and understood by the Applicant.

2. The Applicant has verified and is satisfied about the rights, interest and title of the Company to sell and market

apartments in the Group Housing Colony and the rights, interest and title of the Company/associate company/ies in

the land admeasuring approximately 1.116 Hectares (2.79 Acres) (hereinafter referred to as the “Land”) forming

part of total land admeasuring 10.988 Hectares (27.4713 Acres) located in Sector 70A, Gurgaon, Haryana, being a

part of the License No. No. 16 of 2009 dated 29.05.2009 renewed vide Memo no. LC-1391-JE (SS)/2013-41404

dated 31.05.2013, on which the Group Housing Colony has been planned for development. The Applicant has

understood all the limitations, restrictions, requirements and obligations in respect thereof. The Applicant confirms

having verified necessary approvals and agrees that no further investigation shall be required by the Applicant nor

any objection raised in this respect at any time after submitting this application.

3. Company is in process of developing the Land and constructing the Group Housing Colony, which shall comprise of

residential apartments with suitable infrastructural facilities including multilevel basement parking in accordance

with the building plan as approved by the DGTCP vide Memo No. ZP-545/JD(BS)/2012/7459 dated 01/05/2012.

Such plans are subject to change, as may be deemed necessary or required, in the interest of the development of

the Group Housing Colony, as may be approved by the DGTCP or any other Government Authority.

4. The Applicant confirms that the Applicant has relied on his own judgment and investigation in deciding to make the

present application, and has not based his decision upon and/or has not been influenced by any illustrative

architect's plans, advertisements, brochures, representations, warranties, statements or estimates of any nature,

whatsoever, whether written or oral made by or on behalf of the Company.

5. The Applicant understands that the provisional allotment once done shall be final and binding on the Applicant and

the Applicant confirms that he shall have no objection to the same and undertakes to accept the provisional

allotment of the Apartment done by the Company. Any mention of the preferential Apartment number, Floor number

or Tower number by the Applicant on the Application, does not bind the Company in any manner whatsoever.

6. The Applicant shall execute the Agreement and a separate maintenance agreement, with the Company and/or with

its nominated maintenance agency, in the standard format of the Company and such other documents as and when

required by the Company along with declarations and undertakings contained therein. The Applicant accepts that

the execution of the maintenance agreement shall be a condition precedent to the execution of the Conveyance

Deed for the Apartment.

7. The Applicant shall make the payment of BSP, DC, PLC, Club Membership charges, IFMS, Charges for exclusive

right to use of car parking space(s), maintenance charges, and/or any other charge or deposit on a Super Area

basis with respect to the Apartment as per the opted Payment Plan or as may otherwise be communicated by the

Company from time to time. The Applicant shall further be liable to pay any enhancements in DC or any

tax/charges including any fresh incidence of tax as may be levied by the Government or any statutory/competent

authority, even if such levies are retrospective in effect, as and when demanded by the Company on the Super Area

of the Apartment. The Applicant shall further make payment of registration charges, stamp duty and other incidental

expenses as and when the Conveyance Deed is executed by the Company.

8. The Applicant has understood that the BSP, DC, Charges for exclusive right to use of car parking spaces, Club

Membership charges and applicable PLC along with applicable taxes shall constitute the “Total Consideration”

for the Apartment.

 “Development Charges” or “DC” shall mean the amount payable by the Applicant to the Company towards carrying

out the development works inside or around Group Housing Colony, including but not limited to:

 a. External Development Charges (“EDC”) and Infrastructure Development Charges (“IDC”) at present rates with

8

Signature of the Applicant/s

respect to LOI issued by DGTCP for the Group Housing Colony and any interest paid and/or payable thereon to the

concerned authorities;

 b. Infrastructure Augmentation Charge (“IAC”) as presently conveyed and/or demanded by the HUDA, DGTCP or

the Government of Haryana with respect to the LOI for the Group Housing Colony and any interest paid and/or

payable thereon to the concerned authorities.

 c. The cost of such other development/construction works as may be undertaken by the Company within or around

the Group Housing Colony that are not charged specifically elsewhere.

 d. Any revision in any of above even if retrospective in effect; and all costs and interest on such amounts till the

date of demand to the Applicant at the rate mentioned in the LOI issued by DGTCP for the Group Housing Colony.

 e. Cost incurred by the Company on the capital invested in making the payment of any of the Development

Charges. Such cost shall be determined at the rate of 15% p.a.

9. The Applicant shall also pay, as and when demanded by the Company, the pro-rata share of any Value Added Tax

(VAT), Service Tax, Goods & Services Tax (GST) or any other statutory taxes, duties, charges, cesses, levies, and

the like as may be applicable to the Apartment and/or the Applicant in relation to the Apartment.

