

X------------------------------------ X------------------------------
(Sole/First Applicant) 1 (Second Applicant)

DLF Universal Limited

__
APPLICATION FOR ALLOTMENT OF A COMMERCIAL PLOT IN HYDE PARK

ARCADE IN HYDE PARK ESTATE, NEW CHANDIGARH, (MULLANPUR LOCAL
PLANNING AREA), DISTRICT SAS NAGAR, PUNJAB.

To,

DLF Universal Limited
Office: 2nd Floor, Gateway Tower,
R-Block, Phase-III,
DLF City,
Gurgaon, Haryana -122002

Dear Sir(s),

The Applicant (hereinafter defined) understands that the Company (hereinafter defined) is
promoting the Said Commercial Complex (hereinafter defined) within the Said
Project(hereinafter defined).

The Applicant states and confirms that the Company has made the Applicant aware of
the availability of the Agreement (hereinafter defined) on the Website and at the
 Company’s office at 2nd Floor, Gateway Tower, Phase-III, DLF City, Gurgaon-122002 and
Hyde Park Estate Sales Office, Near Mullanpur Crossing, Mullanpur, SAS Nagar (Mohali)
Punjab. The Applicant confirms that the Applicant has read and perused the Agreement,
containing the detailed terms and conditions and confirms to have fully understood the
terms and conditions of the Agreement (including the Company’s limitations) and the
Applicant is agreeable to perform his/her obligations as per the conditions stipulated in the
Agreement. Thereafter the Applicant is applying for allotment of a commercial plot in the
Said Commercial Complex and has requested the Company to allot a commercial plot. The
Applicant agrees and confirms 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 requests that the Applicant may be allotted the Said Commercial Plot
(hereinafter defined) in the Said Commercial Complex under the Company’s:

 Down Payment Plan / Installment Payment Plan

The applicant agrees and understands that in case the applicant opts for a down payment
plan, the applicant shall pay the balance amount as per the schedule for the down
payment plan. In the event, the applicant fails to make payment as per the down
payment plan the same shall be treated as a breach of the terms and conditions of the
application and the allotment shall be cancelled and the company shall forfeit the
Earnest Money along with Non- Refundable Amounts.

X------------------------------------ X------------------------------
(Sole/First Applicant) 2 (Second Applicant)

The Applicant has read the terms and conditions appended to this Application and is
agreeable to the same.

The Applicant encloses herewith a sum of Rs.----------------------(Rupees------------------------------
---------------------- --------------------- only) by bank draft/cheque no .____________ dated ______
drawn in favour of the “DLF Universal Ltd, Collection Account”, payable at Chandigarh
towards booking amount which is part of the Total Price(hereinafter defined).

The Applicant agrees that if the Company allots the Said Commercial Plot in the Said
Commercial Complex, then the Applicant agrees to pay the Total Price and all other
amounts, Taxes and Cesses (hereinafter defined), charges and dues as per the payment plan
attached herewith as Annexure-II, opted by the Applicant and/or as and when demanded
by the Company or in accordance with the terms of this Application/ Agreement.

The Applicant has clearly understood that by submitting this Application the Applicant
does not become entitled to the final allotment of the Said Commercial Plot in the Said
Commercial Complex, notwithstanding the fact that the Company may have issued a receipt
in acknowledgment of the money tendered with this Application. The Applicant further
understands that it is only after the issuance of the allotment letter, that the allotment will
get confirmed and after the Applicant signing and executing the Agreement and agreeing to
abide by the terms and conditions laid down therein, that the allotment of the Said
Commercial Plot shall become final. The Applicant agrees, consents and authorizes the
Company to cancel the allotment if the Applicant fails to execute and return the Agreement
within thirty (30) days from the date of its dispatch by the Company and on such
cancellation the Applicant consents and authorizes the Company to forfeit the Earnest
Money (hereinafter defined) alongwith the Non Refundable Amounts (hereinafter defined).

