

**APPLICATION FOR PROVISIONAL ALLOTMENT AND SALE OF A
RESIDENTIAL PLOT IN BRAHMA CITY, SECTORS 60, 61, 62, 63 AND 65,
GURGAON (HARYANA)**

Registered Office:

Brahma City Private Limited,
1206 B, Surya Kiran Building,
19 Kasturba Gandhi Marg,
New Delhi – 110001.

(For short referred to as the “Company” in this application)

Corporate Office:

DLF Cyber Terraces 10th floor,
Tower A, Building no. 5,
Phase III, DLF Cyber City,
Gurgaon – 122002.

Dear Sirs,

The Applicant(s) understands that the Company is promoting ‘Brahma City’, an integrated township located in Sectors 60, 61, 62, 63 and 65, Gurgaon (Haryana).

The Applicant(s) states and confirms that the Company has made the Applicant(s) aware of the availability of the Plot Buyers’ Agreement (hereinafter referred to as “Agreement”) at the head office of the Company. The Applicant(s) confirms that the Applicant(s) has read and perused the Agreement, containing the detailed terms and conditions, and in addition, the Applicant(s) further confirms to have fully understood the terms and conditions of the Agreement (including the Company’s limitations) and the Applicant(s) is agreeable to perform his / her obligations as per the conditions stipulated in the Agreement. The Applicant(s) request that the Applicant(s) may be provisionally allotted a residential plot (hereinafter referred to as “Said Plot”) in Brahma City, an integrated township located in Sectors 60, 61, 62, 63 and 65, Gurgaon (Haryana) (for short referred as the “Said Colony” in this Application) sanctioned under Licence(s) by the Government of Haryana, as well as the presently approved layout plan attached as Annexure-I to enable the Applicant(s) to construct a residential building thereon under Payment Plan as opted by the Applicant(s). The Applicant(s) agree and confirm to sign the Agreement in entirety and to abide by the terms and conditions of the Agreement and the terms and conditions, as mentioned herein below.

The Applicant(s) remit herewith a sum of Rs. _____ (Rupees
_____ only)

by Bank Draft / Cheque No. _____ dated _____ drawn on _____

_____ as booking amount as stated in the Company’s Payment Plan attached as **Annexure II**. The Applicant(s) hereby confirm that the afore-stated booking amount shall be treated by the Company as the Earnest Money and the Said Earnest Money is paid on the understanding that it shall be forfeited by the Company if the Applicant(s) fail to abide by any of the terms and conditions of this Application and those of the Agreement. In the event of the Company accepting the Applicant(s) Application and agreeing to provisionally allot the plot, the Applicant(s) agree to pay the balance Sale Price, External Development Charges (EDC), Infrastructure Development Charges / Infrastructure Augmentation Charges (IDC / IAC) and other Government levies /charges / taxes and all other dues as stipulated in this

..... (Sole / First Applicant) x..... (Second Applicant)

Application and the Payment Plan attached as **Annexure-II** and as may be stipulated in the Agreement.

Further, the Applicant(s) have understood that if for any reason the Company is not in a position to confirm the allotment of the plot applied by the Applicant(s) within a period of 1 (one) year from the date of this Application, then at the option of the Applicant(s), the Company shall refund the amount deposited by the Applicant(s) with a simple interest of 12% per annum. Upon receipt of such refund by the Company by the Applicant(s), this Application (and the Agreement if executed) shall automatically stand cancelled and be unenforceable in any manner whatsoever and the Applicant(s) shall be left with no right, title or interest in the allotment of the plot (provisional or otherwise) and having agreed to this condition, the Applicant(s) agree not to raise any dispute or claim against the Company.

The Applicant(s) have clearly understood that this Application does not constitute an agreement to sell and the Applicant(s) do not become entitled to the provisional allotment and / or final allotment of the plot notwithstanding the fact that the Company may have issued a receipt in acknowledgement of the money tendered with this Application. The Applicant(s) further understand that it is only after the Applicant(s) sign and execute the Agreement agreeing to abide by the terms and conditions laid down therein and a copy is also executed by the authorized signatory of the Company and dispatched to the Applicant(s) that the allotment shall become final and binding upon the Company.

The Applicant(s) agree to abide by the terms and conditions of this Application including those relating to payment of Sale Price and other charges, forfeiture of Earnest Money as laid down herein and as may be laid down in the Agreement.

The Company has explained to the Applicant(s) and it is understood by the Applicant(s) that any allotment of a plot in the Said Colony will be based on the following condition:

*That the plot allotted to the Applicant(s) is not transferable or assignable or eligible for nomination for a period of 6 months from the date of booking and payment of monies as stated in the Payment Plan attached as **Annexure II**, without the prior written permission of the Company.*

The Applicant(s) fully agree with the above condition as the Applicant(s) understand that this condition is made to reduce speculation in the plots and is in the best interest of the habitants in the Said Colony and to make the plots available to a wide section of the population for their habitation.

The Applicant(s) acknowledges that the Company has provided all the information and clarifications as required by the Applicant(s) and that the Applicant(s) is fully satisfied with the same and the Applicant(s) has relied on his / her own judgment and investigation in deciding to apply for the provisional allotment of the Said Plot and has not relied upon and / or is not influenced by any architect's plans, advertisements, representations, warranties, statements or estimates of any nature, whatsoever, whether written or oral made by Company, or any selling agents / brokers or otherwise including but not limited to any representations relating to the description or physical condition of the Said Plot / Said Colony. No oral or written representations or statements shall be considered to be a part of this Application and that this Application is self contained and complete in itself in all respects.

The Applicant(s) have read and understood all the terms and conditions set out in this Application, understood the mutual rights and obligations and agree that some of the conditions set out in this Application, are necessary for the purpose of maintaining the quality, prestige and exclusivity of the Said Colony and it is because of this reason that the Applicant(s) have approached the Company for investing in the Said Plot / Said Colony. The Applicant(s) also confirm that the Applicant(s) have chosen to invest in the Said Plot / Said Colony after exploring all other options of similar properties available with other builders, developers and available in re-sale in the vast and competitive market of National Capital Region and the Applicant(s) find that the Said Plot / Said Colony to be suitable for the Applicant(s) residence and therefore have voluntarily approached the Company for provisional allotment of the Said Plot in the Said Colony.

