

AGREEMENT FOR SALE

THIS AGREEMENT IS MADE ON THIS THE ___ DAY OF _____ TWO THOUSAND AND TWENTY ____ (202__)

BETWEEN

NEELKANTH NIRMAN PRIVATE LIMITED, (PAN AACCN0826A) a company duly incorporated under the relevant provisions of the Companies Act, 1956, having its registered office at 17/H/8, Balai Singhi Lane, 1st Floor, Post Office : Amherst Street, Police Station - Amherst Street, Kolkata - 700009 **ENTICE LANDMARK PRIVATE LIMITED, (PAN : AADCE8949A)** a company duly incorporated under the relevant provisions of the Companies Act, 1956, having its registered office at "Shiva Heights", 171A, Ramesh Dutta Street, Ground Floor, Post Office - Beadon Street, Police Station - Burtolla, Kolkata 700006 **SAHARSH PROJECTS PRIVATE LIMITED, (PAN : AATCS8669P)** a company duly incorporated under the relevant Provisions of the Companies Act, 1956 having its registered office at "Shiva Heights", 171A, Ramesh Dutta Street, Ground Floor, Post Office - Beadon Street, Police Station - Burtolla, Kolkata 700006 **TELLUS PROPERTIES PRIVATE LIMITED, (PAN : AAECT7376D)** a company duly incorporated under the relevant Provisions of the Companies Act, 1956 having its registered office at "Shiva Heights", 171A, Ramesh Dutta Street, Ground Floor, Post Office - Beadon Street, Police Station - Burtolla, Kolkata 700006, being **PEARLTREE INFRASTRUCTURE PRIVATE LIMITED, (PAN : AAHCP5344E)** a company duly incorporated under the relevant Provisions of the Companies Act, 1956, having

its registered office at "Shiva Heights", 171A, Ramesh Dutta Street, Ground Floor, Post Office - Beadon Street, Police Station – Burtolla, Kolkata 700006, **KEDARNATH ENTERPRISES PRIVATE LIMITED, (formerly known as KEDARNATH HEIGHTS PVT. LTD.), (PAN : AAFCK2405B)** a company duly incorporated under the relevant Provisions of the Companies Act, 1956 having its registered office at 8, Zarrif Lane, Kolkata 700006 (formerly at "Shiva Heights" 171A, Ramesh Dutta Street, Ground Floor, Kolkata 700006) Post Office – Beadon Street, Police Station - Burtolla, **AMARNATH NIRMAN PRIVATE LIMITED (PAN : AALCA8304P)**, a company duly incorporated under the relevant Provisions of the Companies Act, 1956, having its registered office at "Shiva Heights", 171A, Ramesh Dutta Street, Ground Floor, Post Office - Beadon Street, Police Station - Burtolla, Kolkata 700006; **BRIJESH KUMAR AGRAWAL (HUF) (PAN : AAFHB5706H) (Aadhar of Karta – 9163 5833 7726)**, of 17/H/8, Balai Singhi Lane, Post Office : Amherst Street, Police Station - Amherst Street, Kolkata - 700009 **SRI SUBHASH CHANDRA SULTANIA, (PAN : ALQPS1611L) (Aadhar – 5788 2803 5258)**, son of Late Ram Niranjana Sultania, by faith - Hindu, by occupation - Business, by Nationality - Indian, residing at 18A, Ramkrishna Samadhi Road, Post Office - Kankurgachi, Police Station - Phoolbagan, Kolkata 700054, **SHRI ANKIT AGRAWAL (PAN : BGZPA8163N) (Aadhar – 8016 9881 7852)**, son of Shri Brijesh Kumar Agrawal, by faith - Hindu, by occupation - Business, by Nationality - Indian, residing at Alcove Gloria, Block -2, 10th Floor, Flat – 10H, 403/1 Dakshindari Road, Sreebhumi, Kolkata – 700 048, Post Office - Shreebhumi, Police Station - Lake Town; **SHRI AYUSH AGRAWAL (PAN : BGZPA7986D) (Aadhar – 3321 3240 6122)**, son of Sri Brijesh Kumar Agrawal, by faith Hindu, by occupation - Business, by Nationality - Indian, residing at Alcove Gloria, Block -2, 10th Floor, Flat – 10H, 403/1 Dakshindari Road, Sreebhumi, Kolkata – 700 048, Post Office - Shreebhumi, Police Station - Lake Town; **MADHU SULTANIA,(PAN : AVRPS6944D) (Aadhar – 8143 2359 5802)**, wife of Sri Subhash Chandra Sultania, by faith - Hindu, by occupation - Business, by Nationality - Indian, residing at 50, Cotton Street, 3rd Floor, Post Office Barabazar, Police Station - Barabazar, Kolkata 700007, **BRIJESH KUMAR AGRAWAL,(PAN : ACYPA6430G) (Aadhar – 9163 5833 7726)**, son of Late Baijnath Agrawal, by faith - Hindu, by occupation - Business, by Nationality - Indian, residing at Alcove Gloria, Block -2, 10th Floor, Flat – 10H, 403/1 Dakshindari Road, Sreebhumi, Kolkata – 700 048, Post Office - Shreebhumi, Police Station - Lake Town, hereinafter jointly referred to and collectively called as '**VENDORS**'(which term or expression shall unless otherwise excluded by or repugnant to the context or subject be deemed to mean and include their successor, successors-in-interest and assigns) of the **FIRST PART represented by SRI BRIJESH KUMAR AGRAWAL (PAN ACYPA6430G) (Aadhar – 9163 5833 7726)**, son of Late Baijnath Agrawal by nationality Indian, by faith Hindu by occupation Business residing at Alcove Gloria, Block -2, 10th Floor, Flat – 10H, 403/1 Dakshindari Road, Sreebhumi, Kolkata – 700 048, one of the Director of M/s Neelkanth Nirman Pvt. Ltd. having its Registered office at 17/H/8, Balai Singhi Lane, 1st Floor, Post Office – Amherst Street, Police Station: Amherst Street, Kolkata – 700009, nominated and constituted by two several Power of Attorneys dated 20.02.2017 recorded in Book No. IV, Volume No. 1903-2017, Pages 21982 to 22036, being No. 190300885 for the year 2017 and a Power of Attorney dated 29.03.2018 recorded in Book No. I, Volume No. 1904-2018, Pages 148844 to 148867, being No.190403393 for the year 2018.

AND

NEELKANTH NIRMAN PVT.LTD. (PAN : AACCN0826A) a company duly registered and incorporated under the Provisions of the Companies Act, 1956, having its registered office at the premises No.17/H/8, Balai Singhi Lane, 1st Floor, Post Office - Amherst Street, Police Station - Amherst Street, Kolkata - 700009 represented by its Director **SHRI BRIJESH KUMAR AGRAWAL (PAN : ACYPA6430G) (Aadhar – 9163 5833 7726)**, son of Late Baijnath Agrawal, by faith Hindu, by occupation - Business, by Nationality - Indian, residing at Alcove Gloria, Block -2, 10th Floor, Flat – 10H, 403/1 Dakshindari Road, Sreebhumi, Kolkata – 700 048, Post Office - Sreebhumi, Police Station - Lake Town hereinafter referred to as

'**DEVELOPER/PROMOTER**' (which term or expression shall unless otherwise excluded by or repugnant to the context or subject be deemed to mean and include its successor-or-successors in office, administrators, legal representatives and assigns) of the **SECOND PART**.

AND

MR. ----- (Aadhaar No. -----), (PAN No. -----) (Mobile – -----) son of Mr. -----, aged about --- Years, Occupation – Service, by Nationality – Indian, by faith – Hindu and residing at -----, hereinafter called the "**Allottee**" (which expression repugnant to the context meaning thereof be deemed to mean and include its successor- in-interest, and permitted assigns) the party of the **Third Part**.

WHEREAS one Panchanan Naskar was the occupier and recorded owner of all that piece and parcel of land admeasuring 56 Decimal in C.S. Dag no. 1029, R.S. Dag no. 1061.

And whereas said Panchanan Naskar sold, transferred and conveyed a piece and parcel of land admeasuring 25 Decimal in C.S. Dag no. 1029, R.S. Dag no. 1061 unto and in favour of Laxmi Bala Mondal by way of a Sale Deed dated 09.11.1984 and the same was duly registered with the office of Additional District Sub-Registrar at Bidhannagar and recorded in book no. I, volume no. 43F, pages 231 to 236, being no. 6038 for the year 1984.

And whereas said Panchanan Naskar died intestate leaving behind his two sons and three daughters namely Biren Naskar, Sudhir Naskar, Savita Naskar (Barma), Laxmi Bala Naskar, Basanti Naskar alias Basanti Singh as his legal heirs and successors.

And whereas said Biren Naskar, Basanti Naskar (Singh) sold, transferred and conveyed a part of land admeasuring 4.40 Decimals equivalent to 2 Cottahs 10 Chittacks 26 Sq. Ft. in Mouza Chakpachuria, R.S. Dag no. 1061 unto and in favour of Subhash Chandra Sultania by way of a Sale Deed dated 26.07.2013 and the same was duly registered with the office of Additional District Sub-Registrar at Rajarhat and recorded in book no. I, CD volume no. 13, pages 10504 to 10519, being no. 09151 for the year 2013.

And whereas said Laxmi Bala Mondal died intestate leaving behind her two sons namely Subhas Mondal, Rampada Mondal as her legal heirs and successors.

And whereas said Rampada Mondal also occupier and recorded owner of all that piece and parcel of land admeasuring 3 Decimal in C.S. Dag no. 1029, R.S. Dag no. 1061 under Khatian no. 2960.

And whereas said Subhas Mondal sold, transferred and conveyed a divided and demarcated share of land admeasuring 4 Decimal in C.S. Dag no. 1029, R.S. Dag no. 1061 unto and in favour of Saharsh Projects Private Limited by way of a Sale Deed dated 17.03.2015 and the same was duly registered with the office of Additional District Sub-Registrar at Rajarhat and recorded in book no. I, CD volume no. 7, pages 2048 to 2064, being no. 03515 for the year 2015.

And whereas said Rampada Mondal sold, transferred and conveyed a divided and demarcated share of land admeasuring 1 Cottahs in C.S. Dag no. 1029, R.S. Dag no. 1061 unto and in favour of Sanjoy Naskar by way of a Sale Deed dated 14.01.2011 and the same was duly registered with the office of Additional District Sub-Registrar at Bidhannagar and recorded in book no. I, CD volume no. 1, pages 8901 to 8911, being no. 00395 for the year 2011.

And whereas said Rampada Mondal sold, transferred and conveyed a divided and demarcated share of land admeasuring 12.50 Decimals in C.S. Dag no. 1029, R.S. Dag no. 1061 unto and in favour of Tellus Properties Private Limited by way of a Sale Deed dated 17.02.2014 and the same was duly registered with the office of Additional District Sub-Registrar at Bidhannagar and recorded in book no. I, CD volume no. 3, pages 5905 to 5922, being no. 01701 for the year 2014.

And whereas said Rampada Mondal sold, transferred and conveyed said land admeasuring 3 Decimal in C.S. Dag no. 1029, R.S. Dag no. 1061 under Khatian no. 2960 unto and in favour of Tellus Properties Private Limited by way of a Sale Deed dated 17.02.2014 and the same was duly registered with the office of Additional District Sub-Registrar at Rajarhat and recorded in book no. I, CD volume no. 3, pages 6936 to 6951, being no. 01747 for the year 2014.

And whereas said Sanjoy Naskar sold, transferred and conveyed said land admeasuring 1 Cottahs in C.S. Dag no. 1029, R.S. Dag no. 1061 unto and in favour of Entice Landmark Private Limited by way of a Sale Deed dated 28.03.2016 and the same was duly registered with the office of Additional District Sub-Registrar at Rajarhat and recorded in book no. I, volume no. 1523-2016, pages 115893 to 115916, being no. 152303705 for the year 2016.

