

APPLICATION FOR BOOKING OF A PLOT FOR 'SHOP CUM OFFICE (SCO)'

Date: _____

To
PUMA Realtors Private Limited
(An IREO Group Company)
SCO No. 6,7,8,
First and Second Floor,
Sector 9-D,
Chandigarh-160009 (India)

SUB: APPLICATION FOR PROVISIONAL BOOKING OF A PLOT FOR 'SHOP CUM OFFICE (SCO)' IN YOUR "IREOHUB" PROJECT AT SECTOR-98, S.A.S. NAGAR, MOHALI, PUNJAB.

Dear Sir,

I/we (also referred to as the "**Applicant**") wish to apply for a plot for 'Shop cum Office (SCO)' in your aforesaid Project as per the tentative site plan, plot size and the payment plan opted by me/us as per details mentioned in Annexure-A (hereinafter referred to as the said "**SCO plot**").

I/we am/ are enclosing herewith cheque /Draft/Pay order No. _____ dated _____ for Rs. _____ /-(Rupees _____ only) drawn on _____ (Bank & Branch) in favour of "**PUMA Realtors Private Limited**" payable at **Chandigarh**, which may please be treated as the Booking Amount for the said SCO plot.

My/Our Particulars are as under:¹

1. SOLE/FIRST APPLICANT

Mr./Ms./M/s. _____

s/w/d of _____

Date of Birth _____ Nationality _____

Self Attested
Photograph of Sole/
First Applicant

Occupation:

Service () Professional () Business ()
Student () Housewife () Any other _____

Residential Status:

Resident () Non-Resident Indian (NRI) () Person of Indian Origin(PIO) ()
Overseas Citizen of India(OCI) () Others (please specify) _____

Marital Status: _____ Name of Spouse: _____

Permanent Account Number _____

(In case of Resident Citizen only, for others, please attach copy of passport/PIO Card)

¹ Please fill all the applicable columns.

Correspondence Address in India:

City _____ State _____ Country _____
PIN _____ Email _____
Tel. No. (with STD/ISD Code) _____ Mobile No. _____

Name of the Organisation: _____
Designation: _____ **Address:** _____

City _____ State _____ Country _____
PIN _____ Email _____
Tel. No. (with STD/ISD Code) _____ Mobile No. _____
Fax No _____

2. SECOND/JOINT APPLICANT (if applicable)

Mr./Ms./M/s. _____

s/w/d of _____

Date of Birth _____ Nationality _____

Occupation:

Service () Professional () Business ()
Student () Housewife () Any other _____

Residential Status:

Resident () Non-Resident Indian (NRI) () Person of Indian Origin (PIO) ()
Overseas Citizen of India (OCI) () Others (please specify) _____

Marital Status: _____ Name of Spouse: _____

Permanent Account Number _____

(In case of Resident Citizen only, for others, please attach copy of passport/PIO Card)

Correspondence Address:

City _____ State _____ Country _____
PIN _____ Email _____
Tel. No. (with STD/ISD Code) _____ Mobile No. _____

Name of the Organisation: _____
Designation: _____ **Address:** _____

City _____ State _____ Country _____
PIN _____ Email _____
Tel. No. (with STD/ISD Code) _____ Mobile No. _____
Fax No _____

3. **THIRD/JOINT APPLICANT** (if applicable)

Mr./Ms./M/s. _____

s/w/d of _____

Date of Birth _____ Nationality _____

Self Attested
Photograph of Third
Applicant

Occupation:

Service () Professional () Business ()
Student () Housewife () Any other _____

Residential Status:

Resident () Non-Resident Indian (NRI) () Person of Indian Origin(PIO) ()
Overseas Citizen of India (OCI) () Others (please specify) _____

Marital Status: _____ Name of Spouse: _____

Permanent Account Number _____

(In case of Resident Citizen only, for others, please attach copy of passport/PIO Card)

Correspondence Address:

City _____ State _____ Country _____

PIN _____ Email _____

Tel. No. (with STD/ISD Code) _____ Mobile No. _____

Name of the Organisation: _____

Designation: _____ **Address:** _____

City _____ State _____ Country _____

PIN _____ Email _____

Tel. No. (with STD/ISD Code) _____ Mobile No. _____

Fax No _____

I/we understand and agree that this Application for booking of the said SCO plot is subject, inter alia, to the following amongst other terms and obligations to be observed by me/us, including the key indicative terms and conditions of the Plot Buyer's Agreement that may be executed with the Company in due course and as set out in Schedule-1 hereto and I/we further agree and undertake to abide by all these terms, conditions and obligations:

01. I/We have clearly understood that submission of this signed Application Form and payment by me/us of the Booking Amount shall not constitute a right to allotment of the aforesaid SCO plot and nor shall it create or result in any obligations on the Company towards me/us. I/We understand that the Company may at any time and at its sole discretion reject my/our Application without assigning any reasons whatsoever therefor.
02. I/We understand that besides the Basic Sale Price ("BSP"), External Development Charges ("EDC"), Preferential Location Charges ("PLC"), Interest Free Maintenance Security ("IFMS") as set out in Annexure-A, I/we shall also pay registration amount, stamp duty, Service Tax, VAT, statutory and other third party taxes, fees, charges, etc., as may be applicable.

