

AGREEMENT FOR SALE

THIS AGREEMENT is executed at Kolkata on this _____ day of _____, 2018

BETWEEN

1. **Adya Real Estates Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 23/24, Radha Bazar Street, Kolkata-700001, Police Station Hare Street (**PAN AAFCA0534K**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)

2. **Alishan Supply Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAGCA3232R**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
3. **Anchor Vanijya Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAFCA7910D**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
4. **Antratma Advisory Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAFCA8025P**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
5. **Antratma Dealers Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAGCA4508E**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
6. **Anukaran Supply Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAGCA2373K**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
7. **M/s. Aravali Hirise Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AALCA1914H**); represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
8. **M/s. Arch Vanijya Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered

office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAFCA8096C**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)

9. **Arpana Consultancy Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAFCA7897P**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
10. **Arpana Tie Up Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAGCA4510Q**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
11. **Artline Homes Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAMCA3967D**); represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
12. **Artline Projects Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAMCA3968N**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
13. **Artline Realestate Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAMCA3969P**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
14. **Average Complex Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AALCA6055D**) represented by its authorized signatory _____, son of _____

_____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)

15. **Average Housing Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AALCA6058Q**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
16. **Average Infracon Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AALCA6059R**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
17. **Average Nirman Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AALCA6097K**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
18. **Average Projects Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AALCA6060E**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
19. **Basudev Enclave Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAFBC8177R**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
20. **Basudev Housing Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAFBC8179B**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of

Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)

21. **Bluebird Tie Up Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AACCB9049H**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
22. **Booster Heights Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAFCE4835N**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
23. **Booster Hirise Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAFCE2962C**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
24. **Brijbhumi Agents Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AADCE0967B**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
25. **Brijbhumi Tie Up Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AADCE1942L**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
26. **Citywings Vyapaar Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AACCE8486B**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)

27. **Crossway Heights Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAFCC2502D**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
28. **Crossway Nirman Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAFCC2501A**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
29. **Dayanidhi Suppliers Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AACCD3412G**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
30. **Delta Vyapaar Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AACCD3970F**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
31. **Dhanganga Infracon Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAECD4858Q**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
32. **Dhanganga Reality Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAECD4853F**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)

33. **Dhanganga Residency Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAECD4852E**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
34. **Dreamland Hirise Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAECD4854C**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
35. **Elegant Nirman Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AABCE5734F**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
36. **Gajbadan Vinimay Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AACCG8517H**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
37. **Gajgamini Buildcon Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAF CG0062J**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
38. **Gajgamini Constructions Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAF CG0060L**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
39. **Gajgamini Hirise Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered

office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAFCG0061M**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)

40. **Gajgamini Reality Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAFCG0211P**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
41. **Gajmukhi Enclave Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAFCJ5163L**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
42. **Gajmukhi Homes Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAFCG5162M**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
43. **Gajmukhi Infracon Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAFCJ5164P**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
44. **Gajmukhi Nirman Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAFCG5166R**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
45. **Gajmukhi Projects Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN _____)

- AAFCJ5161J)** represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
46. **Gajmukhi Realestate Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAFCG5165N**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
47. **Ganesh Tracom Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AACCG9166E**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
48. **Ganeshvani Promoters Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAFCG0064Q**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
49. **Greentop Nirman Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AACCG5547R**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
50. **Guidance Vyapaar Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AACCG6165F**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
51. **Gullmarg Vyapaar Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AACCG6221C**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of _____

Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)

52. **Hanurang Tie Up Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AABCH9034R**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
53. **Indivar Tracom Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AABCI5338P**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
54. **Jaijinendra Distributors Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AABCJ6983F**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
55. **Jaijinendra Marketing Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AABCJ6984C**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
56. **Jaijinendra Merchants Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AABCJ8681Q**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
57. **Jaldham Advisory Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AABCJ6955F**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)

58. **Jaldham Tie Up Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AABCJ8680R**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
59. **Jhilmil Sales Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AACCJ1182B**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
60. **Jhilmil Vyapaar Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AABCJ8359B**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
61. **Jinay Merchants Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AABCJ8760C**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
62. **Juhi Marketing Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AABCJ8358A**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
63. **Kalakriti Enclave Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAFCK4450L**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)

64. **Kalakriti Homes Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAFCK4451M**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
65. **Kalakriti Housing Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAFCK4452J**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
66. **Kalakriti Properties Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAFCK4449M**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
67. **Kalakriti Reality Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAFCK4447F**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
68. **Kamyabi Consultants Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AACCK8427A**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
69. **Lifelong Enclave Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AACCL4768P**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
70. **Limelight Hirise Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered

office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN AACCL3977G) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)

71. **Linkrose Constructions Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN AACCL4774H) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
72. **Linkrose Housing Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN AACCL4771C) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
73. **Linkrose Residency Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN AACCL4775G) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
74. **Manobal Dealer Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN AAECM7165R) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
75. **Manobal Vanijya Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN AAECM7166N) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
76. **Matrix Sales Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN AAECM7076K) represented by its authorized signatory _____, son of _____

_____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)

77. **Maxflow Barter Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAFCM1911N**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
78. **Moonlife Constructions Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAICM3317M**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
79. **Moonlife Nirman Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAICM3314J**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
80. **Moonlife Residency Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAICM3313R**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
81. **Mridul Advisory Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAECM7205J**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
82. **Newwave Merchants Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AACCN3315L**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of

Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)

83. **Original Reality Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AABC08348P**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
84. **Panghat Supply Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAECP2593A**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
85. **Pawanputra Barter Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AADCP9497N**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
86. **Pawanputra Sales Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAECP3325N**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
87. **Prabhakar Barter Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AADCP9381R**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
88. **Prajapati Commercial Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AADCP9498D**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)

89. **Prajapati Dealer Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAACP2592B**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
90. **Preamsagar Advisory Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AADCP9447N**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
91. **Preamsagar Tie Up Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAACP3329A**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
92. **Prime Rose Marketing Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AADCP9379F**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
93. **Radial Housing Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAGCR9594K**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
94. **Radial Residency Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAGCR9598F**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)

95. **Rimjhim Commodities Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AADCR6089C**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
96. **Rosemery Distributors Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AADCR3393K**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
97. **Rosemery Tie Up Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AADCR6757M**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
98. **Sadabahr Vyapaar Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAKCS8534J**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
99. **Sagun Advisory Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAKCS0245G**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
100. **Sanjivani Vanijya Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(**PAN AAKCS8533R**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (**PAN** _____)
101. **Sargam Vyapaar Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered

office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAKCS8525M**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)

102. **Sawarg Vanijya Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAKCS8535K**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
103. **Shivasthal Dealers Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AALCS0484L**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
104. **Shivashtal Sales Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAKCS0244H**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
105. **Siddha Style Barter Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AALCS1075R**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
106. **Sidhant Suppliers Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAKCS8524L**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
107. **Silverline Vinimay Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AALCS6054L**) represented by its authorized signatory _____, son of _____

_____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)

108. **Skylink Merchants Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAKCS0075N**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
109. **Spandan Suppliers Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAKCS0076R**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
110. **Splendor Vyapaar Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAKCS0348E**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
111. **Style Merchants Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAKCS8523P**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
112. **Sukhjit Vyapaar Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAKCS0249L**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
113. **Sunmart Vyapaar Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAKCS0246F**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of

Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)

114. **Sunshine Barter Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AALCS1077P**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
115. **Superior Complex Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AASCS4274A**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
116. **Superior Hirise Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AASCS4246B**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
117. **Surdhuni Advisory Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAKCS0248M**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
118. **Sursarita Advisory Services Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAKCS0247E**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
119. **Sursarita Consultants Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street (PAN **AAKCS0564Q**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)

120. **Swastik Barter Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AALCS1074Q**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
121. **Terapanth Consultancy Services Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AACCT4836A**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
122. **Timeless Realestate Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AAECT9162F**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
123. **Topten Vyapaar Private Limited**, a company is incorporated under the Companies Act, 1956 and governed by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AACCT7847B**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)
124. **Vidhata Advisory Services Private Limited**, a company is incorporated under the Companies Act, 1956 and igoverned by the provisions of Companies Act, 2013, having its registered office at 111 Park Street, 1st Floor, Kolkata 700016, Police Station Park Street(PAN **AACCV2750K**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)

(collectively **Owners**, which expression shall include its successors-in-interest)

And

125. **Siddha Happyville LLP** (formerly **Siddha Grandeur Project**), a limited liability partnership firm, registered under the Limited Liability Partnership Act, 2008, having its registered office at 6th Floor, Siddha Park, 99A Park Street, Kolkata-700016, Police Station Park Street (PAN **ACIFS6600C**) represented by its authorized signatory _____, son of _____, by faith Hindu, by nationality Indian, by occupation _____, of Siddha Park, 99A, Park Street, Kolkata-700016, Post Office and Police Station Park Street District Kolkata, West Bengal (PAN _____)

(Promoter, which expression shall include its successors and assigns and/or assigns)

And

126. _____, son/daughter of _____, by faith Hindu, by nationality Indian, by occupation _____, aged about _____, residing at _____ (PAN _____)

(Allottee, which expression shall include his/her heirs, executors, administrators, successors-in-interest and permitted assigns)

Owners, Promoter and Allottee referred to as such or as **Party** and collectively **Parties**.

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 Nos. 1 to 124 are the jointowners of land measuring 1108.0858 (one thousand one hundred and eight point zero eight five eight) decimal, equivalent to 671.5671 (six hundred and seventy one point five six seven one) *cottah*, more or less, comprised in R.S./L.R. *Dag* Nos. R.S./L.R. *Dag* Nos. 470, 473, 474, 475, 476, 477, 478, 479, 480, 481, 483, 489, 490, 491, 492, 493, 494, 495, 496, 497, 499, 500, 501, 501/716, 502, 503, 504, 506, 507, 509, 526, 531, 532, 533 and 533/717 recorded in L.R. *Khatian* Nos. 2792, 2793, 2794, 2795, 2796, 2797, 2798, 2799, 2800, 2801, 2802, 2803, 2804, 2805, 2806, 2807, 2808, 2809, 2810, 2811, 2812, 2813, 2814, 2815, 2816, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 2826, 2827, 2828, 2829, 2830, 2831, 2832, 2833, 2834, 2835, 2836, 2837, 2838, 2839, 2840, 2841, 2842, 2843, 2844, 2845, 2846, 2848, 2849, 2850, 2851, 2852, 2853, 2854, 2855, 2856, 2857, 2858, 2859, 2860, 2861, 2862, 2863, 2864, 2865, 2866, 2887, 3070, 3071, 3072, 3073, 3136, 3233, 3234, 3235, 3236, 3237, 3238, 3239, 3240, 3265, 3279, 3281, 3282, 3283, 3284, 3285, 3286, 3287, 3288, 3296, 3301, 3302, 3303, 3304, 3305, 3306, 3307, 3308, 3309, 3310, 3311, 3312, 3313, 3314, 3315, 3316, 3317, 3318, 3340, 3341, 3411, 3412, 4092, 4537 and 4538 *Mouza* Bhatenda, J.L. No. 28, Police Station Rajarhat, within the jurisdiction of Rajarhat-Bishnupur No. I *Gram Panchayet* (**RBGP**) Sub-Registration District Rajarhat (formerly Bidhannagar), District North 24 Parganas ("**Larger Property**"). The Larger Property which is more

particularly described in **Schedule A-1** below and is delineated by **Red** colour boundary line on the **Plan** annexed hereto and marked as **Annexure "1"**. In this regard it is clarified that the Larger Property comprises of certain parcels of land, which may be acquired/purchased by the Promoter at a later date, and in the event of such purchase, such additional land purchased by the Promoter shall form part of the Whole Project (defined in Recital I (iii) below) being developed by the Promoter. The Owners have purchased the Larger Property *vide* 153 (one hundred and fifty three) separate Deeds of Sale i.e. (1) Deed of Sale dated 12th December, 2014, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 2, Pages 422 to 438, being Deed No. 199 for the year 2015 (2) Deed of Sale dated 12th December, 2014, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 2, Pages 439 to 455, being Deed No. 200 for the year 2015 (3) Deed of Sale dated 12th December, 2014, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 2, Pages 456 to 470, being Deed No. 201 for the year 2015 (4) Deed of Sale dated 7th January, 2014 registered in the Office of the ARA II, Kolkata, in Book No. 1, Volume No. 3, Pages 2649-2666, being Deed No. 566 for the year 2014 (5) Deed of Sale dated 7th January, 2014, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 3, Pages 2667 to 2684, being Deed No. 00567 for the year 2014 (6). Deed of Sale dated 7th January, 2014, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 3, Pages 2685 to 2704, being Deed No. 568 for the year 2014 (7) Deed of Sale dated 15th January, 2014, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 3, Pages 4511 to 4528, being Deed No. 667 for the year 2014 (8) Deed of Sale dated 15th January, 2014, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 3, Pages 4825 to 4842, being Deed No. 671 for the year 2014 (9) Deed of Sale dated 15th January, 2014, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 3, Pages 4843 to 4860, being Deed No. 00672 for the year 2014 (10) Deed of Sale dated 15th January, 2014, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 3, Pages 4861 to 4878, being Deed No. 673 for the year 2014 (11) Deed of Sale dated 15th January, 2014, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 3, Pages 4576 to 4593, being Deed No. 674 for the year 2014 (12) Deed of Sale dated 15th January, 2014, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 3, Pages 4911 to 4935, being Deed No. 677 for the year 2014 (13) Deed of Sale dated 31st January, 2014, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 6, Pages 3889 to 3903, being Deed No. 1299 for the year 2014 (14) Deed of Sale dated 22nd February, 2013, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 8, Pages 9131 to 9144, being Deed No. 02674 for the year 2013 (15) Deed of Sale dated 22nd February, 2013, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 8, Pages 9145 to 9158, being Deed No. 02675 for the year 2013 (16) Deed of Sale dated 24th August, 2015, registered in the Office of the DSR-II, Barasat, in Book I, Volume No. 1902-2015, Pages 31150-31181, being Deed No. 2801 for the year 2015 (17) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24 PGS (N), in Book I, Volume No. 7, Pages 1848 to 1862, being Deed No. 3088 for the year 2014 (18) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24 PGS (N), in Book I, Volume No. 7, Pages 1863 to 1877, being Deed No. 3089 for the year 2014 (19) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24 PGS (N), in Book I, Volume No. 7, Pages 1878 to 1893, being Deed No. 3090 for the year 2014 (20) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24 PGS (N), in Book I, Volume No. 7, Pages 1894 to 1908, being Deed No. 3091 for the year 2014 (21) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24 PGS (N), in Book I, Volume No. 7, Pages 1909 to 1923, being Deed No. 3092 for the year 2014 (22) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24