And whereas said Basanti Naskar alias Basanti Singh sold, transferred and conveyed her divided and demarcated share of land admeasuring 5 Decimal in C.S. Dag no. 1029, R.S. Dag no. 1061 unto and in favour of Mrityunjoy Naskar by way of a Sale Deed dated 21.12.2012 and the same was duly registered with the office of District Sub-Registrar II at North 24 Parganas and recorded in book no. I, CD volume no. 66, pages 995 to 1008, being no. 18487 for the year 2012.

And whereas said Mrityunjoy Naskar sold, transferred and conveyed said land admeasuring 5 Decimal in C.S. Dag no. 1029, R.S. Dag no. 1061 unto and in favour of Entice Landmark Private Limited by way of a Sale Deed dated 19.04.2016 and the same was duly registered with the office of Additional District Sub-Registrar at Rajarhat and recorded in book no. I, volume no. 1523-2016, pages 137340 to 137364, being no. 152304394 for the year 2016.

And whereas said Sudhir Naskar, Savita Naskar (Barma) sold, transferred and conveyed a divided and demarcated share of land admeasuring 12.40 Decimal equivalent to 7 Cottahs 8 Chittacks 1 Sq. Ft. in R.S. Dag no. 1061 unto and in favour of Madhu Sultania by way of a Sale Deed dated 26.07.2013 and the same was duly registered with the office of Additional District Sub-Registrar at Rajarhat and recorded in book no. I, CD volume no. 13, pages 10470 to 10485, being no. 09150 for the year 2013.

And whereas one Lakshmi Kanta Mondal sold, transferred and conveyed a piece and parcel of land admeasuring 16.50 Decimal equivalent to 10 Cottahs in C.S. Dag no. 1029 unto and

in favour of Sushil Kumar Naskar, Samir Naskar, Sushanta Naskar by way of a Sale Deed dated 10.11.1982 and the same was duly registered with the office of Additional District Sub-Registrar at Cossipore Dum Dum and recorded in book no. I, volume no. 402, pages 26 to 30, being no. 10511 for the year 1982.

And whereas said Sushil Kumar Naskar, Samir Naskar, Sushanta Naskar sold, transferred and conveyed a part of the said land admeasuring 2 Cottahs 8 Chittacks in C.S. Dag no. 1029, R.S. Dag no. 1061 unto and in favour of Brijesh Kumar Agrawal Karta of H.U.F. by way of a Sale Deed dated 05.07.2013 and the same was duly registered with the office of Additional District Sub-Registrar at Rajarhat and recorded in book no. I, CD volume no. 12, pages 6496 to 6512, being no. 08262 for the year 2013.

And whereas said Sushil Kumar Naskar, Samir Naskar, Sushanta Naskar sold, transferred and conveyed a part of the said land admeasuring 7 Cottahs 8 Chittacks in Mouza Chakpachuria, C.S. Dag no. 1029, R.S. Dag no. 1061 unto and in favour of Saraswati Devi Agarwala by way of a Sale Deed dated 05.07.2013 and the same was duly registered with the office of Additional District Sub-Registrar at Rajarhat and recorded in book no. I, CD volume no. 12, pages 6456 to 6472, being no. 08261 for the year 2013.

And whereas one Satish Chandra Naskar was the occupier and recorded owner of all that piece and parcel of land admeasuring 30 Decimal in R.S. Dag no. 1061.

And whereas said Satish Chandra Naskar died intestate leaving behind his wife, one son namely Bhagabati Naskar, Banamali Naskar as his legal heirs and successors.

And whereas said Banamali Naskar sold, transferred and conveyed a divided and demarcated part of her share of land admeasuring 15 Decimal equivalent to 9 Cottahs 1 Chittacks 9 Sq. Ft. in Mouza Chakpachuria, R.S. Dag no. 1061 unto and in favour of Pearl Tree Infrastructure Private Limited by a Sale Deed date 13.08.2014 and the same was duly registered with the office of the Additional District Sub-Registrar at Rajarhat and recorded in book no. I, CD volume no. 15, page no. 482 to 495, being no. 09269 for the year 2014.

And whereas said Bhagabati Naskar gifted and transferred a divided and demarcated part of her share of land admeasuring 7 Decimal in R.S. Dag no. 1061 unto and in favour of Prasanta Naskar by a Gift Deed date 27.06.2013 and the same was duly registered with the office of the Additional District Sub-Registrar at Rajarhat and recorded in book no. I, CD volume no. 11, page no. 12816 to 12825, being no. 7852 for the year 2013.

And whereas said Bhagabati Naskar sold, transferred and conveyed a divided and demarcated part of her share of land admeasuring 4 Decimal in Mouza Chakpachuria, R.S. Dag no. 1061 unto and in favour of Pearl Tree Infrastructure Private Limited by a Sale Deed date 13.08.2014 and the same was duly registered with the office of the Additional District Sub-Registrar at Rajarhat and recorded in book no. I, CD volume no. 15, page no. 507 to 523, being no. 09270 for the year 2014.

And whereas said Prasanta Naskar sold, transferred and conveyed said land admeasuring 7 Decimal equivalent to 4 Cottahs 3 Chittacks 34 Sq. Ft. in Mouza Chakpachuria, R.S. Dag no. 1061 unto and in favour of Pearl Tree Infrastructure Private Limited by a Sale Deed date 13.08.2014 and the same was duly registered with the office of the Additional District Sub-

Registrar at Rajarhat and recorded in book no. I, CD volume no. 19, page no. 6965 to 6980, being no. 11841 for the year 2014.

And whereas one Mansur Ali Laskar, Mahammad Ali Laskar were the joint owners of various piece and parcel of land lying and situate at Mouza Patharghata, C.S. Dag no. 3614.

And whereas by way of amicable partition said Mansur Ali Laskar was allotted all that piece and parcel of land admeasuring 16.50 Decimal in Mouza Patharghata, C.S. Dag no. 3614 and said Mahammad Ali Laskar was allotted all that piece and parcel of land admeasuring 9 Decimal in Mouza Patharghata, C.S. Dag no. 3614.

And whereas said Mansur Ali Laskar sold, transferred and conveyed said land admeasuring 16.50 Decimal in Mouza Patharghata, C.S. Dag no. 3614 unto and in favour of Bharat Chandra Biswas, Rabiram Biswas by way of a Sale Deed dated 04.10.1982 and the same was duly registered with the office of Sub-Registrar at Cossipore Dum Dum and recorded in book no. I, volume no. 373 (A), pages 38 to 46, being no. 9349 for the year 1982.

And whereas said Mahammad Ali Laskar sold, transferred and conveyed said land admeasuring 9 Decimal in Mouza Patharghata, C.S. Dag no. 3614 unto and in favour of Bharat Chandra Biswas, Rabiram Biswas by way of a Sale Deed dated 26.06.1985 and the same was duly registered with the office of Sub-Registrar at Cossipore Dum Dum and recorded in book no. I, volume no. 90F, pages 477 to 482, being no. 4816 for the year 1985.

And whereas said Rabiram Biswas died intestate leaving behind his wife, one son namely Anima Biswas, Dipu Biswas as his legal heirs and successors.

And whereas said Dipu Biswas was mutated his name for land admeasuring 6 Decimal in Mouza Patharghata, R.S. & L.R. Dag no. 3915.

And whereas said Dipu Biswas sold, transferred and conveyed said land admeasuring 6 Decimal in Mouza Patharghata, R.S. & L.R. Dag no. 3915 unto and in favour of Neelkanth Nirman Pvt. Ltd. by way of a Sale Deed dated 15.12.2012 and the same was duly registered with the office of Additional Registrar of Assurance II at Kolkata and recorded in book no. I, CD volume no. 3, pages 1137 to 1151, being no. 00579 for the year 2013.

And whereas said Anima Biswas was mutated her name for land admeasuring 6 Decimal in Mouza Patharghata, R.S. & L.R. Dag no. 3915.

And whereas said Anima Biswas sold, transferred and conveyed said land admeasuring 6 Decimal in Mouza Patharghata, R.S. & L.R. Dag no. 3915 unto and in favour of Neelkanth Nirman Pvt. Ltd. by way of a Sale Deed dated 15.12.2012 and the same was duly registered with the office of Additional Registrar of Assurance II at Kolkata and recorded in book no. I, CD volume no. 3, pages 811 to 825, being no. 00576 for the year 2013.

And whereas said Bharat Chandra Biswas died intestate leaving behind his son Sanjit Biswas as his only legal heirs and successors.

And whereas said Sanjit Biswas sold, transferred and conveyed said land admeasuring 6 Decimal in Mouza Patharghata, R.S. & L.R. Dag no. 3915 unto and in favour of Entice

Landmark Pvt. Ltd. by way of a Sale Deed dated 03.06.2016 and the same was duly registered with the office of Additional District Sub-Registrar at Rajarhat and recorded in book no. I, volume no. 1523-2016, pages 191530 to 191557, being no. 152306159 for the year 2016.

And whereas said Sanjit Biswas sold, transferred and conveyed said land admeasuring 6 Decimal in Mouza Patharghata, R.S. & L.R. Dag no. 3915 unto and in favour of Ankit Agarwal and which was duly confirmed by Pradip Naskar, Mrityunjay Naskar by way of a Sale Deed dated 03.06.2016 and the same was duly registered with the office of Additional District Sub-Registrar at Rajarhat and recorded in book no. I, volume no. 1523-2016, pages 191503 to 191529, being no. 152306160 for the year 2016.

And whereas said Amir Ali Laskar sold, transferred and conveyed a part of the said land admeasuring 5.875 Decimal in Mouza Patharghata, R.S. & L.R. Dag no. 3938 unto and in favour of Neelkanth Nirman Pvt. Ltd. by way of a Sale Deed dated 15.12.2012 and the same was duly registered with the office of Additional Registrar of Assurance II at Kolkata and recorded in book no. I, CD volume no. 3, pages 953 to 968, being no. 00578 for the year 2013.

And whereas said Amir Ali Laskar sold, transferred and conveyed remaining part of the said land admeasuring 5.875 Decimal in Mouza Patharghata, R.S. & L.R. Dag no. 3938 unto and in favour of Neelkanth Nirman Pvt. Ltd. by way of a Sale Deed dated 15.12.2012 and the same was duly registered with the office of Additional Registrar of Assurance II at Kolkata and recorded in book no. I, CD volume no. 3, pages 826 to 841, being no. 00577 for the year 2013.

And whereas said Anowar Ali Laskar sold, transferred and conveyed a part of the said land admeasuring 5.875 Decimal in Mouza Patharghata, R.S. & L.R. Dag no. 3938 unto and in favour of Neelkanth Nirman Pvt. Ltd. by way of a Sale Deed dated 27.12.2012 and the same was duly registered with the office of Additional Registrar of Assurance II at Kolkata and recorded in book no. I, CD volume no. 65, pages 86 to 102, being no. 16098 for the year 2012.

And whereas said Anowar Ali Laskar sold, transferred and conveyed a part of the said land admeasuring 5.875 Decimal in Mouza Patharghata, R.S. & L.R. Dag no. 3938 unto and in favour of Neelkanth Nirman Pvt. Ltd. by way of a Sale Deed dated 27.12.2012 and the same was duly registered with the office of Additional Registrar of Assurance II at Kolkata and recorded in book no. I, CD volume no. 65, pages 69 to 85, being no. 16097 for the year 2012.

And whereas one Jiban Naskar was the occupier and recorded owner of all that piece and parcel of land admeasuring 1.7160 Decimals in Mouza Patharghata, R.S. & L.R. Dag no. 3916.

And whereas said Jiban Naskar died intestate leaving behind his two sons and three daughters namely Samar Naskar, Tapan Naskar, Reba Rani Maity alias Shibani Maiti, Shefali Sardar (Naskar), Shikha Sen (Naskar) as his legal heirs and successors.

And whereas said Tapan Naskar died intestate leaving behind his wife, two sons and only daughter namely Apa Naskar, Hemanta Naskar, Dukhiram Naskar alias Dukhe Naskar, Bebi Mondal (Naskar) as his legal heirs and successors.