10. The Applicant is aware that although the Total Consideration and other dues/charges are payable on the Super

Area of the Apartment, however what will be transferred/conveyed to the Applicant shall be the Apartment Area.

The “Apartment Area” shall mean and include the entire area enclosed by the periphery walls of the Apartment

including the areas under the walls, columns, shafts, cut outs including the areas of the terrace(s) exclusive to the

Apartment, if any, and the areas of the balcony/ies and half the area of the walls that are common with other

apartments and full area in case of other walls, which form integral part of the Apartment. It is specifically clarified by

the Company and accepted by the Applicant that the Apartment Area, if provided with exclusively accessible or

usable open terrace(s) and balcony(ies), shall also include the area of such terrace(s) and balcony(ies) as may be

provided. Notwithstanding the inclusion of such areas, the Applicant shall not cover or construct on such terrace(s)

and balcony(ies) any permanent or temporary construction and shall use the same as open terrace(s) and

balcony(ies) and in no other manner whatsoever. “Super Area” of the Apartment shall mean and include the

Apartment Area plus the proportionate undivided share in the Common Areas and Facilities.

11. “Other Charges” – The Applicant understands that the Total Consideration does not include Electricity Connection

Charges & related security deposit and/or charges for domestic gas supply pipeline, FTTH (Fiber to the Home) etc.

not specifically charged or quantified herein, which shall be communicated by the Company on or before notice of

possession. The Applicant agrees to pay all such charges as may be communicated and demanded by the

Company without any objection to the same.

12. The Company shall by itself or through its nominated Maintenance Agency provide services for maintenance,

upkeep, repairs, security, landscaping and common areas etc. for the Group Housing Colony subject however to

regular and timely payment of maintenance and allied charges/deposits required to be made by the Applicant. The

liability to pay maintenance charges shall commence from the date of notice of offer of possession of the Apartment

by the Company, regardless of the actual possession or occupation of the Apartment and irrespective of whether

the Applicant uses the maintenance services or not. The Applicant confirms and acknowledges that the Project will

be maintained by the Company and/or an agency appointed by the Company.

13. The Applicant confirms having made this application with the full knowledge that the Company is in the process of

developing the Group Housing Colony on the Land, and that the site plan and building plans are tentative and may

be changed, altered, modified, revised, added or deleted at the sole discretion of the Company, subject to

regulatory approvals and that the Applicant shall have no objection to the same, if done, in pursuance thereof. It is

understood and agreed by the Applicant that the location, size, and dimension of an Apartment including the Super

Area mentioned is tentative and subject to change, and may be modified or revised or changed from time to time

during the course of its completion and grant of Occupation Certificate. It is only upon receipt of Occupation

Certificate, the final Super Area shall be calculated and communicated, which shall be final and binding.

14. The Company reserves its right, subject to applicable laws, to give on lease or hire the whole or any part of the area

above the top floor (excluding exclusive terraces forming part of penthouse/s of any Tower in the Group Housing

Colony) and other areas not declared as common area and the Applicant agrees not to object to the same or to

9

Signature of the Applicant/s

make any claim on this account.

15. The Applicant understands and agrees that it is mandatory to apply for grant of right to exclusive use of Car Parking

Space(s) as applicable for the Apartment applied for. All clauses of this application, allotment and Agreement shall

apply mutatis mutandis to the exclusive right to use of the Car Parking Space(s) applied and so provided, wherever

applicable. The right to exclusive use of Car Parking Space(s) shall be an integral part of the Apartment and cannot

be transferred independent of the Apartment. Right to use of any additional parking spaces may be granted upon

request on a first-come-first-served basis but at the sole discretion of the Company, subject to availability and upon

payment of such charges as may be decided by the Company. The Company's decision in this regard shall be final.

The Applicant agrees that parking spaces allocated to the Applicant shall not be a part of the Common Areas and

Facilities of the Group Housing Colony for the purpose of Declaration to be filed by the Company under the Haryana

Apartment Ownership Act, 1983 (including any amendments/modifications thereof), or any applicable Acts/Rules.

16. 15% of the Total Consideration, exclusive of DC, shall constitute the “Earnest Money”.