PGS (N), in Book I, Volume No. 7, Pages 1924 to 1938, being Deed No. 3093 for the year 2014 (23) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 1978 to 1992, being Deed No. 3096 for the year 2014 (24) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 1993 to 2007, being Deed No. 3097 for the year 2014 (25) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 2008 to 2022, being Deed No. 3098 for the year 2014 (26) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 2023 to 2037, being Deed No. 3099 for the year 2014 (27) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 2038 to 2052, being Deed No. 3100 for the year 2014 (28) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 2081 to 2095, being Deed No. 3102 for the year 2014 (29) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 2096 to 2110, being Deed No. 3103 for the year 2014 (30) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 2111 to 2125, being Deed No. 3104 for the year 2014 (31) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 2126 to 2140, being Deed No. 3105 for the year 2014 (32) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 2153 to 2167, being Deed No. 3107 for the year 2014 (33) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 2168 to 2182, being Deed No. 3108 for the year 2014 (34) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 2183 to 2197, being Deed No. 3109 for the year 2014 (35) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 2198 to 2212, being Deed No. 3110 for the year 2014 (36) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 2213 to 2227, being Deed No. 3111 for the year 2014 (37) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 2228 to 2242, being Deed No. 3112 for the year 2014 (38) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 2243 to 2257, being Deed No. 3113 for the year 2014 (39) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 2258 to 2272, being Deed No. 3114 for the year 2014 (40) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 2273 to 2287, being Deed No. 3115 for the year 2014 (41) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 2382 to 2396, being Deed No. 3122 for the year 2014 (42) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 2397 to 2411, being Deed No. 03123 for the year 2014 (43) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 2412 to 2426, being Deed No. 3124 for the year 2014 (44) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 3072 to 3086, being Deed No. 3161 for the year 2014 (45) Deed of Sale dated 5th May, 2014, registered in the Office of the DSR-II, 24
PGS (N), in Book I, Volume No. 7, Pages 3087 to 3101, being Deed No. 3162 for the year 2014 (46) Deed of Sale dated 10th May, 2014, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 27, Pages 3847 to 3862, being Deed No. 5849 for the year 2014 (47) Deed of Sale dated 30th May, 2014, registered in the Office of the ARA-II,

Kolkata, in Book I, Volume No. 32, Pages 2117 to 2131, being Deed No. 6777 for the year 2014 (48) Deed of Sale dated 5th June, 2014, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 34, Pages 3811 to 3825, being Deed No. 7250 for the year 2014 (49) Deed of Sale dated 18th June, 2014, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 38, Pages 3146 to 3163, being Deed No. 8043 for the year 2014 (50) Deed of Sale dated 11th July, 2014, registered in the Office of the ADSR, Rajarhat, in Book I, Volume No. 13, Pages 1381 to 1399, being Deed No. 8046 for the year 2014 (51) Deed of Sale dated 18th August, 2015, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 1902-2015, Pages 128943-128977, being Deed No. 9606 for the year 2015 (52) Deed of Sale dated 18th August, 2015, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 1902-2015, Pages 128913-128942, being Deed No. 9607 for the year 2015 (53) Deed of Sale dated 6th August, 2013, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 34, Pages 210 to 244, being Deed No. 11406 for the year 2013 (54) Deed of Sale dated 6th August, 2013, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 34, Pages 245 to 279, being Deed No. 11407 for the year 2013 (55) Deed of Sale dated 6th August, 2013, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 34, Pages 305 to 337, being Deed No. 11408 for the year 2013 (56) Deed of Sale dated 6th August, 2013, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 34, Pages 338 to 372, being Deed No. 11409 for the year 2013 (57) Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 4894 to 4908, being Deed No. 12532 for the year 2012 (58) Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 4909 to 4923, being Deed No. 12533 for the year 2012 (59) Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 4851 to 4864, being Deed No. 12534 for the year 2012 (60) Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 4865 to 4878, being Deed No. 12535 for the year 2012 (61) Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5072 to 5019, being Deed No. 12536 for the year 2012 (62) Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5044 to 5057, being Deed No. 12537 for the year 2012 (63) Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5058 to 5071, being Deed No. 12539 for the year 2012 (64) Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 4924 to 4938, being Deed No. 12540 for the year 2012 (65) Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 4953 to 4966, being Deed No. 12541 for the year 2012 (66) Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 4939 to 4952, being Deed No. 12542 for the year 2012 (67) Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5106 to 5119, being Deed No. 12543 for the year 2012 (68) Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 4740 to 4754, being Deed No. 12544 for the year 2012 (69) Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 4967 to 4983, being Deed No. 12550 for the year 2012 (70) Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 4984 to 4998, being Deed No. 12551 for the year 2012 (71) Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I,

Volume No. 49, Pages 4999 to 5013, being Deed No. 12552 for the year 2012 **(72)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5029 to 5043, being Deed No. 12554 for the year 2012 **(73)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5092 to 5105, being Deed No. 12555 for the year 2012 **(74)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 4769 to 4782, being Deed No. 12557 for the year 2012 **(75)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5363 to 5377, being Deed No. 12559 for the year 2012 **(76)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5614 to 5628, being Deed No. 12561 for the year 2012 **(77)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5492 to 5511, being Deed No. 12562 for the year 2012 **(78)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 4879 to 4893, being Deed No. 12565 for the year 2012 **(79)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5286 to 5302, being Deed No. 12566 for the year 2012 **(80)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 4783 to 4802, being Deed No. 12567 for the year 2012 **(81)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 4803 to 4819, being Deed No. 12570 for the year 2012 **(82)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 4837 to 4850, being Deed No. 12571 for the year 2012 **(83)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5629 to 5648, being Deed No. 12572 for the year 2012 **(84)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5744 to 5760, being Deed No. 12573 for the year 2012 **(85)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5120 to 5133, being Deed No. 12574 for the year 2012 **(86)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5456 to 5472, being Deed No. 12575 for the year 2012 **(87)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5553 to 5571, being Deed No. 12577 for the year 2012 **(88)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5572 to 5585, being Deed No. 12578 for the year 2012 **(89)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5586 to 5599, being Deed No. 12579 for the year 2012 **(90)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5600 to 5613, being Deed No. 12580 for the year 2012 **(91)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 4755 to 4768, being Deed No. 12583 for the year 2012 **(92)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5134 to 5159, being Deed No. 12584 for the year 2012 **(93)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5160 to 5176, being Deed No. 12585 for the year 2012 **(94)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5211 to 5227, being Deed No. 12586 for the year 2012 **(95)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II,

Kolkata, in Book I, Volume No. 49, Pages 5244 to 5257, being Deed No. 12596 for the year 2012 **(96)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5258 to 5271, being Deed No. 12597 for the year 2012 **(97)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5272 to 5285, being Deed No. 12598 for the year 2012 **(98)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5303 to 5316, being Deed No. 12599 for the year 2012 **(99)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5317 to 5331, being Deed No. 12600 for the year 2012 **(100)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5332 to 5348, being Deed No. 12601 for the year 2012 **(101)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5349 to 5362, being Deed No. 12604 for the year 2012 **(102)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 5194 to 5210, being Deed No. 12605 for the year 2012 **(103)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 49, Pages 4820 to 4836, being Deed No. 12606 for the year 2012 **(104)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 450 to 464, being Deed No. 12714 for the year 2012 **(105)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 465 to 481, being Deed No. 12715 for the year 2012 **(106)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 511 to 527, being Deed No. 12717 for the year 2012 **(107)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 599 to 615, being Deed No. 12719 for the year 2012 **(108)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 639 to 652, being Deed No. 12720 for the year 2012 **(109)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 671 to 687, being Deed No. 12722 for the year 2012 **(110)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 709 to 722, being Deed No. 12723 for the year 2012 **(111)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 723 to 741, being Deed No. 12725 for the year 2012 **(112)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 780 to 798, being Deed No. 12726 for the year 2012 **(113)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 799 to 815, being Deed No. 12727 for the year 2012 **(114)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 881 to 894, being Deed No. 12728 for the year 2012 **(115)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 413 to 432, being Deed No. 12729 for the year 2012 **(116)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 433 to 449, being Deed No. 12730 for the year 2012 **(117)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1738 to 1754, being Deed No. 12731 for the year 2012 **(118)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1755 to 1774, being Deed No. 12733 for the year 2012 **(119)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II,

Kolkata, in Book I, Volume No. 50, Pages 1638 to 1654, being Deed No. 12734 for the year 2012 **(120)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1492 to 1508, being Deed No. 12735 for the year 2012 **(121)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1477 to 1491, being Deed No. 12736 for the year 2012 **(122)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1437 to 1462, being Deed No. 12737 for the year 2012 **(123)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1463 to 1476, being Deed No. 12738 for the year 2012 **(124)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1509 to 1525, being Deed No. 12739 for the year 2012 **(125)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1526 to 1539, being Deed No. 12740 for the year 2012 **(126)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1540 to 1558, being Deed No. 12741 for the year 2012 **(127)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 995 to 1009, being Deed No. 12742 for the year 2012 **(128)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1377 to 1391, being Deed No. 12743 for the year 2012 **(129)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1408 to 1426, being Deed No. 12744 for the year 2012 **(130)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1559 to 1578, being Deed No. 12745 for the year 2012 **(131)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1579 to 1592, being Deed No. 12746 for the year 2012 **(132)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1593 to 1611, being Deed No. 12747 for the year 2012 **(133)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1612 to 1637, being Deed No. 12748 for the year 2012 **(134)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1655 to 1680, being Deed No. 12749 for the year 2012 **(135)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1681 to 1694, being Deed No. 12750 for the year 2012 **(136)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1695 to 1708, being Deed No. 12751 for the year 2012 **(137)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1709 to 1722, being Deed No. 12752 for the year 2012 **(138)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 1723 to 1737, being Deed No. 12753 for the year 2012 **(139)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 2144 to 2158, being Deed No. 12812 for the year 2012 **(140)** Deed of Sale dated 28th September, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 50, Pages 2226 to 2242, being Deed No. 12824 for the year 2012 **(141)** Deed of Sale dated 13th September, 2013, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 38, Pages 2659 to 2672, being Deed No. 12974 for the year 2013 **(142)** Deed of Sale dated 13th September, 2013, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 38, Pages 3095 to 3109, being Deed No. 12975 for the year 2013 **(143)** Deed of Sale dated 18th September, 2013, registered

in the Office of the ARA-II, Kolkata, in Book I, Volume No. 39, Pages 2646 to 2665, being Deed No. 13260 for the year 2013 (144) Deed of Sale dated 18th September, 2013, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 39, Pages 2666 to 2687, being Deed No. 13261 for the year 2013 (145) Deed of Sale dated 30th October, 2013, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 44, Pages 1900 to 1920, being Deed No. 14771 for the year 2013 (146) Deed of Sale dated 30th October, 2013, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 44, Pages 1921 to 1937, being Deed No. 14772 for the year 2013 (147) Deed of Sale dated 20th December, 2014, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 80, Pages 1865 to 1879, being Deed No. 15990 for the year 2014 (148) Deed of Sale dated 26th December, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 65, Pages 2643 to 2663, being Deed No. 16217 for the year 2012 (149) Deed of Sale dated 26th December, 2012, registered in the Office of the ARA-II, Kolkata, in Book I, Volume No. 65, Pages 2664 to 2684, being Deed No. 16218 for the year 2012 (150) Deed of Sale dated 12th June, 2015, registered in the Office of the DSR-II, Barasat, in Book I, Volume No. 1502-2015, Pages 6975 to 7001, being Deed No. 150201920 for the year 2015 (151) Deed of Sale dated 12th June, 2015, registered in the Office of the DSR-II, Barasat, in Book I, Volume No. 1502-2015, Pages 7002-7028, being Deed No. 150201921 for the year 2015 and (152) Deed of Sale dated 12th June, 2015, registered in the Office of the DSR-II, Barasat, in Book I, Volume No. 1502-2015, Pages 7029 to 7055, being Deed No. 150201922 for the year 2015. For the purposes of developing the Larger Property, the Owners and the Promoter have entered into 4 (four) separate development agreements i.e. (1) Development Agreement dated 30th September, 2014, registered in the Office of the ARA-II, Kolkata recorded in Book I, CD Volume No. 62, Pages 1760 to 1784, being Deed No. 12616 for the year 2014 (2) Development Agreement dated 30th September, 2014, registered in the Office of the ARA-II, Kolkata recorded in Book I, CD Volume No. 62, Pages 1785 to 1809, being Deed No. 12617 for the year 2014 (3) Development Agreement dated 9th September, 2015, registered in the Office of the DSR-II, North 24 Parganas recorded in Book I, Volume No. 1502-2015, Pages 25422 to 25450, being Deed No. 150202574 for the year 2015 (4) Development Agreement dated 10th February, 2016, registered in the Office of the DSR-II, North 24 Parganas recorded in Book I, Volume No. 1502-2016, Pages 10286 to 10325 being Deed No. 150200404 for the year 2016 (collectively "Development Agreement").