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

1. SOLE OR FIRST APPLICANT(S)

Title: Mr. / Ms. / M/s.
Name: _____
S / W / D of: _____
Nationality: _____
Age: _____ years
Profession: _____
Residential Status (Resident / Non-Resident / Foreign National of Indian Origin): _____
Income Tax Permanent Account No: _____
Ward / Circle / Special Range and place where assessed to income tax: _____
Mailing Address: _____
Tel No: _____
Fax No: _____
Office Name: _____
Address: _____
Tel No: _____
Mobile No: _____
E-mail ID: _____

2. SECOND APPLICANT (S)

Title: Mr. / Ms. / M/s.
Name: _____
S / W / D of: _____
Nationality: _____
Age: _____ years
Profession: _____
Residential Status (Resident / Non-Resident / Foreign National of Indian Origin): _____
Income Tax Permanent Account No: _____

Ward / Circle / Special Range and place where assessed to income tax: _____

Mailing Address: _____

Tel No: _____

Fax No: _____

Office Name: _____

Address: _____

Tel No: _____

Mobile No: _____

E-mail ID: _____

OR

M/s _____

Regd. Office / Corporate Office: _____

Authorised Signatory: _____

Board Resolution dated / Power of Attorney dated: _____

Income Tax Permanent Account No. / TIN No: _____

Tel No: _____

Fax No: _____

(Attach a certified true copy of the Board Resolution / Power of Attorney)

DETAILS OF PLOT REQUESTED (along with preferential location charges and other payments / charges as described in the Payment Plan attached as **Annexure-II**)

Plot Area: _____ sq. yd.

Provisional Residential Plot No: _____ Block No: _____

Preferential Location Charges: (subject to the availability and at the discretion of the Company).

Preferential location charges ("PLC") for preferential location are described as under:

Preferential Location attribute(s)	Charges per sq. yd.
(1) 60 Mtr. Wide Sector Road facing	15 % of BSP
(2) 24 Mtr. Wide Sector Road facing	10% of BSP
(3) Park, Corner, 24 Mtr. Wide Sector Road facing	10% of BSP
(4) North Facing / East / North east facing	10% of BSP

PLCs shall be applicable and payable by the Applicant(s) for the sum total of each and every applicable attributes mentioned above, in addition to BSP. However, the sum total of PLCs for: (a) one applicable attribute shall be 10% of BSP; (b) two applicable attributes shall be 15% of BSP; and (c) three and above applicable attributes shall be 20% of the BSP.

In addition to the Sale Price (BSP and PLC), I / We shall be liable to pay:

- 1) A Non-refundable Interest Free Maintenance Security (hereinafter referred to as “IFMS” for short for the purposes of this Application) (at such rate per sq. yd. to be notified by the Company) payable for the total area of the plot which shall be paid by the Applicant(s) in addition to the Sale Price of the plot in accordance with the Payment Plan to secure the Applicant(s) obligations in payment of maintenance bills.
- 2) Stamp duty and registration, legal charges etc. shall be extra at actuals.
- 3) External Development Charges / Infrastructure Development Charges (as and when demanded by Company as per Payment Plan) attached as **Annexure III**.
- 4) Infrastructure Augmentation Charges and any other Government levies / charges as and when demanded by Company as per Payment Plan attached as **Annexure III**.
- 5) Holding charges as more elaborately described in Clause 13.
- 6) One time entrance fees for the Community Centre / Club as more elaborately described in Clause 4(d).
- 7) Municipal tax, property tax, wealth tax, fees, levies and charges by whatever name called and increases thereof.
- 8) All kind of taxes and cesses including but not limited to value added tax, state sales tax, central sales tax, works contract tax, service tax, one time building tax, luxury tax, building and other construction workers welfare fund, education cess and any other taxes and cesses by whatever name called paid or payable by the Company and / or its contractors (including sub-contractors), suppliers, consultants, in connection with the development / construction of the Said Plot / Said Colony.

PAYMENT PLAN: Down Payment Plan / Installment Payment Plan / Special Down Payment Plan

Note:

The Applicant(s) have perused and understood the modes of payment as described in the Payment Plan in **Annexure-II** and have thereafter selected the above plan. The Applicant(s) understand that potential funding from a bank(s) and the arrangement of loan is at the Applicant(s) risk.

Payments to be made by A/c Payee Cheque(s) / Demand Draft(s) in favour of ‘**Brahma City Private Limited**’ payable at New Delhi / Delhi.

DECLARATION:

The Applicant(s) do hereby declare that my / our Application for provisional allotment of the plot by the Company is irrevocable and that the above particulars / information given by me / us are true and correct and nothing has been concealed therefrom.

..... (Sole / First Applicant) (Second Applicant)

Date: _____

Place: _____

Yours faithfully,

Signature of First Applicant

Broker's Name & Address, Stamp with Signature:

..... FOR OFFICE USE ONLY

RECEIVING OFFICER _____

Name: _____

Designation: _____

Signature: _____

1. ACCEPTED / REJECTED

2. Provisional Plot Allotted: No. _____

Plot Area: _____ sq. yds.

3. **DETAILS OF PRICING:**

Basic Sale Price: Rs. _____ per sq. yds.

Total BSP: Rs. _____

Preferential Location Charges:

(1) Attribute Code: _____ Rs. _____ per sq. yd.

(2) Attribute Code: _____ Rs. _____ per sq. yd.

(3) Attribute Code: _____ Rs. _____ per sq. yd.

(4) Attribute Code: _____ Rs. _____ per sq. yd.