17. The Applicant hereby agrees that due performance of all the obligations under this application including the timely

payment of the Total Consideration and other applicable dues and charges and adherence to the opted Payment

Plan shall be the essence of this application. The Applicant shall also be liable to make timely payment of

maintenance charges as and when demanded by the Company/ nominated maintenance agency. If the Applicant

neglects, omits, ignores, or fails in the timely performance of the obligations agreed and stipulated herein including

failure to execute and return both sets of signed Agreement within 30 days of dispatch by the Company for any

reason whatsoever or to pay in time to the Company any of the installments or other amounts and charges due and

payable by the Applicant by the respective due dates for such payments, the Company shall be entitled to cancel

the provisional allotment and terminate the Agreement, if executed, at its sole discretion and forfeit an amount

equivalent to the Earnest Money and recover such other amounts due and payable to the Company including any

interest accrued on delayed installments, late payment charges and any brokerage/commission/ margin that may

have been paid by the Company to a Channel Partner (in case the application is made through a Channel Partner)

and thereafter, refund the balance amount, if any, without any interest or any other compensation of any nature

whatsoever, from the sale proceeds of the resale of the Apartment. Upon such cancellation, the Applicant shall be

left with no right, lien or interest over the Apartment and the parking spaces in any manner whatsoever.

18. The Company at its cost and expense shall construct and develop club (“Club”) which, at the sole discretion of the

Company, maybe transferred to any third party to own, operate, manage and maintain on such terms and

conditions as the Company may agree with such third party. The Applicant's right to use such Club shall at all times

be subject to payment of membership charges, subscription fees and such other charges of the Club as well as

upon adherence of all rules, bye-laws, terms and conditions as may be intimated by the Company or such third

party in relation to such Club.

19. In the event the Applicant fails, neglects and/or otherwise delays payment of any of the installments or other dues

and charges then, notwithstanding the Company's right to cancel the allotment of the Apartment at its sole

discretion at any time after such default, the Company may, at its sole option and discretion, waive such failure,

neglect and/or delay in any such payment upon the condition that the Applicant shall, over and above the

outstanding payment, also pay interest on the payment due at simple rate of interest of 24% per annum applied for

the period reckoned from the due date of such payment till the date the payment is realized by the Company.

20. In case the Applicant withdraws the application or applies for cancellation of the allotment at any point of time, the

Company, at its sole discretion, may cancel the allotment after forfeiting the Earnest Money and recovering such

other amounts due and payable to the Company including any interest accrued on delayed installments, late

payment charges and any brokerage/commission/margin that may have been paid by the Company to a Channel

Partner (in case the application is made through a Channel Partner)and shall refund the balance amount, if any,

from the sale proceeds of the resale of the Apartment, to the Applicant without any interest or compensation.

21. The Company shall adjust any payment received from the Applicant first towards statutory levies and then towards

interest on overdue installments, thereafter towards overdue installments or any other outstanding demand and

finally the balance, if any, towards the current payable installment or current dues.

22. The Conveyance Deed of the Apartment shall be executed only where full payment of the Total Consideration has

been made, maintenance agreement has been executed, the Payment Plan has been fulfilled and no other

charges remain due to the Company

10

Signature of the Applicant/s

23. The Applicant understands that the present application and provisional Allotment is non-transferrable/assignable.

The permission to allow transfer shall be at the sole discretion of the Company, which may grant or refuse

permission. Any transfer by the Applicant without the prior permission/approval of the Company shall be treated as

null and void and such transfer shall not be binding on the Company.

24. The Applicant understands that the first transfer/nomination shall be free of any administrative charge, however, for

any subsequent transfer/nomination the Company shall charge an administrative fee, as may be decided by the

Company from time to time, for any request for transfer/ nomination and the same shall be effected in a manner and

as per procedure as may be formulated by the Company. The Applicant and the transferee shall be required to

submit such necessary documents in the formats as may be required by the Company for such transfers. The

Applicant further understands that the transfer/nomination of Apartment where notice of possession has been

issued shall be allowed only after execution of Conveyance Deed.

25. The Applicant shall resolve complaints, if any, with regard to construction or quality of workmanship of the

Apartment prior to assuming possession after which all such claims shall be deemed to have been settled or

waived by the Applicant.

26. The Applicant agrees and undertakes not to modify the Apartment, make any structural change or raise any

construction within the Apartment or otherwise encroach upon or occupy any common area or any other area

outside the Apartment. The Applicant shall not use the Apartment or permit the same to be occupied or used for any

purpose other than residential as sanctioned by the DGTCP and shall not cause nuisance to other residents or use

the Apartment for any unlawful, illegal or immoral purposes.

27. The Applicant shall keep the Company advised about its latest mailing address, both postal and e-mail, failing

which all demands/notices/communications shall be deemed to have been delivered and served upon the

Applicant at the address last recorded by the Company. The Applicant shall remain liable for any default in payment

and/or other consequences that might accrue due to any change in postal address. It is hereby clarified that in case

of Joint Applicant(s), all notices and other communications shall be sent by the Company in the name and at the

address of the person first-named as the Applicant in the application form or as otherwise communicated to the

Company and each of such notice and communication shall for all purposes be considered to be delivered and

served upon all other applicants. No separate notice/communication will be sent to any of other joint applicant. The

Applicant confirms and agrees that any communication to the email address provided in the application shall be

considered a valid communication to the Applicant.