And whereas said Samar Naskar, Reba Rani Maity alias Shibani Maiti, Shefali Sardar (Naskar), Shikha Sen (Naskar), Apa Naskar, Hemanta Naskar, Dukhiram Naskar alias Dukhe Naskar, Bebi Mondal (Naskar) sold, transferred and conveyed said land admeasuring 1.7160 Decimals in Mouza Patharghata, R.S. & L.R. Dag no. 3916 unto and in favour of Entice Landmark Private Limited and which was duly confirmed by Pradip Naskar, Mrityunjay Naskar by way of a Sale Deed dated 31.03.2016 and the same was duly registered with the office of Additional District Sub-Registrar at Rajarhat and recorded in book no. I, volume no. 1523-2016, pages 122985 to 123017, being no. 152303857 for the year 2016.

And whereas one Ahad Ali Laskar gifted and transferred a piece and parcel of land admeasuring 47 Decimal along with other land in Mouza Patharghata, C.S. Dag no. 3634, R.S. Dag no. 3938 unto and in favour of Amir Ali Laskar, Anowar Ali Laskar by a Deed of Hebanama date 25.06.1976, and the same was duly registered with the office of the Sub-Registrar at Cossipore Dum Dum and recorded in book no. I, volume no. 79, page no. 62 to 66, being no. 4301 for the year 1976.

And whereas said Anowar Ali Laskar sold, transferred and conveyed a part of land admeasuring 5.22 Decimal along with other land in Mouza Patharghata, C.S. Dag no. 3634, R.S. Dag no. 3938 unto and in favour of Rafikul Islam alias Rafikul Islam Molla, Abdul Rashid Molla, Abdul Roup Molla, Abdul Hamid Molla, Abu Siddique Molla by way of a Sale Deed dated 12.11.1984 and the same was duly registered with the office of Additional District Sub-Registrar at Bidhan Nagar and recorded in book no. I, volume no. 93F, pages 355 to 362, being no. 6053 for the year 1984.

And whereas said Rafikul Islam alias Rafikul Islam Molla, Abdul Rashid Molla, Abdul Roup Molla, Abdul Hamid Molla, Abu Siddique Molla sold, transferred and conveyed said land admeasuring 5.22 Decimal equivalent to 3 Cottahs 2 Chittacks 36 Sq. Ft. in Mouza Patharghata, C.S. Dag no. 3634, R.S. Dag no. 3938 unto and in favour of Pearl Tree Infrastructure Private Limited by way of a Sale Deed dated 25.04.2014 and the same was duly registered with the office of Additional District Sub-Registrar at Rajarhat and recorded in book no. I, CD volume no. 8, pages 2706 to 2723, being no. 04898 for the year 2014.

And whereas one Jarina Bibi alias Jarina Begum was the occupier and recorded owner of all that piece and parcel of land admeasuring 4.12 Decimal in Mouza Patharghata, R.S. Dag no. 3938.

And whereas said Jarina Bibi alias Jarina Begum sold, transferred and conveyed said land admeasuring 4.12 Decimal equivalent to 2 Cottahs 7 Chittacks 39 Sq.ft. in Mouza Patharghata, R.S. Dag no. 3938 unto and in favour of Subhash Chandra Sultania by way of a Sale Deed dated 26.07.2013 and the same was duly registered with the office of Additional District Sub-Registrar at Rajarhat and recorded in book no. I, CD volume no. 13, pages 10667 to 10681, being no. 09155 for the year 2013.

And whereas one Swapan Naskar was the occupier and recorded owner of all that piece and parcel of land admeasuring 1 Decimal in Mouza Patharghata, R.S. Dag no. 3916.

And whereas said Swapan Naskar sold, transferred and conveyed said land admeasuring 1 Decimal in Mouza Patharghata, R.S. Dag no. 3938 unto and in favour of Saharsh Projects Pvt. Ltd. by way of a Sale Deed dated 09.09.2015 and the same was duly registered with the office of Additional District Sub-Registrar at Rajarhat and recorded in book no. I, volume no. 1523-2015, pages 119421 to 11943, being no. 152310124 for the year 2015.

And whereas one Sridhar Naskar sold, transferred and conveyed a piece and parcel of land admeasuring 12 Decimals in Mouza Patharghata, C.S. Dag No. 3615 unto and in favour of Srikanta Naskar by way of Sale Deed dated 31.07.1967 and same was duly registered with the office of Additional District Sub-Registrar at Cossipore Dum Dum and recorded in Book no. I, Volume no. 106, Pages 9 to 11, Being no. 6844 for the year 1967.

And whereas said Srikanta Naskar died intestate leaving behind his four sons and seven daughters namely Monoranjan Sarkar, Sailendra Naskar, Astopada Naskar, Haripada Naskar, Bula Mondal, Mamota Mondal, Debola Mondal, Amola Mondal, Sebala Mondal alias Sibani Mondal, Sarnolata Sarkar, Kamala Mondal as his legal heirs and successors.

And whereas said Sailendra Naskar died intestate leaving behind his wife, one son namely Molina Naskar, Biswajit Naskar as his legal heirs and successors.

And whereas said Astopada Naskar died intestate leaving behind his three daughters namely Aparna Ghosh, Suparna Mondal, Supriya Mondal as his legal heirs and successors.

And whereas said Kamala Mondal died intestate leaving behind her two sons and two daughters namely Bidyut Mondal, Prodyut Mondal as his legal heirs and successors.

And whereas said Monoranjan Naskar, Bula Mondal, Mamota Mondal, Debola Mondal, Amola Mondal, Sebala Mondal alias Sibani Mondal, Sarnolata Sarkar, Molina Naskar, Biswajit Naskar, Aparna Ghosh, Suparna Mondal, Supriya Mondal, Bidyut Mondal, Prodyut Mondal sold, transferred and conveyed a part of land admeasuring 10.91 Decimals equivalent to 6 Cottahs 9 Chittacks and 27 Sq.ft. in Mouza Patharghata, C.S. Dag No. 3615, R.S. Dag no. 3916 unto and in favour of Ayush Agarwal by way of a Sale Deed dated 19.06.2013 and the same was duly registered with the office of Additional District Sub-Registrar at Rajarhat and recorded in book no. I, CD volume no. 11, pages 7739 to 7766, being no.07623 for the year 2013.

And whereas one Pashupati Biswas, Lakshmi Kanta Biswas were the joint occupier and recorded owner of all that piece and parcel of land admeasuring 17 Decimal in Mouza Patharghata, R.S. Dag no. 3915.

And whereas said Pashupati Biswas died intestate leaving behind his wife, two sons and three daughters namely Suboda Biswas, Swapan Biswas, Sadhan Biswas, Kalyani Mondal, Mayna Mondal, Bindey Dhara as his legal heirs and successors.

And whereas said Lakshmi Kanta Biswas died intestate leaving behind his wife, one son namely Urmila Biswas, Bhim Chandra Biswas as his legal heirs and successors.

And whereas said Suboda Biswas, Swapan Biswas, Sadhan Biswas, Kalyani Mondal, Mayna Mondal, Bindey Dhara, Urmila Biswas, Bhim Chandra Biswas sold, transferred and conveyed said land admeasuring 17 Decimal equivalent to 10 Cottahs 4 Chittacks 25 Sq. Ft. in Mouza

Patharghata, C.S. Dag No. 3614, R.S. Dag no. 3915 unto and in favour of Kedarnath Heights Pvt. Ltd. by way of a Sale Deed dated 18.11.2013 and the same was duly registered with the office of Additional District Sub-Registrar at Rajarhat and recorded in book no. I, CD volume no. 19, pages 5410 to 5429, being no. 13146 for the year 2013.

And whereas one Hriday Krishna Naskar was the occupier and recorded owner of all that piece and parcel of land admeasuring 12 Decimal in Mouza Patharghata, R.S. Dag no. 3915.

And whereas said Hriday Krishna Naskar died intestate leaving behind his two sons namely Pulin Naskar, Sadhan Naskar as his legal heirs and successors.

And whereas said Sadhan Naskar died intestate leaving behind his wife, two sons and one daughter namely Saradamoyee Dasi alias Taramoni Naskar, Nandalal Naskar, Tapan Naskar, Rekha Rani Modak (Naskar) as his legal heirs and successors.

And whereas said Pulin Naskar, Saradamoyee Dasi alias Taramoni Naskar, Nandalal Naskar, Tapan Naskar, Rekha Rani Modak (Naskar) sold, transferred and conveyed said land admeasuring 12 Decimal equivalent to 7 Cottahs 4 Chittacks 7 Sq. Ft. in Mouza Patharghata, R.S. Dag no. 3915 unto and in favour of Amarnath Nirman Pvt. Ltd. by way of a Sale Deed dated 09.12.2013 and the same was duly registered with the office of Additional District Sub-Registrar at Rajarhat and recorded in book no. I, CD volume no. 20, pages 5619 to 5637, being no. 13853 for the year 2013.

And whereas said Madhu Sultania entered into a Development Agreement dated 17.02.2018 with Neelkanth Nirman Pvt. Ltd. for the purpose of development and construction upon the land admeasuring 12.40 Decimal equivalent to 7 Cottahs 8 Chittacks 1 Sq. Ft. in Mouza Chakpachuria, R.S. Dag no. 1061 and also executed a Power of Attorney and appointed Neelkanth Nirman Pvt. Ltd. as a constituted attorney and the same was duly registered with the office of Additional Registrar of Assurance IV at Kolkata and recorded in book no. I, volume no. 1904-2018, pages no. 91130 to 91180, being no. 190401653 for the year 2018.

And whereas said Madhu Sultania executed a General Power of Attorney dated 29.03.2018 and appointed Neelkanth Nirman Pvt. Ltd. as a Constituted Attorney and the same was duly registered with the office of Additional Registrar of Assurance IV at Kolkata and recorded in book no. I, volume no. 1904-2018, pages no. 148844 to 148867, being no. 190403393 for the year 2018.

And whereas said Saharsh Projects Private Limited, Neelkanth Nirman Pvt. Ltd., Entice Landmark Private Limited, Saraswati Devi Agarwala, Brijesh Kumar Agrawal, Tellus Properties Private Limited, Pearl Tree Infrastructure Private Limited, Subhash Chandra Sultania, Ankit Agarwal, Kedarnath Heights Pvt. Ltd., Amarnath Nirman Pvt. Ltd., Ayush Agarwal, Subhash Chandra Sultania (HUF) entered into a Development Agreement dated 17.02.2017 with Neelkanth Nirman Pvt. Ltd. for the purpose of development and construction upon the land admeasuring 73.05 Decimals equivalent to 44 Cottahs, 3 Chittacks 5 Sq. Ft. in Mouza Chakpachuria, R.S. Dag no. 1061 and land admeasuring 9.34 Decimals equivalent to 5 Cottahs, 10 Chittacks 18 Sq. Ft. in Mouza Patharghata, R.S. Dag no. 3939 and land admeasuring 32.84 Decimals equivalent to 19 Cottahs, 13 Chittacks 40 Sq. Ft. in Mouza Patharghata, R.S. Dag no. 3938 and land admeasuring 25.626 Decimals

equivalent to 15 Cottahs, 8 Chittacks 3 Sq. Ft. in Mouza Patharghata, R.S. & L.R. Dag no. 3916 and land admeasuring 42 Decimals equivalent to 25 Cottahs, 6 Chittacks 25 Sq. Ft. in Mouza Patharghata, R.S. & L.R. Dag no. 3915 altogether land admeasuring 182.856 Decimals equivalent to 110 Cottahs, 10 Chittacks 2 Sq. Ft. in Mouza Chakpachuria & Patharghata, R.S. & L.R. Dag no. 3939, 3938, 1061, 3916, 3915 and the same was duly registered with the office of Additional Registrar of Assurance IV at Kolkata and recorded in book no. I, volume no. 1904-2017 pages no. 51386 to 51450 being no. 190401328 for the year 2017.