Total PLC: Rs. _____

Sale Price (Total BSP+PLC): Rs. _____

4. **PAYMENT PLAN:** Down Payment Plan / Installment Payment Plan / Special Down Payment Plan

5. Payment received *vide* Cheque / DD No. _____ dated _____ for Rs. _____ (Rupees _____) out of _____ NRE / NRO / FC/SB / CUR / CA _____ Account _____

6. Booking receipt no. _____ dated _____

7. **BOOKING:** Direct / Broker

x..... (Sole / First Applicant) x..... (Second Applicant)

8. Remarks: _____

9. Date: _____
Place: _____

(Authorized Signatory)

**TERMS AND CONDITIONS FORMING A PART OF THIS APPLICATION FOR
PROVISIONAL ALLOTMENT OF A RESIDENTIAL PLOT IN BRAHMA CITY,
SECTORS 60, 61, 62, 63 and 65, GURGAON (HARYANA)**

The terms and conditions given below are binding on the Applicant(s) but it is made clear that they may not be considered as comprehensive and are given with a view to acquaint the Applicant(s) with the terms and conditions as may be comprehensively set out in the Plot Buyers' Agreement which upon execution shall supersede the terms and conditions set out in this Application.

1. The Applicant(s) hereby confirm(s) that the Applicant(s) has / have applied for provisional allotment of a residential plot in this Application, in the Said Colony with full knowledge of all the laws / notifications and rules applicable to this area in general and to this Plotted Colony in particular which have also been explained by the Company in response to the queries raised and clarifications sought and replies given by the Company and understood by the Applicant(s).
2. The Company has allowed the Applicant(s) to inspect and seek clarifications with respect to the right, interest and competency of the Company in the Said Colony and also the present status of approvals including but not limited to the layout plan, licenses and other approvals etc. of the Said Colony. The Applicant(s) has / have satisfied themselves and thereafter understood all limitations and obligations of the Company and the Applicant(s) in respect thereof. The Applicant(s) has / have confirmed that his / their investigation is complete in all respects. The Applicant(s) has / have further confirmed that the Applicant(s) has / have examined / considered all other similar property options available with other builders / developers in the National Capital Region (in short "NCR") and Gurgaon in particular and that in the opinion of the Applicant(s) the plot meets his / their choice and requirement for residential purpose. The Applicant(s) has / have further confirmed that he / they have considered all the terms and conditions as set out in this Application and consulted their lawyer and the Company about the legal implications. The Applicant(s) has / have confirmed that in his / their opinion the terms and conditions set out in this Application are fair and reasonable and that the Applicant(s) would like to proceed to execute this Application without any reservations. The Applicant(s) further confirm(s) that Applicant(s) are fully aware that by executing this Application, it would become binding on the Applicant(s) and that the Company will be fully entitled to forfeit the Earnest Money if the Applicant(s) default(s) in complying with the terms of this Application and the Payment Plan.
3. The Applicant(s) agree(s) that Applicant(s) shall pay the Sale Price of the plot and other charges which are tentatively described in this Application and which will be more clearly defined in the Plot Buyers' Agreement and upon its execution shall become final and binding on the Applicant(s).
4. (a) The Company has calculated the Sale Price payable by the Applicant(s) for the plot on the basis of the total area of the plot only. The Applicant(s) confirm(s) and represents that Applicant(s) has / have not made any payment to the Company in any manner whatsoever and that the Company has not indicated / promised / represented / given any impression of any kind in an explicit or implicit manner whatsoever, that the Applicant(s) shall have any right, title or interest of any kind whatsoever in any lands,

buildings, common areas, facilities and amenities falling outside the plot except as specifically provided by the Company in this Application and as may be set out in the Plot Buyers' Agreement.

- (b) The Company has made clear to the Applicant(s) that it shall be carrying out extensive developmental / construction activities for many years in future in the areas falling inside / outside the Said Colony in which Applicant(s)'s plot is located and that the Applicant(s) on being made aware of this fact by the Company has / have confirmed that Applicant(s) shall not raise any objections or make any claims or default in any payments as demanded by the Company on account of inconvenience, if any, which may be suffered by him / them due to such developmental / construction or its incidental / related activities.
- (c) It is made clear by the Company and agreed by the Applicant(s) that all rights including the ownership thereof of land(s), facilities and amenities (other than those specifically earmarked as common areas and facilities, if any) for common use of the occupants within the Said Colony shall vest solely with the Company and the Company shall have the sole and absolute authority to deal with the same in any manner with such land(s), facilities and amenities including but not limited to creation of further rights in favour of any other party by way of sale, transfer, lease, collaboration, joint venture, operation and management or any other mode including transfer to any person, institution, trust, government, semi-government, any other authority, body and / or any local body(ies) which the Company may deem fit in its sole discretion. It is made clear by the Company to me / us that the Company at any time has not made any commitment or charged any price for the ownership to the Applicant(s) for any amenities / facilities which are specifically earmarked by the Company for the Company's ownership, though the Company may permit the occupants of the Said Colony to use such amenities and facilities upon payment of one time fee, entrance fees, subscription charges, security deposit etc. as may be decided by the Company / management of such amenities and facilities.

The Company relying on these specific undertakings of the Applicant(s) in the Application has agreed to provisionally allot the plot and these undertakings shall survive throughout the occupancy of the plot by the Applicant(s), Applicant(s) legal representatives, successors, administrators, executors, assigns, nominees, subsequent transferees, etc.

- (d) In addition to the Sale Price and other charges mentioned in the Application, the Applicant(s) shall also be required to pay a one time entrance fee as more clearly described in the Payment Plan in **Annexure II** and additional entrance fee will be charged for each additional family even if residing in the same plot, for use of Community Centre / club which may be located anywhere inside or outside the Said Colony. The residents / occupants of the Said Colony shall have an assured membership of the Community Centre / club subject to payment of aforesaid one time entrance fee. The total number of memberships will be limited to 3 (three) per plot and if more memberships are required for the same plot, then the Company reserves the right to review the same in deserving cases and the Company's decision on the grant of additional memberships beyond three shall be final and binding on the Applicant(s). The members shall abide by the terms and conditions laid down by the management of the Community Centre / club. The Applicant(s) shall be liable to pay

the usage charges in accordance with the usages and services availed by the Applicant(s). The one time entrance fee shall be paid by the Applicant(s) as per the Payment Plan annexed to this Application. The Applicant(s) shall be required to sign and execute necessary documents for membership of the Community Centre / club which shall contain terms and conditions of membership and Applicant(s) shall be bound by the same. The one time entrance fee shall automatically extinguish in favour of the Applicant(s) upon sale of the plot by the Applicant(s) and the same shall stand transferred in the buyer's name.