28. In case the Applicant has opted for a construction-linked payment plan, the Company shall, subsequent to time

linked installments, send call/demand notices for only the construction linked installments. In all other cases or time

linked installments it shall not be obligatory on the part of the Company to send call/demand notices/reminders for

payments as may be due from the Applicant as per the opted Payment Plan.

29. The Applicant has read and understood all the terms and conditions set out in this application, understood the

mutual rights and obligations and agree that some of the conditions set out in this application, are necessary for the

purpose of maintaining the quality, prestige and exclusivity of the said Group Housing Colony. The Applicant also

confirms that the Applicant has chosen to invest in the Apartment/ Group Housing Colony after exploring all other

option of similar properties available with other builders, developers and available in re-sale in the vast and

competitive market of National Capital Region and therefore have voluntarily approached the Company for

allotment of the Apartment in the Group Housing Colony.

30. The Company shall not be responsible or liable to any third party making payments or remittances to the Company

on behalf of the Applicant and such third party shall not have any right or claim in this application or the provisional

allotment. The Company shall issue its payment receipts only in favor of the Applicant and shall communicate only

with the Applicant. The Applicant shall alone be directly and completely responsible and liable for any such

payment/remittance that the Company may receive from any third party.

31. The Applicant understands that the Company shall develop the Group Housing Colony in accordance with the

approved layout plan and buildings plans. However, if any alterations or modifications are required in such layout

and building plans, whether by any statutory authority or as otherwise may be required in the best interest of

development of the Group Housing Colony, the Applicant shall not have any objection and undertakes to abide by

any such change as may be approved by the DGTCP or any other competent statutory authorities. While every

11

Signature of the Applicant/s

attempt shall be made by the Company to adhere to the location and to the Super Area of the Apartment, in the

event there is any change in the Apartment's location, its Super Area or related PLC, then the resultant variation in

applicable Total Consideration agreed herein, as the case may be, shall either be payable or refundable without any

interest thereon and at the BSP mentioned herein.

32. In the event the variation in the Super Area of the Apartment is greater than 10% and such variation is not

acceptable to the Applicant, every attempt shall be made to offer an alternate apartment of a similar size within the

Group Housing Colony subject to availability. In the event that such an alternate apartment is available and the

Applicant accepts such alternate apartment, the applicable Total Consideration, including the applicable PLC,

resulting due to such changed location/Apartment shall be payable or refundable, as the case may be, at the BSP

mentioned herein. No other claim, monetary or otherwise, shall lie against the Company.

33. In the event the Applicant does not accept such alternate apartment or if there is no other apartment of a similar size

at another location within the Group Housing Colony, the Applicant shall be refunded the actual amounts received

against the Total Consideration without any interest or compensation in any form within Thirty (30) days of receipt of

equivalent amount from the subsequent sale of the Apartment without deduction of Earnest Money. No other claim,

monetary or otherwise shall lie against the Company. Further, it is agreed that the Applicant shall have no objection

to nor shall there be any claim or lien on the Apartment for its subsequent sale regardless of the Applicant accepting

or declining the alternate apartment.

34. The Applicant understands and acknowledges that on account of any change in the layout or building plans or for

any other reason, the Group Housing Colony may not include the Apartment allotted to the Applicant. In such an

event, the Applicant shall be offered an alternate apartment within the Group Housing Colony. However, if there is

no alternate apartment available or if available, is not acceptable to the Applicant, then, the amount of Total

Consideration received against the Apartment shall be refunded within a period of Ninety (90) days of such

confirmation, along with simple interest thereon at the rate of Nine Percent (9%) per annum applied from the date of

receipt of each payment installment from the Applicant. There shall be no other claim, whatsoever, monetary or

otherwise against the Company and/or the Associate Company/ies nor any claim or demand shall otherwise be

raised by the Applicant.

35. The allotment letter issued by the Company shall be binding upon the Applicant and the Applicant hereby agrees to

execute all necessary documents, including the Agreement, as stated herein and upon execution, the terms and

conditions of such Agreement shall supersede the terms and conditions as set out in this application or in any other

communication in this regard prior to the date of the Agreement. If, however, the Applicant fails to execute

necessary documents, including the Agreement, within the time stipulated by the Company, then this application

and the Allotment shall be treated as cancelled and the Earnest Money forfeited. Consequently, the Applicant shall

be left with no right, interest or claim in the Apartment and no compensation, interest or any cost as a result of such

cancellation shall be payable in this regard.