- B. The Larger Property is earmarked for the purpose of building a residential project comprising multi-storied apartment towers/buildings and car parking spaces and the said project shall be known as Siddha Happyville ("Said Complex"). The development of the Said Complex known as 'Siddha Happyville' *inter alia* consisting of (i) **Tower/Building Nos. 1** (namely Azure), **2A** (namely Aqua), **2B** (namely Fern), **2C** (namely Mint), **2D** (namely Marine), **2E** (namely Olive), **2F** (namely Citron), **2G** (namely Sapphire) and **3A** (namely Name Indigo) *inter-alia* comprising of 9 (nine) Ground+ 19 (G+19) storied residential tower/buildings, being constructed on the Larger Property (ii) Tower No. 4, *inter-alia* comprising of 1 (one) Basement + Ground + 7 (B+G+7) storied tower/building for Multi-level Car Parking (**MLCP**) being constructed on the Larger Property (iii) Tower No. 3B, *inter-alia* comprising of 1 (one) Ground + 2 (G+2) storied tower/building for Club, being constructed on the Larger Property and (iv) Future Tower/Building No. 10 *inter-alia* comprising of 1 (one) Ground+ 19 (G+19) storied residential tower/building, may be and/or shall be constructed on the Larger Property,

which shall be developed by the Promoter at its sole discretion, out of which (i) Tower/Building Nos. 1 (namely Azure), 2A (namely Aqua), 2B (namely Fern), 2C (namely Mint), 2D (namely Marine), 2E (namely Olive), 2F (namely Citron), 2G (namely Sapphire) and 3A (namely Name Indigo), *inter-alia* comprising of 9 (nine) Ground+ 19 (G+19) storied residential towers/buildings, being constructed on the Larger Property (ii) Tower No. 4, *inter-alia* comprising of 1 (one) Basement + Ground + 7 (B+G+7) storied tower/building for MLCP, being constructed on the Larger Property and (iii) Tower No. 3B, *inter-alia* comprising of 1 (one) Ground + 2 storied (G+2) tower/building for Club, being constructed on the Larger Property, are presently being developed as a phase (Phase 1) of the Whole Project (as defined in Recital I (iii) below) and proposed as a “real estate project” by the Promoter and is being registered as a ‘real estate project’ (“**the Real Estate Project or Project**”) with the West Bengal Housing Industry Regulatory Authority (“**Authority**”), under the provisions of the Act, Rules and Regulations and other rules, regulations, circulars and rulings issued thereunder from time to time.

- C. The Owners and the Promoter are fully competent to enter into this Agreement and all the legal formalities with respect to the title of the Owners to the Larger Property and the Promoter’s right and entitlement to develop the Larger Property on which *inter-alia* the Project is to be constructed have been completed.
- D. The Owners have duly intimated the RBG about commencement of construction of the Project vide its letter dated 7th January, 2016.
- E. The Promoter has obtained the layout plan, sanctioned plan, specifications and approvals for the Real Estate Project (including for the Said Apartment and the Said Tower/Building from the competent authority), which is presently being developed as a phase (Phase 1) of the Whole Project (defined in Recital I (iii) below). The Promoter agrees and undertakes that it shall not make any changes to approved plans of the Real Estate Project except in strict compliance with Section 14 of the Act and other laws as applicable.
- F. The Promoter has registered the Real Estate Project under the provisions of the Act with the West Bengal Housing Industry Regulatory Authority at Kolkata on _____ under Registration No. _____.
- G. The Allottee had applied for an apartment in the Project vide application no. _____ dated _____ and has been allotted Residential Apartment No. _____, on the _____ floor, having carpet area of _____ (_____) square feet, more or less, being more particularly described in **Schedule B** below and the layout of the apartment is delineated in **Green** colour on the **Plan** annexed hereto and marked as **Annexure “2”** (“**Said Apartment**”) in Tower/Building No. _____ (“**Said Tower/Building**”) **together with** the right to park in the parking space/s more particularly described in **Schedule B** below (**Said Parking Space**) and **together with** pro rata share in the common areas of the Real Estate Project (**Share In Common Areas**), the said common areas of the Real Estate Project being described in

Schedule E below (“**Common Areas**”) and also **together with** undivided, impartible, proportionate and variable share in the land underneath the Said Tower/Building, as be attributable and appurtenant to the Said Apartment (“**Land Share**”). The Said Apartment, the Said Parking Space (if any), the Share In Common Areas and the Land Share, collectively described in **Schedule B** below (collectively “**Said Apartment And Appurtenances**”).

- H. The Parties have gone through all the terms and conditions set out in this Agreement and understood the mutual rights and obligations detailed herein.
- I. The principal and material aspects of the development of the Whole Project (as defined hereunder) and the Real Estate Project as disclosed by the Promoter are briefly stated below–
- (i) (i) **Tower/Building Nos. 1** (namely Azure), **2A** (namely Aqua), **2B** (namely Fern), **2C** (namely Mint), **2D** (namely Marine), **2E** (namely Olive), **2F** (namely Citron), **2G** (namely Sapphire) and **3A** (namely Indigo) *inter-alia* comprising of 9 (nine) Ground+ 19 (G+19) storied residential tower/buildings, being constructed on the Larger Property (ii) Tower No. 4, *inter-alia* comprising of 1 (one) Basement + Ground + 7 (B+G+7) storied tower/building for MLCP, being constructed on the Larger Property **and** (iii) Tower No. 3B, *inter-alia* comprising of 1 (one) Ground + 2 storied (G+2) tower/building for Club, being constructed on the Larger Property, constitute the Real Estate Project in accordance with the provisions of the Act and Rules. The Real Estate Project is being constructed and developed upon a portion of the Larger Property as shown in **Blue** colour boundary line on the **Plan** annexed and marked as **Annexure “1”** hereto and more particularly described in **Schedule A-2** below (“**Project Property**”).
- (ii) The detailed scheme of development attached as **Annexure “1”** discloses the proposed designated uses of the buildings/structures and the phase/s of development on the Larger Property and is based on the current approved layout for the Project Property and the conceptual layout for the development of the Larger Property. The conceptual layout of the development on the Larger Property could be finally developed by the Promoter at its sole discretion either in terms of the Plan in **Annexure “1”** or in such other manner as may be possible under the relevant /applicable laws.
- (iii) The Promoter is undertaking the development of the Larger Property in a phase-wise manner as mentioned in this Recital I (the phase-wise development of the entirety of the Larger Property as envisaged in this Recital I and as also mentioned/contemplated in the other portions this Agreement hereinafter referred to as “**the Whole Project**”).
- (iv) Apart from the Real Estate Project, the Promoter proposes to develop in one or more phases other residential tower/buildings/structures along with its/their common areas, facilities and amenities in the Whole Project and upon the Larger Property (“**Other Residential Component**”) and the portion of the Larger Property upon which the Other

Residential Component shall be developed in such manner as the Promoter may in its sole discretion deem fit.

- (v) The Other Residential Component proposed to be developed as part of the Whole Project, may be provided with certain common areas, facilities and amenities (“**Other Residential Exclusive Amenities**”) and which may exclusively be made available to and usable by such person(s) as the Promoter may in its sole discretion deem fit including the allottees of the Other Residential Component and, may not be available to the Allottee or any other allottees/occupants of apartments/flats in the Real Estate Project.
- (vi) The Promoter is entitled to amend, modify and/or substitute the proposed future and further development of the Larger Property of Tower/Building No.10, *inter-alia* comprising of 1 (one) Ground+ 19 (G+19) storied residential tower/building, in the north-eastern side of the Real Estate Project comprised in R.S./L.R. Dag Nos. 479, 480, 481 & 483, in full or in part, subject to the necessary permission/sanction being granted by the RGBP and all other concerned authorities.
- (vii) The Allottee agrees that the Promoter shall be entitled to provide and designate certain common areas and facilities appurtenant to apartments/flats in the Real Estate Project as limited and exclusive common areas and facilities, the usage whereof shall be limited and exclusive to the allottee/s of such apartments/flats and to the exclusion of other allottee/s in the Real Estate Project (“**Limited Areas And Facilities**”). The Allottee agrees to use only the Limited Areas And Facilities (if any) specifically identified for the Allottee in the Said Apartment And Appurtenances and as more particularly described in **Schedule B** hereunderwritten. The Allottee agrees to not use the Limited Areas And Facilities identified for other allottee/s nor shall the Allottee have any claim of any nature whatsoever with respect to the Limited Areas And Facilities identified for other allottee/s and/or the usage thereof.
- (viii) The Common Areas in the Real Estate Project that may be usable by the Allottee and other allottee/s on a non-exclusive basis are listed in **Schedule E** hereunder written.
- (ix) The common areas, facilities and amenities in the Whole Project including the Real Estate Project that may be usable by the Allottee and other allottee/s in the Whole Project on a non-exclusive basis (“**Whole Project Included Amenities**”) are listed in **Schedule F** hereunder written. The Allottee agrees and accepts that the Whole Project Included Amenities may not be provided simultaneously/contemporaneously with offering of possession of the Said Apartment and might be provided only after completion of the Whole Project.
- (x) The Allottee agrees and accepts that the exact location and identification of the Said Parking Space (if any) may be finalized by the Promoter only upon completion of the Real Estate Project in all respects.
- (xi) The Promoter shall be entitled to utilize the Maximum FAR (Floor Area Ratio) or any part

thereof, subject to the necessary permission/sanction being granted by the RBGP and all other concerned authorities, and construct additional built-up area –(i) by way of additional apartments and/or additional floors on the Said Tower/Building; and/or(ii) additional buildings on any part of the remaining portion of the Larger Property. For the purpose aforesaid, the Promoter will be entitled from time to time to vary, amend and/or alter the building plans in respect of the Said Tower/Building without however, adversely affecting the Said Apartment agreed to be sold hereunder, and to carry out construction work accordingly. The Allottee hereby irrevocably agrees and gives his/her/its express consent to the Promoter for carrying out amendments, alternations, modifications, and/or variations in the building plans of the Said Tower/Building for the aforesaid purpose and to put up construction accordingly, so long as the total area of the Said Apartment and the specifications, amenities, fixtures and fittings thereof are not reduced. This consent shall be considered to be the Allottee's consent contemplated under the relevant provisions of the Act, Rules and Regulations. The Allottee shall not raise any objection or cause any hindrance in the said development/construction by the Promoter whether on the grounds of noise or air pollution, inconvenience, annoyance or otherwise or on the ground that light and air and/or ventilation to the Said Apartment or any other part of the Said Tower/Building being affected by such construction. The Allottee hereby agrees to give all facilities and co-operation as the Promoter may require from time to time, both prior to and after taking possession of the Said Apartment, so as to enable the Promoter to complete the development smoothly and in the manner determined by the Promoter. It is expressly agreed by the Parties that the Promoter will be entitled to sell and transfer on ownership basis or otherwise and for its own benefit the additional apartments that may be constructed by the Promoter as aforesaid.

(xii) The Allottee agrees and acknowledges that the sample apartment/flat (if any) is constructed by the Promoter and all furniture's, items, electronic goods, amenities etc. provided thereon are only for the purpose of show casing and/or interior decorating the apartment and the Promoter is not liable/required to provide any furniture, items, electronic goods, amenities, etc. as displayed in the sample flat, other than as expressly agreed by the Promoter under this Agreement. The height of the Said Apartment shall be in accordance to the sanctioned plan and the same may differ from the height of the sample apartment/flat constructed by the Promoter.

- J. 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.
- K. 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.
- L. In accordance with the terms and conditions set out in this Agreement and as mutually agreed upon by and between the Parties, the Promoter hereby agrees to sell and the Allottee hereby agrees to purchase the Said Apartment And Appurtenances, being

collectively described in **Schedule B**.

NOW THEREFORE, in consideration of the mutual representations, covenants, assurances, promises and agreements contained herein and other good 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 Said Apartment And Appurtenances, described in **Schedule B** below.

1.2 The Total Price payable for the Said Apartment And Appurtenances is more particularly mentioned in **Schedule C** below.

Explanation:

- (i) The Total Price includes the booking amount paid by the Allottee to the Promoter towards the Said Apartment And Appurtenances.
- (ii) In addition to the Total Price, the Allottee/s shall also bear and pay the taxes (consisting of tax paid or payable by way of GST, Service Tax, Value Added Tax and all levies, duties and cesses or any other indirect taxes which may be levied, in connection with the construction of and carrying out the Real Estate Project and/or with respect to the Said Apartment And Appurtenances and/or this Agreement). It is clarified that all such taxes, levies, duties, cesses (whether applicable/payable now or which may become applicable/payable in future) including GST, Service Tax, Value Added Tax and all other indirect and direct taxes, duties and impositions applicable levied by the Central Government and/or the State Government and/or any local, public or statutory authorities/bodies on any amount payable under this Agreement and/or on the transaction contemplated herein and/or in relation to the Said Apartment And Appurtenances, shall be borne and paid by the Allottee alone and the Promoter shall not be liable to bear or pay the same or any part thereof;

Notwithstanding anything mentioned hereinabove, it is clarified that if there is any increase in the taxes after the expiry of the scheduled date of completion of the Real Estate Project as per registration with the Authority, which shall include the extension of registration, if any, granted to the Real Estate Project by the Authority, as per the Act, the same shall not be charged from the Allottee.