The Applicant is aware that the layout plan (attached as Annexure-I) of the Said
Project has been approved vide letter no. 6703 CTP (PB) MPM-133, dated 07/12/12 issued
by CTP, Punjab. The Zoning Plan of the Said Project has also been duly approved
by the Chief Town Planner, Punjab vide letter memo No 1965 CTP(PB) MPM 133
dated 11th May 2012. The NOC from Punjab Pollution Control Board has been duly
obtained vide letter memo No. ZO-1/SAS Nagar/NOC/2012/Revised – 282 dated 10-4-2012.
The permission from the Central Ground Water Authority for digging of Borewells has also
been obtained vide letter memo No. 21-4(511)/NWR/CGWA/2011-3691 dated 30-5-2012. The
Environment clearance has been granted by the State Level Environment Impact
Assessment Authority, Punjab Vide letter No. SEIAA/M.S./2012/2705 dated 27/06/2012.
Other necessary approvals/sanctions being the agreement with the Government through
Secretary, Change of Land Use and exemption under Punjab Apartment and Property
Regulation Act (PAPRA) for the Said Project have been duly obtained by the Company.

The Applicant understands that if for any reasons the Company is not in a position to
finally allot the Said C o m m e r c i a l P l o t within a period of one year from the
�

X------------------------------------ X------------------------------
(Sole/First Applicant) 3 (Second Applicant)

date of this Application, the Company shall refund the entire amount paid by the
Applicant alongwith simple interest @ 6%(six percent) per annum calculated from the
date of realization of such amounts by the Company. The Company shall refund the entire
amount received and interest as stated above with the specific understanding and
condition that after such cancellation and dispatch by the Company of such amounts, the
Applicant shall, thereafter, have no right, interest, claim and lien of any nature whatsoever
on the Said Commercial Plot and in the Said Project. The Application/Agreement shall then
be treated as null and void and the Applicant has fully understood the same and thereafter
agrees and authorizes the Company to refund the amount.

The Applicant acknowledges that the Applicant has obtained from the Company all the
information including the details given in the annexures and clarifications as required by the
Applicant and that the Applicant is fully satisfied with the same. The Applicant has relied
on his own judgment, due diligence and investigation in deciding to apply for the allotment
of the Said Commercial Plot and has not relied upon and/or is not influenced by any
architect’s plans, sales plans, sales brochures, advertisements, representations, warranties,
statements or estimates of any nature, whatsoever, whether written or oral made by the
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 Project/ Said
Commercial Complex/ Said Commercial Plot. 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 has seen, inspected and accepted the ownership details, approvals and the
layout plan. The Applicant has agreed to abide by the terms and conditions specified in the
approval documents and has applied for allotment of the Said Commercial Plot with the
specific knowledge that the layout plans, dimensions, measurements and location of the
Said Commercial Plot and all other terms, directions and conditions are tentative and are
liable to change, alteration, modification, revision, addition, deletion, substitution or recast
at the sole discretion of Company or as directed by the competent authority. The alteration
may, inter-alia involve all or any of the following changes including change in the layout
plan, position, number, boundaries, dimension, area of the Said Commercial Plot at the sole
discretion of the Company and/or subject to changes by the competent authority. Any
changes/modifications/amendments as may be made by the competent authority in the
layout plan for the Said Project in future, shall automatically supersede the layout plan
annexed herewith.

Notwithstanding anything contained herein in this Application, the Applicant understands
that the Application will be considered only on realization of the amount tendered with this
Application.

The Applicant hereby agrees to abide by the terms and conditions of this Application
including those relating to payment of Total Price and other deposits, Government charges,
rates, Taxes and Cesses, levies etc. and forfeiture of Earnest Money and all Non Refundable
Amounts as laid down herein and/or in the Agreement.
�

X------------------------------------ X------------------------------
(Sole/First Applicant) 4 (Second Applicant)

The Applicant has read and understood all the terms and conditions of allotment and
understood his rights and obligations and agrees 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 Project and it is because of this reason that the Applicant has
approached the Company for allotment of the Said Commercial Plot in the Said Project. The
Applicant also confirms that the Applicant has chosen to apply for allotment of the Said
Commercial Plot after exploring all other options of similar properties available with other
builders, developers and available in resale in the vast and competitive market and the
Applicant finds that the Said Commercial Plot /Said Project to be suitable for the Applicant’s
shop-cum-office and therefore has voluntarily approached the Company for allotment of the
Said Commercial Plot in the Said Commercial Complex/Said Project.
The particulars of the Applicant are given below for reference and record:

1 (i) SOLE OR FIRST APPLICANT

Title Mr./Mrs./Ms.___

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__

Permanent Address___

Tel No.______________________________ Fax No. ________________________

Office Name & Address__

__

Tel.No.:______________________ Mobile:_____________________________

E-Mail ID: ______________________________

Please affix

your
photograph

here

X------------------------------------ X------------------------------
(Sole/First Applicant) 5 (Second Applicant)

(ii) SECOND APPLICANT

Title Mr./Mrs./Ms.___

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__

Permanent Address:__

Tel No._______________________ Fax No. _____________________

Office Name & Address___

Tel. No._______________________

 Mobile No:__________________ E-Mail ID: _______________________________________

OR
**M/s. ______________________________________a partnership firm duly registered under
the Indian Partnership Act 1932, having its office at
…………………………………………………………………... through its duly authorised
partner Shri/ Smt. _____________________________, PAN no.: _________________________

OR

Please affix
your

photograph
here

X------------------------------------ X------------------------------
(Sole/First Applicant) 6 (Second Applicant)

**___a Company registered under the
Companies Act, 1956, having its corporate identification no.______________ and having its
registered office at ___ through its
duly authorised signatory Shri/Smt.__ authorised
by Board resolution dated _______________PAN No.:________________________________

(**Delete whichever is not applicable)

2. DETAILS OF SAID COMMERCIAL PLOT

Nature of Business: ___

Plot Area: _______________ sq. mtr. (_____________ sq. yd. approx)

Commercial Plot Number: _______________________

3. DETAILS OF PRICING

Basic sale price of the Said Commercial Plot @ Rs.___________/per sq. mtr.(Rs
.________ per sq. yd approx) aggregating to Rs.________/- (Rupees
___only)

EDC: Rs ._______ per sq. mtr (Rs._______ per sq. yd approx.)

PLC : Rs. ______ per sq. mtr. (Rs. ______ per sq. yd approx.)

Total Price of the Said Commercial Plot: Rs. _______________/- (Rupees
__ only)

IDC: as applicable

 IBMS : Rs. 598/-per.sq.mtr.(Rs.500/-per.sq.yd. approx)

4. DECLARATION:\
I/We, the Applicant(s) do hereby declare that my/our Application is irrevocable and
that the above particulars/information given by me/us are true and correct and
nothing has been concealed there from.

Date ________________ Yours faithfully,

Place _______________

Signature of First Applicant

Signature of Second Applicant

X------------------------------------ X------------------------------
(Sole/First Applicant) 7 (Second Applicant)

FOR OFFICE USE ONLY

RECEIVING OFFICER:
Name : ____________________________
Signature : ____________________________
Date : ____________________________

1. ACCEPTED / REJECTED

2. DETAILS OF SAID COMMERCIAL PLOT

Nature of Business: ___
Plot Area: _______________ sq. mtr. (Rs. _____________ sq. yd. approx)

Commercial Plot Number: _______________________

3. DETAILS OF PRICING

Basic sale price of the Said Commercial Plot @ Rs.___________/per sq. mtr.(Rs.
________ per sq. yd approx) aggregating to Rs.________/-(Rupees
_____________only)

EDC: Rs._______per sq. mtr (Rs. _______ per sq. yd. approx)
PLC : Rs. ______ per sq. mtr. (Rs. ______ per sq. yd approx.)

