APPLICATION FORM

All the terms & conditions, rights and obligations of the parties as contained hereunder shall be subject to the provisions of RERA Act and the rules and regulations made thereunder ("Act") and the exercise of such rights and obligations shall be subject to the provisions of the RERA Act and the rules and regulations made thereunder. Any change so prescribed by the Act shall be deemed to be automatically included in this said applications form / allotment letter / sale agreement / sale deed and similarly any such provision which is inconsistent or contradictory to the Act shall not have any effect.

	customer ib		
rojshanagar, Easte	ern	-Registered	d Office
^d Cross, Lavelle Ro	ad, Bangalore 560 001;	- R	egional Office
nt	Photo of Second Applicant		Photo of Third Applicant
	JCTION PVT. LTD., rojshanagar, Easte li (East), Mumbai d Cross, Lavelle Ro	JCTION PVT. LTD., rojshanagar, Eastern li (East), Mumbai - 400 079, d Cross, Lavelle Road, Bangalore 560 001;	JCTION PVT. LTD., rojshanagar, Eastern li (East), Mumbai - 400 079, -Registered Cross, Lavelle Road, Bangalore 560 001; - R

Dear Sir/Madam,

I/We request that I/we may be allotted a residential flat / apartment / commercial unit in the on-going project (hereinafter referred to as the "**Project**"), details whereof are as under:-

Survey No. 18/1A, 13 measuring 3 Acres, Sy. No. 18 / 1A, 30 guntas, Sy. No. 22 measuring 14 Acres 28 Guntas, totally measuring 18 Acres 18 Guntas, situated at Mallasandra Village, Uttarahalli Hobli, Bangalore South Taluk; ("Project Land"), being residentially converted free-hold land.
As shown shaded in pink in the Plan attached as Annexure B hereto.

(First/Sole Applicant)	(Second Applicant)	(Third Applicant)

ERA Registration						
RA Web ID / I	-ink					
NAME OF THE	SOLE / FIR	ST ΔΡΡΙΙ C ΔΝΙΤ	("APPLICANT(s)	")		
	•			•		
Mr./Mrs./Ms.						
Date of Birth	ugnter of:					
Anniversary D	 ate:					
Nationality: _						
PAN:	f vou bavo	act applied pla	ease do apply ar	ad furnish us	the DAN applies	stion dotail
(ivialidatory. i	i you nave i	not applied, pie	ease do apply al	ia rurnisti us	the PAN applica	ition detail
Occupation:	Private S	ervice	Governmen	t Service	Business	
	Student		Professiona		Homemaker	
Any other:			'			
Designation:			_			
						
			ent/Foreign Nati		n Origin/Others	; :
			(plea	se specify)		
Permanent A	ddress:					
City		State		Pin	code	
			different			
·						
						_
City		State		Pin (code	
Office Name 8	& Address:_					
						_
City		State		Pin	code	
Contact Nos.:						
			Residence:			
			_			_
		E	mail:			
Fax:						
Passport	No. (Fo	r Non-Res	ident/Foreign	National	of India	n Origi
						۱۱۵۱۱
		_				
st/Sole Applica	ant)	(Second Applicar	nt)	(Thi	rd Applicant

P.O.A./G.P.A.	Holder's address (i						
NAME OF THE	SECOND APPLICAI	NT (" APP !	LICANT(s)")				
Mr./Mrs./Ms.							_
Son/Wife/Dau	ighter of:						-
Date of Birth: Anniversary D	ate:						
PAN:				16 .1			
(Mandatory. l	f you have not app	lied, plea	se do apply an	d turnish us	the PAN	ı applicatio	on details
Occupation:	Private Service		Government	Service	Busir	ness	
occupation			Professional			emaker	
Any other:	Student				U U	emaker	
Any other: Designation:	Student atus: Resident/Nor	ı-Residen	t/Foreign Natio	onal of India se specify)	n Origin		
Any other: Designation: Residential Sta	atus: Resident/Nor	ı-Residen	t/Foreign Natio	se specify)		/Others:	
Any other: Designation: Residential Sta	atus: Resident/Nor	ı-Residen	t/Foreign Natio	se specify)		/Others:	
Any other: Designation: _ Residential State Permanent According City	atus: Resident/Nor	ate	t/Foreign Natio	se specify)	code _	/Others:	
Any other: Designation: _ Residential State Permanent Act City Corresponder	atus: Resident/Nor	ate	t/Foreign Nation (pleas different	se specify) Pin	code _ Perm	/Others:	Addres
Any other: Designation: _ Residential State Permanent Acc City Corresponder City	atus: Resident/Nor Idress:St ce Address	ate	t/Foreign Nation (pleased) different	e specify) Pin from Pin	Perm	/Others:	Addres
Any other: Designation: _ Residential State Permanent Act City Corresponder City City Office Name &	atus: Resident/Nor	ate	t/Foreign Nation (pleased) different	e specify) Pin from Pin	Perm	anent	Addres
Any other: Designation: _ Residential Standard Permanent Act City Corresponder City City City Contact Nos.:	atus: Resident/Nor Idress:St ce AddressSta	ate	t/Foreign Nation (please different	e specify) Pin from Pin o	Perm code	anent	Addres
Any other: Designation: _ Residential Standard Permanent Active City City Office Name & City Contact Nos.: Office:	atus: Resident/Nor Idress:St ce AddressSta & Address:Sta	ate te	t/Foreign Nation (please different Residence:	e specify) Pin from Pin o	Perm code	anent	Addres
Any other: Designation: _ Residential Standard Permanent Active City City Office Name & City Contact Nos.: Office:	atus: Resident/Nor Idress:St ce AddressSta & Address:Sta	ate te	t/Foreign Nation (please different Residence:	e specify) Pin from Pin o	Perm code	anent	Addres
Any other: Designation: _ Residential Standard Permanent According City Corresponder City Office Name & City Contact Nos.: Office: Mobile:	atus: Resident/Nor Idress:St ce AddressSta & Address:Sta	ate te Em	t/Foreign Nation (please different Residence:	e specify) Pin from Pin Pin	Perm code	anent	Addres

P.O.A./G.P.A.	Holder's address (if requi	red)		
NAME OF THE	E THIRD APPLICANT (" APP	LICANIT/c\")		
	·			
Mr./Mrs./Ms.				
Date of Birth:				
Anniversary D	pate:			
Nationality: _				
	f vou have not applied pl	 ease do apply and furnish ι	us the DAN applicat	tion datai
(ivialidatory. i	i you have not applied, pi	ease do apply and furnish t	is the PAN applicat	lion detai
Occupation:	Private Service	Government Service	Business	
	Student	Professional	Homemaker	
		l		
A mu atham				
Designation: _ Residential St		ent/Foreign National of Inc	-	
Designation: _ Residential St	atus: Resident/Non-Resid	ent/Foreign National of Inc	-	
Designation: _ Residential St Permanent Ad	atus: Resident/Non-Resident/Non	ent/Foreign National of Inc (please specify)		
Designation: _ Residential St Permanent Ad City	atus: Resident/Non-Resident/Non	ent/Foreign National of Inc (please specify)	Pin code	
Designation: _ Residential St	atus: Resident/Non-Resident/Non	ent/Foreign National of Inc (please specify)	Pin code Permanent	Addre
Designation: _ Residential St	atus: Resident/Non-Resident/Non	ent/Foreign National of Inc (please specify)	Pin code Permanent n code	Addre -
Designation: _ Residential St	atus: Resident/Non-Resident/Non	ent/Foreign National of Inc(please specify)F different fromPi	Pin code Permanent n code	Addre
Designation: _ Residential St	atus: Resident/Non-Resident/Non	ent/Foreign National of Inc(please specify)F different fromPi	Pin code Permanent n code	Addre
Designation: _ Residential St	atus: Resident/Non-Resident/Non	ent/Foreign National of Inc(please specify)F different fromPi	Permanent n code Pin code	Addre
Designation: _ Residential St	atus: Resident/Non-Resident/Ron	ent/Foreign National of Inc(please specify)F different fromPi	Permanent n code	Addre