- (iii) The Promoter shall periodically intimate in writing to the Allottee, the amount payable as stated in **Schedule C** below and the Allottee shall make payment demanded by the Promoter within the time and in the manner specified therein. In addition, the Promoter shall provide to the Allottee the details of the taxes paid or demanded along with the

acts/rules/notifications together with dates from which such taxes/levies etc. have been imposed or become effective.

(iv) The Total Price of the Said Apartment And Appurtenances includes recovery of price of land, construction of the Common Areas, internal development charges, external development charges and includes cost for providing all other facilities, amenities and specifications to be provided within the Said Apartment and the Project but excludes Taxes and maintenance charges.

1.3 The Total Price is escalation-free, save and except escalations/increases which the Allottee hereby agrees to pay due to increase on account of development charges payable to the competent authority/Local Bodies/Government and/or any other increase in charges which may be levied or imposed by the competent authority/Local Bodies/Government 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 authority/Local Bodies/Government, the Promoter shall enclose the said notification/order/rule/regulation/demand, published/issued to that effect along with the demand letter being issued to the Allottee, which shall only be applicable on subsequent payments. Provided that if there is any new imposition or increase of any development charges after the expiry of the scheduled date of completion of the project as per registration with the Authority, which shall include the extension of registration, if any, granted to the Project by the Authority as per the Act, the same shall not be charged from the Allottee.

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

1.5 The Promoter may allow, in its sole discretion, a rebate for early payments of installments payable by the Allottee by discounting such early payments @ 6% per annum for the period by which the respective installment has been preponed. The provision for allowing rebate and such rate of rebate shall not be subject to any revision/withdrawal, once granted to an Allottee by the Promoter.

1.6 It is agreed that the Promoter shall not make any additions and alterations in the sanctioned plans, layout plans and specifications (save and except finishing items, which may be altered/modified by the Promoter at its sole discretion) and the nature of fixtures, fittings and amenities described herein at **Schedule 'D'** and **Schedule 'E'** (which shall be in conformity with the advertisement, prospectus etc. on the basis of which sale is effected) in respect of the Said Apartment, without the previous written consent of the Allottee as per the provisions of the Act. Provided that the Promoter may make such minor additions or alterations as may be required by the Allottee, or such minor changes or alterations as per the provisions of the Act. The Promoter shall take prior approval of the Allottee for extra charges, if any, as may be applicable for such addition alterations.

1.7 The Promoter shall confirm the final carpet area that has been allotted to the Allottee after

the construction of the Said Tower/Building is complete and the completion 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 the Allottee within forty-five days with annual interest at the rate prescribed in the Rules, from the date when such an excess amount was paid by the Allottee. If there is any increase in the carpet area, which is not more than three percent of the carpet area of the apartment allotted to the Allottee, the Promoter shall demand additional amount from the Allottee towards the Total Price, which shall be payable by the Allottee prior to taking possession of the Said Apartment. It is clarified that the payments to be made by the Promoter/Allottee, as the case may be, under this Clause 1.7, shall be made at the same rate per square feet as agreed in Clause 1.2 above.

1.8 Subject to Clause 9.3 of this Agreement, the Promoter agrees and acknowledges that the Allottee shall have the following rights to the Said Apartment And Appurtenances:

- (i) The Allottee shall have exclusive ownership of the Said Apartment.
- (ii) The Allottee shall also have undivided proportionate share in the Common Areas of the Real Estate Project (described in **Schedule E** below). Since the share/interest of the Allottee in the Common Areas of the Real Estate Project is undivided and cannot be divided or separated, the Allottee shall use the Common Areas of the Real Estate Project along with other occupants/allottees of the Project, maintenance staff etc., without causing any inconvenience or hindrance to them. It is clarified that the Promoter shall hand over the Common Areas of the Real Estate Project (described in **Schedule E** below) to the association of allottees after duly obtaining the completion certificate from the competent authority as provided in the Act.
- (iii) The computation of the price of the Said Apartment And Appurtenances includes recovery of price of land, construction of the Common Areas, internal development charges, external development charges and includes cost for providing all other facilities, amenities and specifications to be provided within the Said Apartment and the Project but excludes Taxes and maintenance charges.
- (iv) The Allottee has the right to visit the Real Estate Project site to assess the extent of development of the Project and his apartment, subject to prior consent of the Project engineer and complying with all safety measures while visiting the site.

1.9 It is made clear by the Promoter and the Allottee agrees that the Said Apartment along with the Said Parking Space shall be treated as a single indivisible unit for all purposes. Save and except the scheme of development as mentioned in Recital I (including all its sub-clauses), it is agreed that the Real Estate Project is an independent, self-contained project covering the Project Property (described in **Schedule A-2** below) and is not a part of any other project or zone and shall not form a part of and/or linked/combined with any other

project in its vicinity or otherwise except for the purpose of integration of infrastructure for the benefit of the Allottee. It is clarified that the Project's facilities and amenities shall be available for use and enjoyment of the allottees as expressly mentioned in this Agreement.

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, 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 it 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 and be liable for the cost of any legal proceedings which may be taken therefor by such authority or person.

1.11 The Allottee has paid a sum equivalent to 10% (ten percent) of the total price as booking amount being part payment towards the Total Price of the Said Apartment And Appurtenances which includes token amount/any advances paid 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 Said Apartment And Appurtenances as prescribed in the Payment Plan [specified in **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. PAYMENTS:

2.1 Subject to the terms of this Agreement and the Promoter abiding by the construction milestones as expressly mentioned in this Agreement, the Allottee shall make all payments, on written demand by the Promoter, within the stipulated time as mentioned in the Payment Plan through cheque/demand draft/pay order/wire transfer/RTGS/NEFT or online payment (as applicable) drawn in favour of/to the account of the Promoter payable at Kolkata.

2.2 The Promoter shall be entitled to securities the Total Price and other amounts payable by the Allottee under this Agreement (or any part thereof), in the manner permissible under the Act/Rules, in favour of any persons including banks/financial institutions and shall also be entitled to transfer and assign to any persons the right to directly receive the Total Price and other amounts payable by the Allottee under this Agreement or any part thereof. Upon receipt of such intimation from the Promoter, the Allottee shall be required to make payment of the Total Price and other amounts payable in accordance with this Agreement, in the manner as intimated.

- 2.3 In the event of the Allottee obtaining any financial assistance and/or housing loan from any bank/ financial institution, the Promoter shall act in accordance with the instructions of the bank/ financial institution in terms of the agreement between the Allottee and the Bank/ financial institution **SUBJECT HOWEVER** that such bank/financial institution shall be required to disburse/pay all such amounts due and payable to the Promoter under this Agreement and in no event the Promoter shall assume any liability and/or responsibility for any loan and/or financial assistance which may be obtained by the Allottee from such bank/ financial institution.
- 2.4 The timely payment of all the amounts payable by the Allottee under this Agreement (including the Total Price), is the essence of the contract. An intimation forwarded by the Promoter to the Allottee that a particular milestone of construction has been achieved shall be sufficient proof thereof. The Promoter demonstrating dispatch of such intimation to the address of the Allottee as stated at Clause 29 (*Notice*) including by e-mail, shall be conclusive proof of service of such intimation by the Promoter upon the Allottee, and non-receipt thereof by the Allottee/s shall not be a plea or an excuse for non-payment of any amount or amounts.
- 2.5 In the event of delay and/or default on the part of the Allottee in making payment of any GST, Service Tax, VAT, TDS or any other tax, levies, cess etc., then without prejudice to any other rights or remedies available to the Promoter under this Agreement or under applicable law, the Promoter shall be entitled to adjust against any subsequent amounts received from the Allottee, the said unpaid tax levy, cess etc. along with interest, penalty etc. payable thereon, from the due date till the date of adjustment.

3. COMPLIANCE OF LAWS RELATING TO REMITTANCES:

- 3.1. The Allottee, if resident outside India, shall be solely 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 thereunder 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 of 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 Clause 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 Said Apartment And Appurtenances, if any, in his/her name and the Allottee undertakes not to object/demand/direct the Promoter to adjust his/her payments in any other 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 Said Apartment to the Allottee and the Common Areas of the Real Estate Project (described in Schedule E below) to the association of allottees, upon its formation and registration.

6. CONSTRUCTION OF THE PROJECT/APARTMENT AND COMMON AREAS FACILITIES & AMENITIES:

- 6.1 The Allottee has seen the proposed layout plan, specifications, amenities and facilities of the Said Apartment and accepted the floor plan, payment plan and the specifications, amenities and facilities as provided in this Agreement, which has been approved by the competent authority, as represented by the Promoter. The Promoter shall develop the Real Estate Project in accordance with the said layout plans, floor plans and specifications, amenities and facilities, subject to the terms of 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 Municipal Authority and shall not have an option to make any variation /alteration/modification in such plans of the Real Estate Project, 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. In the event of any change in the specifications necessitated on account of any Force Majeure events or to improve or protect the quality of construction, the Promoter, on the recommendations of the Architect, shall be entitled to effect such changes in the materials and specifications provided the Promoter shall ensure that the cost and quality of the substituted materials or specifications is equivalent or higher than the quality and cost of materials and specifications as set out in **Schedule D** of this Agreement.

- 6.2 The Allottee agrees, accepts and confirms that the Promoter is entitled to the rights and entitlements in this Agreement including as stated in this Clause 6.2 in accordance with what is stated at Recitals I hereinabove:-
- 6.2.1 The Larger Property is being developed in a phase-wise manner by constructing and developing multiple buildings/structures thereon including the Real Estate Project and the Other Residential Component may be permissible in the manner more particularly detailed at Recitals I hereinabove. The Promoter shall be entitled to develop the Larger Property as the Promoter deems fit in accordance with the approvals and permissions as may be issued from time to time and this Agreement and the Allottee has agreed to purchase the Said Apartment And Appurtenances based on the unfettered rights of the Promoter in this regard.
- 6.2.2 The Promoter has informed the Allottee that there may be common access road, street lights, common recreation space, passages, electricity and telephone cables, water lines, gas pipelines, drainage lines, sewerage lines, sewerage treatment plant and other common amenities and conveniences in the layout of the Larger Property. The Promoter has further informed the Allottee that all the expenses and charges of the aforesaid amenities and conveniences may be common and the Allottee along with other allottee/s of flats/units/apartments in the Said Tower/Building and/or the Real Estate Project and/or in the Whole Project, and the Allottee shall share such expenses and charges in respect thereof as also maintenance charges proportionately. Such proportionate amounts shall be payable by each of the allottee of flats/units/apartments in the Real Estate Project including the Allottee/s herein and the proportion to be paid by the Allottee shall be determined by the Promoter and the Allottee agrees to pay the same regularly without raising any dispute or objection with regard thereto. Neither the Allottee nor any of the allottee/s of flats/units/apartments in the Real Estate Project shall object to the Promoter laying through or under or over the land described in **Schedule A-1** and **Schedule A-2** hereunder written and/or any part thereof, pipelines, underground electric and telephone cables, water lines, gas pipe lines, drainage lines, sewerage lines, etc., belonging to or meant for any of the other buildings which are to be developed and constructed on any portion of the Larger Property.
- 6.2.3 The Allottee is aware that he/she/it/they shall only be permitted to use the Common Areas in the Real Estate Project (specified in **Schedule E** below) and the Whole Project Included Amenities (specified in **Schedule F** below) in common with other allottee/s and users in the Real Estate Project and the Whole Project and the Promoter and its contractors, workmen, agents, employees, personnel and consultants. The Allottee is also aware that the Promoter shall designate certain common area, facilities and amenities as the Other Residential Exclusive Amenities which shall be exclusively made available to and usable by such person(s) as the Promoter may in its sole discretion deem fit including the allottees/occupants of the Other Residential Component shall not be available to the Allottee or any other allottees/occupants of

apartments/flats in the Real Estate Project.

6.2.4 The Whole Project Included Amenities and any other areas as may be designated by the Promoter including common open areas, common landscapes and driveways etc. in/on the Whole Project/Larger Property shall be an integral part of the layout of the development of the Whole Project and the Larger Property and neither the Allottee nor any person or entity on the Allottee's behalf shall, at any time claim any exclusive rights with respect to the same.

6.2.5 The Allottee shall at no time demand partition of the Said Apartment And Appurtenances and/or the Said Tower/Building and/or the Real Estate Project and/or the Other Residential Component and/or the Whole Project and/or the Larger Property.

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 Said Apartment to the Allottee and the Common Areas of the Real Estate Project to the association of allottees (upon its formation and registration) is the essence of the Agreement. The Promoter assures to hand over possession of the Said Apartment along with ready and complete Common Areas of the Real Estate Project (as specified in **Schedule E** below) with all specifications (as provided in **Schedule D** below) in place on **March 2019** for (1) Tower/Building No. **3A** (namely Indigo) (2) Tower/Building No. **1** (namely Azure) (3) Tower/Building No. **2G** (namely Sapphire) and (4) Tower/Building No. **2A** (namely Aqua), **August 2020** for (1) Tower/Building **2B** (namely Fern) and (2) Tower/Building No. **2C** (namely Mint), **March 2021** for Tower/Building No. **2F** (namely Citron) and **August 2021** for (1) Tower/Building No. **2D** (namely Marine) and (2) Tower/Building No. **2E** (namely Olive) ("**Completion Date**"), 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**"). If, however, the completion of the Real Estate 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. Provided that such Force Majeure conditions are not of a nature which make it impossible for the contract to be implemented. The Allottee agrees and confirms that, in the event it becomes impossible for the Promoter to implement the Project due to Force Majeure conditions, then this allotment shall stand terminated and the Promoter shall refund to the Allottee the entire amount received by the Promoter from the allotment within 45 days from that date. The Promoter shall intimate the allottee about such termination at least thirty days prior to such termination. After refund of the money paid by the Allottee, the Allottee agrees that he/ she shall not have any rights, claims etc. against the Promoter and that the Promoter shall be released and discharged from all its obligations and liabilities under this Agreement.