 Total Price of the Said Commercial Plot: Rs. _______________/- (Rupees

__ only)

IDC: as applicable
 IBMS : Rs. 598/-per.sq.mtr.(Rs.500/-per.sq.yd. approx)

4. PAYMENT PLAN: Down Payment / Installment Payment Plan

5. Payment received vide Cheque/DD/Pay Order No. _____ dtd ___________ for

Rs.__________________________/- out of NRE/NRO/FC/SB/CUR/CA
Acct__

6. Booking receipt no. __________ dated ___________

7. Booking: Direct/ Through Sales Organiser (Broker)

8.� Broker's Name, Address & Stamp with signature:

__

__

X------------------------------------ X------------------------------
(Sole/First Applicant) 8 (Second Applicant)

1.� Check-list for Receiving Officer:

(a) � Booking amount.
(b)� Customer's signature on all pages of the application form at places marked as

“X”.
(c) � PAN No. & Copy of PAN Card / Form 60 / Form 49 A.
(d)� For companies: Certified copies of memorandum & articles of association and

board resolution in support of the authorized signatory under common seal
of the company.

(e) � For Foreign Nationals of Indian origin: Foreign inward remittance from the
account of the Applicant/ NRE/ FCNR A/c of the Applicant / IPI-7/ passport
photocopy.

(f)� For NRI’s: Copy of passport / Foreign inward remittance from the account of
the Applicant/ NRE / NRO A/c of the Applicant.

(g)� For Partnership Firm: Partnership deed and authorization to purchase and
firm registration certificate.

(h)� For HUF cases: Written authorization from all members of the HUF
authorizing the Karta to sign the application form. Pan Card/ Bank Statement
of the HUF.

(i)� Address Proof: Passport copy, driving licence, electricity bill, telephone bill,
voter ID, etc.

Date ____________

Place ____________

Cleared by stock on_______ SALES HEAD

 SIGNATURE

X------------------------------------ X------------------------------
(Sole/First Applicant) 9 (Second Applicant)

TERMS AND CONDITIONS FOR ALLOTMENT OF A COMMERCIAL PLOT, IN
HYDE PARK ARCADE IN HYDE PARK ESTATE, NEW CHANDIGARH,
(MULLANPUR LOCAL PLANNING AREA), DISTRICT SAS NAGAR, PUNJAB.

The terms and conditions given below are more comprehensively set out in the Agreement
which upon execution shall supersede the terms and conditions set out in the Application.
The Applicant has signed all the pages of the terms and conditions of allotment in token of
the Applicant’s acceptance of the same.

Definitions and Interpretation:

In the Application, the following words and expressions, when capitalized, shall have
the meanings assigned herein. When not capitalized, such words and expressions
shall be attributed their ordinary meaning.

“Act” shall mean the Punjab Apartment & Property Regulation Act 1995, Punjab
Apartment Ownership Act 1995 and/or any other rule, statutory enactment, amendment
or modification thereof.

“Additional PLC” means the charges payable in addition to the PLC for the Said
Commercial Plot being additionally preferentially located calculated on per sq meter/per
sq. yd basis of the Plot area of the Said Commercial Plot.

“Agreement” shall mean the Commercial Plot Buyer’s Agreement to be executed by the
Applicant and the Company.

“Applicant” shall mean the person(s) applying for the allotment of the Said Commercial
Plot, whose particulars are set out in this Application and who has/have appended his/their
signatures in acknowledgement of having agreed to the terms and conditions of this
Application.

“Application” shall mean this application form including all annexures, schedules for
allotment of Said Commercial Plot in the Said Commercial Complex/Said Project on
the terms and conditions contained herein.

“Company” shall mean DLF Universal Limited, having its registered office at DLF
Shopping Mall, 3rd Floor , Arjun Marg ,DLF City , Phase -1, Gurgaon-
122002______________________and includes its affiliates, subsidiary (ies), associate (s) and
holding company.

“Earnest Money” means booking amount of Rs. 12,00,000/-(Rupees Twelve Lacs only)
paid by the Applicant alongwith the Application.

“External Development Charges (EDC)” means the charges levied or leviable on the Said
Commercial Complex/ Said Project (whatever name called or in whatever form) by

X------------------------------------ X------------------------------
(Sole/First Applicant) 10 (Second Applicant)

the Government of Punjab or any other Competent authority and with all such conditions
imposed to be paid by the Applicant and also includes any further increase in such charges.