Power of Attorney Ho	older's name (if required):	
P.O.A./G.P.A. Holder's	s address (if required)	
(In case Applicant(s) is	s a Company/ LLP)	
Name of Company/ LL	P:	
Authorized Rep. Name	::	
Date of Incorporation:		
PAN		
(Mandatory. If you have	ve not applied, please do apply and furnish	us the PAN application details.
Registered Address:		
Correspondence Add	ress (if different from registered address):	
Contact Nos.: Office:		
	Email:	
Fax:		
(In case Applicant(s) is	a Partnership Firm/HUF Firm/ Trust/ Soci	iety)
Name of Firm/Trust/So	ociety:	
Authorized Partner/Ka	rta/Signatory:	
Date of Formation:		
PAN: (Mandatory. If you hav	 /e not applied, please do apply and furnish	us the PAN application details.
Correspondence Add	ress (if different from office address):	
Contact Nos.:		

Mob	ile:	Ema	il:			
						
	Photo	all the Applicant(s): ocopies of PAN Card/OCI/PIO ar s with this Application Form.	nd Passport/Voter Card/ Aadhar C	Card to be submitt		
2) If Applicant(s) is/are company, partnership firm, limited liability partnership, t incorporation documents are required to be submitted along with this Applicati Certificate of Incorporation/Registration Certificate for the applicable entity (b) M of Association (c) Articles of Association (d) Partnership Deed (e) Limited Liability Agreement.						
	Please affix the official stamp of the respective Company/LLP/Trust/Partnership/HUF/Societ as may be applicable.					
1	ETAILS OF APARTMENT/ FLAT ("Apartment/ Flat") AND COVERED CAR PARK SPACE(S): Apartment/ Flat Details					
+	Apa	-				
	Apa	Apartment/ Flat No.				
	A	Apartment/ Flat No.				
	A B	Apartment/ Flat No. Floor	Carpet Area*			
	A B C	Apartment/ Flat No. Floor Tower / Building / Wing	Carpet Area* Exclusive Areas**			
	A B C	Apartment/ Flat No. Floor Tower / Building / Wing	-			
	A B C	Apartment/ Flat No. Floor Tower / Building / Wing	Exclusive Areas**			
	A B C	Apartment/ Flat No. Floor Tower / Building / Wing Area (in square meters)	Exclusive Areas** Total Area#			
	A B C	Apartment/ Flat No. Floor Tower / Building / Wing Area (in square meters)	Exclusive Areas**	• •		
	A B C	Apartment/ Flat No. Floor Tower / Building / Wing Area (in square meters)	Exclusive Areas** Total Area# Independent [Please mention the number of Mention '0' where not applicable	covered car park(s		
	A B C D	Apartment/ Flat No. Floor Tower / Building / Wing Area (in square meters) Covered Car Park Space(s): Specification(s) of	Exclusive Areas** Total Area# Independent [Please mention the number of Mention '0' where not applicable	covered car park(s		

(First/Sole Applicant) (Second Applicant) (Third Applicant)

		1			
		Α	Apartment/ Flat Carpet Area	Rs/-	
		В	Exclusive Areas	Rs/-	
		С	Covered Car Parking Space(s)	Rs/-	
		D	Proportionate Common Areas Charges including Club house development Charges calculated on the Carpet Area	Rs/-	
		Е	Facilities	Rs/-	
			Total	Rs Only)	
		F	Payment Schedule	As per Annexure F.	
		Not	e:- Please modify Section 2 abov	e based on local Rules.	
	3	Esti	mated Other Charges	As per Annexure F .	
the Apo the pai	e exter artme Apar rtition	rnal w ent/Fl rtmen wall:	valls, areas under services shafts, at for exclusive use of the Applic t/Flat for exclusive use of the Ap s of the Apartment/Flat.	a of the Apartment/Flat, excluding the area cove exclusive balcony or verandah area appurtenant ant(s) and exclusive open terrace area appurten plicant(s), but includes the area covered by the indicant and/or exclusive open terrace and/or exc	to the ant to nternal
the Apo the pai **' ver of t	e externation extension ex	rnal went/Floot tmen wall: usive h app oplica Area"	valls, areas under services shafts, at for exclusive use of the Applicat/Flat for exclusive use of the Applications of the Applications of the Applications of the Applications of the Appartment/Flat. Areas" shall mean exclusive bacurtenant to the net usable floor of the appart of the Appart Area and shall mean the Carpet Area and	exclusive balcony or verandah area appurtenant ant(s) and exclusive open terrace area appurten olicant(s), but includes the area covered by the indicant(s), but includes the area covered by the indicant and/or exclusive open terrace and/or exclusive of the Apartment/Flat and meant for exclusive Exclusive Areas collectively.	to the nant to nternal
the Apo the pai **' ver of t	e exter artme Apar rtition " Exclu randar the Ap FINA	rnal went/Flotment walls wan walls wa walls wa walls wa walls wa walls wa wa walls wa wa walls wa wa walls wa wa wa wa wa wa w	valls, areas under services shafts, at for exclusive use of the Applic of the Application of the Approximation of the Application of	exclusive balcony or verandah area appurtenant ant(s) and exclusive open terrace area appurten olicant(s), but includes the area covered by the indicant(s), but includes the area covered by the indicant and/or exclusive open terrace and/or exclusive of the Apartment/Flat and meant for exclusive Exclusive Areas collectively.	to the nant to nterna
the Apo the pai **' ver of t	e exter artme e Apar rtition (Exclu- randar the Ap FINA YES	rnal went/Flootmen wall: usive h app oplica Area"	valls, areas under services shafts, at for exclusive use of the Applicat/Flat for exclusive use of the Applications of the App	exclusive balcony or verandah area appurtenant ant(s) and exclusive open terrace area appurten olicant(s), but includes the area covered by the indicant(s), but includes the area covered by the indicant and/or exclusive open terrace and/or exclusive of the Apartment/Flat and meant for exclusive Exclusive Areas collectively.	to the nant to nterna
the Apo the pai **' ver of t	e exter artmee Apar rtition "Exclusion Exclusion the Ap Total A YES	rnal went/Flortmen n walls isive h app oplica Area" ANCE	valls, areas under services shafts, at for exclusive use of the Applicat/Flat for exclusive use of the Applications of the App	exclusive balcony or verandah area appurtenant ant(s) and exclusive open terrace area appurten olicant(s), but includes the area covered by the indicant(s), but includes the area covered by the indicant and/or exclusive open terrace and/or exclusive of the Apartment/ Flat and meant for exclusive Exclusive Areas collectively. JTION:	to the nant to nterna
the Apo the par ver of t #" T	e exter artmee Apar rtition "Exclusion Exclusion the Ap Total A YES	rnal went/Flootment walls sisive the applica Area " ANCE See OF	valls, areas under services shafts, at for exclusive use of the Applic of the Application	exclusive balcony or verandah area appurtenant ant(s) and exclusive open terrace area appurten olicant(s), but includes the area covered by the indicant(s), but includes the area covered by the indicant and/or exclusive open terrace and/or exclusive of the Apartment/ Flat and meant for exclusive Exclusive Areas collectively. JTION:	to the nant to nterna
the Apo the par ver of t #" T	e exter artmee Apar rtition "Exclusion Exclusion Exclusion Textological FINA YES If yes MOD (a)	rnal went/Flortmen o walls isive happ oplica Area" ANCE	valls, areas under services shafts, at for exclusive use of the Applic of t/Flat for exclusive use of the Applic of the Apartment/Flat. Areas" shall mean exclusive ba urtenant to the net usable floor of ont(s). shall mean the Carpet Area and FROM BANK / FINANCIAL INSTITUTION NO ferred Financial Institution: PAYMENT: heque /Draft / P.O.	exclusive balcony or verandah area appurtenant ant(s) and exclusive open terrace area appurten olicant(s), but includes the area covered by the includes and/or exclusive open terrace and/or exclusive of the Apartment/ Flat and meant for exclusive Exclusive Areas collectively. JTION:	to the nant to nterna
the Apo the par *** ver of t #" T	e exterior e	rnal went/Floor timen walls went/sive walls went/sive walls went/sive want was a second with the went	valls, areas under services shafts, at for exclusive use of the Applic of the Applicat/Flat for exclusive use of the Application of the Applicatio	exclusive balcony or verandah area appurtenant ant(s) and exclusive open terrace area appurten alicant(s), but includes the area covered by the includency and/or exclusive open terrace and/or exclusive of the Apartment/ Flat and meant for exclusive Exclusive Areas collectively. JTION: (b) Electronic Money Transfer	to the nant to nterna