The Possession Date has been accepted by the Allottee. However, if the Said Apartment is made ready prior to the Completion Date, the Allottee undertakes(s) and covenant (s) not to make or raise any objection to the consequent pre-ponement of his/her /their/its payment obligations, having clearly agreed and understood that the payment obligations of the Allottee are linked inter alia to the progress of construction, and the same is not a time linked plan.

7.2. Procedure for taking possession - The Promoter, upon obtaining the completion certificate from the competent authority shall offer in writing the possession of the Said Apartment, to the Allottee in terms of this Agreement to be taken within two months from the date of issue of completion certificate subject to payment of all amount due and payable under this Agreement and Registration of the Deed of Conveyance. 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 provided on Schedule H below) as determined by the Promoter/association of allottees, as the case may be from the date of the issuance of the completion certificate for the Project. The promoter shall hand over the photocopy of completion certificate of the Project to the allottee at the time of conveyance of the same.

7.3. Failure of Allottee to take Possession of Apartment- Upon receiving a written intimation from the Promoter as mentioned in Clause 7.2 above, the Allottee shall take possession of the Said 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 Said Apartment to the Allottee. In case the Allottee fails to take possession within the time provided in Clause 7.2 above, such Allottee shall continue to be liable to pay interest on amount due and payable in terms of this Agreement, maintenance charges, municipal tax and other outgoings and further holding charges, being equivalent to 2 (two) times the maintenance charges, for the period of delay after the lapse of 6 (six) months from the date of issuance of possession notice of the Said Apartment shall become applicable.

7.4. Possession by the Allottee- After obtaining the completion certificate and handing over physical possession of the apartments comprised in the Real Estate Project to the allottees, it shall be the responsibility of the Promoter to hand over the necessary documents and plans, including Common Areas of the Real Estate Project (as specified in Schedule E below), to the association of allottees, upon its formation and registration;

Provided that, in the absence of any local law, the promoter shall handover the necessary documents and plans, including Common Areas of the Real Estate Project (as specified in Schedule E below) to the association of allottees within thirty days after formation and registration of the association of allottees.

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 entirety of the booking amount paid for the allotment. Upon registration of the deed of cancellation in respect of the Said Apartment and Appurtenances and upon resale of the Said Apartment and Appurtenances i.e. upon the Promoter subsequently selling and transferring the Said Apartment and Appurtenances to another allottee and receipt of the sale price thereon, the Promoter shall after adjusting the booking amount, refund to the Allottee, the balance amount, if any of the paid-up Total Price and after also deducting interest on any overdue payments, brokerage/referral fees, administrative charges as determined by the Promoter and exclusive of any indirect taxes, stamp duty and registration charges. Further in case of a falling market the amount refundable will be further reduced by the extent of the difference in amount receivable on a fresh sale of the Apartment to another allottee and the purchase price of the Allottee, if the current sale price is less than the purchase price. The Allottee shall, at his own costs and expenses, execute all necessary cancellation related documents required by the Promoter.

Upon the termination of this Agreement, the Allottee shall have no claim of any nature whatsoever on the Promoter and/or the Said Apartment And Appurtenances and the Promoter shall be entitled to deal with and/or dispose off the Said Apartment And Appurtenances in the manner it deems fit and proper.

- 7.6. **Compensation** - The Owners shall compensate the Allottee in case of any loss caused to him due to defective title of the land, on which the Real Estate Project is being developed or has been developed, in the manner as provided under the Act and the claim for interest and 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 Said Apartment (i) in accordance with the terms of this Agreement, duly completed by the Completion Date specified in Clause 7.1; or (ii) due to discontinuance of his business as a promoter 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 the Promoter in respect of the Apartment, with interest at the rate prescribed in the Rules including compensation in the manner as provided under the Act within forty-five days of it becoming due;

Provided that where if the Allottee does not intend to withdraw from the Project, the Promoter shall pay the Allottee interest at the rate prescribed in the Rules for every month of delay, till the handing over of the possession of the Apartment which shall be paid by the Promoter to the Allottee within forty- five days of it becoming due.

8. REPRESENTATIONS AND WARRANTIES OF THE PROMOTER:

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

- (i) The Owners have absolute, clear and marketable title with respect to the Project Property; the requisite authority and rights to carry out development upon the Project Property and absolute, actual, physical and legal possession of the Project Property for the Real Estate Project.
- (ii) The Promoter has lawful rights and requisite approvals from the competent Authorities to carry out development of the Real Estate Project.
- (iii) There are no encumbrances upon the Project Property or the Real Estate Project save and except as expressly disclosed in the Form A Declaration uploaded in the Website of the Authority;
- (iv) There are no litigations pending before any Court of law or Authority with respect to the Project Property or the Real Estate Project, save and except as expressly disclosed in the Form A Declaration uploaded in the Website of the Authority;
- (v) All approvals, licenses and permits issued by the competent authorities with respect to the Real Estate Project, the Project Property and the Said 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 Real Estate Project, the Project Property, the Said Apartment, the Said Tower/Building and Common Areas of the Real Estate Project till the date of handing over of the Real Estate Project to the association of allottees;
- (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 any other agreement / arrangement with any person or party with respect to 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) At the time of execution of the conveyance deed the Promoter shall handover lawful, vacant, peaceful, physical possession of the Said Apartment to the Allottee and the Common Areas of the Real Estate Project to the association of allottees, upon the same being formed and registered;

- (x) The Project 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 Project Property;
- (xi) 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 irrespective of possession of apartment along with Common Areas of the Real Estate Project (equipped with all the specifications, amenities and facilities) has been handed over to the allottee and the association of allottees or not;
- (xii) 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 Project Property) has been received by or served upon the Promoter in respect of the Project Property and/or the Real Estate 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 Clause 7.1 or fails to complete the Real Estate Project within the stipulated time disclosed at the time of registration of the Project with the Authority. For the purpose of this Clause 'ready to move in possession' shall mean that the Said Apartment shall be in a habitable condition which is complete in all respects including the provision of all specifications as specified in Schedule D of this Agreement, and for which completion certificate, has been issued by the competent authority;
- (ii) Discontinuance of the Promoter's business as a promoter on account of suspension or revocation of his registration under the provisions of the Act or the rules or regulations made thereunder.

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, along with interest at the rate

prescribed in the Rules within forty-five days of receiving the termination notice subject to allottee registering the deed of cancellation in respect of the Said Apartment and Appurtenances;

Provided that where an Allottee does not intend to withdraw from the Project or terminate the Agreement, he shall be paid, by the promoter, interest at the rate prescribed in the Rules, for every month of delay till the handing over of the possession of the Said Apartment, which shall be paid by the Promoter to the Allottee within forty-five days of it becoming due.

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 payment to the Promoter as per the Payment Plan 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, upon 30 (thirty) days written notice, may cancel the allotment of the Apartment in favour of the Allottee and forfeit the entirety of the booking amount paid for the allotment. Upon registration of the deed of cancellation in respect of the Said Apartment and Appurtenances and upon resale of the Said Apartment and Appurtenances i.e. upon the Promoter subsequently selling and transferring the Said Apartment and Appurtenances to another allottee and receipt of the sale price thereon, the Promoter shall after adjusting the booking amount, refund to the Allottee, the balance amount, if any of the paid-up Total Price and after also deducting interest on any overdue payments, brokerage/referral fees, administrative charges as determined by the Promoter and exclusive of any indirect taxes, stamp duty and registration charges. Further, upon the termination of this Agreement in the aforesaid circumstances, the Allottee shall have no claim of any nature whatsoever on the Promoter and/or the Said Apartment and Appurtenances and the Promoter shall be entitled to deal with and/or dispose off the Said Apartment and Appurtenances in the manner it deems fit and proper.

10. CONVEYANCE OF THE SAID APARTMENT:

The Promoter, on receipt of Total Price of the Said Apartment and Appurtenances (as provided in **Schedule C** under the Agreement) from the Allottee, shall execute a conveyance deed drafted by the Promoter's legal advisors and convey the title of the Said Apartment and Appurtenances within 3 (three) months from the date of issuance of the completion certificate 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 and the Allottee shall be bound by its obligations as more fully mentioned in Clause 7.3 of this Agreement.

11. MAINTENANCE OF THE SAID TOWER/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. The cost of such maintenance will be paid/borne by the Allottee (to the Promoter) from the date of obtaining completion certificate till handover of maintenance of the Real Estate Project to the association of allottees and thereafter to the association of allottees. Maintenance Expenses wherever referred to in this Agreement shall mean and include all expenses for the maintenance, management, upkeep and administration of the Common Areas and Installations and for rendition of services in common to the Allottees and all other expenses for the common purposes to be contributed borne paid and shared by the Allottees of the Project including those mentioned in **Schedule H** below ("**Common Expenses/Maintenance Charges**").

12. DEFECT LIABILITY:

- 12.1 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 obtaining the completion certificate, it shall be the duty of the Promoter to rectify such defects without further charge, 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.
- 12.2 It is clarified that the Promoter shall not be liable for any such defects if the same have been caused by reason of the default and/or negligence of the Allottee and/or any other allottees in the Real Estate Project or acts of third party(ies) or on account of any force majeure events including on account of any repairs / redecoration / any other work undertaken by the Allottee and/or any other allottee/person in the Real Estate Project and/or the Whole Project and/or the Larger Property. The Allottee is/are aware that the Said Tower/Building is a monolithic structure and any change(s), alteration(s) including breaking of walls or any structural members or the construction of any new wall or structural member may adversely impact the Said Tower/Building at various places or in its entirety and hence any change(s) or alteration(s) as mentioned hereinabove will result in immediate ceasing of the Promoter's obligation to rectify any defect(s) or compensate for the same as mentioned in this Clause and the Allottee and/or the association of allottees shall have no claim(s) of whatsoever nature against the Promoter in this regard

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 of the Real Estate Project, garages/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 Said 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 Basement and Service Areas: The basement(s) and service areas, if any, as located within the Said Complex, shall be earmarked for purposes such as parking spaces and services including but not limited to electric sub-station, transformer, DG set rooms, underground water tanks. Pump rooms, maintenance and service rooms, firefighting pumps and equipment's etc. and other permitted uses as per sanctioned plans. The Allottee shall not be permitted to use the service areas and the basements in any manner whatsoever, other than those earmarked as parking spaces and the same shall be reserved for use by the association of allottees formed by the allottees for rendering maintenance services.

15. GENERAL COMPLIANCE WITH RESPECT TO THE APARTMENT/PROJECT

15.1. Subject to Clause 12 above, the Allottee shall, after taking possession, be solely responsible to maintain the Said 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 Said Tower/Building, or the Said Apartment, or the staircases, 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 Said Apartment and keep the Said Apartment, its walls and partitions, sewers, drains, pipe and appurtenances thereto or belonging thereto, in good and tenantable repair and maintain the same in a fit and proper condition and ensure that the support, shelter etc. of the Said Tower/Building is not in any way damaged or jeopardized.

15.2. The 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 facade of the Said Tower/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 Said Apartment or place any heavy material in the common passages or staircase of the Said Tower/Building. The Allottee shall also not remove any wall including the outer and load bearing wall of the Said 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.

15.4 In addition to the aforesaid, the Allottee hereby agrees to observe and perform the stipulations, regulations and covenants (collectively **Covenants**), described in **Schedule G** below.

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

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

17. ADDITIONAL CONSTRUCTIONS:

The Promoter undertakes that it has no right to make additions or to put up additional structure(s) anywhere in the Real Estate 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 as provided in the Act and save as expressly provided in this Agreement.

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:

The Promoter has assured the Allottees that the project in its entirety is in accordance with the provisions of the West Bengal Apartment Ownership Act, 1972, The Promoter showing compliance of various laws/ regulations as applicable in said Act.

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 (specify

the address of the Sub-Registrar) as and when intimated by the Promoter. If the Allottee(s) fails to execute and deliver to the Promoter this Agreement within 30 (thirty) days from the date of its receipt by the Allottee and/or appear before the Sub-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, which 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/plot/building, as the case may be.

22. RIGHT TO AMEND:

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

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

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.

24. WAIVER NOT A LIMITATION 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 thereunder or under other applicable laws, such provisions of the Agreement 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 thereunder 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 Apartments 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 Promoter's Office, or at some other place, which may be mutually agreed between the Promoter and the Allottee, in after the Agreement is duly executed by the Allottee and the Promoter or simultaneously with the execution the said Agreement shall be registered at the office of the Sub-Registrar at _____(specify the address of the Sub-Registrar). Hence this Agreement shall be deemed to have been executed at Kolkata.

29. NOTICES:

That all notices to be served on the Allottee and the Promoter as contemplated by this Agreement shall be deemed to have been duly served if sent to the Allottee or the Promoter by Registered Post at their respective addresses as mentioned in this Agreement or through e-mail.