5. It is abundantly made clear to the Applicant(s) that in the zoning plan as may be approved by the Competent Authority(ies) there would be restrictions including but not limited to the number of floors and area to be constructed by the Applicant(s) in each plot and other norms imposed by the Competent Authority(ies). The construction by the Applicant(s) shall not violate any other norm as may be stipulated in the zoning plan. The Applicant(s) specifically agree(s) that the plot shall not be partitioned / subdivided / fragmented / remodeled / additionally constructed in any manner as this will be a clear breach of the conditions as may be contained in the zoning plan to be approved by the Competent Authority(ies). Further the Applicant(s) specifically undertake(s) to strictly abide by all norms and conditions of the zoning plan, notifications, rules, bye-laws and / or any other approvals granted by the Competent Authority(ies) in respect of the plot / Said Colony as may be applicable from time to time. It is made clear to the Applicant(s) that it is not permissible to join and make contiguous the plots which are behind each other and the Applicant(s) hereby undertake to abide by this condition. Similarly it is made clear that it is permissible, subject to the approval of the Competent Authority(ies), to join and make contiguous the plots which are next to each other and are lying side by side in a row (not behind each other). It is specifically made clear to the Applicant(s) that the approval of the building plan(s), occupation certificate etc. shall be at their sole costs and responsibilities and the Company shall have no role in the same whatsoever.
6. The Applicant(s) hereby agree(s) to pay in addition to BSP, preferential location charges for preferential attribute(s) as described in this Application and to be paid in a manner and within the time as stated in the Payment Plan attached as **Annexure II**. However, the Applicant(s) has / have specifically agreed that if due to any reason including the change in the layout plan, any of the preferential location attribute(s) gets deleted then the Company shall be liable to refund only the amount applicable for such preferential location attribute(s) if already paid by the Applicant(s), without any interest and such refund shall be adjusted in the next pending installment due from the Applicant(s) immediately upon such determination being done. Similarly, if due to any reason including the change in the layout plan, the plot acquires an additional preferential attribute(s) then the Applicant(s) shall be liable and agrees to pay for such additional preferential location attribute(s) within 30 days of demand made by the Company.
7. While calculating the Sale Price of the plot, the Company has not taken into account the External Development Charges (for short referred as the "EDC") and Infrastructure Development Charges (referred as the "IDC"), and other charges including but no limited to Infrastructure Augmentation Charges (referred as the "IAC") as levied by Government of Haryana and the Applicant(s) accordingly agree(s) to pay to the Company EDC, IDC and IAC and all increases thereof as may

be levied by the Government of Haryana from time to time and as and when demanded by the Company. The amount payable by the Applicant(s) towards EDC and IDC as presently calculated as per the data available with the Company is (stated and demanded as per the Payment Plan) attached as **Annexure III**. However it is made clear by the Company and understood by the Applicant(s) that this amount is only an estimate based on the data presently available with the Company and will actually be known only when the demand is raised by the Government of Haryana. It is also made clear to the Applicant(s) that all such levies / increases may be levied by the Government of Haryana with prospective or retrospective effective from the date of licence of the Said Colony. The Company makes it clear that if it is required to pay such levies, EDC, IDC, IAC, interest and other charge etc.; in such prospective / retrospective manner from the date of Licence(s), then the Company shall demand, and the Applicant(s) undertake(s) to pay the same proportionately in the manner in which the area of the plot bears to the total area of the Said Colony as calculated by the Company. It is made abundantly clear that all EDC, IDC and IAC are solely to the account of the Applicant(s) and the Company shall have no liability in this regard. Further it is made known to the Applicant(s) that the Government of Haryana may also levy other charges at any stage including on the completion of the Said Colony or thereafter the demand for which will be raised by the Company and the Applicant(s) undertakes to pay the same on demand to the Company. Apart from the above demand as stated, for the sake of clarity, it is emphasized and understood by the Applicant(s) that there could be future levies / increases in EDC and IDC / IAC during the occupation of the plot and the same shall be charged and the Applicant(s) agree(s) to be liable and pay all such future levies / increases as and when demanded by the Company and this undertaking by the Applicant(s) shall always survive the conveyance of the Plot in favour of the Applicant(s). The Applicant(s) has / have agreed that having understood this position the Applicant(s) undertake(s) not to default on the payment of such prospective / retrospective increases in EDC / IDC / IAC and when demanded by the Company. The Applicant(s) specifically recognizes that such demand when made will constitute unpaid Sale Price and agrees that even if such levies are demanded by the Company after the sale deed is executed in favour of the Applicant(s), the Company shall have lien on the plot to the extent of such unpaid Sale Price and the Applicant(s) hereby confirm(s) that the Applicant(s) would not object and agree(s) to cooperate if the Company resumes the possession and ownership of the plot and / or take all legal measures to recover such unpaid Sale Price upon the Applicant(s) defaulting on such payment.

In addition, the Applicant(s) also agree(s) to pay Govt. rates, cesses, charges, wealth tax, property tax or taxes of all and any kind by whatever name called, whether levied, or leviable now or in future, as the case may be from the date of this Application with regard to the area of the plot in the Said Colony prior to the execution of the sale deed. If such charges are increased (including with retrospective effect) after the sale deed has been executed, then these charges shall be treated as unpaid Sale Price of the Plot and the Company may have lien on the Plot of the Applicant(s) for the recovery of such charges and the Applicant(s) hereby confirm that the Applicant(s) would not object and agree(s) to cooperate if the Company resumes the possession and ownership of the Plot and / or take all legal measures to recover such unpaid Sale Price.

8. The Company and the Applicant(s) hereby agree(s) that the Earnest Money for the

purpose of this Application (and Plot Buyers' Agreement) shall be the booking amount payable at the time of the booking as stated in the Company's Payment Plan attached as **Annexure II**. The Applicant(s) hereby authorise(s) the Company to forfeit this Earnest Money along with the interest on delayed payments, brokerage, other charges, and taxes, if any incurred by the Company, etc., in case of non-fulfillment of the terms and conditions herein contained and those of the Plot Buyers' Agreement.