03. I/We declare that I/we am/are competent to make and submit the present Application for booking of the aforesaid SCO plot and there is no legal or contractual impediment or restriction on my/our making this Application or the payment tendered hereunder.
04. I/We acknowledge and declare that the Company has readily provided me/us with all the information/clarifications as required by me/us and I/we have not relied upon and nor been influenced by any architects' plans, sales plans, sale brochures, advertisements, representations, or any other information except what is stated specifically in this Application and I/we have carried out our due diligence, visited the site and relied solely on my/our own judgment in deciding to make the present Application for the prospective purchase of the aforesaid SCO plot.
05. I/We have also gone through and read the key indicative terms and conditions listed out in **Schedule-1**, (which shall form and be read as an integral part of this Application), as condensed from the proposed Plot Buyer's Agreement. I/We understand that these are merely indicative and conveyed herein specially for the purpose of acquainting me/us with a broad outline of the essential terms and conditions for the proposed transfer of the SCO plot. I/we further understand and agree that the actual terms and conditions contained in the Plot Buyer's Agreement would be more elaborate and comprehensive. I/We further agree that the Company may at its sole discretion add to, amend, modify, or delete from these terms and conditions in its Plot Buyer's Agreement.
06. I/We declare that I/we have fully satisfied myself/ourselves about the right, title and interest of the Company with respect to the land on which the proposed IREOHUB project is to be developed as well as the approvals/consents/sanctions granted by the Government and under the applicable statutes and the exemption granted by the competent authority under section 44(2) of the Punjab Apartment and Property Regulation Act, 1995 and the competency of the Company to develop and sell the aforesaid SCO plot. I/We have understood all the limitations and obligations of the Company with respect to the same.
07. I/We understand that once submitted, this Application cannot be revoked by me/us and in the event I/we withdraw our Application or if I/we do not accept the allotment made by the Company on my/our Application or I/we do not execute the Plot Buyer's Agreement within the time stipulated to the Company for this purpose, then my/our entire Booking Amount shall be forfeited by the Company and I/We shall be left with no right, interest, claim or lien on the said SCO plot or its Booking or otherwise on the Company in any other manner whatsoever.
08. I/We confirm that all the correspondence to me/us should be made in the name of the First Applicant at the address given above and any notices /letters sent by the Company to the above address shall be valid intimation to me/us regarding the contents therein.
09. In case my/our Application for booking of the said SCO plot is accepted and the Company makes a provisional allotment, then I/we undertake to execute all documents /agreements as per the Company's format and agree to accept and abide by all the terms and conditions therein and pay all charges as applicable therein and/or as demanded by the Company in due course.
10. I/We have sought detailed explanations and clarifications from the Company and the Company has readily provided such explanations and clarifications and after giving careful consideration to all facts, terms and conditions, I/We have signed this Application Form and paid the Booking Amount for allotment. I/We further undertake and assure the Company that in the event of rejection of my/our Application for Booking by the Company, or in the eventuality of forfeiture of my/our Earnest Money (as defined in Schedule-1 hereinafter) in accordance herewith, I/We shall be left with no right, title, interest or lien under this Application or against any SCO plot in relation to the said IREOHUB project.

DECLARATION:

I/We confirm and declare that the particulars provided by me/us are true to my/our knowledge and correct to the best of my/our belief. No part of it is false and nothing material has been concealed or withheld by me/us therefrom. I/We have fully read and understood the above mentioned terms and conditions and agree to abide by the same.

Thanking you,
Yours faithfully,

Signatures of: **Sole/First Applicant** **Second Applicant** **Third Applicant**

Date:

Place:

Channel Partner, (If any), Name:

(Sign and put rubber stamp)

Telephone / Mobile Number:

Note:

- 1) All payments to be made by the Applicant unless specified otherwise in writing by the Company, shall be vide a demand draft/banker's cheque/ordinary cheque payable at par at Chandigarh in favour of "**PUMA Realtors Private Limited**". All payments shall be subject to their actual realization in the above mentioned account. The date of credit into the above account shall be deemed to be the date of payment.
- 2) In case the cheque comprising Booking Amount/Registration Amount is dishonoured due to any reason, the Company reserves the right to cancel the booking without giving any notice to the Applicant(s).
- 3) Applications not accompanied by photographs and the particulars mentioned hereinabove of the Applicant(s) shall be considered as incomplete and may be rejected by the Company at its sole discretion.
- 4) Documents required at the time of Booking:²
 - a. Booking amount cheque/draft/Payorder
 - b. PAN No. & Copy of PAN Card/Undertaking.
 - c. For Companies: Copy of Memorandum and Articles of Association and certified copy of Board Resolution.
 - d. For Partnership Firm: Copy of partnership deed, firm registration certificate, consent/authorization from all the partners.
 - e. For Foreign Nationals and/or Persons of Indian Origin: Passport photocopy and funds from their own NRE/FCNR A/c/PIO Card.
 - f. For NRI: Copy of passport and payment through their own NRE/NRO A/c/ FCNR A/c.
 - g. One photograph of each Applicant.
 - h. Address/Identity Proof: Photocopy of Passport/Electoral Identity Card/Ration Card/Driving Licence/ India Card etc.
 - i. Specimen signature duly verified by the bankers (in original).
 - j. If the First Applicant is a minor, then proof of age and address of natural guardian to be furnished.

²*All copies of documents wherever required, should be self-attested*

ANNEXURE-A

PROVISIONAL DETAILS OF THE SCO PLOT

- (1) SCO plot No. _____
- (2) SCO plot Size _____ sq yds.* (approx.) [_____ sq. mtr. (approx.)]

PAYMENT PLAN: (Please tick appropriate)

Down Payment Plan [] Time Linked Plan []

AMOUNT PAYABLE

i.	Basic Sale Price (BSP)	:	Rs.	_____	per sq. yd.*
ii.	Preferential Location Charges (PLC)	:	Rs.	_____	per sq. yd.*
iii.	External Development Charges (EDC)	:	Rs.	_____	per sq. yd.*
iv.	Interest Free Maintenance Security (IFMS)	:	Rs.	_____	per sq. yd.*
v.	Other charges, if any, for _____	:	Rs.	_____	Aggregate

*1 sq. yd. = 0.8361 sq. mtr.

Note: All other amounts towards statutory and third party taxes, fees, charges including Service Tax, VAT, statutory charges/tax/fees, stamp duty & registration charges, revised EDC (whether prospectively or retrospectively), if any, and other fees/taxes/charges as may be indicated in the Plot Buyer's Agreement shall be extra and payable by the Applicant(s) as and when demanded by the Company for the said SCO plot.

Signatures of: **Sole/First Applicant** **Second Applicant** **Third Applicant**

FOR OFFICE USE ONLY

1. Application received by _____ on _____ (date)
2. Documents: Complete/Incomplete. (To be completed by _____)
3. Details of SCO Plot proposed to be allotted:
 - a. SCO plot No. _____
 - b. SCO plot Size _____ sq. yds. (approx.) [_____ sq. mtr. (approx.)]

4. PAYMENT PLAN: (Please tick appropriate)
- Down Payment Plan [] Time Linked Plan []**

5. AMOUNT PAYABLE/RATE APPLICABLE

i.	Basic Sale Price (BSP)	:	Rs.	_____	per sq. yd.
ii.	Preferential Location Charges (PLC)	:	Rs.	_____	per sq. yd.
iii.	External Development Charges (EDC)	:	Rs.	_____	per sq. yd.
iv.	Interest Free Maintenance Security (IFMS)	:	Rs.	_____	per sq. yd.
v.	Other charges, if any, for _____	:	Rs.	_____	Aggregate

6. Allied charges as per the terms and conditions of the application/Plot Buyers Agreement as applicable
7. Mode of Booking:
 - i) Direct _____ (Ref. if any) _____
 - ii) Channel Partner Name: _____
8. Application: Accepted / Rejected

(Concerned Team Member/Authorized Signatory)
**** (Sales Team)**

**** (SALES HEAD)**

**if Application is rejected, then please give brief reason and follow up action below:

SCHEDULE-1

KEY INDICATORS FROM THE TERMS AND CONDITIONS OF THE PLOT BUYER'S AGREEMENT

The following terms and conditions of allotment of a plot for 'shop cum office (SCO)' in the "IREOHUB" project, at Sector-98,S.A.S. Nagar, Mohali, Punjab (hereinafter referred to as the said "**SCO plot**"), being developed by M/s. PUMA Realtors Private Limited - an IREO Group Company, (hereinafter referred to as the "**Company**") are indicative in nature with a view to acquaint the Applicant(s) (hereinafter "**Applicant**") with some of the key terms and conditions, as will be more comprehensively set out in the proposed Plot Buyer's Agreement ("**Agreement**").