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 be considered 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, plot or building, as the case may be, prior to the execution and registration of this Agreement for Sale for such apartment, plot or building, as the case may be, shall not be construed to limit the rights and interests of the allottee under the Agreement for Sale or under the Act or the rules or the regulations made thereunder.

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 thereunder 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 obligations of the Parties, shall be settled amicably by mutual discussion, failing which the same shall be settled under the Arbitration and Conciliation Act, 1996.

SCHEDULE 'A-1'
(Larger Property)

Land measuring 1108.0858 (one thousand one hundred and eight point zero eight five eight) decimal, equivalent to 671.5671 (six hundred and seventy one point five six seven one) *cottah*, more or less, comprised in R.S./L.R. *DagNos.R.S./L.R. Dag Nos.* 470, 473, 474, 475, 476, 477, 478, 479, 480, 481, 483, 489, 490, 491, 492, 493, 494, 495, 496, 497, 499, 500, 501, 502, 503, 504, 506, 507, 509, 526, 531, 532, 533, 533/717 and 501/716 recorded in L.R. *Khatian Nos.* 2792, 2793, 2794, 2795, 2796, 2797, 2798, 2799, 2800, 2801, 2802, 2803, 2804, 2805, 2806, 2807, 2808, 2809, 2810, 2811, 2812, 2813, 2814, 2815, 2816, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 2826, 2827, 2828, 2829, 2830, 2831, 2832, 2833, 2834, 2835, 2836, 2837, 2838, 2839, 2840, 2841, 2842, 2843, 2844, 2845, 2846, 2848, 2849, 2850, 2851, 2852, 2853, 2854, 2855, 2856, 2857, 2858, 2859, 2860, 2861, 2862, 2863, 2864, 2865, 2866, 2887, 3070, 3071, 3072, 3073, 3136, 3233, 3234, 3235, 3236, 3237, 3238, 3239, 3240, 3265, 3279, 3281, 3282, 3283, 3284, 3285, 3286, 3287, 3288, 3296, 3301, 3302, 3303, 3304, 3305, 3306, 3307, 3308, 3309, 3310, 3311, 3312, 3313, 3314, 3315, 3316, 3317, 3318, 3340, 3341, 3411, 3412, 4092, 4537 and 4538, *MouzaBhatenda*, J.L. No. 28, Police Station Rajarhat, within the jurisdiction of Rajarhat-Bishnupur No. I *Gram Panchayet*, Sub-Registration District Rajarhat (formerly Bidhannagar), District North 24 Parganas, delineated the **Plan**annexed hereto and marked as **Annexure "1"** and bordered in colour **Red** thereon and butted and bounded as follows:

- On the North** : By Dag No. 537, 536, 535, 471 & Panchayat Road
On the East : By Dag No. 470(P), 484, 485, 486, 488 & Mouza – Kalaberia
On the South : By Dag No. 498, 504(P), 506(P), 507(P), 509(P), & P.W. Road/ Rajarhat 211 Bus Route
On the West : By Dag No. 510, 502(P), 501(P), 501/716(P), 526(P), 527, 528, 530, 541 & 540

SCHEDULE 'A-2'
(Project Property)

Land measuring 1108.0858 (one thousand one hundred and eight point zero eight five eight) decimal, equivalent to 671.5671 (six hundred and seventy one point five six seven one) *cottah*, more or less, comprised in R.S./L.R. *DagNos.R.S./L.R. Dag Nos.* 470, 473, 474, 475, 476, 477, 478, 479, 480, 481, 483, 489, 490, 491, 492, 493, 494, 495, 496, 497, 499, 500, 501, 502, 503, 504, 506, 507, 509, 526, 531, 532, 533, 533/717 and 501/716 recorded in L.R. *Khatian Nos.* 2792, 2793, 2794, 2795, 2796, 2797, 2798, 2799, 2800, 2801, 2802, 2803, 2804, 2805, 2806, 2807, 2808, 2809, 2810, 2811, 2812, 2813, 2814, 2815, 2816, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 2826, 2827, 2828, 2829, 2830, 2831, 2832, 2833, 2834, 2835, 2836, 2837, 2838, 2839, 2840, 2841, 2842, 2843, 2844, 2845, 2846, 2848, 2849, 2850, 2851, 2852, 2853, 2854, 2855, 2856, 2857, 2858, 2859, 2860, 2861, 2862, 2863, 2864, 2865, 2866, 2887, 3070, 3071, 3072, 3073, 3136, 3233, 3234, 3235, 3236, 3237, 3238, 3239, 3240, 3265, 3279, 3281, 3282, 3283, 3284, 3285, 3286, 3287, 3288, 3296, 3301, 3302, 3303, 3304, 3305, 3306, 3307, 3308,

3309, 3310, 3311, 3312, 3313, 3314, 3315, 3316, 3317, 3318, 3340, 3341, 3411, 3412, 4092, 4537 and 4538, *Mouza*Bhatenda, J.L. No. 28, Police Station Rajarhat, within the jurisdiction of Rajarhat-Bishnupur No. I *Gram Panchayet*, Sub-Registration District Rajarhat (formerly Bidhannagar), District North 24 Parganas, delineated on the **Plan** annexed hereto and bordered in colour **Blue** thereon and marked as **Annexure "1"**.

SCHEDULE 'B'

(Said Apartment And Appurtenances)

(a) The Said Apartment, being Residential Apartment No._____, on the _____ floor, having super built-up area of _____ (_____) square feet, more or less and corresponding carpet area of _____ (_____) square feet, more or less, in Tower/Building No. _____. The layout of the Said Apartment is delineated in **Greencolour** on the **Plan** annexed hereto and marked as **Annexure "2"**;

(b)The Said Parking Space, beingthe right to park _____ (_____) medium sized car/or _____ (_____) two wheeler/s in the covered space in the ground Floor of any building in the Said Complex and _____ (_____) medium sized car/s and/or _____ (_____) two wheeler/s in the multi-level parking space of the Said Complex and _____ (_____) medium sized car/s and/or _____ (_____) two wheeler/s in the open space at the ground level of the Said Complex;

(c) The Share In Common Areas, being the undivided, impartible, proportionate and variable share and/or interest in the Common Areas of the Real Estate Project described in **ScheduleE** below, as be attributable and appurtenant to the Said Apartment, subject to the terms and conditions of this Agreement; **and**

(d) The Land Share, being undivided, impartible, proportionate and variable share in the land underneath the Said Tower/Building, as be attributable and appurtenant to the Said Apartment.

SCHEDULE 'C'

The Total Price payable for the Apartment is Rs._____ (Rupees_____) and Rs._____, for parking space in the Garage /Covered /Open /Mechanical /MLCP,thus totalling to Rs...../- (.....)for the Apartment and Appurtenances.

(Payment Plan)

For Tower/Building No. 1 (Azura), Tower/Building No. 3A (Indigo) and Tower/Building No. 2G (Sapphire)

<u>Sl.</u>	<u>Payment Schedule</u>	<u>Amount</u>
<u>1</u>	<u>On Application</u>	<u>Rs.1,00,000/-</u>
<u>2</u>	<u>On Allotment of Said Apartment</u>	<u>10 % of total consideration + Applicable Tax (inclusive of Application Money)</u>
<u>3</u>	<u>On execution of Agreement</u>	<u>10 % of total consideration + Applicable Tax</u>
<u>4</u>	<u>On Commencement of Pilling of the Said Tower/Building</u>	<u>10 % of total consideration + Applicable Tax</u>
<u>5</u>	<u>On Completion of Ground Floor Roof Casting</u>	<u>10% of total consideration +Applicable Tax</u>
<u>6</u>	<u>On Completion of 2nd Floor Roof Casting</u>	<u>10% of total consideration + Applicable Tax</u>
<u>7</u>	<u>On Completion of 4th Floor Roof Casting</u>	<u>10 % of total consideration + Applicable Tax</u>
<u>8</u>	<u>On Completion of 6th Floor Roof Casting</u>	<u>10 % of total consideration + Applicable Tax</u>
<u>9</u>	<u>On Completion of 8th Floor Roof Casting</u>	<u>10 % of total consideration + Applicable Tax</u>
<u>10</u>	<u>On Completion of 10th Floor Roof Casting</u>	<u>5 % of Total Price + Applicable Tax</u>
<u>11</u>	<u>On Completion of 12th Floor Roof Casting</u>	<u>5% of total consideration + Applicable Tax</u>
<u>12</u>	<u>On Completion of Flooring of the Said Apartment in the Said Tower/Building</u>	<u>5% of Total Price + Applicable Tax</u>
<u>13</u>	<u>On Offer of Possession</u>	<u>5% of Total Price + Applicable Tax</u>

**For Tower/Building No. 2A (Aqua), Tower/Building No. 2B (Fern),
Tower/Building No. 2C(Mint) and Tower/Building No. 2F (Citron)**

<u>Sl.</u>	<u>Payment Schedule</u>	<u>Amount</u>
<u>1</u>	<u>On Application</u>	<u>Rs.1,00,000/-</u>
<u>2</u>	<u>On Allotment of Said Apartment</u>	<u>10 % of total consideration + Applicable Tax(inclusive of Application Money)</u>
<u>3</u>	<u>On execution of Agreement</u>	<u>10 % of total consideration + Applicable Tax</u>

Draft Agreement for WBHIRA

4	On Commencement of Pilling of the Said Tower/Building	10 % of total consideration + Applicable Tax
5	On Completion of Ground Floor Roof Casting	10% of total consideration + Applicable Tax
6	On Completion of 3rd Floor Roof Casting	10% of total consideration + Applicable Tax
7	On Completion of 6 th Floor Roof Casting	10 % of total consideration + Applicable Tax
8	On Completion of 9 th Floor Roof Casting	10 % of total consideration + Applicable Tax
9	On Completion of 12 th Floor Roof Casting	10 % of total consideration + Applicable Tax
10	On Completion of 15 th Floor Roof Casting	5 % of Total Price + Applicable Tax
11	On Completion of 18 th Floor Roof Casting	5% of total consideration + Applicable Tax
12	On Completion of Flooring of the Said Apartment in the Said Tower/Building	5% of Total Price + Applicable Tax
13	On Offer of Possession	5% of Total Price + Applicable Tax

For Tower/Building No. 2D (Marine)

Sl.	Payment Schedule	Amount
1	On Application	Rs.1,00,000/-
2	On Allotment of Said Apartment	10 % of total consideration + Applicable Tax (inclusive of Application Money)
3	On execution of Agreement	10 % of total consideration + Applicable Tax
4	On Commencement of Pilling of the Said Tower/Building	10 % of total consideration + Applicable Tax
5	On Completion of Ground Floor Roof Casting	10% of total consideration + Applicable Tax
6	On Completion of 2 nd Floor Roof Casting	10% of total consideration + Applicable Tax
7	On Completion of 5 th Floor Roof Casting	10 % of total consideration + Applicable Tax
8	On Completion of 8 th Floor Roof Casting	10 % of total consideration + Applicable Tax

Draft Agreement for WBHIRA

9	On Completion of 11 th Floor Roof Casting	10 % of total consideration + Applicable Tax
10	On Completion of 14 th Floor Roof Casting	10 % of Total Price + Applicable Tax
11	On Completion of 17 th Floor Roof Casting	5% of total consideration + Applicable Tax
12	On Offer of Possession	5% of Total Price + Applicable Tax

In addition to the Total Price, the Alottee shall also pay to the Promoter, as and when demanded, the amounts mentioned in the table below (collectively **Extras**), proportionately or wholly (as the case may be), with GST and other Taxes, if any, thereon, towards:

Electricity: obtaining HT/LT electricity supply from the supply agency, which is Rs. 100/- per sqft on Carpet Area/- (Rupees one hundred) per square feet, based on the carpet area of Said Apartment, to the Promoter.	
Electricity Meter for Common Areas: security deposit and all other billed charges of the supply agency for providing electricity/meter to the Common Areas, proportionately, to the Promoter.	
Generator: stand-by power supply to the Said Apartment/Flat from diesel generators, @ Rs.25,000/- (Rupees twenty five thousand) per 1 (one) KVA, to the Promoter	
Betterment Fees: betterment or other levies that may be charged/imposed by any government authorities or statutory bodies on the Larger Property or the Said Apartment And Appurtenances or its transfer in terms hereof, proportionately, to the Promoter.	
Legal Fees, Stamp Duty and Registration Costs: fees of Messieurs Saha & Ray, Advocates (Legal Advisors), who have drawn this Agreement and shall draw all further documents. The fee is Rs.20,000/- (Rupees twenty thousand thousand). 50% (fifty percent) of the fee shall be paid simultaneously herewith and the balance 50% (fifty percent) shall be paid on the Date of possession notice. Stamp duty, registration fees, fixed miscellaneous expenses of Rs.5,000/- (Rupees five thousand) for registration and all other fees and charges, if any, shall be borne by the Allottee and paid 15 (fifteen) days prior to the date of registration. The fee and costs shall be paid to the Promoter, who shall do all accounting with the Legal Advisors.	
Maintenance Charges for Common Areas: the proposed monthly maintenance charge will be fixed	

prior to issuance of Possession Notice. Common Area Maintenance (CAM) deposit of 6 months need to be paid prior to handover. A further 3 months CAM need to be simultaneously taken towards advance.	
--	--

SCHEDULE 'D'
Specifications
(Which Are PartOf the Said Apartment)

Structure

Seamless RCC frame & shear wall construction.

Internal Walls

RCC/Brick wall over laid with white cement putty.

Doors

Doors with tough timber frames and solid-core flush shutters.

Windows

Aluminum frames with fully glazed shutters and quality fittings.