9. The payment on or before due date, of Sale Price and other amounts payable as per the Payment Plan attached as **Annexure II** accepted by the Applicant(s) or as demanded by the Company from time to time is the essence of this Application and the Plot Buyers' Agreement.
10. (a) The Applicant(s) has / have applied for the provisional allotment of a residential plot as per the layout plan presently approved by the Competent Authority(ies). However, it is made clear by the Company that the present layout plan may be subject to change and if such changed layout plan is approved by the Competent Authority(ies) then it may lead to a change in the plot number, location and size according to the new layout plan. Any changes / modifications / amendments as may be made by the Competent Authority(ies) in the layout plan for the Said Colony in future, shall automatically supersede the present approved layout plan. The Company has made clear to the Applicant(s) that the demarcation and zoning plans for the plot / Said Colony are not, at present, approved by the Competent Authority(ies).

(b) The Applicant(s) hereby confirm(s) that the Applicant(s) shall have no objection if the Company makes suitable and necessary alterations in the layout plan, if found necessary, and such alterations may involve the change in the position of the plot, change in the number of the plot, change in the dimensions or change in the area of the plot etc. However, in case of any major alterations / modifications resulting in \pm 20% change in the area of the plot, the Company shall intimate to the Applicant(s) in writing the changes thereof in the price of the allotted plot to be paid. The Applicant(s) agrees to inform the Company in writing Applicant(s) consent or objections to the changes within thirty (30) days from the date of such notice failing which the Applicant(s) shall be deemed to have given his / their full consent to all the alterations / modifications.
11. If the Applicant(s) write(s) to the Company within thirty (30) days of intimation by the Company indicating his / their non-consent / objections to such alterations / modifications then the allotment shall be deemed to be cancelled and the Company shall refund the entire money received from the Applicant(s) with simple interest @ 12% per annum. The Applicant(s) agree(s) that any increase or reduction in the area of the plot allotted shall be payable or refundable at the same rate per sq. yds. as mentioned in this Application.
12. (a) The Applicant(s) agrees that the Company shall not be liable to perform any or all of its obligations during the subsistence of the Force Majeure conditions and the time period required for performance of its obligations shall stand extended. If in the opinion of the Company, Force Majeure continues for a considerable time, then the Company may put the construction / development of the Said Project / Said Colony in abeyance and terminate / alter / vary the terms and conditions of this Application and / or those of Agreement and in case of termination, the Company shall be liable to

refund of the amounts deposited by the Applicant, without any interest or compensation whatsoever, provided the Applicant is not in breach of any of the terms of this Application / Agreement.

- (b) The Applicant(s) agrees and acknowledges that the Company, in its sole discretion may abandon the development of the said Colony without assigning any reason thereof and in such an eventuality other than Force Majeure as mentioned hereinabove, the liability of the company shall be limited only to refund the amounts received from the Allottee, along with 12% simple interest per annum from the date of receipt of such money by the Company and the Applicant(s) shall have no other claim of any nature whatsoever.
13. The Company shall endeavour to offer possession of the plot, as may be allotted, within thirty six (36) months from the date of execution of the Plot Buyers' Agreement subject to timely payment by the Applicant(s) of Sale Price, stamp duty and other charges due and payable according to the Payment Plan attached as **Annexure II**
14. In the event of Applicant(s) failure to take possession of the plot, as may be allotted, within 90 (ninety) days from the date of intimation in writing by the Company offering possession, then the same shall lie at Applicant(s) risk and cost and the Applicant(s) shall be liable to pay to the Company, holding charges per month for the entire period of such delay, at such rates per sq. yds. of the area of the plot as may be notified by the Company. If the Applicant(s) fail(s) to come forward to take possession of the plot for a period of twenty four (24) months from the date of offer of possession by the Company, then the Company shall be entitled to cancel the allotment of the plot and refund all monies paid by the Applicant(s) after deducting there from Earnest Money along with the interest on delayed payments, brokerage, other charges, and taxes if any incurred by the Company

The payment of holding charges shall be made prior to the conveyancing of the plot. The holding charges shall be a charge for delay in taking over the possession and it shall be in addition to maintenance, and other charges, and not adjustable or substitutable to any other charges as provided in this Application and as may be provided in the Plot Buyers' Agreement.

In the event the Company fails to offer possession of the plot as may be allotted within 36 (thirty six) months from the date of execution of the Plot Buyers' Agreement then after 90 days from the expiry of the said 36 (thirty six) months subject to the Applicant(s) having made all payments as per the Payment Plan attached as **Annexure II**, and subject to the terms, conditions of this Application and the Plot Buyers' Agreement and barring force majeure circumstances, the Company shall pay compensation to the Applicant(s) at the rate of 12% p.a. of the amount received as BSP for the plot from the Applicant(s), which both parties have agreed is just and equitable estimate of the damages that the Applicant(s) may suffer and the Applicant(s) agrees that they shall not have any other claims / rights whatsoever. The adjustment of compensation shall be done at the time of execution of the conveyance deed.

15. (a) The Applicant(s) agree(s) to enter into maintenance agreement with the Company, its

nominee agency or any other body (hereinafter referred to as ‘the maintenance agency’) as may be appointed by the Company from time to time for the maintenance and upkeep of the Said Colony. The maintenance of civic amenities until these are handed over to local body or any government agency. It is made clear to the Applicant(s) that the maintenance agency shall render maintenance services only with respect to the common areas falling within the Said Colony but outside the plot and these shall mainly relate to services in respect to the public roads, landscaping, sewerage, drainage, garbage clearance, water, street lights, pavements, horticulture etc. The Applicant(s) undertake(s) to pay the maintenance bills of the maintenance agency for maintaining various services / facilities including water charges as described above raised on a pro rata basis from the date of the offer of possession by the Company irrespective whether the Applicant(s) has / have taken possession or is in occupation of the plot or not, until the maintenance services are handed over to the government or any local body for maintenance.