(Second Applicant)

(Third Applicant)

(First/Sole Applicant)

	(b) For the purpose of rer	mitting funds from abroad by the Aficiary:	Applicant(s), the fo	ollowing are the
	(i) Beneficiary's Name	e:Account		
	(ii) Beneficiary's Accou	ınt No. :		
	(iii) Bank Name	: Bank		
	(iv) Branch Name	:		-
	(v) Bank Address	:		-
	(vi) Swift Code	:		
	(vii) IFSC Code	:		
0	How did you boar about us	2		
8.	How did you hear about us			
	Newspaper	Hoarding	Television Advertisement	Internet Advertisement
	Internet Portals	Corporate offer (please specify)	Emailer	Broker/Channel Partner (please specify)
	Referred by Bank / HFI (<i>please specify</i>)	Godrej Properties Website / GPL Facebook page / GPL iPad application	Other:	
9.	Purpose of Purchase: (a) I	Investment (b) Self-I	Use	
10.	. Mode of Booking: Direct or	Channel Partner		
	Name and Signature of Dev	reloper's sales representative:		
	Name and Stamp of Channe	el Partner (if applicable):		
	(RERA Registration No	, Valid up to	_)	
	Name and Signature of the number	e sales representative of the Chann	el Partner along v	vith the contact
(Fir	rst/Sole Applicant)	(Second Applicant)	(T	hird Applicant)

- 11. I/We acknowledge, agree and undertake that I/we shall neither hold the Developer or any of its sister concerns/ affiliates liable/ responsible for any representation(s)/ commitment(s)/offer(s) made by any third party to me/us nor make any claims/demands on the Developer or any of its sister concerns/ affiliates with respect thereto.
- 12. All the above information provided by me/us is/are true and nothing has been concealed or suppressed.
- 13. I/We undertake to inform the Developer promptly of any changes to the above information and particulars furnished by me/us.
- 14. I/We have fully read and understood the Terms and Conditions attached hereto as **Annexure A** and do hereby solemnly agree, undertake and covenant to abide and be bound by them and also by the area, sale consideration, estimated other charges and payment terms as set out herein.
- 15. I/We have sought detailed explanations and clarifications and after giving careful consideration to all facts, Terms and Conditions, I/We have signed this Application Form and remitted the amount payable thereof fully conscious of my/our rights, liabilities and obligations.
- 16. I/We hereby understand that my/our eligibility to avail subvention plan, if offered, for payments, shall be decided by the bank/financial institution in their sole discretion and in accordance with their policies. I/We further agree and understand that if the subvention plan is availed by me/us, I/we shall liable to pay any amounts not covered by the bank funding.
- 17. In addition to the sale consideration, estimated other charges, I/we agree and undertake to pay the following amounts as and when demanded by the Developer, towards:
 - (a) All taxes, levies, duties, cesses, charges (whether applicable/payable now or become applicable/payable in future) including but not limited to service tax and/or value added tax (VAT) and/or TDS and/or goods and services tax (GST) and its effect, Krishi Kalyan Cess, Swachh Bharat Cess, land under construction tax, local body tax, External Development Charges (EDC), Infrastructure Development Charges (IDC), and/or all other direct/indirect taxes/duties, impositions applicable levied by the Central and/or State Government and/or any local, public or statutory authorities/ bodies ("Statutory Charges") in respect of the Apartment/ Flat and/or the transaction contemplated herein and/or in respect of the sale consideration and/or the other amounts payable by me/us. The quantum of such taxes, levies, duties, cesses, charges as decided/quantified by the Developer shall be binding on me/us. In addition to the aforementioned Statutory Charges, cesses, charges, levies, etc., if any, payable by the Applicant(s), the Applicant(s) are also required to pay Goods & Services Tax (GST) as prescribed under the GST Law and as when called upon by the Developer.

For the purpose of this Application Form,

- "GST" means and include any tax imposed on the supply of goods or services or both under GST Law.
- "GST Law" shall mean and include the Integrated Goods & Service Tax Act, GST (Compensation to the States for Loss of Revenue) Act, Central Goods & Services Tax Act and State Goods & Services Tax Act / UTGST, Integrated Goods & Services Tax and all related ancillary legislations, rules, notifications, circulars, statutory orders, etc.

(First/Sole Applicant)	(Second Applicant)	(Third Applicant)

- "Cess" shall mean and include any applicable cess, existing or future on the supply of goods or services or both under GST Law.
- (b) All costs, charges and expenses including but not limited to stamp duty, registration charges and/or incidental charges in connection with the any of the documents to be executed for the sale of the Apartment/ Flat including on this Application Form and/or the Allotment Letter and/or the Agreement for Sale as per the provisions of applicable laws, prevailing at the relevant time and the rules made thereunder, as may be applicable at the relevant time shall be borne and paid by the Applicant(s) as and when demanded by the Applicant(s).
- 18. I/We confirm that I/we are submitting this Application Form for allotment of Apartment/ Flat in the Project after understanding the entire manner and scope of development to be undertaken in the Project, including the details of the Carpet Area, Common Areas and Facilities being provided, without relying on any of the publicity materials / advertisements published in any form or any channel by the Developer or any third party in the past. I/We are aware and confirm that the advisements / publicity material released in the past does not provide any warranty and may not be providing complete details / disclosures as may be required under the Real Estate (Regulation and Development) Act, 2016 ("RERA") and I/we are not relying on the same for our decision to purchase the Apartment/ Flat. I/We further confirm and undertake to not make any claim against the Developer or seek cancellation of the Application Form / allotment or refund of the monies paid by me/us by reason of anything contained in the publicity material / advertisement published in any form or in any channel. I/We acknowledge that I/we have not relied upon the interiors depicted / illustrated in the sample flat and understand that the same is shown only as a suggested layout without any obligation on the part of the Developer to provide the same.
- 19. I/We understand and acknowledge that the specifications mentioned in the advertisement / communications or the sample flat / mock flat and its colour, texture, the fitting(s) / fixture(s) or any installations depicted therein are only suggested and the same are not intended to be provided as a standard specifications and/or service or cannot be construed as same and I/we have not relied on the same for my/our decision to acquire Apartment / Flat in the Project. I/We further acknowledge that I/we have seen all the sanctioned layout plans and time schedule of completion of the Project.
- 20. I/We have taken the decision to purchase the Apartment/Flat in the Project out of our own free will, based solely upon the information provided along with the document enclosed, after giving careful consideration to the nature and scope of the entire development explained to me/us in person including the disclosures contained herein.
- 21. Save and except the information / disclosure contained herein I/we confirm and undertake to not to any make any claim against the Developer or seek cancellation of this Application Form / Allotment Letter/ Agreement for Sale or refund of the monies paid by us by reason of anything contained in other information / disclosure not forming part of this Application Form / Allotment Letter/ Agreement for Sale including but not limited to publicity material / advertisement published in any form or in any channel.