And whereas said Saharsh Projects Private Limited, Entice Landmark Private Limited, Saraswati Devi Agarwala, Brijesh Kumar Agrawal, Tellus Properties Private Limited, Pearl Tree Infrastructure Private Limited, Subhash Chandra Sultania, Ankit Agarwal, Kedarnath Heights Pvt. Ltd., Amarnath Nirman Pvt. Ltd., Ayush Agarwal, Subhash Chandra Sultania (HUF) executed a General Power of Attorney dated 17.02.2017 and appointed Neelkanth Nirman Private Limited as a Constituted Attorney and the same was duly registered with the office of Additional Registrar of Assurance III at Kolkata and recorded in book no. I, volume no. 1903-2017 pages no. 21982 to 22035 being no. 190300885 for the year 2017.

And whereas although the name of Subhas Chandra Sultania (HUF) appears in the development agreement but land belonging to said Subhas Chandra Sultania (HUF) does not form part of the total land.

And whereas said Saraswati Devi Agarwala died intestate on 05.01.2018 and her husband pre deceased her on 28.09.2014 leaving behind her two sons and two daughters namely Rajesh Kumar Agarwal, Brijesh Kumar Agrawal alias Brijesh Kumar Agarwal, Rajbala Gupta, Santosh Agarwal as her legal heirs and successors.

And whereas said Rajesh Kumar Agrawal, Rajbala Gupta, Santosh Agarwal gifted and transferred their share of the said land admeasuring 7 Cottahs 8 Chittacks in C.S. Dag no. 1029, R.S. Dag no. 1061 unto and in favour of Brijesh Kumar Agrawal alias Brijesh Kumar Agarwal by a Gift Deed date 16.01.2018, and the same was duly registered with the office of the Additional Registrar of Assurance IV at Kolkata and recorded in book no. I, volume no. 1904-2018, page no. 35334 to 35365, being no. 190400499 for the year 2018.

The Promoter and Allottee shall hereinafter collectively be referred to as the Parties" and individually as a "Party"

The Promoter and Allottee shall hereinafter collectively be referred to as the "Parties" and individually as a "Party".

DEFINITIONS:

For the purpose of this Agreement for Sale, unless the context otherwise requires-

- a)** "Act" means the West Bengal Housing Industry Regulation Act, 2017 (West Ben. Act XLI of 2017);
- b)** "Rules" means the West Bengal Housing Industry Regulation Rules, 2018 made under the West Bengal Housing Industry Regulation Act, 2017;
- c)** "Regulations" means the Regulations made under the West Bengal Housing Industry Regulation Act, 2017;

d) "Section" means a section of the Act.

WHEREAS:

A. The Owner/ Vendors are the owners of **ALL THAT** piece and parcel of land admeasuring 171 Decimals equivalent to 103 Cottahs 10 Chittacks 08 square feet comprised in R.S. & L.R. Dag Nos. 3938, 3915, 3916 and 1061 under L.R. Khatian No. 2244, 1121, 2597, 5420, 3236, 3237, 3328/5151, 3207, 4335, 4324, 4326/4327, 943, 1850/2, 1717/2, 1624/3, 2960, 2514, 1666, 2515, 2942 and 2468 new L.R. Khatian nos. 5422, 5647, 5721, 6110, 6109, 5707, 5667, 5648, 6066, 6188, 3058, 3057, 3056, 3055, 3085, 3181, 3231 and 3494, in Mouza Chakpachuria and Patharghata, J.L. No. 33, 36 R.S. No.205 ½, Touzi No.145 at present 10 within the District of North 24 Parganas under Police Station - New Town, within the ambit of Patharghata Gram Panchayat, Pin Code – 700135 (hereinafter referred to as "Said Land").

B. The Promoter entered into a Development Agreement with the owners on 17th February, 2017 registered before the office of Additional Registrar of Assurances - IV, recorded in Book No. I, Volume No. 1904-2017, Pages 51386 to 51450, Being No 190401328 for the year 2017 and a further Development Agreement dated 17th February, 2018 registered before the office of Additional Registrar of Assurances - IV, recorded in Book No.I, Volume No.1904-2018, Pages 91130 to 91180, Being No.190401653 for the year 2018. The Vendors have also granted three Powers of Attorneys unto and in favour of the Developer herein being dated 17.02.2017 recorded in Book No. IV, CD Volume No. 1903-2017, Pages 21982 to 22035, being No.190300885 for the year 2017 and a Power of Attorney dated 29.03.2018 recorded in Book No. I, CD Volume No. 1904-2018, Pages 148844 to 148867, being No.190403393 for the year 2018 and a power of attorney dated 06.06.2019 recorded in Book No. IV, CD Volume No. 1904-2019, Pages 3032 to 3052, being No.190400119 for the year 2019 to undertake the work of development and sale under the terms of the Development Agreements above referred to.

C. The Said Land is earmarked for the purpose of building a residential Project comprising multistoried apartment buildings and the said project shall be known as "**CHITRAKUT HEIGHTS**" with the object of using for apartments.

D. The Promoter is fully competent to enter into this Agreement and all the legal formalities with respect to the right, title and interest of the Promoter regarding the Said Land on which Project is to be constructed have been completed

E. The New Town Kolkata Development Authority (NKDA) has granted the Commencement Certificate to develop the project vide approval **dated 04.04.2018 bearing registration no 1648(3) / NKDA/BPS – 04 (23) / 2014.**

F. The Promoter has obtained the final layout plan, sanctioned plan, specifications and approvals for the Project and also for the apartment, plot or building plan by the New Town Kolkata Development Authority vide **Memo No. 1648(3) / NKDA/BPS – 04 (23) / 2014 dated 04.04.2018.** The Promoter agrees and undertakes that it shall not make any changes to these approved plans except in strict compliance with section 14 of the Act and other laws as applicable.

G. The Promoter has registered the Project under the provisions of the Act with the West Bengal Housing Industry Regulatory Authority at **Kolkata on 27-11-2018 under registration no. HIRA/P/NOR/2018/000190.**

H. The Promoter has obtained the final layout plan, sanctioned plan, specifications and approvals for the Project and also for the apartment, plot or building from NKDA. The

Promoter agrees and undertakes that it shall not make any change in any Block/s to the approved plans except in strict compliance with section 14 of the Act and other laws as applicable.

I. The Promoter has registered the Project under the provisions of the Act with the West Bengal Housing Industry Regulatory Authority at CHITRAKUT HEIGHTS under registration no. **HIRA/P/NOR/2018/000190**

J. The Allottee had applied for an apartment in the Project dated ----- and has been allotted apartment no. ----- having carpet area of ---- **square feet** on -- **Floor**, (For the purpose of Registration Super Built-up area is ---- Sq.Ft.) (Balcony Area -- Sq.ft. excluded from total carpet area) **Block No. -- (----)** and **One ----- Car Parking Space** admeasuring 135 Square Feet (12.50 Sq.Mtr) more or less of "**CHITRAKUT HEIGHTS**" at **ALL THAT** piece and parcel of land admeasuring **171 Decimals equivalent to 103 Cottahs 10 Chittacks 08 square feet comprised in R.S. & L.R. Dag Nos. 3938, 3915, 3916 and 1061 under L.R. Khatian No. 2244, 1121, 2597, 5420, 3236, 3237, 3328/5151, 3207, 4335, 4324, 4326/4327, 943, 1850/2, 1717/2, 1624/3, 2960, 2514, 1666, 2515, 2942 and 2468 new L.R. Khatian nos. 5422, 5647, 5721, 6110, 6109, 5707, 5667, 5648, 6066, 6188, 3058, 3057, 3056, 3055, 3085, 3181, 3231 and 3494, in Mouza Chakpachuria and Patharghata, J.L. No. 33, 36 R.S. No.205 ½, Touzi No.145 at present 10 within the District of North 24 Parganas under Police Station - New Town, within the ambit of Patharghata Gram Panchayat Pin Code – 700135**, as permissible under the applicable law and of prorata share in the common areas as defined under clause(m) of Section 2 of the Act (hereinafter referred to as the "Apartment" more particularly described in Schedule A and the floor plan or the apartment is annexed hereto and marked as Schedule B).

K. The Parties have gone through all the terms and conditions set out in this Agreement and understood the mutual rights and obligations detailed herein: (a) The Allottee has independently examined and verified or caused to be examined and verified, inter alia, the following and has fully satisfied himself about the same: (b) The Title of the Owner in respect of the Premises. (c) The Sanctioned Plans of the Buildings and further revised Sanctioned Plan in terms of the Act; (d) the Carpet Area of the Said Apartment; (e) The Specifications and common Portions of the Project; and The respective rights interest and entitlements of the Owner and the Allottee under this Agreement for Sale. (f) The Purchaser shall have common user right in respect of only those portions of the terrace which are not part of the saleable area of the Developer. (g) The parties hereby confirm that they are signing this Agreement with full knowledge of all the laws, rules, regulations, notifications etc. applicable to the Project;

L. The Parties, relying on the confirmations, representations and assurances of each other to faithfully abide by all the terms, conditions and stipulations contained in this Agreement and all applicable laws, are now willing to enter into this Agreement on the terms and conditions appearing hereinafter.

M. In accordance with the terms and conditions set out in this Agreement and as mutually agreed upon by and between this Parties, the Promoter hereby agrees to sell and the Allottee hereby agrees to purchase the apartment on Project dated ----- and has been allotted apartment no. ----- having carpet area of --- **square feet** on ---- **Floor**, (Balcony Area -- Sq.ft. excluded from total carpet area) **Block No. -- (----)** as specified in para G.

NOW THEREFORE, in consideration of the mutual representations, covenants, assurances, promises and agreements contained herein and other goods and valuable consideration, the Parties agree as follows:

1. TERMS :

1.1 Subject to the terms and conditions as detailed in this Agreement, the Promoter agrees to sell to the Allottee and the Allottee hereby agrees to purchase, the Apartment as specified in para G.

1.2 The Total Price for the Apartment based on the carpet area measuring about --- sq. ft. is Rs. -----/- (**Rupees -----**) **Only.**

Block No ----- Apartment No. ----- Area - --- Sqft Carpet Area (for the purpose of registration Super Built-up area is ---- Sqft) (Balcony Area -- Sq.ft. excluded from total carpet area) Floor – ----	Price of Apartment Rs. -----/- (Rupees -----)
Total Price (in rupees)	Rupees ----- Only

AND

One ----- Car Parking Space	Rs. -----/-
Total Car Parking Price (in rupees)	Rupees ----- Only

More fully mention in Para-I of the Payment Plan (Schedule-C) hereinafter.

1.3 In addition to the above all other payments shall be payable by the Allottee as mentioned in Payment Plan, part-II to part IV (Section-C)

1.4 The Total Price is escalation-free, save and except increases which the Allottee hereby agrees to pay due to increase on account of development charges payable to the competent authority and/or any other increase in charges which may be levied or imposed by the competent authority from time to time. The Promoter undertakes and agrees that while raising a demand on the Allottee for increase in development charges, cost/charges imposed by the competent authorities, the Promoter shall enclose the said notification/order/rule/regulation to that effect along with the demand letter being issued to the Allottee, which shall only be applicable on subsequent payments.

1.5 The Allottee shall make all the payments as per the payment plan set out in **Schedule 'C' ("Payment Plan")**.

1.6 It is agreed that the Promoter shall not make any additions and alterations in the sanctioned plans, layout plans and specifications and the nature of fixtures, fittings and amenities for the respective unit/s described herein at Schedule 'D' and Schedule 'E' in respect of the apartment, plot or building, as the case may be, without the previous written consent of the Allottee as per the provisions of the Act. Provided that the Promoter may make such additions or alterations as may be required by the Allottee, or such minor changes or alteration if permitted under the provisions of the Act.

1.7 The Promoter shall confirm to the final carpet area that has been allotted to the Allottee after the construction of the Building is complete and the occupancy certificate is granted by the competent authority, by furnishing details of the changes, if any in the carpet area. The total price payable for the carpet area shall be recalculated upon confirmation by the Promoter, if there is reduction in the carpet area then the Promoter shall refund the excess money paid by Allottee within forty-five days, from the date when such an excess

amount was paid by the Allottee. If there is any increase in the carpet area, of the apartment, allotted to Allottee, the Promoter shall demand that from the Allottee as per the next milestone of the payment plan as provided in Schedule 'C'. All these monetary adjustments shall be made at the same rate per square feet as agreed in para 1.2 of this Agreement.