1. The Applicant has applied for a SCO plot with full knowledge of all the terms hereof as well as the laws/notifications and rules applicable to the area in general and the IREOHUB project in particular and all queries have been answered by the Company to the complete satisfaction of the Applicant.
2. The Applicant has satisfied itself about the right, title and interest of the Company to sell and market the said SCO plot and the right and title of the Company in the land on which the IREOHUB project is being developed and the approvals, consents and sanctions which have been issued in favour of the Company. The Applicant has understood all limitations and obligations in respect thereof. Having carried out its independent investigations, the Applicant agrees that after signing of this Agreement, it shall not raise any disputes nor raise any objections in this respect.
3. The Applicant has understood that the Basic Sale Price ("**BSP**") along with External Development Charges ("**EDC**") and applicable Preferential Location Charges ("**PLC**"), shall constitute the "**Sale Consideration**" for the said SCO plot and shall be set out in the "**Payment Plan**" annexed. A sum equivalent to 15% (fifteen per cent) of the Sale Consideration shall constitute the "**Earnest Money**".
4. The Applicant shall make all payments of the agreed Sale Consideration of the said SCO plot as per the Payment Plan, along with the applicable charges as mentioned or stipulated therein vis-à-vis BSP, EDC, PLC, Interest Free Maintenance Security (IFMS) and any other charges as may be applicable from time to time. The Applicant shall further make payment of statutory and other third party charges including without limitation, registration charges, stamp duty and other incidental expenses as and when demanded by the Company.
5. The Applicant shall also pay, as and when demanded by the Company the prorated share of any Value Added Tax (VAT), Service Tax, GST, revised EDC (whether prospectively or retrospectively), if any, and any other statutory and third party taxes, duties, charges, cess, fees, levies, etc., as may be found applicable to the present transaction or the said SCO plot.
6. All payments to be made by the Applicant under this Application or this Agreement shall, unless specified otherwise in writing by the Company, shall be by way of a demand draft/banker's cheque/ordinary cheque payable at par at Chandigarh in favour of "**PUMA Realtors Private Limited**". All payments shall be subject to their actual realization in the above mentioned account. The date of credit into the above account shall be deemed to be the date of payment.
7. The Applicant shall be liable to pay interest on every delayed payment at the rate of 20% per annum from the date that it is due for payment till the date of actual payment thereof. In case the Applicant defaults in making payment of the due installment (including partial default) beyond a period of 30 days from the due date, the Company shall be entitled to cancel the allotment and terminate this Agreement at any time thereafter in accordance herewith. However, the Company may alternatively, in its sole discretion, instead decide to waive its right to terminate this Agreement and enforce the payment of all its dues from the Applicant by seeking Specific Performance of this Agreement. Further, in every such case of delayed payment, irrespective of the type of payment plan, the subsequent credit of such

delayed installment(s)/payments along with delayed interest in the account of the Company shall not however constitute waiver of the right of termination reserved herein and shall always be without prejudice to the rights of the Company to terminate this Agreement.

8. Save and except in the case of any bank, financial institution or company with whom a tripartite agreement has been separately executed for financing the said SCO plot or where the Company has given a permission to mortgage to any bank, financial institution or company for extending a loan to the Applicant against the said SCO plot, the Company shall not be responsible towards any third party, who has made payments, remittances to the Company on behalf of the Applicant and such third party shall not have any right in this Agreement whatsoever. The Company shall issue the payment receipts only in favour of the Applicant. Under all circumstances, the Applicant is and shall remain solely and absolutely responsible for ensuring and making all the payments due under this Agreement on time.
9. The Company shall adjust all the amounts received from the Applicant first towards interest on overdue installments and only thereafter towards the overdue installments or any other outstanding demand payable to the Company and finally the balance, if any, would be adjusted towards the current installment or current dues for which the payment is tendered.
10. That due performance of all the obligations under this Agreement and more specifically the timely payment of the Sale Consideration and other charges under the Payment Plan agreed by the Applicant shall be of the essence of this Agreement. If the Applicant neglects, omits, ignores, or fails in the timely performance of its obligations agreed or stipulated herein for any reason whatsoever or to pay in time to the Company any of the installments or other amounts and charges due from the Applicant by respective due dates, the Company shall be entitled to cancel the allotment, terminate this Agreement and forfeit the Earnest Money.
11. The Applicant understands that the IREOHUB project showcases the special and unique brand value sought to be projected by the Company. The Applicant has been made aware that the maintenance of the IREOHUB project and its infrastructure is critical to showcase and maintain the landmark value and exclusive appeal unique to it. The Applicant further understands and agrees that the maintenance services are being conceived, planned and installed by the Company keeping in mind the collective requirement of all the occupants of the IREOHUB project. Towards this end, the Applicant agrees and hereby undertakes to sign the Maintenance Agreement with the Company and the Maintenance Service Agency ("**MSA**") to be nominated by the Company at its sole discretion. Further, the Applicant has also agreed and undertakes to pay IFMS.
12. The Company shall create and hand over to the MSA a sinking fund to be used in due course for the repairs and replacement of the capital equipments installed in the IREOHUB project. The Applicant shall make contributions to the sinking fund on proportional basis, as may be determined by the Company or the MSA.
13. The Applicant also understands that it shall be liable to pay its proportionate share of the recurring charges as determined by the MSA from time to time depending upon its cost of operation and the actual expenses incurred by it for the maintenance of the IREOHUB project. It shall be mandatory for the Applicant to enter into the Maintenance Agreement, and the signing of which shall be a condition precedent for executing the Conveyance Deed of the said SCO plot in favour of the Applicant. Refusal to execute the Maintenance Agreement shall constitute a breach of this Agreement and also entitle the Company to terminate the present Agreement in accordance herewith. The Applicant agrees and understands that the maintenance charges shall commence from the date of possession offered by the Company in its Notice of Possession or the actual possession by the Applicant, whichever is earlier. By signing of this Agreement the Applicant hereby also consents and agrees to abide by the terms and conditions of the proposed Maintenance Agreement and to pay promptly all the demands, bills, charges, etc., as may be raised by the MSA from time to time, whether or not there is actual usage by the Applicant of the services being rendered by the MSA.