22. I/We her	eby enclose in	a Cheq	ue/Demand	Draft favour	No			dated of
"						"		drawn
on			Bank,					Branch
		for an	amount of	Rs			/- (Rupees
				only)	as and	d by way of	booking a	amount
being	% of the sale o	onsideration	on and part of	Earnest	t Money	y payable by	me/us.	
		_				_		
(First/Sole Appli	icant)		(Second Appl	icant)		(Third App	licant)

Signature(s)		
(First/Sole Applicant)	(Second Applicant)	(Third Applicant)
(First/Sole Applicant)	(Second Applicant)	(Third Applicant)

ANNEXURE A TERMS & CONDITIONS

The Applicant(s) agree(s), acknowledge(s), confirm(s) and covenant(s) that:

(a)	The Developer has registered the Project with the Karnataka Real Estate Regulatory Authority
	under the provisions of Real Estate (Regulation & Development) Act, 2016 read with
	Karnataka Real Estate Registration Rules and the Authority has granted Registration on
	vide order bearing no. <mark>1</mark> .

- (b) The Applicant(s) has/have fully understood the development scheme as envisaged by the Developer.
- (c) This Application Form is only a request of the Applicant(s) for the allotment of the Apartment/ Flat and does not create any right or interest, whatsoever or howsoever in the Applicant(s) and is subject to compliance and performance of all terms, conditions and obligations of payments and other requisites as mentioned herein and/or allotment letter (as defined below) and/or the agreement for sale (as defined below) and / or any other document that may be executed from time to time.
- (d) The Applicant(s) acknowledges and confirms that the Developer has provided all information, clarifications and documents in relation to the said Project as was demanded by the Applicant(s) and that the Applicant(s) is fully satisfied with the same. The Applicant(s) further acknowledges that he has seen all documents / papers in relation to the Project, including but not limited to the title documents, license, sanctions, approvals etc. obtained from the competent authorities and the present Application has been made after being fully satisfied about the rights, title and interest possessed by Developer over the Project Land.
- (e) Notwithstanding the fact that the Developer may have issued an acknowledgement by way of a receipt for the money tendered with this Application Form ("Application Money"), the Applicant(s) has/have clearly understood that this Application Form is only a request of the Applicant(s) for the allotment of the Apartment/ Flat and does not constitute a final allotment or an agreement and the Applicant(s) is/are not vested with any right, interest or entitlement in or over the Apartment/ Flat, until a formal agreement for sale ("Agreement for Sale") is executed and registered by the Developer in favor of the Applicant(s) under the applicable laws. The term "allot" or "allotment" or "Allotment Letter" wherever included in the Application Form shall always mean "provisional allotment" and shall remain as such until the Agreement for Sale is executed and registered by the Developer in favor of the Applicant(s).
- (f) The allotment and execution and registration of the Agreement for Sale is further subject to the timely payment of the sale consideration and all other amounts on or prior to the respective due dates as agreed and compliance of all the terms and conditions contained herein as well as in the Allotment Letter by the Applicant(s).
- (g) The Applicant(s) hereby agree that in case the Applicant(s) cancel(s)/ terminate(s) the Agreement for Sale and/or he/she/they/it fail(s) to respond and/or neglect(s) to take possession of the Apartment/ Flat within the time stipulated by the Developer in the letter for Intimation of Possession, then the Developer shall be entitled and hereby reserves its right to forfeit the entire amount received by the Developer towards the Apartment/ Flat along with interest on default in payment of instalments (if any), applicable taxes and any other charges/amounts. The Applicant(s) further agree and acknowledge that the Developer's obligation of delivering possession of the Apartment/ Flat shall come to an end on the date of

(First/Sole Applicant)	(Second Applicant)	(Third Applicant)

expiry of the letter for Intimation of Possession and that subsequent to such date the Developer shall not be responsible and/or liable for any obligation towards the Applicant(s) for the possession of the Apartment/ Flat.

- (h) The Developer, at its absolute discretion, shall be entitled to reject this Application Form for reasons attributable to the Applicant(s) before issuing the Allotment Letter (as defined below). In this case, the Application Money or any other amounts paid by the Applicant(s) shall be refunded to the Applicant(s) without interest and without any liability towards costs/losses/damage etc. or any further claim or right accruing to the Applicant(s). The refund of the monies as mentioned in the foregoing shall be construed as sufficient discharge of all obligations of the Developer under the law or otherwise. It is clarified that encashment of cheque / demand draft received or any direct electronic money transfer from the Applicant(s) shall not amount to acceptance of this Application Form.
- (i) Upon the Developer deciding to allot the Apartment/ Flat in favor of the Applicant(s), the Developer will send the intimation thereof to the Applicant(s) to pay the balance amount of the Allotment Money (as defined below). Upon receipt of the entire Allotment Money (as defined below), the Developer shall issue an allotment letter ("Allotment Letter") thereby provisionally reserving the Apartment/ Flat in favor of the Applicant(s) which shall be subject to compliance of the terms and conditions by the Applicant(s) as mentioned therein. Notwithstanding the fact that the Developer may have issued the Allotment Letter, the Applicant(s) has/have clearly understood that the Allotment Letter is only confirming reservation of the Apartment/ Flat in favor of the Applicant(s) and the Applicant(s) is/are not vested with any right, interest or entitlement in or over the Apartment/ Flat, until the Agreement for Sale is executed and registered by the Developer in favor of the Applicant(s) under the applicable laws. However, the allotment shall be subject to the timely payment of the sale consideration and all other necessary amounts on the respective due dates.
- (j) The term allotment money would mean 10% (ten percent) of the total sale consideration ("Allotment Money") which shall include the Application Money.
- (k) The term earnest money shall mean 20% (twenty percent) of the total sale consideration ("Earnest Money"), which shall include Allotment Money and the balance of the Earnest Money to be paid after execution of Agreement for Sale.
- (I) The Applicant(s) agree(s) to execute and register the Agreement for Sale in respect of the Apartment/ Flat in the format provided by the Developer under the applicable provisions of law within 45 days from the date of Allotment Letter. If the Applicant(s) fail(s) to execute and register the Agreement for Sale as aforesaid within the stipulated period, the Developer shall without prejudice to any other rights that the Developer may have in that behalf be entitled to cancel the provisional allotment and forfeit the Application Money / Allotment Money / Earnest Money and Non- Refundable Amount (defined below). Balance sum, if any, shall be refunded without interest upon such cancellation, subject to deduction of applicable taxes. For the sake of clarity, the interest and/or taxes paid on the sale consideration shall not be refunded upon such cancellation.
- (m) In the event the land adjoining to the Project Land is owned/developed by the Developer (or the Developer's wholly owned subsidiary, group company or associate company), the Developer reserves the right to develop the same, either by amalgamating the same with the Project Land and/or sub-dividing and/or amalgamating the Project Land and the adjoining land, as the Developer may deem fit and proper in accordance with the applicable laws..