1.8 Subject to para 9.3 the Promoter agrees and acknowledges, the Allottee shall have the right to the Apartment as mentioned below :

(i) The Allottee shall have exclusive ownership of the Apartment.

(ii) The Allottee shall also have undivided proportionate share in the Common Areas. Since the share interest of Allottee in the Common Areas is undivided and cannot be divided or separated, the Allottee shall use the Common Areas along with other occupants, maintenance staff etc. without causing any inconvenience or hindrance to them. It is clarified that the promoter shall hand over the common areas to the Association of Allottees after its formation and duly obtaining the completion certificate/occupancy certificate from the competent authority as provided in the Act.

(iii) That the computation of the price of the Apartment includes recovery of price of land, construction of the Common Areas, internal development charges, cost of providing electric wiring, electrical connectivity to the Apartment, Lift, Water line and Plumbing, finishing with Paint, Marbles, Tiles, Doors, Windows, Fire detection and Fire fighting equipment in the common areas (if required by the Concerned Building Plan Sanction Authority), maintenance charges as per para 11 etc. and includes cost for providing all other facilities, amenities and specifications to be provided within the Apartment and the Project.

(iv) The Allottee has the right to visit the project site to assess the extent of development of the project and his Apartment as the case may be with prior intimation to take concern from developer

1.9 It is made clear by the Promoter and the Allottee agrees that the Apartment along with covered/open/mechanical parking space shall be treated as a single indivisible unit for all purposes. The Developer/ Promoter can extend his Project keeping in view to use the land and all the amenities and facilities of the said Project

1.10 The Promoter agrees to pay all outgoings before transferring the physical possession of the Apartment to the Allottees, which it has collected from the Allottees, for the payment of outgoings (including land cost, ground rent, municipal or other local taxes, charges for water or electricity, maintenance charges, including mortgage loan and interest on mortgages or other encumbrances and such other liabilities payable to competent authorities, banks and financial institutions, which are related to the project). If the Promoter fails to pay all or any of the outgoings collected by its from the Allottees or any liability, mortgage loan and interest thereon before transferring the Apartment to the Allottees, the Promoter agrees to be liable, even after the transfer of the property, to pay such outgoings and penal charges, if any, to the authority or person to whom they are payable.

1.11 The Allottee has paid a sum of **Rs. -----/-(Rupees ----- Only)** being part payment towards the Total Price of the Apartment at the time of application the receipt of which the Promoter hereby acknowledges and the Allottee hereby agrees to pay the remaining price of the Apartment as prescribed in the Payment Plan (Schedule 'C') as may be demanded by the Promoter within the time and in the manner specified therein. Provided that if the Allottee delays in payment towards any amount which is payable, he shall be liable to pay interest at the rate prescribed in the Rules.

2. MODE OF PAYMENT:

Subject to the terms of the Agreement and the Promoter abiding by the construction milestones, the Allottee shall make all payments, on written demand by the Promoter, within

the stipulated time as mentioned in the Payment Plan (through a/c. Payee Cheque/demand draft/bankers Cheque or online payment) in favour of **M/S. "NEELKANTH NIRMAN PVT. LTD. COLLECTION ESCROW A/C NO. 627705056649"** payable at Kolkata.

3. COMPLIANCE OF LAWS RELATING TO REMITTANCES:

3.1 The Allottee, if resident outside India, shall be sole responsible for complying with the necessary formalities as laid down in Foreign Exchange Management Act, 1999, Reserve Bank of India act, 1934 and the Rules and Regulations made there under or any statutory amendments/modification(s) made thereof and all other applicable laws including that of remittance of payment acquisition/sale/ transfer of immovable properties in India etc. and provide the Promoter with such permission, approvals which would enable the Promoter to fulfill its obligations under this Agreement. Any refund, transfer of security, if provided in terms of the Agreement shall be made in accordance with the provisions of Foreign Exchange Management Act, 1999 or the statutory enactments or amendments thereof and the Rules and Regulations of the Reserve Bank of India or any other applicable law. The Allottee understands and agrees that in the event of any failure on his/her part to comply with the applicable guidelines issued by the Reserve Bank of India, he/she may be liable for any action under the Foreign Exchange Management Act, 1999 or other laws as applicable, as amended from time to time.

3.2 The Promoter accepts no responsibility in regard to matters specified in para 3.1 above, The Allottee shall keep the Promoter fully indemnified and harmless in this regard. Whenever there is any change in the residential status of the Allottee subsequent to the signing of this Agreement. It shall be the sole responsibility of the Allottee to intimate the same in writing to the Promoter immediately and comply with necessary formalities if any under the applicable laws. The Promoter shall not be responsible towards any third party making payment/remittances on behalf of any Allottee and such third party shall not have any right in the application/allotment of the said apartment applied for herein in any way and the Promoter shall be issuing the payment receipts in favour of the Allottee only.

4. ADJUSTMENT/APPROPRIATION OF PAYMENTS:

The Allottee authorizes the Promoter to adjust appropriate all payments made by him/her under any head(s) of dues against lawful outstanding of the Allottee against the Apartment, if any, in his/her name and the Allottee undertakes not to object/demand/direct the Promoter to adjust his payments in any manner.

5. TIME IS ESSENCE:

The Promoter shall abide by the time schedule for completing the project as disclosed at the time of registration of the project with the Authority and towards handing over the Apartment to the Allottee and the common areas to the association of allottees or the competent authority, as the case may be, subject to force major as describe in 7.1. Similarly the Allottee shall pay all accounts payable as per payment Plan (Schedule-C) as and when due & demanded.

6. CONSTRUCTION OF THE PROJECT/APARTMENT:

The Allottee has seen the proposed layout plan, specifications, amenities and facilities of the Apartment and accepted the floor plan, payment plan and the specifications, amenities and facilities as mentioned in different Schedule [annexed along with this Agreement] which has been approved by the competent authority, as represented by the Promoter. The Promoter shall develop the Project in accordance with the said layout plans, floor plans and specifications, amenities and facilities, subject to the terms in this Agreement, the Promoter undertakes to strictly abide by such plans approved by the Competent Authorities and shall also strictly abide by the bye-laws, FAR and density norms and provisions prescribed by the

Municipality and shall not have an option to make any variation/alteration/modification in such plans, other than in the manner provided under the Act, and breach of this term by the Promoter shall constitute a material breach of the Agreement.

7. POSSESSION OF THE APARTMENT:

7.1 Schedule for possession of the said Apartment: The Promoter agrees and understands that timely delivery of possession of the Apartment to the Allottee and the common areas to the Association of Allottees or the Competent Authority, as the case may be, is the essence of the Agreement. The Promoter assures to hand over possession of the Apartment along with ready and complete common areas with all specifications, amenities and facilities of the project in place within **31.12.2021** unless there is delay or failure due to war, flood, drought, fire, cyclone, earthquake or any other calamity caused by nature affecting the regular development of the real estate project ("Force Majeure" as mentioned in Cl.7.1. If, however, the completion of the Project is delayed due to the Force Majeure conditions then the Allottee agrees that the Promoter shall be entitled to the extension of time for delivery of possession of the Apartment. In view of the Circular vide no. 707-HIRA dated 29.05.2020, the Authority has automatically extended the validity of Registration of such Project for a period of 9 (Nine) Months from the present due date of completion with all consequential benefits from 22.03.2020 by another Government order dated H&FW/120/20 dated 22.03.2020 and H&FW/131/20 dated 24.03.2020.

7.2 Procedure for taking possession – The Promoter, upon obtaining the occupancy certificate from the competent authority shall offer in writing the possession of the Apartment, to the Allottee in terms of this Agreement to be taken within two months from the date of issue of Occupancy Certificate. Provided that, in the absence of local law, the conveyance deed in favour of the Allottee shall be carried out by the Promoter within 3 months from the date of issue of Occupancy Certificate. The Promoter agrees and undertakes to indemnify the Allottee in case of failure of fulfillment of any of the provisions, formalities, documentation on part of the Promoter. The Allottee after taking possession, agree(s) to pay the maintenance charges as determined by the Promoter/Association of Allottees, as the case may be after the issuance of the Completion Certificate for the project. The Promoter shall hand over the Occupancy Certificate of the Apartment, as the case may be, to the Allottee at the time of conveyance of the same. It is pertinent to mention that in case any allottee place a written proposal for registration of Deed of Conveyance in his favour of the under constructed area then the same shall be registered in his name but the Completion/Occupancy Certificate shall be handed over later after completion of the phase of the project.

7.3 Failure of Allottee to take Possession of Apartment – Upon receiving a written intimation from the Promoter as per para 7.2, the Allottee shall take possession of the Apartment from the Promoter by executing necessary indemnities, undertakings and such other documentation as prescribed in this Agreement and the Promoter shall give possession of the Apartment to the Allottee. In case the Allottee fails to take possession within the time provided in para 7.1 such Allottee shall continue to be liable to pay interest on due payments and maintenance charges as specified in para 7.2.

7.4 Possession by the Allottee – After obtaining the occupancy certificate and handing over physical possession of the Apartment to the Allottees, it shall be the responsibility of the Promoter to hand over the necessary documents and plans, including common areas to the Association of Allottee or the Competent Authority, as the case may be.

7.5 Cancellation by Allottee – The Allottee shall have the right to cancel/withdraw his allotment in the Project as provided in the Act. Provided that where the allottee proposes to cancel/withdraw from the project without any fault of the promoter, the promoter herein is entitled to forfeit the Booking amount paid for the allotment. The balance amount of money

paid by the allottee shall be returned by the promoter to the allottee within 45 days of such cancellation. The Purchaser/s shall bare the cost of the Registration of Agreement for Sale and Deed of Conveyance and Cancellation of Agreement for Sale, if required.

7.6 Compensation- The Promoter shall compensate the Allottee in case of any loss caused to him due to defective title of the land, on which the project is being developed or has been developed, in the manner as provided under the Act and the claim for compensation under this provision shall not be barred by limitation provided under any law for the time being in force.

Except for occurrence of a Force Majeure event, if the promoter fails to complete or is unable to give possession of the Apartment (i) in accordance with the terms of this Agreement, duly completed by the date specified in para 7.1; or (ii) due to discontinuance of his business as a Developer on account of suspension or revocation of the registration under the Act, or for any other reason, the Promoter shall be liable, on demand to the allottees, in case the Allottee wishes to withdraw from the Project without prejudice to any other remedy available, to return the total amount received by him in respect of the Apartment, including compensation if any in the manner as provided under the Act within forty-five days of it becoming due (31.12.2021).

8. REPRESENTATIONS AND WARRANTIES OF THE PROMOTER:

The Promoter here represents and warrants to the Allottee as follows:

(i) The Promoter has absolute, clear and marketable title with respect to the said Land, the requisite rights to carry out development upon the said Land and absolute, actual, physical and legal possession of the said Land for the Project.

(ii) The Promoter has lawful rights and requisite approvals from the competent Authorities to carry out development of the Project for Residential and Commercial Purpose.

(iii) This Project land is mortgage with ECL Finance Limited and agreement is in compliance with the terms and conditions of the said mortgage.

(iv) There are no litigations pending before any Court of law or Authority with respect to the said Land, Project or the Apartment.

(v) All approvals, licenses and permits issued by the Competent Authorities with respect to the Project, said Land and Apartment are valid and subsisting and have been obtained by following due process of law. Further, the Promoter has been and shall, at all times remain to be in compliance with all applicable laws in relation to the Project, said Land, Building and Apartment and common areas.

(vi) The Promoter has the right to enter into this Agreement and has not committed or omitted to perform any act or thing, whereby the right title and interest of the Allottee created herein, may prejudicially be affected.

(vii) The Promoter has not entered into any agreement for sale and/or development agreement or any other agreement/arrangement with any person or party with respect to the said Land including the Project and the said Apartment which will in any manner, affect the rights of Allottee under this Agreement.

(viii) The Promoter confirms that the Promoter is not restricted in any manner whatsoever from selling the said Apartment to the Allottee in the manner contemplated in this Agreement.