14. The Applicant understands and agrees that the site plan and the location/size/orientation of the said SCO plot could be revised in the planning stage or during execution of the project. Every attempt shall be made by the Company to adhere to the size and location of the said SCO plot as specified in the Agreement, however, in the event that there is any change in the said SCO plot's location or variation in its size at the time of final measurement, the applicable Sale Consideration, shall either be payable or refundable, as the case may be, proportionately at the rate agreed herein, without any interest thereon. No other claim, whatsoever, monetary or otherwise shall lie against the Company nor shall be raised otherwise or in any manner whatsoever by the Applicant. The PLC applicable to such changed location shall also be payable or refundable as the case may be.
15. The Applicant understands and acknowledges that on account of modifications to the layout plan and/or for other reasons, when developed, the IREOHUB project may not include the said SCO plot. In the case of the absolute deletion of the said SCO plot on account of reduction in the overall number of SCO plots in the IREOHUB project or modification in its layout plan or due to any other reason whatsoever, the paid up Sale Consideration received against the said SCO plot by the Company shall be refunded to the Applicant, along with simple interest thereon at the rate of 10% per annum excluding interest or penalty paid/payable by the Applicant on any delayed payment. No other claim, whatsoever, monetary or otherwise shall lie against the Company nor shall be raised otherwise or in any other manner whatsoever by the Applicant.
16. The Applicant understands and agrees that the Company shall be entitled to charge PLC for all SCO plots according to the prevalent policy of the Company. It is agreed by the Applicant that whichever SCO plots are designated by the Company as being preferentially located, which may include those SCO plots which are sector road facing, shall all be treated as preferentially located SCO plots for the purpose of payment of PLC.
17. The possession of the said SCO plot shall be handed over to the Applicant only after final demarcation and measurement of the said SCO plot. The Company shall notify the Applicant in writing to come for final demarcation and measurement of the said SCO plot and to take over the possession of the said SCO plot ("**Notice of Possession**").
18. The Applicant shall be entitled to the possession of the said SCO plot only after the full payment of the Sale Consideration and any other charges and dues payable under this Agreement have been remitted to the Company and all other obligations imposed under this Agreement have been fulfilled by the Applicant to the complete satisfaction of the Company.
19. The Applicant agrees and understands that it shall be responsible for construction on the said SCO plot in accordance with the conditions laid out herein.
20. The Applicant shall be bound to complete construction of the SCO over the said SCO plot not later than three years from the date of possession. In case the Applicant fails to complete the construction within the stipulated period, the Company shall be entitled to resume the said SCO plot, refund the amount paid by the Applicant and to re-sell the said SCO plot to any other third person and/or deal with the same in any manner the Company may deem fit. Provided that the Company, at its sole discretion, may extend the aforesaid period for construction for a maximum period of 5 years upon payment by the Applicant to it of additional charges (such charges called the "**Non-Construction Charges**") at the rate of Rs. 50/- per sq. yd. of the area of the said SCO plot per year.
21. The Company shall get the building plans and zoning plans for the IREOHUB project approved from the Competent Authority under the Punjab Urban Planning and Development Authority (Buildings) Rules, 1996 and the Applicant shall be bound to complete the construction strictly in accordance with such plans as well as the architectural designs, elevation control, colour scheme and exterior finishing prescribed by the Company for the IREOHUB project. Further-

more, the Applicant shall be bound to comply with any other provisions under the building bye-laws or applicable provisions of law and to obtain all consents, approvals etc., as may be required in this regard at its own costs. The condition contained in this clause shall also survive the Conveyance of the said SCO plot and run with the said SCO plot within the meaning of Section 31 of the Transfer of Property Act, 1882, ("**TP Act**").