36. The Applicant agrees that the Company shall have the right to raise finance/loan from any financial institution/bank

by way of mortgage/charge/securitization of receivables of the Apartment subject to the Apartment being free of

any encumbrance at the time of execution of the Conveyance Deed. The financial institution/bank shall always

have the first lien/charge on the Apartment before execution of Conveyance Deed for all its dues and the Company

shall also have a pari passu lien/charge on the Apartment for all sums payable by the Applicant in respect of the

Apartment.

37. The Applicant may apply for a loan, if required, to any bank/financial institution. The Applicant understands that it

shall not be the responsibility or liability of the Company to make arrangements or facilitate in sanctioning and

disbursement of the loan to the Applicant. Company shall not be held responsible in any manner whatsoever in the

event the application for loan made by the Applicant is rejected by any bank/ financial institution and the loan is not

sanctioned and/or disbursed. The Applicant confirms that his liabilities to pay the installments and other amounts

and charges due and payable to the Company are not dependent upon such loan and shall continue unabated

irrespective of status of his application for loan and/or if the loan amount is not disbursed in time upon its sanction by

the bank/ financial institution. In case the Applicant avails of a loan, the Conveyance Deed shall be executed only

upon receipt of No-objection certificate from such bank/financial Institution.

38. The Applicant agrees that the Company shall have the right to transfer /assign ot otherwise alienate the Group

Housing Colony or the development rights of the Land or any other rights available to the Company, as the case

12

Signature of the Applicant/s

may be, in whole or in part, to any entity by way of sale/merger/amalgamation/transfer or any other arrangement as

may be decided by the Company without any intimation to the Applicant and the Applicant hereby agrees to such

rights of the Company and confirms not to have any objection and shall not raise any dispute in this regard at any

time .

39. The Applicant shall indemnify and keep harmless the Company, its directors, officers, agents and representatives,

against any loss, damage or liability that may arise due to non-payment, non-observance or non-performance of

any of the covenants and conditions by the Applicant as mentioned in this application/provisional Allotment.

40. An Applicant who is a non-resident/foreign national/person of Indian origin agrees to abide by the provisions of

Foreign Exchange Management Act, 1999 (FEMA), or statutory enactments or amendments thereof, and the rules

and regulations of the Reserve Bank of India or any other applicable Law. The Company accepts no direct or

indirect responsibility or liability in this regard. The Applicant agrees that in the event of any failure on his part to

comply with the same, the Applicant shall alone be liable for any action under FEMA or any other applicable law and

shall keep the company fully indemnified and harmless in this regard. The Applicant may visit www.rbi.org.in to

check the latest rules/notifications in this regard.

41. The Applicant has confirmed having read and understood the Haryana Apartment Ownership Act, 1983, and other

applicable Acts/Rules and their implications thereof in relation to the Group Housing Colony and has further

confirmed to comply, as and when applicable and from time to time, with the provisions of the Haryana Apartment

Ownership Act, 1983, and with any statutory amendments or modifications thereof and the provisions of any other

Law dealing with the subject matter of this application/Apartment.

42. The Applicant agrees that the BSP of the said Apartment is based on cost of construction (“COC”) of Rs. 3125/-

(Rupees Three Thousand One Hundred Twenty Five Only) per sq. ft./per 0.0929 sq. mtrs of Super Area, estimated

as of 1st February 2015. The computation of variation in COC shall be done as per methodology described herein,

based on price index and rates notified by Government Bodies and Statutory Authorities, from time to time, for

whole of the period under consideration and shall be applicable upto the due date of handing over or Notice of

Possession, whichever is earlier, as provided hereinafter. Variation in COC upto 5% shall be borne by the

Company. However, if the variation is more than 5%, then the entire variation shall be charged or refunded to the

Allottee, as the case may be. The Applicant undertakes to pay the variation in COC, whether interim or final, as and

when demanded (lumpsum or otherwise) by the Company. The Applicant agrees and understands that any default

in payment of the same shall be deemed to be a breach of the terms and conditions of the Agreement.

 V = (COC) x {0.4*(L1-Lo)/Lo + 0.55*(M1-Mo)/Mo + 0.05*(D1-Do)/Do}

 Where:

 V Variation in cost of construction per sq. ft./per 0.0929 sq. mtrs of the Super Area

 L1 Minimum Wages of an unskilled labour, fixed under statutory rule/order as applicable for Gurgaon
 for the period under consideration till the next revision

 Lo Minimum Wages of an unskilled labour, fixed under statutory rule/order as applicable for Gurgaon
 as of 1st February 2015

 M1 All India wholesale price index for all commodities for the period under consideration as published
 by economic advisor to the Government of India, Ministry of Industries & Commerce

 Mo All India wholesale price index for all commodities as published by economic advisor to the
 Government of India, Ministry of Industries & Commerce as valid as of 1st February 2015