(ix) The Promoter Confirm that the Promoter is fully Authorized and not restricted to construct and use their Land only for residential purpose but shall develop the land for

construction of Apartments for usage for any commercial purpose too for which shall have no objection and/or can arise any disputes therefore for such purpose at any point of time for ever if the same is in accordance with the Act.

(x) At the time of execution of the conveyance deed the Promoter shall handover lawful, vacant, peaceful, physical possession of the Apartment to the Allottee and the common areas to the Association of Allottees or the Competent Authority, as the case may be.

(xi) The Schedule Property is not the subject matter of any HUF and that no part thereof is owned by any minor and/or no minor has any right, title and claim over the Schedule Property. In case, the property is subject of any HUF or Minor than necessary permissions shall be obtained from the concerned department/Court of Law or legal formalities shall be obtained for transferring the legal title of the same.

(xii) The Promoter has duly paid and shall continue to pay and discharge all governmental dues, rates, charges, and taxes and other monies, levies, impositions, premiums, damages and/or penalties and other outgoings, whatsoever, payable with respect to the said project to the competent Authorities till the Completion Certificate has been issued and possession of apartment, plot or building, as the case may be, along with common areas (equipped with all the specification, amenities and facilities) has been handed over to the Allottee and the Association of Allottees or the Competent Authority, as the case may be.

(xiii) No notice from the Government or any other local body or authority or any legislative enactment, government ordinance, order, notification (including any notice for acquisition or requisition of the said property) has been received by or served upon the Promoter in respect of the said Land and/or the Project.

9. EVENTS OF DEFAULTS AND CONSEQUENCES :

9.1 Subject to the Force Majeure clause, the Promoter shall be considered under a condition of Default, in the Following events:

- i. Promoter fails to provide ready to move in possession of the Apartment to the Allottee within the time period specified in para 7.1 or fails to complete the project within the stipulated time disclosed at the time of registration of the project with the Authority. For the purpose of this para 'ready to move in possession' shall mean that the apartment shall be in a habitable condition which is complete in all respects including the provision of all specifications, amenities and facilities, as agreed to between the parties, and for which Occupation Certificate and Completion Certificate, as the case may be has been issued by the Competent Authority.
- ii. Discontinuance of the Promoter's business as a developer on account of suspension or revocation of his registration under the provisions of the Act or the rules or regulations made there under.

9.2 In case of Default by Promoter under the conditions listed above, Allottee is entitled to the following:

- i. Stop making further payments to Promoter as demanded by the Promoter. If the Allottee stops making payments the Promoter shall correct the situation by completing the construction milestones and only thereafter the Allottee be required to make the next payment without any interest; or
- ii. The Allottee shall have the option of terminating the Agreement in which case the Promoter shall be liable to refund the entire money paid by the Allottee under any head whatsoever towards the purchase of the apartment, within forty-five days of receiving the termination notice.

9.3 The Allottee shall be considered under a condition of Default, on the occurrence of the following events:

(i) In case the Allottee fails to make payments for consecutive demands made by the Promoter as per the payment plan Schedule 'C' annexed hereto, despite having been issued notice in that regard, the allottee shall be liable to pay interest to the promoter on the unpaid amount at the rate prescribed in the Rules.

(ii) In case of Default by Allottee under the condition listed above continues for a period beyond 3 (three) consecutive months after notice from the Promoter in this regard, the Promoter may cancel the allotment of the Apartment in favour of the Allottee and refund the money paid to him by the Allottee by deducting the Booking amount and the interest liabilities (within 45 days) and this Agreement shall thereupon stand terminated.

Provided that the Promoter shall intimate the allottee about such termination at least thirty days prior to such termination.

10. CONVEYANCE OF THE SAID APARTMENT:

The Promoter on receipt of Total Price of the Apartment as per para 1.2 under the Agreement from the Allottee, shall execute a conveyance deed and convey the title of the Apartment together with proportionate indivisible share in the Common Areas within 3 months from the date of issuance of the occupancy certificate and the completion certificate, as the case may be to the allottee.

However, in case the Allottee fails to deposit the stamp duty and/or registration charges within the period mentioned in the notice, the Allottee authorizes the promoter to withhold registration of the conveyance deed in his/her favour till payment of stamp duty and registration charges to the promoter is made by the Allottee.

11. MAINTENANCE OF THE SAID BUILDING/ APARTMENT/ PROJECT:

The Promoter shall be responsible to provide and maintain essential services in the Project till the taking over of the maintenance of the project by the Association of Allottees upon the issuance of the Completion Certificate of the project. Irrespective of the fact possession has been taken or not by the Allottees the liability to make payment of maintenance charges arises from the date of notice of possession. The cost of such maintenance (For 1 year from the date of handover or possession whichever is earlier) has been included in the Total Price of the Apartment. In case the common amenities are in future used by the other phases of the said project in such case both the phase Association shall share the cost of maintenances of the common amenities with the other societies of the other phases as per area proportionate ratio or any other manner the societies shall deem fit and proper.

12. DEFECT LIABILITY:

It is agreed that in case any structural defect or any other defect in workmanship, quality or provision of services or any other obligations of the Promoter as per the agreement for sale relating to such development is brought to the notice of the Promoter within a period of 5 (five) years by the Allottee from the date of handing over possession, it shall be the duty of the Promoter to rectify such defects without further charges, within 30 (thirty) days and in the event of Promoter's failure to rectify such defects within such time, the aggrieved Allottees shall be entitled to receive appropriate compensation in the manner as provided under the Act.

13. RIGHT TO ENTER THE APARTMENT FOR REPAIRS:

The Promoter/Maintenance Agency/Association of Allottees shall have rights of unrestricted access of all Common Areas, covered parking and parking spaces for providing necessary maintenance services and the Allottee agrees to permit the association of allottees and/or maintenance agency to enter into the Apartment or any part thereof, after due notice and during the normal working hours, unless the circumstances warrant otherwise with a view to set right any defect.

14. USAGE:

Use of Service Areas : The service area, if any, as located within the '**CHITRAKUT HEIGHTS**', shall be earmarked for purposes such as services including but not limited to electric sub-station, transformer, DG set rooms, underground water tanks. Pump rooms, maintenance and service rooms, fire fighting equipment's etc. and other permitted uses as per sanctioned plans. The Allottee shall not be permitted to use the service areas in any manner whatsoever, other than those earmarked for the specific purpose and the same shall be reserved for use by the Association of Allottees formed by the Allottees for rendering maintenance services. However, if the common service areas are used by the allottees of other phases then all the allottees of all the societies of all the phases of the project in future shall abide by the rules for use of the service areas common to all the allottees of the different phases as well as the that of the extended projects.

15. COMPLIANCE WITH RESPECT TO THE APARTMENT:

15.1 Subject to para 12 above, the Allottee shall after taking possession, be solely responsible to maintain the Apartment at his/her own cost, in good repair and condition and shall not do or suffer to be done anything in or to the building, or the Apartment, or the staircase, lifts, common passages, corridors, circulation areas, atrium or the compound which may be in violation of any laws or rules of any authority or change or alter or make additions to the Apartment and keep the Apartment, its walls and partitions, sewers, drains, pipe and appurtenances thereto or belonging thereto, in goods and tenantable repair and maintain the same in a fit and proper condition and ensure that the support, shelter etc of the Building is not in any way damage or jeopardized.

15.2 That Allottee further undertakes, assures and guarantees that he/she would not put any sign-board/nameplate, neon light, publicity material or advertisement material etc. on the face façade of the Building or anywhere on the exterior of the Project, buildings therein or Common Areas. The Allottees shall also not change the colour scheme of the outer walls or painting of the exterior side of the windows or carry out any change in the exterior elevation or design. Further the Allottee shall not store any hazardous or combustible goods in the Apartment or place any heavy material in the common passage or staircase of the Building. The Allottee shall also not remove any wall including the outer and load bearing wall of the Apartment.

15.3 The Allottee shall plan and distribute its electrical load in conformity with the electrical systems installed by the Promoter and thereafter the association of Allottees and/or Maintenance Agency appointed by Association of Allottees. The Allottee shall be responsible for any loss or damages arising out of breach of any of the aforesaid conditions.

16. COMPLIANCE OF LAWS, NOTIFICATIONS ETC. BY PARTIES:

The Parties are entering into this Agreement for the allotment of a Apartment with the full knowledge of all laws, rules, regulations, notifications applicable to the project.

17. ADDITIONAL CONSTRUCTIONS:

The Promoter undertakes that he has no right to make additions or to put up additional structure(s) anywhere in the Project after the building plan, layout plan, sanction plan and specifications, amenities and facilities has been approved by the Competent Authority (ies) and disclosed, except for any addition construction as may be permitted by the Competent Authority as provided and/or permitted under the Act.

18. PROMOTER SHALL NOT MORTGAGE OR CREATE A CHARGE:

After the Promoter executes this Agreement he shall not mortgage or create a charge on the Apartment and if any such mortgage or charge is made or created then notwithstanding anything contained in any other law for the time being in force, such mortgage or charge shall not affect the right and interest of the Allottee who has taken or agreed to take such Apartment.

19. APARTMENT OWNERSHIP ACT (OR THE RELEVANT STATE ACT)

The Promoter has assured the Allottees that the project in its entirety is in accordance with the provisions of the West Bengal Housing Industry Regulation Act, 2017 (West Ben. Act XLI of 2017) and registered with West Bengal Housing Industry Regulation Rules, 2018. The Promoter showing compliance of various laws/regulations as applicable in the State of West Bengal.

20. BINDING EFFECT:

Forwarding this Agreement to the Allottee by the Promoter does not create a binding obligation on the part of the Promoter or the Allottee until, firstly, the Allottee signs and delivers this Agreement with all the schedules along with the payments due as stipulated in the payment plan within 30 (thirty) days from the date of receipt by the Allottee and secondly, appears for registration of the same before the concerned Sub-Registrar, Registering Authority as and when intimated by the Promoter. If the Allottee(s) fails execute and deliver to the Promoter this Agreement within 30 (thirty) days from the date of its receipt by the Allottee and/or do not appear before concerned the Sub-Registrar/Registrar for its registration as and when intimated by the Promoter, then the Promoter shall serve a notice to the Allottee for rectifying the default and if not rectified within 30 (thirty) days from the date of its receipt by the Allottee, application of the Allottee shall be treated as cancelled and all sums deposited by the Allottee in connection therewith including the booking amount shall be returned to the Allottee without any interest or compensation whatsoever.

21. ENTIRE AGREEMENT:

This agreement, along with its schedules, constitutes the entire Agreement between the Parties with respect to the subject matter hereof and supersedes any and all understandings, any other agreements, allotment letter, correspondences, arrangements whether written or oral, if any, between the Parties in regard to the said Apartment, as the case may be.

22. RIGHT TO AMEND:

This Agreement may only be amended through written consent of the Parties.

23. PROVISIONS OF THIS AGREEMENT APPLICABLE ON ALLOTTEE/SUBSEQUENT ALLOTTEES/NOMINATION:

It is clearly understood and so agreed by and between the Parties hereto that all the provisions contained herein and the obligations arising hereunder in respect of the Apartment and the Project shall equally be applicable to and enforceable against and by any subsequent Allottees of the Apartment, in case of a transfer, as the said obligations go along with the Apartment for all intents and purposes. If the Allottees want to nominate to any third party

other than the actual legal heir/s then the Allottees shall pay an amount @ 3% to the Promoter upon consideration amount.

24. WAIVER NOT ALIMITATIN TO ENFORCE:

24.1 The Promoter may, at its sole option and discretion, without prejudice to its rights as set out in this Agreement, waive the breach by the Allottee in not making payments as per the Payment Plan [Annexure C] including waiving the payment of interest for delayed payment. It is made clear and so agreed by the Allottee that exercise of discretion by the Promoter in the case of one Allottee shall not be construed to be a precedent and/or binding on the Promoter to exercise such discretion in the case of other Allottees.

24.2 Failure on the part of the Parties to enforce at any time or for any period of time the provisions hereof shall not be construed to be a waiver of any provisions or of the right thereafter to enforce each and every provision.