22. The Applicant shall not encroach upon or occupy any area or land outside its SCO plot boundaries or any common areas under any circumstances whatsoever.
23. As an integral part of the said SCO plot, 3 no.s reserved basement car parking space(s) in the basement shall be allotted to the Applicant by the Company and reserved for use along with the said SCO plot. The Applicant understands and agrees that such parking space(s) shall be an integral part of the said SCO plot and these cannot be sold or transferred independent of the said SCO plot. All clauses of this Application and the Agreement pertaining to the said SCO plot including allotment, use, transfer, possession, cancellation, resumption, etc., shall apply automatically to the allotted parking space(s).
24. The Applicant understands and agrees that infrastructure for electricity supply shall be laid out by the Company for the load as per the guidelines of the Punjab State Power Corporation Limited (PSPCL) which presently permits a maximum connected load of 30 KW for each SCO plot. However, it shall be the responsibility of the Applicant to apply for electricity connection for the said SCO plot directly to PSPCL at its own initiative and cost. The Applicant understands and agrees that all charges, fees, deposits etc., as may be payable to PSPCL for obtaining an electricity connection for the said SCO plot shall be payable directly by it to PSPCL and these have not been included in the Sale Consideration. Power back-up facility upto a maximum connected load of 30 KW shall also be provided by the Company subject to payment of costs and charges by the Applicant as may be prescribed by the Company or the MSA.
25. The Applicant understands and agrees that it shall not have any right to transfer/assign this Agreement in favour of any other Person. Notwithstanding this restriction, the Company may at its sole discretion permit such assignment/transfer of this Agreement in favour of a nominee on a case to case basis subject always to payment of the administrative and other charges as decided by the Company as well as the execution of appropriate collateral documentation by the Applicant and the proposed assignee(s)/transferee(s) to the complete satisfaction of the Company in the format finalized by it. The Company may permit assignment/transfer of this Agreement in favour of a family member (husband, wife and own children and real brother / sister) without levying any administrative charges. Any change in the name registered as 'Applicant' (including, addition/deletion/substitution) will be deemed as assignment/transfer for this purpose. In the event the Applicant has obtained finance/loan against the said SCO plot from any financial institution/bank, then a no objection certificate/letter by such financial institution/bank shall be submitted to the Company in a format approved by it, permitting/consenting to the requested assignment/transfer, by the Applicant. It is however made clear that the Applicant does not have any enforceable right to demand assignment/transfer of its rights under this Agreement, the sole discretion of which rests with the Company and the Applicant agrees and consents that the Company is not bound to permit the requested assignment/transfer, even though it may have done so in any other person's case previously or may do so subsequently.
26. In the event that any such request for assignment/transfer of rights under this Agreement is permitted by the Company, it shall always be subject to the applicable laws, rules, regulations and the directions of the Government. The Applicant hereby indemnifies and undertakes to keep the Company saved, indemnified and harmless at all times from any legal, monetary (including liability for any tax, penalty or duties, etc.), or other adverse consequence whatsoever on account of such permission being accorded by the Company on the request of the Applicant.

27. It is made clear to the Applicant that under no circumstances shall the permission for assignment/transfer of its rights under this Agreement be granted to the Applicant either on any request made subsequent to the Notice of Possession for the said SCO plot or after receipt of the complete Sale Consideration from the Applicant against the said SCO plot.
28. In the event of there being more than one/joint applicant for the said SCO plot, all communications, demand notices, etc., shall be sent by the Company to that Applicant whose name appears first in the Memo of Parties/information given above. It shall be the responsibility of the first named Applicant to inform the Company by Registered A.D./UPC/Courier post about any subsequent changes in its address, if any, failing which all demand notices and letters posted at the latest address available with the Company will be deemed to have been received by the Applicant within 5 days from the dispatch of the letter or receipt of the letter by the Applicant whichever is earlier. The Company on its part shall accordingly be bound to inform the first named Applicant of any change in the Company's address from the one given above.
29. If the Applicant fails to execute all copies of the Plot Buyer's Agreement and return them thereafter to the Company within 30 days from the date of this communication by the Company, then the Application for allotment shall stand cancelled/terminated at the sole discretion of the Company and the Earnest Money shall stand forfeited to the Company and the Applicant shall be left with no right, interest or claim in the said Application/allotment. No compensation or interest or any costs whatsoever shall be paid by the Company to the Applicant.
30. The Applicant hereby authorizes and permits the Company to raise finance/loan from any institution, company, bank or any other person by any mode or manner, inter alia by way of charge/mortgage of the said SCO plot, said Land or the IREOHUB project, either wholly or partially, subject to the condition that an NOC for the said SCO plot shall be obtained from the said institution, company or bank before the execution of the Conveyance Deed or the execution of the Tripartite Agreement with the respective institution, company or bank, financing the said SCO plot as the case may be.
31. The Applicant understands and agrees that under no circumstances shall, the payments made under this Agreement, be construed or deemed to create, in any manner whatsoever, a lien on the said SCO plot in favour of the Applicant. The Applicant clearly understands that the ultimate Conveyance of the said SCO plot in favour of the Applicant is contingent on the payment of the complete Sale Consideration and all outstanding dues and the due and faithful performance by the Applicant of all its obligations agreed and undertaken herein.
32. In case the Applicant is NRI/PIO/FNIO, the Applicant further agrees that it shall be responsible for complying with the necessary formalities as laid down in the Foreign Exchange Management Act, 1999 (**FEMA**), rules and regulation of the Reserve Bank of India or statutory enactments or amendments thereof and all other applicable laws including that of remittance of payments, acquisition, sale, transfer of immovable property, etc., and provide the Company with such permissions, approvals which would enable the Company to fulfill its obligations under this Application. The Applicant agrees that in the event of any failure on its part to comply with the applicable guidelines issued by the Reserve Bank of India, the Applicant shall alone be liable for any action under FEMA. The Applicant shall keep the company fully indemnified and harmless in this regard.
33. The compliance hereof, by the Company shall be subject at all times to force majeure circumstances, and any event beyond the reasonable control of the Company by itself or in combination with other events or circumstances which cannot (i) by the exercise of reasonable diligence, or (ii) despite the adoption of reasonable precautions and/or alternative measures have been prevented, or caused to have been prevented, and which materially impairs or adversely affects the Company's ability to perform its obligation under this Agreement, and which events and circumstances shall include but not be limited to a)