 D1 Retail rate of Diesel (HSD) in Gurgaon as applicable for the period under consideration till the next
 revision

 Do Retail rate of Diesel (HSD) in Gurgaon as of 1st February 2015

43. The Applicant understands that this application is purely on tentative basis and the Company may, at its sole

discretion, decide not to allot an Apartment in the Group Housing Colony or notwithstanding the allotment

altogether decide to put in abeyance/abandon the Group Housing Colony without citing any reason. The receipt of

the Booking Amount with this application shall not oblige or make the Company obligated to allot an Apartment. In

case the Company abandons the Group Housing Colony for reasons other than Force Majeure conditions or due to

any Governmental order or under any Law, the Applicant shall be entitled for a refund of the entire amount paid to

13

Signature of the Applicant/s

the Company along with simple interest @ Nine percent (9%) p.a. on such amounts.

44. The Applicant agrees that in case the Company has to put in abeyance/abandon the Project or is unable to deliver

the Apartment (a) due to any legislation, order, rule or regulation made or issued by the Government or any other

authority; (b) if any competent authority refuses, delays, withholds or otherwise denies necessary approvals for the

Group Housing Colony or any part thereof for any reason whatsoever; (c) if any matter relating to the Group

Housing Colony becomes the subject matter of any suit/writ or any other legal proceedings before any competent

Court; (d) due to Force Majeure conditions; or (e) any other circumstance beyond the control of the Company, then

the Company may cancel the allotment of the Apartment and refund the amounts received from the Applicant

without interest or compensation.

45. The compliance of the terms and conditions of this Application and the development of the Group Housing Colony

by the Company shall at all times be subject to Force Majeure conditions as defined below:-

 The Company shall not be responsible or liable for not performing any obligation if such performance is prevented,

delayed or hindered by any act not within the reasonable control of the Company. Such acts shall mean any event

which by itself or in combination with other events or circumstances could not (i) by exercise of reasonable

diligence, or (ii) despite adoption of reasonable precautions, have been prevented or caused to have been

prevented, and which impairs or otherwise adversely affects the Company's ability and capacity to perform its

obligations and which events and circumstances shall include but not be limited to, a) acts of God, such as fire

(including fire resulting from explosion), lightning, drought, flood, typhoon, hurricane, tornado, cyclone, tempest,

storm, inundation, earthquake (including earthquake shock and fire), epidemics and other natural disasters; b)

mischief, explosions (including fire resulting from explosion), aircraft impact damage; c) strikes or lock outs,

industrial disputes; d) non-availability of cement, steel or other construction material due to strikes or lock outs at

manufacturers, suppliers, transporters or other intermediaries or otherwise; e) war and hostilities of war (whether

war be declared or not), riots or civil commotion; f) delay or imposition of any adverse condition or obligation in any

approval from any Government Authority including but not limited to delay in issuance of Occupation Certificate ; g)

promulgation or amendment of any law, rule or regulation or the issue of any injunction, court order or direction from

any Government Authority that prevents or restricts the Company/Associate Companies from complying with the

terms and conditions as contained in this application; h) economic recession i) political unrest and j) any event or

circumstance similar or analogous to the foregoing or beyond the control of the Company. In case of a Force

Majeure event, the Company shall be entitled to reasonable extension of time for performance of its obligations or

to put in abeyance or otherwise entirely abandon the Group Housing Colony.

46. The Company, based upon its present plans and estimates, and subject to all exceptions including Force Majeure

conditions and subject to the Applicant having complied with all obligations under this application, including but

not limited to the timely payment of each and every installment of the Total Consideration and other dues and

charges and also subject to the Applicant having complied with all documentation as may be required by the

Company including but not limited to execution of the maintenance agreement, proposes to handover possession

of the Apartment within a period of Thirty Six (36) months from the date of commencement of construction which

shall mean the date of laying of the first plain cement concrete/ mudmat slab of the Tower or the date of execution of

the Agreement, whichever is later (“Commitment Period”). In case the Company is unable to offer possession

within such time due to any reason, the Applicant agrees that the Company shall be entitled to an extension of One

Hundred and Eighty (180) days (“Grace Period”) after the expiry of the Commitment Period. If the Company is still

unable to offer possession by the end of such Grace Period, subject to compliance of conditions herein above

mentioned, the Company shall be liable to pay compensation at the rate of Rs.10 (Rupees Ten Only) per sq. ft. of

the Super Area (“Delay Compensation”) of the Apartment for every month of delay thereafter until the date of

notice of possession.