25. SEVERABILITY:

If any provision of this Agreement shall be determined to be void or unenforceable under the Act or the Rules and Regulations made there under or under other applicable laws, such provisions of the Agreements shall be deemed amended or deleted in so far as reasonably inconsistent with the purpose of this Agreement and to the extent necessary to conform to Act or the rules and Regulations made there under or the applicable law as the case may be and the remaining provisions of this Agreement shall remain valid and enforceable as applicable at the time of execution of this Agreement.

26. METHOD OF CALCULATION OF PROPORTIONATE SHARE WHEREVER REFERRED TO IN THE AGREEMENT:

Wherever in this Agreement it is stipulated that the Allottee has to make any payment, in common with other Allottee(s) in Project, the same shall be the proportion which the carpet area of the Apartment bears to the total Carpet area of all the Apartment in the Project.

27. FURTHER ASSURANCES:

Both Parties agree that they shall execute, acknowledge and deliver to the other such instruments and take such other actions, in additions to the instruments and actions specifically provided for herein, as may be reasonably required in order to effectuate the provisions of this Agreement or of any transaction contemplated herein or to confirm or perfect any right to be created or transferred hereunder or pursuant to any such transaction.

28. PLACE OF EXECUTION:

The execution of this Agreement shall be completed only upon its execution by the Promoter through its authorized signatory at the places which may be mutually agreed between the Promoter and the Allottee, at Shiva Heights, 171A, Ramesh Dutta Street, Ground Floor, Kolkata – 700 006 and after the Agreement is duly executed by the Allottee and the Promoter or simultaneously with the execution the said Agreement shall be registered at any of the jurisdiction of the Sub-Registrar/District Registrar/Registrar of Assurance or any other Concerned Registering Authority.

29. NOTICES:

That all notices to be served on the Allottee and the Promoter as contemplated by this Agreement shall be served if sent to the Allottee or the Promoter by Registered Post at their respective addresses specified below :

NAME OF THE ALLOTTEE:**(1) MR. -----**
-----**NAME OF THE DEVELOPER:****(2) M/s. NEELKANTH NIRMAN PVT. LTD.**17/H/8, Balai Singhi Lane, 1st Floor, Kolkata – 700009, P.O. Amherst Street, P.S.-
Amherst Street

It shall be the duty of the Allottee and the Promoter to inform each other of any change in address subsequent to the execution of this Agreement in the above address by Registered Post failing which all communications and letters posted at the above address shall be deemed to have been received by the Promoter or the Allottee, as the case may be.

30. JOINT ALLOTTEES:

That in case there are Joint Allottees all communications shall be sent by the Promoter to the Allottee whose name appears first and at the address given by him/her which shall for all intents and purposes to consider as properly served on all the Allottees.

31. SAVINGS:

Any application letter, allotment Letter, agreement, or any other document signed by the allottee in respect of the Apartment, as the case may be, prior to the execution and registration of this Agreement for Sale for such Apartment, as the case may be shall not be construed to limit the rights and interest of the allottee under the Agreement for Sale of under the Act or the rules or the regulations made there under.

32. GOVERNING LAW:

That the rights and obligations of the parties under or arising out of this Agreement shall be construed and enforced in accordance with the Act and the Rules and Regulations made there under including other applicable laws of India for the time being in force.

33. DISPUTE RESOLUTION:

All or any disputes arising out or touching upon or in relation to the terms and conditions of this Agreement, including the interpretation and validity of the terms thereof and the respective rights and obligation of the Parties, shall be settled amicably by mutual discussion, failing which the same shall be settled under the Arbitration and Conciliation Act,1996.

34.

34.1 The Parties have gone through all the terms and conditions set out in this Agreement and understood the mutual rights and obligations detailed herein and the Allottee understands that the Project The Chitrakut Heights shall be developed in phases on the total land and the said land where upon the said apartment is situate being subject matter of this Agreement shall form one such phase of Chitrakut Heights ;

- 34.2 It being agreed that for the purposes of this Agreement and for the purposes of marketing, launching construction the land area for each phase shall and/or may differ and/or vary to the extent as the Promoter deems fit and proper;
- 34.3 The phases of The Chitrakut Heights shall be designed by the Promoter only considering the best available layout and orientation of the project, the best possible elevation and aesthetics and the integration of each phase either completed earlier by the developer herein and any other project upon the adjacent land/phase for connecting all the phases of the Project and each phase shall have the right of access over all roads, pathways, infrastructure, communication system and integration thereof and/or addition thereto as may be required and that the Promoter shall be entitled to expand the project by adding any other piece or parcel of land adjoining or contiguous to the Total land in any case the Buildings/Units which are constructed in such Total land shall be entitled to all facilities and/or utilities existent in the Said land including but not limited to connecting the drainage, sewerage, transformer, generator, cable ducts, water lines, and such other facilities and/or amenities and/or utilities which are to be intended to be provided in project and it shall be independent and a right secured with the Promoter to enlarge and/or extend and/or expand the said project and construct additional blocks in the adjoining land and the right to open an access for ingress and egress to the adjoining land in such manner;
- 34.4 The Allottee hereby agrees that the Promoter shall have full and absolute right without any interference to develop the other Phases and/or Phases of **Chitrakut Heights** and the Allottee shall not raise any objection in the event the Promoter herein adds and/or amalgamates this particular phase as one phase of project and any other land or property in the surroundings to the Schedule property and the said additional/amalgamated lands shall be treated as part and parcel of the project and the Promoter and all unit Allottees shall be entitled to use and enjoy the internal Roads/Passages as common road for the Total land (both for ingress and egress) and all common amenities, facilities, shall also be accordingly shared by the unit Allottees of units in the said land and total land and the unit Allottees in the added/additional land and the obligation to pay the common maintenance charges shall apply in respect of the construction on the added/ additional land and the construction on the Total land and shall be adhered to by the Allottee herein along with the other co-owners. It is agreed that after execution and registration and Deed of Conveyance and/or handing over possession of the Unit to the Allottee the common amenities of **"Chitrakut Heights"** may be situated in other phase/s of the Project and/or any other extensions and/or any other phase/phases in the Project and the nature of use of the said common amenities shall not remain confined to the flat/unit owners of any particular phase of **"Chitrakut Heights"** and it is further clarified that Unit owners of other phases of **"Chitrakut Heights"** shall also be entitled to use the common amenities and facilities in the project on such terms & conditions as the Promoter may formulate for use and occupation thereof and upon the completion of all phases and extension of **"Chitrakut Heights "** the Project shall be collectively known and identified as **"Chitrakut Heights"**;
- 34.5 All Phases at The Chitrakut Heights on the total land irrespective of dwelling unit type and shall have common easement rights in all phases of **"Chitrakut Heights "** and all the Unit owners of the Blocks comprised in all the Phases and/or Phases of the Project shall have the right to use the approach road and other common areas and facilities comprised in the entire project, for which the Allottee shall not raise any objection of whatsoever nature and it is agreed between the parties that notwithstanding that any particular phase of **"Chitrakut Heights "** being completed and the Unit owners of the said phase or part thereof having started to reside therein the right of the Promoter to complete the other phases by utilizing and using the

common roads, pathways of "Chitrakut Heights " for the purpose of carrying men and materials and construction equipment notwithstanding the minor inconvenience that may be caused during the construction stage of various phases of "Chitrakut Heights";

- 34.6 The Promoter proposes to provide a Club on adjoining lands, to be located in any phase of "Chitrakut Heights" as the Promoter may decide to and the Allottee shall have the right to use the same in common with the Allottees of other unit at without claiming any share/ ownership/title/interest therein. The Allottee of a Unit shall become a member of the said Club and each member shall have the right of use the Club and Observance of rules and regulations of the Club. No right or lien of any nature whatsoever will be created or deemed to be created in favour of members, in respect of the assets of the Club. The Allottee has waived its right to raise any objection for any matter relating to the Club. The detailed terms and conditions of membership and rules and regulations governing use of the Club facilities will be formulated and circulated in due course before or after the Club is made operational. The Allottee shall abide by the said rules and regulations. The Club will be managed, operated and maintained by the Maintenance Company and/or by any other suitable arrangement as Promoter may decide. The Promoter reserves the right to decide the amenities and facilities and/or the modifications thereto to be provided in the Club;
- 34.7 It is understood that the Allottee has/have applied for allotment of Apartment(s)/Unit(s) with full knowledge of all the law/notifications and rules applicable to the said plot/Complex/project area, which have been fully understood by the Allottee. It is further understood that the Allottee has/have fully satisfied himself/herself/itself about the right, and/or interest of **PROMOTER** in the said plot on which construction has been undertaken and/or whereupon will be constructed;
- 34.8 It is understood that the Allottee has/have applied for allotment of the Apartment(s)/Unit(s) for residential purposes only and not for any other purpose;
- 34.9 The Allottee shall become member of the Association of Allottees as and when the same is formed and the Association of Allottees shall be in respect of each phase of The Chitrakut Heights and/or some phases of The Chitrakut Heights and/or the entire project of Chitrakut Heights ;
- 34.10 All the terms and conditions of the Application form shall mutatis mutandis apply to this Agreement. In case of variation and/or conflict between the conditions of the application form and this Agreement, the terms of this Agreement shall prevail;
- 34.11 The internal security of the Apartment(s)/Unit(s) shall always be the sole responsibility of the respective Allottee;
- 34.12 The Allottee shall make timely and regular payments of maintenance and other utility charges;
- 34.13 The name of the other phases of "**CHITRAKUT HEIGHTS**" shall be given by the developer with a suitable prefix or suffix before or after the name "Chitrakut" and shall form a part of Chitrakut Heights. The Buildings/Units of the Projects shall be named/renamed/reidentified in the manner as may be deemed appropriate by the PROMOTER;
- 34.14 The easement right and/or the pathways of the Project and in respect of the buildings/blocks/units constructed and/or to be further constructed on the Said Land thereon together with the additional lands shall be provided by the Promoter as per

its scheme of "Chitrakut Heights ". The Allottee agrees to the same and shall not raise any objection in this regard in any manner whatsoever;

- 34.15 The Allottee shall from time to time sign all applications, papers, documents, maintenance agreement, allotment letter, electricity agreement and other relevant papers, as required, in pursuance to this allotment and to do all acts, deeds and things as may require in the interest of the Premises and Apartment(s)/Unit(s) Allottees. In case of Joint Applicant(s)/Allottee(s), any document signed/accepted/acknowledged by any one of the Allottee shall be binding upon the other Allottee;
- 34.16 The Allottee and all persons under him shall observe all the Rules and Regulations that be framed by the Promoter/Maintenance Organization from time to time;
- 34.17 It is further clarified that any nomination/transfer of the Apartment(s)/Unit(s) by the Allottee shall not be in any manner inconsistent with the covenants herein contained. In case of nomination by the Allottee before execution of the Deed of Conveyance of the said Apartment, the Allottee shall be liable to pay to the Promoter necessary nomination fees along with applicable taxes separately;
- 34.18 After conveyance the Allottee shall apply for at his cost separate assessment of the Apartment(s)/Unit(s) for municipal / panchayat taxes and mutation of the name of the Allottee in respect of the Unit in the records of the concerned Municipal / Panchayat Authority;
- 34.19 The Allottees has/have examined and accepted the plans, designs, specifications of the said Apartment(s)/Unit(s);
- 34.20 Landscape and the green areas will only be available upon completion of the entirety of the Complex as the same will be utilized for construction activities during the construction period;
- 34.21 No request for modification or change in the exterior facades of the building will be permitted. No reimbursement or deduction in the value of Apartment(s)/Unit(s) shall be considered by **PROMOTER** if the Allottee desires (with prior written approval/consent of **PROMOTER**) to do some works/install some different fittings/floorings etc. on his/her own within the Apartment(s)/Unit(s) and request the **PROMOTER** to not to carry out such work/install fittings/floorings etc. within the Apartment(s) / Unit(s);
- 34.22 The Allottee must quote the application number as printed on Application form and on allotment, their Apartment(s)/Unit(s) Number as indicated in the Allotment Letter, in all future correspondences;
- 34.23 This Project land is mortgage with ECL Finance Limited and agreement is in compliance with the terms and conditions of the said mortgage.