 "Force Majeure" means 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, 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, acts 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 competent authority (ies) refuses, delays, withholds,
denies the grant of necessary approvals for the Said Commercial Plot/Said
Commercial Complex or; if any matters, issues relating to such approvals,
permissions, notices, notifications by the competent 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.

“Governmental Authority” or “Governmental Authorities” shall mean any government
authority, statutory authority, government department, agency, commission, board, tribunal
or court or other law, rule or regulation making entity having or purporting to have
jurisdiction on behalf of the Republic of India or any state or other subdivision thereof or
any municipality, district or other subdivision thereof, and any other municipal/ local
authority having jurisdiction over the land on which the Said Project/ Said Commercial
Complex is situated;

“Interest Bearing Maintenance Security (IBMS)” means the interest bearing maintenance
security to be paid by the Applicant for the maintenance and upkeep of the Said Project/Said
Commercial Complex, to be paid as per the payment plan to the Company or to the
Maintenance Agency @ Rs. 598/- per sq. mtr.(Rs.500/-sq.yd. approx) of the Plot area of the
Said Commercial Plot. IBMS shall carry a simple yearly interest as per the applicable rates
on fixed deposits accepted by State Bank of India at the close of each financial year on 31st
March to be adjusted in the manner to be stated in the Agreement.

��

�

X------------------------------------ X------------------------------
(Sole/First Applicant) 11 (Second Applicant)

“Infrastructure Augmentation Charges (IAC)” means the infrastructure augmentation
charges levied/leviable (by whatever name called, now or in future) by the Governmental
Authority(ies) for recovery of the cost of augmentation of major infrastructure projects and
includes additional levies, fees, cesses, charges and any further increase in any such charges.

“Infrastructure Development Charges (IDC)” shall mean the infrastructure development
charges, levied or leviable, now or in future, by whatever name called, by the Governmental
Authority(ies)for recovery of the cost of development of State/National Highways, transport,
irrigation facilities, power & water facilities etc and includes any additional levies, fees,
cesses, charges, etc and any further increase in such charges.

“Maintenance Agency” means the person(s) who shall carry out the maintenance and
upkeep of the Said Project and who shall be responsible for providing the maintenance
services within the Said Commercial Complex/Said Project, which may be the
Company or association of commercial plot owners or such other appointed agency/
body/ company to whom the Company may handover the maintenance of the Said
Project.

“Maintenance Charges” shall have the meaning ascribed to it in the draft maintenance
agreement for maintaining the Common Areas and facilities in the Said Commercial
Complex / Said Project which shall be more elaborately described in the draft maintenance
agreement attached to the Agreement.

“Non Refundable Amounts” means interest paid or payable on delayed payments,
interest paid or due on installments, brokerage paid/payable by the Company, if any,
etc.

“Preferential Location Charges (PLC)” shall mean the charges for the preferential
location of the Said Commercial Plot, payable as applicable, to be calculated on per sq.
mtr/per sq. yd. basis of the Plot area of the Said Commercial Plot.

“Said Commercial Plot” means the specific commercial plot applied for by the Applicant,
details of which have been set out in the Application and includes any alternative
commercial plot that maybe allotted by the Company in lieu of the Said Commercial Plot.

“Said Commercial Complex” means the commercial complex being developed by the
Company under the name and style of “Hyde Park Arcade” within the Said Project.

“Said Project” means the HYDE PARK ESTATE, being developed on land admeasuring
200 acres approx., situated at New Chandigarh, (Mullanpur Local Planning Area),
District SAS Nagar, Punjab comprising of residential plots/independent floors/
commercial & institutional complex/ convenient shopping centre, school, etc. as per
the layout plan approved by CTP Punjab or any subsequent/ revised layout plan(s)
so approved.

��
�
�

X------------------------------------ X------------------------------
(Sole/First Applicant) 12 (Second Applicant)

��
“Taxes and Cesses” means any and all taxes and cesses including but not limited to value
added tax (VAT), 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, etc. in
connection with the development/ construction of the Said Commercial Plot/Said
Commercial Complex/Said Project now or in future.