- (b) In order to secure adequate provision of the maintenance services and also to secure the due performance of the Applicant(s) in paying promptly the maintenance bills and other charges as raised by the maintenance agency, the Applicant(s) agrees to deposit, as per the Payment Plan given in **Annexure II** and to always keep deposited with the Company / maintenance agency the IFMS (at such rate per sq. yd. to be notified by the Company) calculated for the area of the plot. In case of failure of the Applicant(s) to pay the maintenance bills, other charges on or before the due date, the Applicant(s), in addition to permitting the Company to deny him / them the right to avail the maintenance services, also authorises the Company to adjust the principal amount of the IFMS against such defaults. If due to such adjustment in the principal amount, the IFMS falls below the agreed sum (at such rate per sq. yd. to be notified by the Company) for the area of the plot, then the Applicant(s) hereby undertake(s) to make good the resultant shortfall within fifteen (15) days of demand by the Company.
 - (c) The Company / maintenance agency reserves the right to increase the IFMS from time to time in keeping with the increase in the cost of maintenance services and the Applicant(s) agrees to pay such increases within fifteen (15) days of demand by the Company / its nominee (including maintenance agency). If the Applicant(s) fail(s) to make good the shortfall as aforesaid on or before its due date then the Applicant(s) authorises the Company / the maintenance agency to have first charge / lien on the Plot in respect of any such non-payment.
 - (d) The Company may transfer to the maintenance agency, the accrued value of the IFMS of the Applicant(s), after adjusting therefrom any outstanding maintenance bills and / or other outgoings of the Applicant(s) at any time and thereupon the Company shall stand completely absolved / discharged of all its obligations and responsibilities concerning the IFMS. The maintenance agency upon transfer of the IFMS or in case fresh IFMS is sought from the Applicant(s) as stipulated hereinabove, reserves the sole right to modify / revise all or any terms of the IFMS including but not limited to the amount / interest rate of IFMS, etc.
16. (a) The Company may provide power back up in / to the Said Colony. The power back up may be made available through DG sets or gas turbines of suitable capacity installed within the Said Colony or anywhere else, the ownership of which shall vest with the Company / its nominee (including maintenance agency). The details of the power

back-up shall be listed out in the Plot Buyers' Agreement. The power back-up and installation charges shall be charged extra as applicable.

- (b) The Applicant(s) would be charged on monthly basis for all the costs relating to power consumed by them as indicated in the meter which may be installed by the Company / its nominee / maintenance agency at the cost of the Applicant(s). The Company / its nominee / maintenance agency shall charge for the power consumed based on expenditure incurred for consumables like diesel, spares, depreciation and other wear and tear etc., at cost plus 20% basis and the same would be billed as a part of the maintenance bill which will also include other charges for maintenance and upkeep of the Said Colony as described above. Failure to pay the maintenance bill including the cost of power back up as described above, shall entitle the Company / its nominee / maintenance agency to withhold the provision of maintenance services including the electricity supply and the provision to this effect shall be incorporated in the Plot Buyers' Agreement and the sale deed.
17. It is proposed in the layout plan that the Said Colony shall be a gated colony surrounded by an external wall / fence / grill and manned by an appointed security agency with security systems in place. The security agency shall be appointed by the Company / maintenance agency. It is made clear that the Applicant(s) shall not in any manner breach or cause damage to the external wall / fence / grill surrounding the Said Colony. In case the Company provides standard design options for individual plot for construction of boundary wall / fence / grill as the case may be and the gate, then the Applicant(s) undertake to choose one of the options and adhere to the same in the best interest of maintaining the aesthetics of the Said Colony.
18. The Applicant(s) shall pay, as and when demanded by the Company, the Stamp Duty, registration charges and all other incidental and legal expenses for execution and registration of sale deed of the plot in favour of the Applicant(s) which shall be executed and got registered after receipt of the full Sale Price and other dues and as set out in this Application and as may be set out in the Plot Buyer's Agreement.
19. It shall be incumbent on the Applicant(s) to comply with the terms of payment and / or other terms and conditions of the Plot Buyers' Agreement failing which Applicant(s) shall forfeit to the Company the entire amount of Earnest Money, interest on delayed payment, brokerage, service tax, other charges and taxes, if any incurred by the Company, etc. and the Application / Plot Buyers' Agreement shall stand cancelled and the Applicant(s) shall be left with no lien, right, title, interest or any claim of whatsoever nature in the plot. The Company shall thereafter be free to resell and / or deal with the plot in any manner whatsoever at its sole discretion. The amount(s), if any, paid over and above the Earnest Money, processing fee, interest on delayed payment, brokerage, other charges and taxes as may be applicable etc. would be refunded to the Applicant(s) by the Company only after realising such amounts to be refunded on resale but without any interest or compensation of whatsoever nature. The Company shall have the first lien and charge on the plot for all its dues payable by the Applicant(s) to the Company.

Without prejudice to the Company's aforesaid rights, the Company may at its sole discretion waive the breach by the Applicant(s) in not making payments as per the Payment Plan but on the condition that the Applicant(s) shall pay to the Company

interest which shall be charged for the first ninety (90) days from the due date @ 12% per annum and for all periods exceeding first ninety (90) days after the due date @ 15% per annum with quarterly rests.