Flooring

Vitrified tile flooring in all Bedrooms, Living/Dining Room.

Kitchen

Floor

Ceramic tiles

Counter Tops

Granite with steel sink

Dados

Ceramic tiles up to a height of 2' (two) feet from the counter top.

Toilet

Floor

Anti – skid tiles

Dados

Ceramic tiles upto a height of 7' (seven) feet

Sanitary ware

White, high quality porcelain fittings. Chromium-plated fittings.

Electricals

Superior Quality concealed copper wiring with the modular switches.

Telephone Wiring

Central distribution console, network.

Exterior

Latest weatherproofnon faded exterior fini

SCHEDULE 'E'

(Common Areas Of the Real Estate Project)

(Which Are Part Of the Real Estate Project)

- Entrance Lobby at the ground level of the Said Tower/Building
- Lift machine room(s) and lift well(s) of the Said Tower/Building
- Water supply pipeline in the Said Tower/ Building (save those inside any Flat)
- Wiring, fittings and accessories for lighting of lobbies, staircase(s) and other common portions of the Said Tower/Building
- Intercom Network in the Said Tower/Building
- Broadband connection in the Said Tower/Building, if any
- Lift(s) and allied machineries in the Said Tower/ Building
- Roof Area
- CCTV
- Lobbies on all floors and staircase(s) of the Said Tower/Building
- Water reservoirs/tanks of the Said Tower/Building
- Drainage and sewage pipeline in the Said Tower/Building (save those inside any Flat)
- Electricity meter(s) for common installations and space for their installation
- Network of Cable TV/DTH in the Said Tower/ Building, if any
- Fire fighting system in the Said Tower/Building
- External walls of the Said Tower/Building
- Stair Room

SCHEDULE 'F'

(Whole Project Included Amenities)

(Being description of the common areas, facilities and amenities in the Whole Project that may be usable by the Allottee on a non-exclusive basis along with allottee/s/occupants in the Whole Project)

Sl. No.	Whole Project Included Amenities
1.	Club
2.	Driveways, fire tender paths, walkways and landscaped green areas
3.	Central drainage & sewage pipeline and central water supply pipeline
4.	All other areas, facilities and amenities for common use and enjoyment of Said

SCHEDULE 'G'
(Covenants)

The Allottee covenants with the Promoter (which expression includes the body of apartment owners of the Real Estate Project under the West Bengal Apartment Ownership Act, 1972 (“**Association**”), wherever applicable) and admits and accepts that:

1. **Satisfaction of Allottee:** The Allottee is acquainted with, fully aware of and is thoroughly satisfied about the title of the Owners, right and entitlement of the Promoter, the sanctioned plans, all the background papers, the right of the Owners and the Promoter to enter into this Agreement, the scheme of development described in this Agreement and the extent of the rights being granted in favour of the Allottee and the negative covenants mentioned in this Agreement and the Allottee hereby accepts the same and shall not raise any objection with regard thereto.
2. **Allottee Aware of and Satisfied with Common Areas and Specifications:** The Allottee, upon full satisfaction and with complete knowledge of the Common Areas (described in Schedule E above) and Specifications (described in Schedule D above) and all other ancillary matters, is entering into this Agreement. The Allottee has examined and is acquainted with the Said Complex and has agreed that the Allottee shall neither have nor shall claim any right over any portion of the Said Tower/Building and/or the Said Complex and/or the Larger Property and/or the Whole Project **save and except** the Said Apartment And Appurtenances.
3. **Facility Manager:** The Promoter shall hand over management and upkeep of all Common Areas to a professional facility management organization (**Facility Manager**). In this regard, it is clarified that (1) the Facility Manager shall operate, manage and render specified day to day services with regard to the common areas of the Said Complex (2) the Facility Manager shall levy and collect the common expenses/maintenance charges (3) the Allottee shall be bound to pay the common expenses/maintenance charges to the Facility Manager (4) the Facility Manager, being a professional commercial organization, will not be required to render any accounts to the Allottee and it shall be deemed that the Facility Manager is rendering the services to the Allottee for commercial considerations (5) the Facility Manager shall merely be the service provider for rendition of services with regard to the common portions and no superior rights with regard to the common portions shall vest in the Facility Manager **and** (6) the Facility Manager may be replaced by consent of 80% (eighty percent) or more of the allottees of the Said Complex/Whole Project.
4. **Allottee to Mutate and Pay Rates & Taxes:** The Allottee shall (1) pay the HGP Tax, surcharge, levies, cess etc. (collectively “**Rates & Taxes**”) (proportionately for the Said Tower/Building and/or the Said Complex and wholly for the Said Apartment And Appurtenances and until the Said Apartment And Appurtenances is separately mutated and assessed in favour of the Allottee, on the basis of the bills to be raised by the Promoter/the Association (upon formation)/the Apex Body (upon formation), such bills being conclusive proof of the liability of the Allottee in respect thereof **and** (2) have mutation completed at the earliest. The

Allottee further admits and accepts that the Allottee shall not claim any deduction or abatement in the bills of the Promoter/the Facility Manager or the Association (upon formation)/the Apex Body (upon formation).

5. **Allottee to Pay Common Expenses/Maintenance Charges:** The Allottee shall pay the Common Expenses/Maintenance Charges, on the basis of the bills to be raised by the Promoter/the Facility Manager/the Association (upon formation)/the Apex Body (upon formation), such bills being conclusive proof of the liability of the Allottee in respect thereof. The Allottee further admits and accepts that (1) the Allottee shall not claim any deduction or abatement in the bills relating to Common Expenses/Maintenance Charges and (2) the Common Expenses/Maintenance Charges shall be subject to variation from time to time, at the sole discretion of the Promoter/the Facility Manager/the Association (upon formation)/the Apex Body (upon formation).
6. **Allottee to Pay Interest for Delay and/or Default:** The Allottee shall, without raising any objection in any manner whatsoever and without claiming any deduction or abatement whatsoever, pay all bills raised by the Promoter/the Facility Manager/the Association (upon formation), within 7 (seven) days of presentation thereof, failing which the Allottee shall pay interest @ 2% (two percent) per month or part thereof (compoundable monthly), for the period of delay, computed from the date the payment became due till the date of payment, to the Promoter/the Facility Manager/the Association (upon formation), as the case may be. The Allottee also admits and accepts that in the event such bills remain outstanding for more than 2 (two) months, all common services shall be discontinued to the Allottee and the Allottee shall be disallowed from using the Common Areas Of the Real Estate Project/Whole Project Included Amenities.
7. **Promoter's Charge/Lien:** The Promoter shall have first charge and/or lien over the Said Apartment And Appurtenances for all amounts due and payable by the Allottee to the Promoter **provided however** if the Said Apartment And Appurtenances is purchased with assistance of a financial institution, then such charge/lien of the Promoter shall stand extinguished on the financial institution clearing all dues of the Promoter.
8. **No Obstruction by Allottee to Further Construction:** Subject to compliance with Section 14 of the Act, the Promoter shall be entitled to construct further floors on and above the top roof of the Said Tower/Building and/or make other constructions elsewhere on the Said Complex and/or Whole Project and the Allottee shall not obstruct or object to the same notwithstanding any inconveniences that may be suffered by the Allottee due to and arising out of the said construction/developmental activity. The Allottee also admits and accepts that the Promoter and/or employees and/or agents and/or contractors of the Promoter shall be entitled to use and utilize the Common Areas for movement of building materials and for other purposes and the Allottee shall not raise any objection in any manner whatsoever with regard thereto.

9. **No Rights of or Obstruction by Allottee:** All open areas in the Project Property proposed to be used for open car parking spaces do not form part of the Common Areas within the meaning of this Agreement and the Promoter shall have absolute right to sell, transfer and/or otherwise deal with and dispose off the same or any part thereof.
10. **Variable Nature of Land Share and Share In Common Portions:** The Allottee fully comprehends and accepts that (1) the Share In Common Areas is a notional proportion that the Said Apartment bears to the currently proposed area of the Said Tower/Building/Real Estate Project (2) if the area of the Said Tower/Building/ Real Estate Project is recomputed by the Promoter, then the Share In Common Areas shall vary accordingly and proportionately and the Allottee shall not question any variation (including diminution) therein (3) the Allottee shall not demand any refund of the Total Price paid by the Allottee on the ground of or by reason of any variation of the Share In Common Areas and (4) the Share In Common Areas are not divisible and partible and the Allottee shall accept (without demur) the proportionate share with regard to various matters, as be determined by the Promoter, in its absolute discretion.
11. **Allottee to Participate in Formation of Association and Apex Body:** The Allottee admits and accepts that the Allottee and other intending allottees of apartments in the Said Complex shall form the Association and the Allottee shall become a member thereof. Further, the Association shall be bound to form a common maintenance body with all similar associations of all building/s in the Other Residential Component for supervision of maintenance of the facilities common for occupants of the Said Complex ("**Apex Body**"). The Allottee shall bear and pay the proportionate expenses of the Association and the Apex Body and shall acquire and hold membership with voting rights and in this regard the Allottee shall sign, execute and deliver necessary applications and all other papers, declarations and documents as may be required. Notwithstanding formation of the Association and the Apex Body, the Facility Manager shall look after the maintenance of the Common Areas. Each apartment owner will be entitled to cast a vote irrespective of his/her/its size of Apartment. The Allottee further admits and accepts that the Allottee shall ensure and not object to the Association joining the Apex Body.
12. **Obligations of Allottee:** The Allottee shall:
- (a) **Co-operate in Management and Maintenance:** co-operate in the management and maintenance of the Said Tower/Building, the Real Estate Project, the Whole Project and the Said Complex by the Promoter/the Facility Manager/the Association (upon formation)/the Apex Body (upon formation).
- (b) **Observing Rules:** observe the rules framed from time to time by the Promoter/the Facility Manager/the Association (upon formation)/the Apex Body (upon formation) for the beneficial common enjoyment of the Said Tower/Building, the Real Estate Project, the Whole Project and the Said Complex.

- (c) **Paying Electricity Charges:** pay for electricity and other utilities consumed in or relating to the Said Apartment And Appurtenances and the Common Areas from the possession date.
- (d) **Meter and Cabling:** be obliged to draw electric lines/wires, television cables, broadband data cables and telephone cables to the Said Apartment only through the ducts and pipes provided therefor, ensuring that no inconvenience is caused to the Promoter or to the other apartment owners. The main electric meter shall be installed only at the common meter space in the Said Complex. The Allottee shall under no circumstances be entitled to affix, draw or string wires, cables or pipes from, to or through any part or portion of the Said Tower/Building, the Project Property, and outside walls of the Said Tower/Building **save** in the manner indicated by the Promoter/the Facility Manager/the Association (upon formation). The Promoter shall endeavor to provide T.V. cable line or DTH connection with cabling but set top boxes shall have to be purchased by the Allottee.
- (e) **Residential Use:** use the Said Apartment for residential purpose only. Under no circumstances shall the Allottee use or allow the Said Apartment to be used for commercial, industrial or other non-residential purposes. The Promoter shall also not use or allow the Said Apartment to be used as a religious establishment, hotel, hostel, boarding house, restaurant, nursing home, club, school or other public gathering place.
- (f) **No Alteration:** not alter, modify or in any manner change the (1) elevation and exterior colour scheme of the Said Apartment and the Said Tower/Building and (2) design and/or the colour scheme of the windows, grills and the main door of the Said Apartment. In the event the Allottee makes any alterations/changes, the Allottee shall compensate the Promoter /the Association (upon formation) (as the case may be) as estimated by the Promoter /the Association (upon formation) for restoring it to its original state.
- (g) **No Structural Alteration and Prohibited Installations:** not alter, modify or in any manner change the structure or any civil construction in the Said Apartment And Appurtenances or the Common Areas or the Said Tower/Building. The Allottee shall not install any dish-antenna on the balcony and/or windows of the Said Tower/Building and/or on any external part of the Said Tower/Building and/or the roof thereof. The Allottee shall not install grills on the railings of the balcony and/or outside the windows, in any form or manner. The Allottee shall install pipelines and ledge only at such places, as be specified and prescribed by the Promoter. Grills may only be installed by the Allottee on the inner side of the doors and windows of the Said Apartment. The Allottee shall further install such type of air-conditioners (window or split) and at such places, as be specified and prescribed by the Promoter, it being clearly understood by the Allottee that no out-door units of split air-conditioners will be installed on the external walls of the Said Tower/Building and no window air-conditioners will be installed by cutting open any wall. If split air-conditioners are specified and prescribed to be installed, the Allottee shall install the out-door unit of the same either inside the Allottee's own balcony or on common ledge provided for the same, in which case the out-door unit will be installed only on such ledge and at no other place. The Allottee shall also not install any collapsible gate on the main door/entrance of the Said

Draft Agreement for WBHIRA

Apartment. The Allottee accepts that the aforesaid covenants regarding grills, air-conditioners, collapsible gates etc. are for maintaining uniformity and aesthetic beauty of the Said Complex, which is beneficial to all.