(First/Sole Applicant)	(Second Applicant)	(Third Applicant)

- (n) The Applicant(s) agrees and acknowledges that the covered car parking space(s) in the Project cannot be transferred / leased / sold or dealt otherwise independently of the Apartment/ Flat. All clauses of this Application Form and the Agreement for Sale pertaining to allotment, possession, cancellation etc. shall also apply mutatis mutandis to the covered car parking space(s).
- (o) Any application remaining incomplete or deficient in any respect and/or not accompanied by the required remittance or required documentary evidence will be liable to be rejected. In the event of any false information being furnished to the Developer, this Application Form shall be liable to be summarily rejected and allotment shall stand cancelled whenever such defect is detected even if allotment in favor of the Applicant(s) has/have been made. In this case, the Application Money or any other amounts paid by the Applicant(s) shall be refunded to the Applicant(s) as mentioned in this Application Form without interest and without any liability towards costs/losses/damage etc. after deducting cancellation charges as determined by the Developer.
- (p) All outstanding amounts payable by any Party under this transaction to other shall carry such applicable interest at the rate of (i) 2% (two percent) above the then existing SBI MCLR (State Bank of India Marginal Cost of Lending Rate) per annum or (ii) such other rate of interest higher/ lower than 2% as may be prescribed under the Real Estate (Regulation and Development) Act, 2016 and Rules made thereunder ("Interest") from the date they fall due till the date of receipt/realization of payment by the other Party. Any overdue payments so received will be first adjusted against Interest then towards statutory dues and subsequently towards outstanding principal amounts.
- (q) In the event this Application Form is withdrawn / cancelled by the Applicant(s) after his/her/their/its acceptance, the Developer shall be entitled to forfeit all the amounts received from the Applicant(s) subject to a maximum of the Earnest Money and all other amounts as mentioned in detail in clause (r) below.
- (r) In the event if the Applicant(s) fails or neglects to (i) make the payment of the sale consideration and all other amounts due including but not limited to estimated other charges due from the Application(s) as mentioned in this Application Form and/or Allotment Letter and/or Agreement for Sale on due dates (ii) comply with their obligations as set out in the foregoing documents, at any point of time, the Developer shall be entitled, without prejudice to other rights and remedies available to the Developer, after giving7 days days prior notice to the Applicant(s), to cancel/terminate the transaction and forfeit (a) Earnest Money from the amounts paid till such date and (b) Interest on any overdue payments and (c) brokerage paid to channel partners/brokers, if any, and (d) administrative charges as determined by the Developer (e) all taxes paid by the Developer to the Authorities and (f) amount of stamp duty and registration charges to be paid on deed of cancellation of the Agreement for Sale, if Agreement for Sale is registered and (g) any other taxes which are currently applicable or may be applicable in future and (h) subvention cost (if the Applicant(s) has opted for subvention plan) which the Developer may incur either by way of adjustment made by the bank in installments or paid directly by the Developer to the bank, (collectively referred to as the "Non-Refundable Amount") Balance amounts, if any, without any liabilities towards costs/damages/interest etc. shall be refunded without interest upon registration of the deed of cancellation. For the sake of clarity, the interest and/or taxes paid on the sale consideration shall not be refunded upon such cancellation / termination. Upon such cancellation, the Applicant(s) shall not have any right, title and/or interest in the Apartment/ Flat and/or covered car park space(s) and/or the Project and/or the Project Land and the Applicant(s)

0010104 041	pain opace(s)	uu, c. t.	.c ojest u.	,	. 0,000 = 0	 	
(First/Sole Applicant)	-	(S	econd Applic	cant)		 Third App	licant)

waives his/her/their/its right to claim and/or dispute against the Developer in any manner whatsoever.

- (s) The Applicant(s) acknowledge(s) and agree(s) that such forfeiture and the refund of the balance amount, if any, to the Applicant(s) shall be deemed to be full and final settlement of the claim and the Developer shall be entitled to sell the Apartment/ Flat to any third party of the Developer's choice without any recourse to the Applicant(s). The Applicant(s) further agree that the Developer shall be refunding the balance amount either by way of (i) personal handover of cheque(s) to the Applicant(s) or (ii) courier of cheque(s) to the Applicant(s) at the aforementioned address, (iii) or through any other means as the Developer may deem fit and the date of such personal handover or courier of cheque(s) or transfer by any other means would be deemed to be the date on which the Developer has refunded the balance amount. Such refund shall be in the name of the first applicant (as per the Application Form) /lender (in case the Applicant(s) have procured loan from a financial institution) as the case may be.
- (t) Due to any operation of law or any statutory order or otherwise, if a portion of the Project or the entire Project is discontinued or modified resulting in cancellation of allotment, then the Applicant(s) affected by such discontinuation or modification will have no right of compensation from the Developer in any manner including any loss of profit. The Developer will, however, refund all the money received from the Applicant(s) without any liability towards any interest/costs/damages, subject to deduction of applicable taxes.
- (u) The Applicant(s) has/have applied for allotment of the Apartment/ Flat in the Project with full knowledge of the laws, notifications, rules and regulations applicable to the Project and agrees, undertakes and covenants to abide by the terms hereof as well as Allotment Letter and the Agreement for Sale (when executed) and applicable laws.
- (v) The Applicant(s) is/are aware that:
 - (i) The current development is a part of the Project proposed to be developed by the Developer on the entire Project Land, which is a residential development comprising of residential and commercial zones which would be developed in phased manner at the discretion of the Developer in the manner the Developer may deem fit.
 - (ii) Since the Project is a mixed use development, the Developer may form a separate association, in the nature of a society/company/condominium ("Association"), as the Developer may deem fit, at the sole discretion of the Developer, for residential and commercial zones for the maintenance and management of the Project at such time and in such manner as the Developer may deem fit, subject to applicable laws and taking into consideration the nature and intricacies' of the entire development.
 - (iii) The Developer may, at its discretion form an apex organization (being either a cooperative society / condominium / limited company or combination of them("Apex Body") for the entire development or separate apex association / Apex Body / apex bodies (being either a co-operative society / condominium / limited company or combination of them) ("Apex Bodies") for each of residential and commercial zones, as the Developer may deem fit, for the purposes of effective maintenance and management of the entire Project including for common areas and amenities of the Project at such time and in such manner as the Developer may deem fit within the relevant law. The Applicant(s), along with other Apartment/ Flat purchasers in the Project shall join in forming the Association and registering the same with the Competent Authority, as may be required. The Applicant(s) shall also from time to time.

competent	. Authority, as may be required. The Applicant(s) s	man also from time to time,
(First/Sole Applicant)	(Second Applicant)	(Third Applicant)

be required by the Developer or the Association, to sign and execute the application for membership and other papers, instruments and documents in this regard and return the same to the Developer or Association within [•] from the same being forwarded to the Applicant(s). On the formation of Association, rights of the Applicant(s) to the common areas and facilities shall be regulated by the bye laws and other rules and regulations.