47. The Applicant agrees to assume possession of the Apartment in accordance with the notice of possession sent by

the Company and in case the Applicant is unable to assume possession in terms of such notice within the stipulated

time, the Applicant shall be liable to pay charges equivalent to Rs.10 (Rupees Ten Only) per sq. ft. per month of the

Super Area of the Apartment (“Holding Charges”) which shall be a distinct charge and shall be in addition to

maintenance charges and not related to any other dues/charges/consideration as provided in this application or

any other agreement that may be executed in relation to the Apartment.

48. On behalf of all the apartment owners, the Company/ Maintenance Agency may insure the Group Housing Colony

in which the Apartment is located against fire, explosion, lightning, earthquake, riots, strikes and civil commotion,

14

Signature of the Applicant/s

floods, terrorism and other man-made and natural perils (“Property Insurance”). The proportionate premium cost

thereof shall be payable by the Applicant according to the ratio that the Super Area of the Apartment bears to the

Super Area of all apartments in the Group Housing Colony. However, such insurance shall not insure any personal

belongings, fixtures, fittings and any valuables of the Applicant contained in the Apartment which together with third

party risk may separately be insured by the Applicant at costs to be borne only by the Applicant. The Applicant shall

not do or permit or cause to be done any act which may render void or voidable such insurance or cause any

increase in the premium cost of the Property Insurance. Any act of omission or commission in this regard shall be

the sole responsibility and liability of the Applicant.

49. The Company shall have the absolute right to make additional constructions on the Land anywhere within the

Group Housing Colony including construction of additional floors in the tower in which the Apartment is located,

whether on account of increase in Floor Area Ratio (FAR) or better utilization of the Land or for any other reason to

the extent permitted by the DGTCP or any other Governmental Authority and shall have the absolute and

unfettered right to transfer such additional constructed areas in any manner as the Company may in its absolute

and sole discretion deem fit. The Applicant understands that for facilitating such additional construction there may

be a change in layout of the Group Housing Colony to which the Applicant shall have no objection. The Company

and each of the transferees of such additional constructions shall have the same rights as the Applicant with

respect to the Group Housing Colony including the right to be a member of any society of apartment owners as may

be formed under the Haryana Apartment Ownership Act, 1983 (including any amendments/modifications thereof)

and the right to unrestricted and unopposed use of the Common Areas and Facilities of the Group Housing Colony.

50. Notwithstanding anything contained in this application, timely performance by the Applicant of all obligations,

including without limitation, the obligation to make timely payments of the Total Consideration, and other deposits

and amounts, including any interest, penalty, taxes, duties, dues or charges, in accordance with this application

shall be the essence of this application and transaction. If the Applicant omits, ignores or otherwise fails in the timely

performance of the obligations stipulated herein for any reason whatsoever or to pay in time to the Company any of

the installments or other amounts and charges due and payable by the Applicant by respective due dates, the

Company may cancel the allotment under this Application, as follows:-

 a. In case any breach committed by the Applicant is incapable of remedy or the breach is repeated or is continuing

despite the Applicant having being given an opportunity to remedy the same, then this application may be treated

as cancelled by the Company at its sole option by written notice of termination to the Applicant intimating the

decision of the Company to treat the application as cancelled and cancel the allotment stating the grounds on which

such action has been taken;

 b. In all other cases where breach is capable of remedy, the Company shall give to the Applicant a breach cure

period of 15 days or as specified in such notice to remedy the breach set out in such notice within the time given

therein. In the event that the Applicant fails to remedy the notified breach or establish to the satisfaction of the

Company that the breach has been remedied within the time specified in the said notice, the Company may treat

the Application as cancelled and cancel the allotment.

 c. For the removal of all doubts, it is hereby clarified that the email (as per records of the Company) or dispatch of

the notice of termination by the Company shall be deemed to have been served upon the Applicant and shall by

itself constitute cancellation of allotment and termination of the Agreement and no further act on the part of the

Company shall be necessary for this purpose.

 d. The Applicant understands, agrees and consents that upon such cancellation, the Company shall be under no

obligation except to refund the amounts already paid by the Applicant to the Company, without any interest, after

forfeiting and deducting the Earnest Money and other amounts due and payable to the Company including any

interest accrued on delayed installments and late payment charges applicable till the date of such cancellation,

brokerage/commission/margin paid to any Channel Partner etc. The Company shall thereafter, be free to deal with

the Apartment in any manner whatsoever at its sole and absolute discretion/re-allot/resell the Apartment to any

other person without entertaining any objection/claim from the Applicant.

 e. In case the Applicant has assumed possession of the Apartment prior to cancellation, the Company shall be

entitled to re-enter and re-assume possession of the Apartment and in such event, the Applicant and/or any other

person/occupant of the Apartment shall immediately vacate the Apartment and otherwise shall be liable to be

ejected as an unlawful occupant/trespasser. This is without prejudice to any other rights available to the Company

15

Signature of the Applicant/s

under law against the Applicant.