SCHEDULE 'A'

DESCRIPTION OF THE APARTMENT AND COVERED PARKING & EXTRA AMENITIES

PART-I

ALL THAT the Apartment No. ----- with Carpet Area of ---- **square feet** (for the purpose of registration Super Built-up area is ---- Sqft) approx consisting of -- **Rooms, 1 Living cum Dining Room, 1 Kitchen, 1 Balcony and -- Toilets** (one balcony, area - -- **square feet** approx excluded from Carpet Area) constructed in the ratio of the such covered area of the Apartment on the same proportion out of the total area of the land on the ---- **Floor, Block No. -- (-----)** of "**CHITRAKUT HEIGHTS**" at **ALL THAT** piece and parcel of land admeasuring 171 Decimals equivalent to 103 Cottahs 10 Chittacks 08 square feet comprised in R.S. & L.R. Dag Nos. 3938, 3915, 3916 and 1061 under L.R. Khatian No. 2244, 1121, 2597, 5420, 3236, 3237, 3328/5151, 3207, 4335, 4324, 4326/4327, 943, 1850/2, 1717/2, 1624/3, 2960, 2514, 1666, 2515, 2942 and 2468 new L.R. Khatian nos. 5422, 5647, 5721, 6110, 6109, 5707, 5667, 5648, 6066, 6188, 3058, 3057, 3056, 3055, 3085, 3181, 3231 and 3494, in Mouza - Chakpachuria and Patharghata, J.L. No. 33, 36 R.S. No.205 ½, Touzi No.145 at present 10 within the District of North 24 Parganas under Police Station - New Town, within the ambit of Patharghata Gram Panchayat, Pin Code – 700135.

PART-II

ALL THAT Parking space purchased with the right to park for **one medium sized car in the ----- Car Parking Space 135 sq. ft.** (12.50 Sq.Mtr.) more or less in the Building.

This property is butted and bounded in the manner following that is to say:

ON THE NORTH :- House of Bheem Naskar and Dag No. 3938(P), Mouza – Patrghata, Dag Nos. 1021, 1022 & 1061(P), Mouza – Chakpachuria.

ON THE SOUTH :- By the house of Sundar Biswas, Dag No. 3915(P), Mouza – Patharghata & Dag Nos. 1061 & 1060, Mouza – Chakpachuria

ON THE EAST :- By 12m wide Panchayat Road

ON THE WEST :- By Dag Nos. 1057 & 1056, Mouza - Chakpachuria

SCHEDULE 'B'

Description of the Floor Plan for the Apartment No ----- on the --- **Floor, Block No - -- (-----)** of "**CHITRAKUT HEIGHTS**".

SCHEDULE 'C'

PAYMENT PLAN

PART-I

TOTAL AGREED CONSIDERATION Rs. -----/- (Rupees ----- -) only and Goods & Service Tax as applicable extra on total value at current rates and/or as applicable at the time of payment.

Goods & Service Tax Registration Number 19AACCN0826A1ZY

Any other Rates & Taxes as per W.B Government/ Central Government shall be payable wherever applicable.

TOTAL CONSIDERATION: Rs. -----/- (Rupees -----) only (including 1 year maintenance charges from the date of handover or possession

whichever is earlier). The purchasers have agreed to and shall pay GST at the applicable rates in addition to the consideration amount as per following manner:

- Rs. 1,00,000/- On Expression of Interest (EOI)
- On Booking - 9% of Consideration Less EOI
- On Agreement – 11% of Consideration
- On Completion of Foundation – 5% of Consideration
- On Completion of Ground Floor Casting – 5% of Consideration
- On Completion of First (1st) Floor Casting – 5% of Consideration
- On Completion of Second (2nd) Floor Casting – 5% of Consideration
- On Completion of Third (3rd) Floor Casting – 5% of Consideration
- On Completion of Forth (4th) Floor Casting – 5% of Consideration
- On Completion of Fifth (5th) Floor Casting – 5% of Consideration
- On Completion of Sixth (6th) Floor Casting – 5% of Consideration
- On Completion of Seventh (7th) Floor Casting – 5% of Consideration
- On Completion of Eighth (8th) Floor Casting – 5% of Consideration
- On Completion of Nineth (9th) Floor Casting – 5% of Consideration
- On Completion of Tenth (10th) Floor Casting – 5% of Consideration
- On Completion of Eleventh (11th) Floor Casting – 5% of Consideration
- On Completion of Brick work – 10% of Consideration
- On or before Possession/Registry (i.e. when the entire building is ready including common areas) – 5% of Consideration

PART – II

All payments under Installment Payment Plan [**IPP**] shall be made within a maximum period of 10 [Ten] days of issue of demand letter otherwise interest will be applicable as per Rules 18 of West Bengal HIRA Rule, 2018 shall be charged. In case payment is not made for consecutive three months from the demand date then the booking shall be cancelled and the Company shall deduct Booking amount and the interest liabilities plus applicable Goods & Service Tax on the amount so received till such time and refund the balance payment without any interest thereon. The refund amount shall not include the GST amount paid along with consideration.

All payments received after due date will be first applied towards applicable interest (as per Rule 18 of WBHIRA Rule 2018) and other sums, if any due and thereafter towards the installments. No payment will be received after due date without the payment of the applicable interest, if any.

PART – III

The "**Promoter**" shall endeavor to construct the said Apartment and make the same ready for delivering the possession thereof not later than 31.12.2021 as mention in Application of Booking Form and/or reasons beyond the control of the "**Promoter**" in which circumstances Clause No. 7.6 shall be applicable. Further Clause No. 7.1 to 7.5 shall also be applicable with regards to the possession of the Said Apartment.

PART – IV

Section A: Additional Payments payable wholly by the Allottee

(a) All Statutory Rates and Taxes including Goods & Service Tax, betterment and/or development charges and any other tax, duty, levy or charge that may be applicable, imposed or charged etc by the State/Central Government, if any, in connection with construction or transfer of the said Apartment in favour of the Allottee.

(b) Stamp duty, registration fee and all other taxes, levy, miscellaneous and other allied expenses relating to this Agreement for Sale, the Deed of Conveyance and all other papers

and documents that may be executed and/or registered relating to the Said Apartment as also the additional stamp duty, additional registration fee, penalty, interest or any other levy, if any, that may be imposed or payable in this regard at any time. The apartment shall be sold on the basis of carpet area by the Developer but prevailing requirements of the registration offices may require the stamp duty to be calculated on the basis of super built area and the purchaser shall be required to pay the stamp duty as may be assessed irrespective of the super built area. The Advocate appointed by **OWNER/DEVELOPER** shall take steps to have the Deed of Conveyance registered before the Registering Authorities upon request for the same being made by the Promoter.

(c) Charges levied by the "**Promoter**" for any additional or extra work done or any additional amenity or facility provided or any changes, additions, alterations or variation made in the Said Apartment including the costs, charges and expenses for revision of the Plans to the extent it relates to such changes, additions, alterations or variation.

(d) Betterment and/or development charges or other levies that may be charged regarding the Premises or the Buildings or the construction in terms hereof.

(e) Making any changes, additions, alterations or variation in the Buildings and/or providing any additional or special provision, facility, fitting or amenity in the Buildings and/or the Premises, including the costs, charges and expenses for revision of the Plans to the extent it relates to such changes, additions, alterations or variation.

PART – V

Additional consideration payable to the "**Promoter**" in case there be any increase in Carpet Area of the said Apartment upon construction being made and the measurement being certified by the "**Promoter**". Such additional consideration shall be calculated at the same rate at which the Agreed Consideration has been computed. On the other hand in case there be any decrease in Carpet Area of the said Apartment after construction being made and the measurement being certified by the "**Promoter**". Such cost shall be calculated at the same rate at which the Agreed Consideration has been computed and refunded to the Allottee.

SCHEDULE 'D'

**SPECIFICATIONS, AMENITIES, FACILITIES
(WHICH ARE PART OF THE APARTMENT)
(PLEASE FILL THE SAME WITH YOUR SPECIFICATIONS)
(SPECIFICATIONS)**

Structure:

RCC Structure

Wall:

Exterior: Weather coat over plaster

Interior: POP on interior wall.

Lift, Lobby, Staircase: Marble/Tiles combination with decorated lift fascia and well decorated floor lobby

Each Block will have 2 high speed lift with ARD.

Flooring:

Living/ Dining/ All Bed Rooms: Large Vitrified Tiles (2'X2')

Master Bedroom: Wooden Finished Tiles

Kitchen, Toilets & Balcony: Anti skid Tiles

Wall Tiles:

i) In Kitchen up to 2.5' over kitchen platform.

ii) In Toilets Glazed/Matt ceramic tiles up to door height.

Kitchen Counter: Polished granite top with stainless steel sink.

Doors:

Main Door: Paneled door with wooden frame, Godrej or Similar Make Main Lock, Video Door Equipment

Internal Doors: Solid core flush door on wooden frame with white primer.

Windows: Anodized Aluminum Windows, with glass panel, (provision of specified design grill may be fitted from inside at an extra cost)

Electrical:

MCB/ Modular Switches/ Wiring: Havel's/ Anchor or similar make

Ample Light, Fan, Plug (both 5amps and 15 amps) points in Living/ Dining/ Bedrooms/ Kitchens and Toilets

AC Points in all bedrooms and living / dining

TV/ DTH points in living / dining and Master bedroom

Refrigerator and Washing Machine points in suitable areas

Kitchen with exhaust/ chimney points, Microwave/ Food Processor points,
Bathrooms will have exhaust points, geyser points.

Sanitary and CP Fittings

Chrome Plated Single Liver Fittings of Jaguar or similar make

White colored floor fitted sanitary fittings of Parry ware or similar make.

Balcony Railings:

Specified design of MS Grill

INTERCOM : This facility is provided in each flats.

FIRE EXTINGUISHER : It will be placed as per sanction plan.

CC TV : CC TV surveillance in the gr. floor lobby.

POWER BACK-UP : 24 hours power backup (2 Bed Room Flat 0.75 KVA, 3
Bed room Flat 1 KVA, 4 Bedroom Flat 1.25 KVA)

THE SCHEDULE "E" ABOVE REFERRED TO

(COMMON PORTIONS)

PART - I

A. COMMON PARTS and PORTIONS in the BUILDING.

Lift in each block

Fire Fighting arrangement as per sanctioned fire plan

Intercom in each flat

CCTV surveillance.

PART-II

B. COMMON PARTS and PORTIONS in the COMPLEX are listed as under. These COMMON PARTS and PORTIONS/FACILITIES shall be shared by all the purchasers of

current phase as well as by all the purchasers of upcoming phases in this said project **CHITRAKUT HEIGHTS**. Present purchasers will have no right to raise any objections on the usage of the under mentioned **COMMON PARTS** and **PORTIONS/FACILITIES** with the purchasers of future horizontal and /or vertical extension which may add on to the present sanction plan.

AC Gymnasium

AC Community Hall

Cafeteria with Co-working Space

Multipurpose Hall

Shop

Multipurpose Court at Club Terrace

Terrace Party Lawn with Amphitheatre

Meditation Area

Skylight Above

Indoor Temperature Control Swimming Pool

Round the Clock Security

Herbal Garden

Aroma Garden

Kids Play Area

Connection of One Tap for R.O. Filter Water in Kitchen

IN WITNESS WHEREOF parties hereinabove named have set their respective hands and signed this Agreement for Sale at Kolkata in the presence of attesting witness, signing as such on the day first above written.

SIGNED AND DELIVERED by the Owner
herein in the presence of

WITNESSES:

1.

2.

SIGNATURE OF THE OWNER

SIGNED AND DELIVERED by the
PROMOTER/DEVELOPER herein in the
presence of:

WITNESSES:

1.

2.

SIGNATURE OF THE PROMOTER/DEVELOPER

SIGNED AND DELIVERED by the
PURCHASER/ALLOTTEE'herein in the
presence of

WITNESSES:

1.

2.

SIGNATURE OF THE PURCHASER/ALLOTTEE'