acts of God, i.e. fire, drought, flood, earthquake, epidemics, natural disasters or deaths or disabilities; b) explosions or accidents, air crashes and shipwrecks; c) strikes or lock outs, industrial dispute; d) non-availability of cement, steel or other construction material due to strikes of manufactures, suppliers, transporters or other intermediaries; e) war and hostilities of war, riots or civil commotion; f) non-grant, refusal, delay, withholding, cancellation of any approval from any governmental authority or imposition of any adverse condition or obligation in any approvals from any governmental authority, including environmental clearances and any delay beyond the control of Company in issuance of the completion certificate and/or any other approvals/certificate as may be required; g) any matters, issues relating to such approvals, permissions, notices, notifications by the competent authority become subject matter of any suit/writ before a court of law; h) 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 the Company from complying with any or all the terms and conditions as agreed in this Agreement; i) economic recession; j) any event or circumstances analogous to the foregoing. In the event of happening of any Force Majeure events, the Company shall be entitled to corresponding extension of time for performance of its obligations under this Agreement.

34. The Applicant further agrees that, if on account of force majeure conditions, the Company if decides in its sole discretion to abandon the IREOHUB project, then in that event the Applicant hereby authorizes the Company to refund the amounts received from him/them with simple interest @10% per annum excluding interest or penalty paid/payable by the Applicant on any delayed payment and the Applicant hereby confirms that he shall not have or make any other claim against the Company.
35. Notwithstanding any other provisions of this Agreement, the Applicant agrees that if it fails, ignores or neglects to take the possession of the said SCO plot in accordance with the Notice of Possession sent by the Company, the Applicant shall also be liable to pay @Rs. 50/- (Rupees Fifty only) per month per sq. yd. of the area of the said SCO plot ("**Holding Charges**"). The Holding Charges shall be a distinct charge in addition to the maintenance charges and not related to any other charges/consideration as provided in this Agreement.
36. Subject to force majeure and further subject to the Applicant having complied with all its obligations under the terms and conditions of this Agreement, and the Applicant not being in default under any part of this Agreement including but not limited to the timely payment of the total Sale Consideration, Stamp Duty and other charges/fees/taxes/levies and also subject to the Applicant having complied with all formalities or documentation as prescribed by the Company, the Company proposes to hand over the possession of the said SCO plot to the Applicant within a period of Twenty Four (24) months from the date of execution of the Agreement ("**Commitment Period**"). The Applicant further agrees and understands that the Company shall additionally be entitled to a period of Six (6) months ("**Grace Period**"), after the expiry of the said Commitment Period to allow for unforeseen delays.
37. Subject to the condition contained above, if the Company fails to offer possession of the said SCO plot to the Applicant by the end of the Grace Period, it shall be liable to pay to the Applicant compensation calculated at the rate of Rs. 50/- (Rupees Fifty only) per sq. yd. ("**Delay Compensation**") of the area of the said SCO plot for every month of delay thereafter until the actual date fixed by the Company for handing over of possession of the said SCO plot to the Applicant. The Applicant shall be entitled to payment against such 'Delay Compensation' only after completion of all documentation including registration of the Conveyance Deed.
38. Notwithstanding anything contained in this Agreement, timely performance by the Applicant of all its obligations under this Agreement, including without limitation, its obligations to make timely payments of the Sale Consideration, including any interest or penalty, in accordance with this Agreement shall be of essence under this Agreement. If the Applicant neglects, omits, ignores, or fails in the timely performance of its obligations agreed or

stipulated herein for any reason whatsoever or to pay in time to the Company any of the installments or other amounts and charges due and payable by the Applicant by respective due dates, the Company shall be entitled to cancel the allotment and terminate this Agreement in the manner described hereunder.