(iv) Except for the Covered Car Parking Space(s) allotted by the Developer in accordance to this Application Form, the Applicant(s) agree(s) and confirm(s) that all open parking space(s) will be dealt with in accordance with the applicable laws. The Applicant(s) hereby declares and confirms that except for the Covered Car Parking Space(s) allotted by the Developer, the Applicant(s) do/es not require any parking space/s including open car parking space(s) and accordingly the Applicant(s) waives his/her/its/their claim, right, title, interest whatsoever on the areas of parking space(s) in the Project vested in the him/her/it/them as of date and/or any such right, title, interest accruing even at a future date. The Applicant(s) further agree(s) and undertake(s) that it shall have no concerns towards the identification and allotment/allocation of parking space(s) done by Developer / association / Apex Body, at any time and shall not challenge the same anytime in future. The Applicant(s) agree(s) and acknowledge(s) that Developer/the association/Apex Body shall deal with the parking space(s) in the manner association / Apex Body deems fit, subject to the terms of bye-laws and constitutional documents of the association / Apex Body / the applicable laws.

The Developer acknowledges and accepts the aforementioned waiver and accordingly has given effect to the same while calculating the Sale Consideration.

- (v) The Developer may, with a view to ensure high standard of maintenance and upkeep, at its discretion but not as an obligation, be involved / undertake / conduct either by itself or through Facility Management Company, the maintenance and management of the Project even after formation of the Association/Apex Body/Apex Bodies. The Developer may also retain some portion / units / flats in the Project which may be subject to different terms of use as may be permissible under law. The Applicant(s) hereby give(s) his/her/their/its unequivocal consent for the aforesaid. For this purposes the Developer may, in its discretion, provide suitable provisions in the constitutional documents of the Association/Apex Body/Apex Bodies.
- (vi) The Applicant(s) is/are aware that for the purposes of maintenance and management of the Project, the Developer would be appointing a Facility Management Company, at its sole discretion without any reference to the Applicant(s) and other occupants of the Project on such terms and conditions as the Developer may deem fit and the Applicant(s) agree(s) and consent(s) to the same.
- (vii) All Applicant(s) shall enter into a maintenance agreement with either the Developer, or third party maintenance agency / property manager, or the condominium / association of flat purchasers at the Project, as the case may be, for the said maintenance services and payment of the maintenance charges on a pro rata basis.
- (viii) The Applicant(s) agree(s) and undertake(s) to pay all charges towards electricity, water and sewerage connection, maintenance charges for upkeep and maintenance of various common services and facilities and limited common area (if any) (excluding internal maintenance within the Apartment/ Apartment/ Flat) etc. as may be levied by Developer or condominium / association of Apartment/ Flat purchasers at the Project

(First/Sole Applicant)	(Second Applicant)	(Third Applicant)

or by the maintenance agency / property manager appointed for the said purpose by Developer.

- (w) The Applicant(s) further agree(s) and acknowledges(s) that if in the event of any variation in the Carpet Area of the Apartment/Flat, the sale consideration payable for the Carpet Area shall be recalculated upon confirmation by the Developer and in such event only recourse shall be a prorate adjustment in the last installment payable by the Applicant(s) towards the sale consideration. It is hereby clarified in case of minor additions required due to architectural and structural reason duly recommended and verified by Architect or Engineer, the Developer shall intimate the Applicant(s) in writing and the Applicant(s) hereby give their consent for such minor change or addition.
- (x) The plans, specifications, images and other details herein may undergo change in accordance with applicable law, directions/orders of the statutory authorities. The process of approvals has been initiated and some of the approvals may be received over a period of time.
- (y) The Applicant(s) agree(s) that the Developer shall have the right to raise construction finance/loan from any financial institution/bank and create a mortgage/charge in respect of the Project /Project Land subject to the Apartment/ Flat, being free from any encumbrance at the time of handing over the possession of the Apartment/ Flat. The loans/finance obtained by the Developer against the security of the Project shall be repaid by the Developer.
- (z) All cheque/demand drafts/remittance should be issued / deposited in favor of "GODREJ HOME CONSTRUTIONS PRIVATE LIMITED Account" payable at Bangalore and/or as stipulated by the Developer from time to time. The first/sole Applicant shall mention his/her/its name, flat no., wing, applied for, behind the cheques/demand drafts. The payments made by cheque are subject to realization. Date of actual credit shall be treated to be the date of realization.
- (aa) The Applicant(s) hereby declare(s), agree(s) and confirm(s) that the monies paid/payable by the Applicant(s) under this Application Form towards the said Apartment/ Flat is not involved directly or indirectly to any proceeds of the scheduled offence and is/are not designed for the purpose of any contravention or evasion of the provisions of the Prevention of Money Laundering Act, 2002, rules, regulations, notifications, guidelines or directions of any other statutory authority passed from and/or amended from time to time (collectively "Anti -Money Laundering Regulations").

The Applicant(s) further declare(s) and authorize(s) the Developer to give personal information of the Applicant(s) to any statutory authority as may be required from time to time. The Applicant(s) further affirms that the information/ details provided is/are true and correct in all respect and nothing has been withheld including any material facts within his/her/their/its knowledge.

The Applicant(s) further agree(s) and confirm(s) that in case the Developer becomes aware and/or in case the Developer is notified by the statutory authorities of any instance of violation of Anti-Money Laundering Regulations, then the Developer shall at its sole discretion be entitled to cancel/terminate this Application Form / Allotment Letter / Agreement for Sale. Upon such termination the Applicant(s) shall not have any right, title or interest in the said Apartment/Flat neither have any claim/demand against the Developer, which the Applicant(s) hereby unequivocally agree(s) and confirm(s). In the event of such cancellation/termination, the monies paid by the Applicant(s) shall be refunded by the Developer to the Applicant(s) in accordance with the terms of Application Form / Allotment Letter / Agreement for Sale only

(First/Sole Applicant)	(Second Applicant)	(Third Applicant)

after the Applicant(s) furnishing to the Developer a no-objection / consent letter from the statutory authorities permitting such refund of the amounts to the Applicant(s).

- (bb) If case any cheque of the Applicant(s) are dishonored for any reason whatsoever, the Developer shall be fully entitled to cancel this Application Form/ Allotment Letter, forfeit Non-Refundable Amount. However, Developer may, at its sole discretion, defer its right to terminate the allotment by charging cheque dishonor charges. The cheque dishonor charges payable for dishonor of a particular installment payment cheque for first instance is Rs. 5,000/- (Rupees Five Thousand only) and for second instance it is Rs. 10,000/- (Rupees Ten Thousand only) only. Thereafter no cheque will be accepted and payments shall be accepted through Bank Demand Draft(s) only. If the Applicant(s) fails to deposit the Bank Demand Draft/ NEFT/ RTGS within next 7 days of sending of intimation of dishonor of cheque to the Applicant(s), in that event Developer may, at its sole discretion, terminate the allotment and forfeit Non-Refundable Amount. In the event of dishonor of any payment cheque Developer has no obligation to return the original dishonored cheque.
- (cc) The Applicant(s) agree(s) to abide by the Developer's terms of allotment and sale and also agree(s) to acknowledge the Allotment Letter, execute the Agreement for Sale and all further documents as may be required to complete the transaction. The Applicant(s) undertake(s) to pay the charges mentioned in Clause 17 of this Application Form.
- (dd) The Developer reserves its right to enhance Estimated Other Charges as mentioned in **Annexure F** at its sole discretion.
- (ee) The Developer shall endeavor to offer possession of the Apartment/ Flat to the Applicant(s) ______, 20____ ("Possession Date") and shall also on or before ———— day of endeavor to deliver the Common Areas and Facilities such as ___ before 31/12/2021. Provided however that the Possession Date shall stand reasonably extended on account of (i) any force majeure events and/or (ii) reasons beyond the control of the Developer and/or its agents and/or (iii) due to non-compliance on the part of the Applicant(s) including on account of any default on the part of the Applicant(s) ("Extension Event"). For the purpose of this Application Form, "force majeure" event shall mean (a) war, civil commotion or act of God; (b) any notice, order, rule, notification of the Government and / or other public competent authority / Court. In case the Developer is unable to offer possession on or before the Possession Date for any reasons other than those set out in the foregoing and subject to reasonable extension of time, then on demand in writing by the Applicant(s), the Developer shall refund the amounts received from the Applicant(s) along with applicable interest from the date of payment of such amount till refund thereof. In case the Applicant(s) desires to continue in the Project beyond the Possession Date then the Developer subject to Extension Event, shall pay applicable interest to the Applicant(s) on the amounts paid by the Applicant(s) for every month of delay till the date of the Developer offering possession.
- (ff) The Applicant(s) further agree(s) and acknowledge(s) that the Developer's obligation of delivering possession of the Apartment/ Flat shall come to an end on the date of expiry of the letter for possession letter and that subsequent to such date the Developer shall be neither responsible nor liable for any obligation towards the Applicant(s) for the possession of the Apartment/ Flat. Notwithstanding anything mentioned in this Application Form if the Applicant(s) fails to take over the possession of the Apartment/ Flat as stipulated in the possession letter, then the Applicant(s) shall be liable to pay to the Developer Rs _ /- (Rupees ______only) per month per square meter of the Total Area ("Holding