20. It is made clear to the Applicant(s) that the Company shall not permit any transfer or nomination till 6 (six) months from date of booking without the prior written permission of the Company. However, subsequent to the 6 (six) months period, the Company may, at its sole discretion, upon payment of money(ies) and transfer charges as applicable from time to time and subject to applicable laws and notifications or any Government / its agency / body directions as may be in force, upon receiving a written request from the Applicant(s) / its nominee, permit the Applicant(s) to get the name of Applicant(s)' nominee substituted in Applicant(s) place subject to such terms and conditions as the Company may impose. The Applicant(s) shall be solely responsible and liable for all legal, monetary or any other consequences that may arise from such nominations. It is specifically made clear to the Applicant(s) that, as understood by the Company, at present there are no executive instructions of the Competent Authority(ies) to restrict any nomination / transfer / assignment of allotted plot. However, in the event of any imposition of such executive instructions at any time after the date of this Application to restrict nomination / transfer / assignment of allotted plot by any authority, the Company will have to comply with the same and the Applicant(s) has / have specifically noted the same.
21. (a) The Applicant(s) hereby authorize(s) and permits the Company to raise finance / loan from any Financial Institution / Bank by way of Mortgage / charge / securitization of receivables of his / their plot subject to the plot being free of any encumbrances at the time of execution of sale deed. The Company / financial institution / bank shall always have the first lien / charge on the plot for all its dues and other sums payable by the Applicant(s) or in respect of the loan granted for the purpose of construction.
- (b) In case of the Applicant(s) who have made arrangement with any Financial Institutions Banks, the conveyance deed of the Plot in favour of the Applicant(s) shall be executed only upon the Company receiving No Objection Certificate from such Financial Institutions / Banks.
22. The Applicant(s) hereby covenants to the Company to pay from time to time and at all times, the amounts which the Applicant(s) is / are liable to pay as agreed and to observe and perform all the covenants and conditions of booking and sale and to keep the Company and its agents and representatives, estate and effects, indemnified and harmless against the said payments and observance and performance of the said covenants and conditions and also against any loss or damages that the Company may suffer as a result of non-payment, non-observance or non performance of the said covenants and conditions by the Applicant(s).
23. It is abundantly made clear that in respect of all remittances, acquisition / transfer of the plot it shall be the sole responsibility of non-resident / foreign national of Indian origin to comply with the provisions of Foreign Exchange Management Act, 1999 (FEMA), and rules and regulations made thereunder or statutory enactments or amendments thereof and the rules and regulations of the Reserve Bank of India or any other applicable law and provide the Company with such permissions, approvals which would enable the Company to fulfill its obligations under this Application or

Plot Buyers' Agreement. Any refund, transfer of security if provided in terms of the Plot Buyers' Agreement shall be made in accordance with the provisions of FEMA, and rules and regulations made there under or statutory enactments or amendments thereof and the rules and regulations of the Reserve Bank of India or any other applicable law. The Applicant(s) understand(s) and agrees that in the event of any failure on Applicant(s) part to comply with the prevailing exchange control guidelines issued by the Reserve Bank of India, Applicant(s) shall be liable for any action under the FEMA, and rules and regulations made thereunder as amended from time to time. The Applicant(s) shall keep the Company fully indemnified and harmless in this regard. The Company accepts no responsibility in this regard.

24. The Applicant(s) shall inform the Company in writing any change in the mailing address mentioned in this Application failing which all demands, notices etc. by the Company shall be mailed to the address given in this Application and deemed to have been received by the Applicant(s). In case of joint Applicants, all communications shall be sent to the first named Applicant in this Application.
25. The allotment of the plot (provisional or otherwise) is entirely at the discretion of the Company and the Company has a right to reject any allotment without assigning any reasons thereof.
26. It is agreed between the parties that the sale of the Said Plot is subject to force majeure condition which shall mean any event or combination of events or circumstances beyond the control of the Company which cannot (a) by the exercise of reasonable diligence, or (b) despite the adoption of reasonable precaution and / or alternative measures, be prevented, or caused to be prevented, and which adversely affects the Company's ability to perform obligations under this Application and / or Agreement, which shall include but not be limited to:
 - (a) acts of God i.e. fire, drought, flood, earthquake, epidemics, natural disasters;
 - (b) explosions or accidents, air crashes and shipwrecks, act of terrorism;
 - (c) strikes or lock outs, industrial dispute;
 - (d) non-availability of cement, steel or other construction material due to strikes of manufacturers, suppliers, transporters or other intermediaries or due to any reason whatsoever;
 - (e) war and hostilities of war, riots, bandh, act of terrorism or civil commotion;
 - (f) the promulgation of or amendment in any law, rule or regulation or the issue of any injunction, court order or direction from any Governmental Authority that prevents or restricts a party from complying with any or all the terms and conditions as agreed in this Agreement;
 - (g) any legislation, order or rule or regulation made or issued by the Govt. or any other Authority or if any Governmental Authority(ies) refuses, delays, withholds, denies the grant of necessary approvals for the Said Colony / Said Plot or if any matters, issues relating to such approvals, permissions, notices,

notifications by the Governmental Authority (ies) become subject matter of any suit / writ before a competent court or; for any reason whatsoever;

(h) any event or circumstances analogous to the foregoing.

27. It is specifically understood by the Applicant(s) that upon execution, the terms and conditions as set out in the Plot Buyers' Agreement shall supersede the terms and conditions as set out in this Application.
28. That for all intents and purposes and for the purpose of the terms and conditions set out in this Application, singular includes plural and masculine includes the feminine gender and the words 'it, they, its,' as may be occurring in this Application shall carry the same meaning and purpose as the word 'Applicant(s)' as the context may permit.
29. The Applicant(s) agrees and understands that terms and conditions of the Application and those of the Agreement may be modified / amended by the Company in accordance with any directions / order of any court of law, Governmental Authority, in compliance with applicable law and such amendment shall be binding on the Applicant(s).
30. All or any disputes arising out or touching upon or in relation to the terms of this Application and / or Plot Buyers' 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 through arbitration. The arbitration proceedings shall be governed by the Arbitration and Conciliation Act, 1996 or any statutory amendments / modifications thereof for the time being in force. The arbitration proceedings shall be held at an appropriate location in Gurgaon, Haryana by a sole arbitrator who shall be appointed by the Company. The Applicant(s) hereby confirms that the Applicant(s) shall have no objection to such appointment by the Company or any doubts about the impartiality of the sole arbitrator appointed by the Company. The Courts at Gurgaon alone and the Punjab & Haryana High Court at Chandigarh alone shall have the jurisdiction in all matters arising out of / touching and / or concerning this Application and / or Plot Buyers' Agreement regardless of the place of execution of this Application which is deemed to be at New Delhi.

The Applicant(s) has fully read and understood the above mentioned terms and conditions and agrees to abide by the same.