- (h) **No Sub-Division:** not sub-divide the Said Apartment And Appurtenances and the Common Areas, under any circumstances.
- (i) **No Changing Name:** not change/alter/modify the names of the Said Tower/Building and the Said Complex from that mentioned in this Agreement.
- (j) **Trade Mark Restriction:** not to use the name/mark *Siddha* in any form or manner, in any medium (real or virtual), for any purpose or reason whatsoever **save and except** for the purpose of address of the Said Apartment and if the Allottee does so, the Allottee shall be liable to pay damages to the Promoter and shall further be liable for prosecution for use of the mark *Siddha*.
- (k) **No Nuisance and Disturbance:** not use the Said Apartment or the Common Areas or the Said Parking Space, if any, or permit the same to be used in such manner or commit any act, which may in any manner cause nuisance or annoyance to other occupants of the Said Tower/Building and/or the neighbouring properties and not make or permit to be made any disturbance or do or permit anything to be done that will interfere with the rights, comforts or convenience of other persons.
- (l) **No Storage:** not store or cause to be stored and not place or cause to be placed any goods, articles or things in the Common Areas.
- (m) **No Obstruction to Promoter/Facility Manager/Association/ Apex Body:**not obstruct the Promoter/the Facility Manager/the Association (upon formation)/the Apex Body (upon formation) in their acts relating to the Common Areas and not obstruct the Promoter in constructing on other portions of the Said Tower/Building and/or the Said Complex/Whole Project/Project Property and selling or granting rights to any person on any part of the Said Tower/Building/Said Complex/Whole Project/Project Property(excepting the Said Apartment and the Said Parking Space, if any).
- (n) **No Obstruction of Common Areas:** not obstruct pathways and passages or use the same for any purpose other than for ingress to and egress from the Said Apartment and the Said Parking Space, if any.
- (o) **No Violating Rules:** not violate any of the rules and/or regulations laid down by the Promoter/the Facility Manager/the Association (upon formation)/the Apex Body (upon formation) for the use of the Common Areas.
- (p) **No Throwing Refuse:** not throw or accumulate or cause to be thrown or accumulated any dust, rubbish or other refuse in the Common Areas **save** at the places indicated therefor.

Draft Agreement for WBHIRA

- (q) **No Injurious Activities:** not carry on or cause to be carried on any obnoxious or injurious activity in or through the Said Apartment, the Said Parking Space, if any or the Common Areas.
 - (r) **No Storing Hazardous Articles:** not keep or store any offensive, combustible, obnoxious, hazardous or dangerous articles in the Said Apartment and the Said Parking Space, if any.
 - (s) **No Signage:** not put up or affix any sign board, name plate or other things or other similar articles in the Common Areas or outside walls of the Said Apartment/Said Tower/Building/Said Complex **save** at the place or places provided therefor **provided that** this shall not prevent the Allottee from displaying a standardized name plate outside the main door of the Apartment.
 - (t) **No Floor Damage:** not keep any heavy articles or things that are likely to damage the floors or install and operate any machine or equipment **save** usual home appliances.
 - (u) **No Installing Generator:** not install or keep or run any generator in the Said Apartment and the Said Parking Space, if any.
 - (v) **No Use of Machinery:** not install or operate any machinery or equipment except home appliances.
 - (w) **No Misuse of Water:** not misuse or permit to be misused the water supply to the Said Apartment.
 - (x) **No Damage to Common Areas:** not damage the Common Areas in any manner and if such damage is caused by the Allottee and/or family members, invitees or servants of the Allottee, the Allottee shall compensate for the same.
 - (y) **No Hanging Clothes:** not hang or cause to be hung clothes from the balconies of the Said Apartment.
 - (z) **Fire Safety and Air Conditioning Equipment:** not object to any fire safe equipment including fire sprinklers and Air Conditioning equipment being installed inside the Said Apartment and/or the Common Areas, as per statutory requirements. The Allottee hereby understands and accepts that as per the present statutory requirements/fire norms, the fire extinguisher pipe line/fire sprinklers cannot be concealed within any wall and/or ceiling of the Said Apartment and consequently all fire extinguisher pipe line/fire sprinklers installed in the Said Apartment shall always remain exposed and the Allottee shall not raise any objection in any manner whatsoever with regard thereto and further the Allottee hereby confirms that the Allottee shall not violate any terms of the statutory requirements/fire norms.
- 11.1 **Notification Regarding Letting/Transfer:** If the Allottee lets out or sells the Said Apartment And Appurtenances, the Allottee shall immediately notify the Facility Manager/the

Association (upon formation)/the Apex Body (upon formation) of the tenant's/allottees address and telephone number.

- 11.2 **No Objection to Construction:** Notwithstanding anything contained in this Agreement, the Allottee has accepted the scheme of the Promoter to construct/develop the Said Complex/Whole Project in phases and to construct on other portions of the Larger Property/Proposed Adjoining Land and hence the Allottee has no objection to the continuance of construction in the other portions of the Larger Property/ the Proposed Adjoining Land/the Said Complex, even after the date of possession notice. The Allottee shall not raise any objection to any inconvenience that may be suffered by the Allottee due to and arising out of the said construction/developmental activity.
- 11.3 **No Right in Other Areas:** Save and except as expressly mentioned in this Agreement, the Allottee shall not have any right in the other portions of the Larger Property/the Proposed Adjoining Land/the Said Complex and the Allottee shall not raise any dispute or make any claim with regard to the Promoter either constructing or not constructing on the said other portions of the Larger Property/the Proposed Adjoining Land/the Said Complex.
- 11.4 **Roof Rights:** A demarcated portion of the top roof of the Said Tower/Building shall remain common to all owners of the Said Tower/Building (**Common Roof**) and all common installations such as water tank and lift machine room shall be situated in the Common Roof and the balance of the top roof of the Said Tower/Building shall belong to the Promoter with right of exclusive transfer and the Allottee specifically agrees not to do any act which prevents or hinders such transfer. Notwithstanding the demarcation of the top roof of the Said Tower/Building as aforesaid, the Promoter shall always have the right of further construction on the entirety of the top roof and the Allottee specifically agrees not to do any act which prevents or hinders such construction. After such construction, the roof above such construction shall again have a Common Roof for common use of all owners of the Said Tower/Building.
- 11.5 **Hoardings:** The Promoter shall be entitled to put hoarding/boards of their Brand Name (including any brand name the Promoter is permitted to use), in the form of Neon Signs, MS Letters, Vinyl & Sun Boards and/or such other form as the Promoter may in its sole discretion deem fit on the Larger Property and on the façade, terrace, compound wall or other part of the buildings as may be developed from time to time. The Promoter shall also be entitled to place, select, decide hoarding/board sites

12. **Said Club:**

- 12.1 The Promoter has decided to provide several amenities and facilities in a social and recreational club within the Said Complex (**Said Club**), intended for use and enjoyment of all allottees of the Whole Project. It is clarified that the decision of the Promoter as to what amenities and facilities shall be included in the Said Club shall be final and binding on the Allottee.

- 12.2 **Membership Obligation of Allottee:** Membership of the Said Club being compulsory for all allottees of the Whole Project, the Allottee (which expression, in the context of the Said Club, means only 1 (one) person if the number of allottee/s under this Agreement is more than 1 (one), as be nominated *inter se* among the allottee/s) agrees to become a member of the Said Club, on the preliminary terms and conditions recorded in this Agreement. The Allottee understands and accepts that (1) detailed terms and conditions of membership and rules and regulations governing use of the Said Club and its facilities will be formulated by the Club Manager (defined below) in due course and circulated to members before the Said Club is made operational (2) all members (including the Allottee) will be required to abide by these terms and conditions and rules and regulations **and**(3) the acceptance by the Allottee of the club scheme shall be a condition precedent to completion of sale of the Said Apartment And Appurtenances in terms of this Agreement.
- 12.3 **Membership Scheme of Said Club:** The Allottee understands and accepts that (1) membership of the Said Club shall be open only to the allottees of the Whole Project/Said Complex (2) each apartment is entitled to 1 (one) membership, irrespective of the number of owners of such apartment (3) membership is open only to individuals (i.e. no corporate membership) and if the Allottee is a body corporate, it will be required to nominate 1 (one) occupier of the Said Flat, who, for all purposes, shall be treated as the member of the Said Club (4) the Said Club can be used by the member and his/her immediate family i.e. spouse and dependent children below 21 (twenty one) years subject to a maximum of 4 (four) dependents (5) members may, subject to the reservation of rights of admission and club rules, bring in guests on payment of guest fees (6) in the event of sale/transfer of the Said Apartment, the membership will stand terminated and the transferee shall be granted a new membership at the then applicable terms and as per the rules and regulations of the Said Club then in force **and** (7) if an allottee lets out his/her apartment, he/she may request a temporary suspension of his/her usage right of the Said Club and permission for usage of the Said Club by the tenant under his/her membership; if such permission is granted, the tenant may use the Said Club only during the tenure of the tenancy subject to payment of all charges as would have been payable by the Allottee.
- 12.4 **Facilities of Said Club:** Notwithstanding anything contained in this Agreement, the Allottee understands and accepts that the Promoter shall have the sole rights and discretions in planning the details and facilities of the Said Club and the same may also be varied at the sole discretion of the Promoter.
- 12.5 **Commencement of Operation of Said Club:** The Promoter reasonably expects that the Said Club shall be made operational after the entirety of the Said Complex/Whole Project is completed and made ready. The Allottee understands and accepts that the Completion Date of the Said Apartment has no connection and correlation with the Said Club becoming operational and the Allottee shall not raise any claim or objection in this regard.

- 12.6 **Club Manager:** The Allottee understands and accepts that the Said Club (at the sole discretion of the Promoter) shall be managed and operated professionally through a club operation and management agency (**Club Manager**), to be exclusively engaged by the Promoter, at its sole discretion. Notwithstanding formation of the Association and the Apex Body, the Club Manager shall at all times continue to look after the maintenance and running of the Said Club. The Allottee further understands and accepts that the Club Manager can only be changed and/or replaced at the sole discretion of the Promoter and the allottees of the Said Complex shall have no right to replace the Club Manager.
- 12.7 **Membership Fee, Security Deposit and Monthly Subscription:** The Allottee understands and accepts that (1) the Allottee does not have to pay any membership fee for membership of the Said Club as the Total Price includes the membership fee but future transferees of the Allottee may have to pay separate amounts towards membership fee (2) the Allottee may have to pay a one-time interest free security deposit for use of credit facilities at the Said Club and (3) the Allottee will have to pay a fixed monthly subscription for membership of the Said Club, irrespective of whether the Allottee resides at the Said Apartment, which shall be determined at the time of opening of the Said Club, at the sole discretion of the Promoter and this shall be in addition to the Common Expenses/Maintenance Charges.
- 12.8 **User Charge:** The Allottee understands and accepts that (1) some facilities of the Said Club will be available for use free of charge by members while other facilities will be on a pay by use basis and (2) the rate, schedule etc. will be determined at the time of the opening of the Said Club, at the sole discretion of the Club Manager.
13. **Nomination:** The Allottee admits and accepts that before the execution and registration of conveyance deed of the Said Apartment And Appurtenances, the Allottee will be entitled to nominate, assign and/or transfer the Allottee's right, title, interest and obligations under this Agreement on payment of 2% (two percent) of the market price prevailing at that time (to be determined by the Promoter) as nomination charge to the Promoter **subject to** the covenant by the nominee that the nominee will strictly adhere to the terms of this Agreement **and subject also to** the below mentioned conditions:
- (a) The Allottee shall make payment of all dues of the Promoter in terms of this Agreement, up to the time of nomination.
 - (b) The Allottee shall obtain prior written permission of the Promoter and the Allottee and the nominee shall be bound to enter into a tripartite agreement with the Owners and the Promoter.
 - (c) The Allottee shall pay an additional legal fee of Rs.10,000/- (Rupees ten thousand) to the Promoter's legal advisors towards the tripartite Nomination Agreement.

- (d) Subject to the approval and acceptance of the Promoter **and subject to** the above conditions, the Allottee shall be entitled to nominate, assign and/or transfer the Allottee's right, title, interest and obligations under this Agreement to parent, spouse and children without payment of the aforesaid transfer charge.

SCHEDULE 'H'
(Common Expenses)

1. **Common Utilities:** All charges, costs and deposits for supply, operation and maintenance of common utilities.
2. **Electricity:** All charges for the electricity consumed for the operation of the common lighting, machinery and equipment of the Said Tower/Building and the Said Complex and the road network, STP etc.
3. **Association:** Establishment and all other capital and operational expenses of the Association of Allottes.
4. **Litigation:** All litigation expenses incurred for the common purposes and relating to common use and enjoyment of the Common Areas.
5. **Maintenance:** All costs for maintaining, operating, replacing, repairing, white-washing, painting, decorating, re-decorating, re-building, re-constructing, lighting and renovating the Common Areas [including the exterior or interior (but not inside any apartment) walls of the Said Tower/Building] and the road network, STP etc.
6. **Operational:** All expenses for running and operating all machinery, equipments and installations comprised in the Common Areas, including elevators, diesel generator set, changeover switch, pump and other common installations including their license fees, taxes and other levies (if any) and expenses ancillary or incidental thereto and the lights of the Common Areas and the road network.
7. **Rates and Taxes:** Municipal Tax, surcharge, Water Tax and other levies in respect of the Said Tower/Building and the Said Complex **save** those separately assessed on the Allottee.
8. **Staff:** The salaries of and all other expenses on the staff to be employed for the common purposes, viz. manager, caretaker, clerk, security personnel, liftmen, sweepers, plumbers, electricians, gardeners etc. including their perquisites, bonus and other emoluments and benefits.
9. **Fire Fighting:** Costs of operating and maintaining the fire-fighting equipments and personnel, if any.

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.

Authorized Signatory
[Owners]

Authorized Signatory
[Promoter]

[Allottee]

Witnesses:

Signature _____

Signature _____

Name _____

Name _____

Father's Name _____

Father's Name _____

Address _____

Address _____