(First/Sole Applicant) (Second Applicant) (Third Applicant)	(First/Sole Applicant)	(Second Applicant)	(Third Applicant)

Charges") and applicable maintenance charges towards upkeep and maintenance of the common areas and facilities for the period of such delay, which shall be payable within the time period stipulated by the Developer. During the period of said delay the Apartment/ Flat shall remain locked and shall continue to be in possession of the Developer but at the sole risk, responsibility and cost of the Applicant(s) in relation to its deterioration in physical condition.

- The Applicant(s) shall not be entitled to transfer/assign his/her/their/its interest in the Apartment/ Flat in favor of any third party unless (i) 50%(_Fifty ___percent) of the sale consideration has already been paid (ii) a term of 1 year (_one years (i.e. 12 months) has elapsed from the date of issuance of the Allotment Letter , whichever is later, between (i) and (ii) and (iii) the Applicant(s) has/have obtained prior written consent of the Developer. The Developer reserves the right to allow such transfer at its sole discretion on payment of transfer charges of Rs. ______/- (Rupees______ only) per square meter plus taxes as applicable on the Total Area. On such transfer recorded / endorsed by the Developer, the Applicant(s) along with third party transferee shall furnish requisite undertakings and indemnities, as may be required by the Developer, to abide by all the terms and conditions of this Application Form /Agreement for Sale. The Applicant(s) shall solely be liable and responsible for all legal and other consequences that may arise due to acceptance of application for such transfer/ assignment.
- (hh) If Applicant(s) desires to add name(s) of any third party to the Allotment Letter or delete the name of any of joint Applicant(s) (as mentioned in this Application Form) from the Allotment Letter, then the same may be allowed by Developer subject to the Applicant(s) submitting documentary proof as may be required by Developer to add/delete other name(s) in the Allotment Letter/Agreement for Sale and payment of an administrative charges as may be determined by the Developer, for each such addition/ deletion. However, no administrative charges will be payable if addition/ deletion of name(s) are proposed to be made in the name of blood relatives of Applicant(s) including spouse, provided the Applicant(s) submits documentary proof as may be required by Developer. Any such assignment / transfer / nomination by the Applicant(s) shall always be subject to applicable laws, notifications/ governmental directions and the sole discretion of the Developer.
- (ii) Application once made will be final. However, changes can be made only at the discretion of the Developer.
- (jj) The Developer shall file deed of declaration for the Project ("Declaration") in compliance with the Karnataka Apartment Ownership Act 1972] and Karnataka Apartment Rules 1974. The Declaration shall be conclusive and binding upon the owners of all flats at the Project and the Applicant(s) confirm that his right, title and interest in the Apartment/ Flat to be allotted in the Project shall be limited to and governed by what is specified by the Developer in the said Declaration.
- (kk) The Statutory Charges, taxes, government levies etc. are based on the current applicable rules/rates and may vary at the time of actual payment. Any upward revision or introduction of new taxes thereto will be borne by the Applicant(s). Statutory Charges as applicable from time to time is payable proportionately along with every installment. The Statutory Charges may be applicable on estimated other charges as well.
- (II) The Applicant(s) has/have to deduct the applicable Tax Deduction at Source ("TDS") at the time of making of actual payment or credit of such sum to the account of the Developer, whichever is earlier as per section 194IA in the Income Tax Act, 1961. Applicant(s) shall submit the original TDS certificate in the prescribed timelines mentioned in the Income Tax Act, 1961.

the original TDS certifica	te in the prescribed timelines mentioned	l in the Income Tax Act, 1961.
(First/Sole Applicant)	(Second Applicant)	(Third Applicant)

- (mm) The Applicant(s) clearly and unequivocally confirm(s) that in case remittances related to allotment/purchase of the Apartment/ Flat are made by non-resident(s)/foreign national(s) of Indian origin, it shall be the sole responsibility of the Applicant(s) to comply with the provisions of the Foreign Exchange Management Act, 1999 ("FEMA") or statutory enactments or amendments thereof and the rules and regulations thereunder and/or any other applicable laws including that of remittance of payments, acquisition/sale or transfer of immovable property/ies in India and provide to the Developer with such permission/approvals/no objections to enable the Developer to fulfill its obligations under the Allotment Letter or the Agreement for Sale. Any implications arising out of any default by the Applicant(s) shall be the sole responsibility of the Applicant(s). The Developer accepts no responsibility in this regard and the Applicant(s) shall keep the Developer fully indemnified for any harm or injury caused to it for any reason whatsoever in this regard. Whenever there is a change in the residential status of the Applicant(s), subsequent to the signing of this Application Form, it shall be the sole responsibility of the Applicant(s) to intimate the same in writing to the Developer immediately and comply with all the necessary formalities, if any, under the applicable laws.
- (nn) The Applicant(s) have represented and warranted to the Developer that the Applicant(s) is fully capable to make all the payments out of his own resources towards the purchase and maintenance of the Apartment/ Flat as and when demanded by the Developer. The Applicant(s) understand and agree that he will apply for the home loan, if required, to any Bank/Financial institution at his sole cost, liability, risk and consequences only after obtaining prior written permission from Developer. The Applicant(s) agree and understand that it shall not be the responsibility or liability of the Developer to make arrangements or facilitate in any manner whatsoever in the sanctioning and disbursement of said Loan to the Applicant(s). However, the Developer shall not have any financial obligation / liability towards such financial institution / bank etc. and the Applicant(s) shall always keep the Developer fully indemnified and harmless against the same and execute any undertaking/ declaration / tripartite agreement as may be required by Developer in this regard.
- (oo) The name of the Project "Godrej Eternity" or of the individual towers may be changed at the sole discretion of the Developer and the Applicant(s) shall not be entitled to raise any objection/hindrance on the same.
- (pp) In case of cancellation / withdrawal / termination of this Application Form / Allotment Letter / Agreement for Sale, all documents executed / received by the Applicant(s) in furtherance thereto shall stand cancelled / terminated for all intents and purposes and the Applicant(s) shall return all documents (in original) to the Developer.
- (qq) All correspondences will be made with the Applicant(s) at the permanent address / address for correspondence (mentioned above) and/or on the e-mail address provided by the Applicant(s) and to the Developer at the address indicated by the Developer. In the event the Applicant(s) change their address, the same shall be informed to the Developer and an acknowledgement shall be obtained from the Developer acknowledging such change. In the event of there being multiple applicants, all communication will be sent by the Developer to the first Applicant as mentioned in this Application Form and the same shall for all purposes be considered as served on all Applicant(s).
- (rr) The Applicant(s) is/are fully conscious that it is not incumbent on the part of the Developer to send reminders/notices in respect of their obligations as set out in this Application Form including but not limited to their obligation to pay the amounts due to the Developer.