“Total Price” means any and all kinds of amounts amongst others, payable for the Said
Commercial Plot which includes basic sale price and PLC (if the Said Commercial Plot is
preferentially located), Additional PLC, prorata share of EDC as levied by the Government
of Punjab, calculated on per sq. mtr (per sq. yd. approx), basis of the plot area of the Said
Commercial Plot but does not include other amounts, charges, security amount etc., which
are payable in accordance with the terms of this Application / Agreement, including but not
limited to -

i)� IBMS

ii)� Wealth tax, government rates, tax on land, fees or levies of all and any kinds

by whatever name called on the Said Project/Said Commercial Complex/Said
Commercial Plot.

iii)� Maintenance charges, IDC/IAC, any increase in EDC/IDC/IAC, property tax,

municipal tax on the Said Commercial Plot.

iv)� Stamp duty, registration and incidental charges as well as expenses with

regard to the Agreement and conveyance deed etc.

v)� Taxes and Cesses

vi)� Cost for providing power back up including that of equipments, DG set,
cabling, installation etc.

vii)� All deposits and charges paid/payable by the Company to Punjab State

Power Corporation Ltd. (PSPCL) or any other body.

viii)� Proportionate share towards the cost incurred by the Company for
construction/ installation of sub-station/ power house/transformers/
equipments, etc.

ix)� Charges / costs for providing connection from feeder pillars upto the Said

Commercial Plot including any deposits and cost for meter installation.

X------------------------------------ X------------------------------
(Sole/First Applicant) 13 (Second Applicant)

x) � Charges/cost of providing sewer, storm water and water connection,
including cost for meter installation, to the Said Commercial Plot from the
main line serving the Said Commercial Complex.

xi)� Late constructing penalty, if applicable

xii)� Holding charges, if applicable

xiii)� Any other charges that may be payable by the Applicant as per the other
terms of the Application and such other charges as may be demanded by the
Company

xiv)� Proportionate cost of providing fiber to the Home (FTTH) Infrastructure for
cabling, internet etc.

which amounts shall be payable by the Applicant in accordance with the terms and
conditions of the Application/ Agreement and as per the demand raised by the Company
from time to time.

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 feminine gender.

1. The Applicant has applied for allotment of the Said Commercial Plot and is fully
aware of all the limitations and obligations of the Company in relation to and in
connection with the development of the Said Commercial Plot/ Said Commercial
Complex/Said Project and has also satisfied himself about the
arrangements/title/interest/rights of the Company in the land on which the Said
Commercial Plot / Said Commercial Complex/Said Project is being developed and
has understood all limitations and/or obligations of the Company in respect thereof.
The Applicant confirms that no further investigation in this regard is required by
the Applicant. The Applicant confirms that this Application is irrevocable and can
not be withdrawn.

2.� The Applicant shall pay the Total Price in accordance with the payment plan opted

by the Applicant and in addition the Applicant shall also be liable to pay all other
amounts, charges, Taxes and Cesses and any other dues mentioned in this
Application and/or the Agreement. The Applicant agrees and understands that the
Total Price of the Said Commercial Plot and other charges are calculated on the
basis of the Plot area of the Said Commercial Plot which is tentative and subject to
change at the sole discretion of the Company or as may be directed by competent
authority(ies)and any increase or decrease thereof shall be payable or refundable at
the rate mentioned in this Application.

3.� Subject to the other terms and conditions of this Application/Agreement, on and

after the payment of the Total Price, Taxes and Cesses, other charges and dues as

X------------------------------------ X------------------------------
(Sole/First Applicant) 14 (Second Applicant)

per the Application/ Agreement, the Applicant shall have the ownership of the plot
area of the Said Commercial Plot.

�

4. The Applicant agrees that the Applicant shall not have any right in any residential
premises, building, shops, community centers, club, school, convenient shopping
centre, etc if constructed in the Said Project as the Company shall be the sole owner
of the same and the same shall always vest with the Company . The Company, as
the owner, shall be free to dispose off the same on such terms and conditions, as it
may deem fit. The Applicant shall not have any right to interfere in the manner of
booking, allotment and finalization of sale of the shops, commercial premises,
buildings, community centers, club, convenient shopping centre, school, etc. or in
the operation and management, including but not limited to creation of further
rights in favour of any other party/Company by way of sale , transfer, lease,
collaboration, joint venture, operation and management or any other mode
including transfer to Government, semi-government, any other authority, body, any
person, institutions, trust and/or any local bodies , which the Company may deem
fit.