39. In case any breach committed by the Applicant is incapable of rectification or is in the opinion of the Company unlikely to be rectified by the Applicant or is such where the breach is repeated or is continuing despite the Applicant being given an opportunity to rectify the same, then this Agreement may be cancelled by the Company at its sole option by written notice ("**Notice of Termination**") to the Applicant intimating to it the decision of the Company to terminate the Agreement and the grounds on which such action has been taken.

In all other cases not covered under this clause, the Company shall give to the Applicant a notice calling upon it to rectify the breach set out in the said notice within the time given therein. In the event that the Applicant fails to establish to the satisfaction of the Company that the said breach has been rectified by it within the time specified in the said notice, the Company may terminate this Agreement in the manner set out in this clause above and to the same effect.

40. For the removal of doubts, it is clarified that notwithstanding the fact that the refund cheque has not been dispatched by the Company, or if dispatched, it has not been received by the Applicant or if received, such refund cheque remains un-encashed by the Applicant, the dispatch of the Notice of Termination by the Company would be deemed to sufficiently and by itself constitute Termination of this Agreement and no further act on the part of the Company would be necessary for this purpose. It is further clarified that immediately on dispatch of the Notice of Termination, the Company shall be entitled to re-allot the said SCO plot afresh to any other person and the Applicant agrees and undertakes that it shall not object thereto nor seek any legal relief so as to prevent such re-allotment.

41. The Applicant understands, agrees and consents that upon such termination, the Company shall be under no obligation save and except to refund the amounts already paid by the Applicant to the Company, without any interest, and after forfeiting and deducting the Earnest Money and other amounts due and payable to it only after resale of the said SCO plot. Upon termination of this Agreement save for the right to refund, if any, to the extent agreed hereinabove, the Applicant shall have no further right or claim against the Company, which, if any, and shall be deemed to have been waived and the Applicant hereby expressly consents thereto. The Company shall, thenceforth, be free to deal with the said SCO plot in any manner whatsoever, in its sole and absolute discretion and in the event that the Applicant has taken possession of the said SCO plot, then the Company shall also be entitled to re-enter and resume possession of the said SCO plot and everything whatsoever contained therein and in such event, the Applicant and/or any other person/occupant of the said SCO plot shall immediately vacate the said SCO plot and otherwise be liable to immediate ejection as an unlawful occupant/trespasser. This is without prejudice to any other rights available to the Company against the Applicant.

42. The Company shall also be entitled to and hereby reserves its right to cancel/terminate this Agreement in the manner described above, in case in the opinion of the Company, (a) the allotment of the said SCO plot has been obtained through misrepresentation and concealment or suppression of any material fact, OR (b) the Applicant has violated or violates any of the directions issued, rules and regulations framed by the Company or the MSA or by any statutory body or competent authority. The condition contained in this clause shall survive the Conveyance of the said SCO plot and run with the said SCO plot within the meaning of Section 31 of the TP Act.

43. All or any disputes arising out of or touching upon or in relation to the terms of this Agreement or its termination including the interpretation and validity of the terms hereof and the respective rights and obligations of the Parties shall be settled amicably by mutual discussions failing which the same shall be settled through reference to a sole Arbitrator to

be appointed by a resolution of the Board of Directors of the Company, whose decision shall be final and binding upon the Parties. The Applicant hereby confirms that it shall have no objection to the appointment of such sole Arbitrator even if the person so appointed, is an employee or advocate of the Company or is otherwise connected to the Company and the Applicant hereby accepts and agrees this shall not constitute a ground for challenge to the independence or impartiality of the said sole Arbitrator to conduct the arbitration. The arbitration proceedings shall be governed by the Arbitration and Conciliation Act, 1996 or any statutory amendments/modifications thereto and shall be held at the Company's offices or at a location designated by the said sole Arbitrator at Chandigarh. The language of the arbitration proceedings and the Award shall be English. Both the Parties will share the fees of the Arbitrator in equal proportion.

44. That the rights and obligations of the Parties under or arising out of this Agreement shall be construed and enforced in accordance with the laws of India. Subject to the above Arbitration clause, the Courts at Mohali and the Punjab & Haryana High Court at Chandigarh alone shall have the exclusive jurisdiction in all matters arising out of/touching and/or concerning this Agreement, to the exclusion of all other locations, regardless of the place of execution or subject matter of this Agreement.

I/We have fully read and understood the above mentioned terms and conditions and agree to abide by the same. I/We understand that the terms and conditions given above are of indicative nature with a view to acquaint me/us with the terms and conditions as comprehensively set out in the Plot Buyer's Agreement which shall supersede the terms and conditions set out in this Application.

Date _____
Place _____

Signature of the Applicant(s)