(First/Sole Applicant)	(Second Applicant)	(Third Applicant)

- (ss) In the case of joint Applicant(s) of the Apartment/ Flat, unless a duly executed instruction by all such joint Applicant(s) is provided to the Developer at the time of termination, all payments/ refund to be made by the Developer to the Applicant(s) under the terms of this Application Form / the Allotment Letter / the Agreement for Sale, upon termination, shall be made to the first mentioned Applicant, which payment/refund shall be construed to be a valid discharge of all liabilities towards all such joint Applicant(s).
- (tt) In case the Parties are unable to settle their disputes within 15 (fifteen) days of intimation of dispute by either Party, the Parties shall in the first instance, if permitted under law, have the right to settle the dispute through arbitration in accordance to the procedure laid down under the applicable laws. Costs of arbitration shall be shared equally by the Parties. The award of the Arbitrator shall be final and binding on the Parties to the reference. The arbitration proceedings shall be held in Mumbai and conducted in English only. This transaction will be subject to the exclusive jurisdiction of Courts at Bangalore only.
- (uu) The Applicant(s) agree and undertake to use the Apartment/ Flat for residential purpose alone and for no other purpose. The Applicant(s) shall abide by the community rules and regulations for the residents and visitors to the Project.
- (vv) Unless the context otherwise requires, reference to one gender includes a reference to the other, words importing the singular include the plural and vice versa, which means the use of singular expressions shall also include plural expressions and masculine includes the feminine gender wherever the context of this Application form so demands.

The contents of this Application Form, including the terms and conditions therein and price and payment plan have been explained to me/us and I/we hereby solemnly agree to be bound by them.

Signature(s)		
(First/Sole Applicant)	(Second Applicant)	(Third Applicant)
(First/Sole Applicant)	(Second Applicant)	(Third Applicant)

ANNEXURE B Plan

ANNEXURE C Specification(s) of the Apartment/ Flat

ANNEXURE D
Common Areas

ANNEXURE E Facilities

ANNEXURE F
Payment Schedule & Estimated Other Charges

(First/Sole Applicant)	(Second Applicant)	(Third Applicant)

PROFORMA ALLOTMENT LETTER

All the terms & conditions, rights and obligations of the parties as contained hereunder shall be subject to the provisions of RERA Act and the rules and regulations made thereunder ("Act") and the exercise of such rights and obligations shall be subject to the provisions of the RERA Act and the rules and regulations made thereunder. Any change so prescribed by the Act shall be deemed to be automatically included in this said applications form / allotment letter / sale agreement / sale deed and similarly any such provision which is inconsistent or contradictory to the Act shall not have any effect.

Dated	:			
To,				
[•]				
Dear S	ir/Madar	n,		
	Re:		/flat/unit no. [●] on the [●] ("Apartment/Flat"), in proj	
	-		("Application Form") /Flat subject to the following	and are pleased to inform you terms and conditions:
(i)	Schedu hereun	le and all Annexures an der and binding on you. Fo	nexed to it shall be deeme	cion Form, including Payment ed to have been reproduced res of the Application Form are t Letter.
(ii)		e Consideration payable fo pplication Form.	or the Apartment/Flat is Rs.[●]/- (Rupees [●] only) as set out
(iii)	the Sale	e Consideration shall be		Money. The balance amount of vith the Payment Schedule as
(iv)	submitt the dat timeline	ing to us the duplicate cope hereof. If we do not rec es mentioned herein, then	by of the duly signed Allotmen ceive the duly signed Allotme	It to you executing/signing and at Letter within $[\bullet]$ ($[\bullet]$) days of ent Letter from you within the have accepted the allotment of this Allotment Letter.
(v)	registra date he Letter a	tion charges and registeri reof, failing which, we at o	ng the Agreement for Sale wour sole discretion reserve ou	g the requisite stamp duty and rithin 30 (thirty) days from the r right to cancel this Allotment er the terms mentioned in the
(vi)	sale of t	:he Apartment/Flat in you	r favor. A draft of Agreement	ed terms and conditions of the for Sale has been uploaded on of any contradiction between
(First/S	Sole Appl	icant)	(Second Applicant)	(Third Applicant)

- terms of either of the documents, the terms and conditions embodied in the Agreement for Sale shall prevail.
- (vii) All the terms & conditions, rights and obligations of the parties as contained hereunder shall be subject to the provisions of RERA Act and the rules and regulations made thereunder ("Act") and the exercise of such rights and obligations shall be subject to the provisions of the RERA Act and the rules and regulations made thereunder. Any change so prescribed by the Act shall be deemed to be automatically included in this said applications form / allotment letter / sale agreement and similarly any such provision which is inconsistent or contradictory to the Act shall not have any effect.

Thanking you, Yours sincerely,

For [●] Authorized signatory Encl. herein **Annexures I to V**

(First/Sole Applicant)	(Second Applicant)	(Third Applicant)

	(Project – GODREJ ETERNITY PHASE -1)
ANNEXURE I Price Sheet	

(Second Applicant)

(First/Sole Applicant)

(Third Applicant)

ANNEXURE II Payment Schedule

(Second Applicant)	(Third Applicant)

ANNEXURE III Details of Apartment/Flat, Covered Car Park Space(s) and Common Areas and Facilities

Α	Apartment/Flat No.		
В	Floor		
С	Tower / Building / Wing		
D	Area (in square meters)	Carpet Area*	
		Exclusive Areas**	
		Total Area#	
С	Covered Car Park Space(s):		
		Independent	Dependent
		[Please mention the number of car pa where not applicable.]	rk(s). Mention '0'
D	Common Areas	As per Annexure IV .	
E	Facilities	As per Annexure V	

(Second Applicant)	(Third Applicant)
	(Second Applicant)

^{*&}quot;Carpet Area" shall mean net usable floor area of the Apartment/Flat, excluding the area covered by the external walls, areas under services shafts, exclusive balcony or verandah area appurtenant to the Apartment/Flat for exclusive use of the Applicant(s) and exclusive open terrace area appurtenant to the Apartment/Flat for the exclusive use of the Applicant(s), but includes the area covered by the internal partition walls of the Apartment/Flat.

^{**&}quot;Exclusive Areas" shall mean exclusive balcony and/or exclusive open terrace and/or exclusive verandah appurtenant to the net usable floor area of the Apartment/Flat and meant for exclusive use of the Applicant(s).

^{#&}quot;Total Area" shall mean the Carpet Area and Exclusive Areas collectively.

ANNEXURE IV	
Common Areas	

(First/Sole Applicant)	(Second Applicant)	(Third Applicant)

ANNEXURE V	
Facilities	

(First/Sole Applicant)	(Second Applicant)	(Third Applicant)