DATE: _____

PLACE: _____

Signatures of the Applicant(s)

LIST OF ANNEXURES

I. Layout Plan of the Said Colony

-
- II. Payment Plan
 - III. Calculation of EDC / IDC

ANNEXURE II – PAYMENT PLAN

PAYMENT SCHEDULE	
PRICE	
Basic Price (Rs.) per sq.yard	
External Development Charges (EDC) & Infrastructure Development Charges (IDC) per sq.yard	
Down Payment Rebate (on 95% payment)	As mentioned below
Preferential Location Charges	As mentioned below
DOWN PAYMENT PLAN (WITH DOWN PAYMENT REBATE ON 95% OF BASIC PRICE AND PLC)	
On Booking	Rs. 20 Lakhs (Upto 300 sq. yds) / Rs. 30 Lakhs (Above 300 sq. yds. and upto 500 sq. yds) / Rs. 40 Lakhs (Above 500 sq. yds)
Within 45 days of Booking	95% of Sale Price (as mentioned below) less Booking Amount less Down Payment Rebate + 100% of EDC & IDC
On intimation of Possession	5% of Sale Price + IFMS + Stamp Duty & Registration Charges + Club membership fee + Service tax as applicable + Power Back up and Installation shall be charged extra as applicable.
INSTALMENT PAYMENT PLAN	
Linked Stages	Payment
On Booking	10% of Sale Price
Within 30 days of Booking	15% of Sale Price + 50% of EDC & IDC
Within 90 days of Booking	10% of Sale Price + 50% of EDC & IDC
Within 150 days of Booking	15% of Sale Price
On Alignment of roads at site (not before 9 months from the date of Booking)	10% of Sale Price
On demarcation of plots (not earlier than 12 months from the date of Booking)	15% of Sale Price
On commencement of Sewerage and water pipes works	10% of Sale Price
On metalling of roads	10% of Sale Price
On intimation of Possession	5% of Sale Price + IFMS + Stamp Duty & Registration Charges + Club membership fee + Service tax as applicable + Power Back up and Installation shall be charged extra as applicable.
SPECIAL DOWN PAYMENT PLAN	

On Booking	Rs. 20 Lakhs (Upto 300 sq. yds) / Rs. 30 Lakhs (Above 300 sq. yds. and upto 500 sq. yds) / Rs. 40 Lakhs (Above 500 sq. yds)
Within 45 days of Booking	50% of Sale Price (as mentioned below) less Booking Amount + 100% of EDC & IDC
On Alignment of roads at site (not before 9 months from the date of Booking)	10% of Sale Price
On demarcation of plots (not earlier than 12 months from the date of Booking)	15% of Sale Price
On installation of Sewerage and water pipes	10% of Sale Price
On metalling of roads	10% of Sale Price
On intimation of Possession	5% of Sale Price + IFMS + Stamp Duty & Registration Charges + Club membership fee + Service tax as applicable + Power Back up and Installation shall be charged extra as applicable.
Note:	
1. External Development Charges (EDC) and Infrastructure Development Charges (IDC) are pro-rated per unit as applicable to this project. In case of any revision, the same would be recovered on pro-rata basis from the applicant / allottee. EDC/IDC shall be ascertained shortly and payable as per the payment plan.	
2. Down Payment Rebate shall be calculated taking _____% rebate on 95% of Sales Price which is subject to change without notice.	
3. Interest Free Maintenance Security Deposit (IFMS) as applicable shall be ascertained shortly and payable as per the payment plan.	
4. Stamp Duty / Registration Charges shall be payable along with the last installment based on the circle rates or contract price whichever is higher.	
5. Sale Price = (Basic Price + PLC) x Area of the Plot.	
6. Prices and Payment Plan indicated above are w.e.f. _____ and are subject to revision from time to time at the sole discretion of the Company. Terms and conditions stated herein are merely indicative with a view to acquaint the applicant and are not exhaustive. For detailed terms and conditions refer to the Plot Buyers' Agreement.	
7. Power Back up and Installation shall be charged extra as applicable.	
8. Club house membership charges (for four members) Rs. 3,50,000 mandatory.	
9. Monthly maintenance charges shall be payable extra as applicable upon commencement of construction on the basis of built up area which shall be notified by the Company later.	
10. Service Tax as applicable wef 01.07.2010, subject to periodic revisions by subsequent Government notification	
Payment to be made by Demand Draft(s) / Pay Order(s) / Banker's Cheque(s) only drawn in favour of "BRAHMA CITY PVT. LTD"	
PLC Value & Attributes	
1. 60 Mtr. Wide Sector Road facing	PLCs shall be applicable and payable by the Applicant(s) for the sum total of each and
2. 24 Mtr. Wide Sector Road facing	

3. Park, Corner, 24 Mtr. Wide Sector Road facing	every applicable attributes mentioned above, in addition to BSP. However, the sum total of PLCs for: (a) one applicable attribute shall be 10% of BSP; (b) two applicable attributes shall be 15% of BSP; and (c) three and above applicable attributes shall be 20% of the BSP.
4. North Facing / East / North east facing	
PLC Applicability	
Park / Corner / 24 Mtr. Wide Sector Road Facing + North Facing / East / North east facing	
Park + Corner	
Park + 24 Mtr.	
Corner + 24 Mtr.	
Park + Corner + 24 Mtr.	
Park + Corner + North Facing / East / North east facing	
Park + 24 Mtr. + North Facing / East / North east facing	
Corner + 24 Mtr. + North Facing / East / North east facing	
60 Mtr + Park	
60 Mtr + Corner	
60 Mtr + 24 Mtr.	
Park + Green + 24 Mtr + North Facing / East / North east facing	
60 Mtr + Park + Corner	
60 Mtr + Park + 24 Mtr	
60 Mtr + Corner + 24 Mtr	
60 Mtr + Park + North Facing / East / North east facing	
60 Mtr + Corner + North Facing / East / North east facing	
60 Mtr + 24 Mtr + North Facing / East / North east facing	
60 Mtr + Park + Corner + North Facing / East / North east facing	
60 Mtr + Park + 24 Mtr + North Facing / East / North east facing	
60 Mtr + Corner + 24 Mtr + North Facing / East / North east facing	
Corner + North Facing / East / North east facing	
24 Mtr + North Facing / East / North east facing	
60 Mtr + North Facing / East / North east facing	
Park + North Facing / East / North east facing	

x..... (Sole / First Applicant) x..... (Second Applicant)