51. An application not containing the PAN Number of the Applicant and other required details is liable to be summarily

rejected. The application should be signed by the Applicant, or by the Applicant's registered Power of Attorney

holder. Similarly, in the case of a Company/ LLP/ Partnership applying for an Apartment, the application should be

signed by its duly authorized person(s) and must be accompanied by a corresponding Board Resolution/

Authorization.

52. Allotment of an Apartment is entirely at the discretion of the Company which retains its right to reject an application

without assigning any reason. Further, the Company reserves the right to cancel the allotment of an Apartment in

case such allotment is obtained through misrepresentation and suppression of material facts by the Applicant and

the Company's decision in this regard shall be final and binding upon the Applicant.

53. Any dispute arising out of or touching upon or in relation to the terms of this Application and/or the transaction

including the interpretation and validity of the terms and conditions thereof and the respective rights and obligations

of the Parties shall be settled amicably by mutual discussion. In case the parties are unable to settle their disputes

within 15 days, the same shall be settled through arbitration as per the Arbitration and Conciliation Act, 1996, or any

statutory amendments/modifications thereof for the time being in force, by a sole arbitrator selected from the

names of two arbitrators suggested by the Company. In case the Applicant delays/neglects/ refuses to select one of

the names from the suggested names within 15 days of intimation, the Company shall be at liberty to appoint one of

the proposed persons as a sole arbitrator, whose appointment shall be final and binding on the parties. Costs of

arbitration shall be shared equally by the parties. The arbitration shall be held in English language at an appropriate

location in Gurgaon, Haryana.

54. The District Courts at Gurgaon, Haryana and/or Punjab and Haryana High Court, to the exclusion of all other courts

in India shall alone have exclusive jurisdiction in all matters arising out of, touching and/or concerning this

application and the arbitration proceedings there under.

 Declaration

 I/ We have fully read and understood the above mentioned terms and conditions and agree to abide by the same.

I/We understand that the terms and conditions given above are binding in nature and are also indicative of the terms

and conditions of the Agreement which shall be comprehensively elucidated and delineated therein. I/We am/are

fully conscious that it is not obligatory on the part of the Company to send any reminder/notice in respect of my

obligations as set out in this application and as may be mentioned in the Agreement and I/ we shall be fully liable for

any consequences in respect of any default in not abiding by the terms and conditions contained herein or as may

be contained in the Agreement. The Company has readily provided all explanations and clarifications to me as

sought by me and after giving careful consideration to all facts, terms and conditions; I/ we have now signed this

Application Form and paid the booking amount fully aware and conscious of my duties, liabilities and obligations.

I/We further undertake and assure the Company that in the event of rejection of the application and/or cancellation

of my provisional booking or allotment, I/ we shall have no right, interest or lien on the Apartment, if any.

 Place: _____________

 Date: ______________ Signature of the Applicant/s

 Note: The use of words in the singular shall include the plural and use of words in the masculine, feminine or neuter
gender shall include the other two; reference to any law shall include such law as from time to time enacted,
amended, supplemented or re-enacted; & reference to the words “include” or “including” shall be construed without
limitation.

16

Signature of the Applicant/s

Documents to be submitted along with the Application Form

It is mandatory to affix recent passport size photograph of all the Applicant(s) in designated places in the Application

Form.

Resident of India

 • Copy of PAN Card

 • Photograph

 • Current Address Proof

 • Permanent Residential Address

 • Identity Proof (Copy of Passport, Election card, Driving License, Aadhar Card or any other Govt. ID)

 • Proof of Citizenship

 • Any other document/certificate as may be required by the Company.

Partnership Firm/LLP

 • Copy of PAN Card of the Partnership Firm

 • Copy of Partnership Deed

 • Office Address Proof

 • In case one of the Partners signs the Application on behalf of the other Partners a letter of authority from all the

 other Partners authorizing such partner to act on behalf of the Firm, shall be required.

Company

 • Copy of PAN Card of the Company

 • Memorandum of Association (MoA) and Articles of Association (AoA) duly signed by the Company

 Secretary/Director of the Company.

 • Proof of registered office address.

 • Board Resolution authorizing the signatory of the Application Form to execute the Application and the Agreement,

 on behalf of the Company.

NRI/ PIO

 • Copy of Individual's Passport/ PIO Card

 • Address Proof

 • In case of Demand Draft (DD), the confirmation from the banker stating that the DD has been prepared from the

 proceeds of NRE/NRO account of the Applicant.

 • In case of cheque the payments should be received from the NRE/NRO/FCNR account of the Applicant and not

 from the account of any third party.

17