5. The Applicant agrees and acknowledges that in the zoning plan, as may be
approved by the competent authorities there would be restrictions including but
not limited to, on the number of floors to be constructed by the Applicant on the
Said Commercial Plot and other norms imposed by the competent authority (ies).
The construction by the Applicant shall not exceed the number of floors and shall
not violate any other norm as may be stipulated in the zoning plan. The Applicant
specifically agrees that the Said Commercial Plot shall not be partitioned / sub-
divided / fragmented / remodeled / additionally constructed in any manner to
create more units as this will be a clear breach of the conditions as may be contained
in the zoning plan/building plan to be approved by the competent authority(ies).
Further the Applicant specifically undertakes to strictly abide by all norms and
conditions of the zoning plan / layout plan / building plan, notifications, rules, bye-
laws and/or any other approvals granted by the competent authority(ies) in respect
of the Said Commercial Plot, as may be applicable from time to time. It is made
clear to the Applicant that it is not permissible to join the Said Commercial Plot to
any adjacent plot or plot behind it and that the same if permissible is subject to the
approval of the competent authority. The approval of the building plan(s),
occupation certificate shall be the responsibility of the Applicant and the cost of the
same shall be borne by the Applicant alone.

6.� The Applicant agrees that the Applicant shall construct the shop-cum-office on the
Said Commercial Plot in accordance with the design, plans (Annexure-III), and
specifications provided by the Company and the Applicant shall not have any right
to make changes of any nature whatsoever in the same. The Applicant further
agrees that the Applicant shall not have any right to change the external
façade/exterior of the constructions on the Said Commercial Plot and would not put
any sign-board/ name-plate, neon-light, publicity material or advertisement
material etc. on the face / facade of the Said Commercial Plot or common areas,
except as detailed in the attached designs. The Applicant ensures the Company to

X------------------------------------ X------------------------------
(Sole/First Applicant) 15 (Second Applicant)

abide by this condition of the Company and understands and agrees that any
deviation from the design, plans and specification, as provided by the Company,
may leads to cancellation of allotment and the Company may forfeit the Earnest

�

Money and Non Refundable Amount and return the balance amount, if any, over
and above the Earnest Money. After such forfeiture, the Applicant do not have any
right title and interest of any nature in the Said Commercial Plot and the Company
shall be free to deal with the same in any manner. Further, the Applicant agrees that
the Applicant shall not store any hazardous, combustible goods in the Said
Commercial Plot.

 7. The Applicant confirms and represents that the Total Price and other charges and

dues mentioned in this Application/Agreement do not include any payment
whatsoever for any lands, buildings, club, community centre, common areas,
facilities and amenities falling outside the Said Commercial Plot/Said Commercial
Complex/ Said Project, if any, owned by the Company 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 shall have any right, title,
interest of any kind whatsoever in any lands, buildings, club, community centre,
common areas, facilities and amenities falling within/outside the Said Commercial
Plot/ Said Project save and except the use of common areas(for the purpose of
direct exit to the nearest street only) to be identified by the Company in its sole
discretion and upon such identification by the Company in its plans now or in
future shall be final, conclusive and binding on the Applicant. The Applicant
understands and confirms that the Company may carry extensive developmental /
construction activities in future in the entire area falling outside the Said
Commercial Complex in which the Said Commercial Plot may be located and the
Applicant shall not have any right to object 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 the Applicant due to such developmental /construction
activities or incidental / related activities. It is agreed by the Applicant that all rights
including the ownership thereof of land(s), facilities and amenities outside the Said
Commercial Plot, shall vest solely with the Company and the Company shall have
the sole and absolute authority to deal 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 government, semi–
government, any other authority, body, any person, institution, trust and / or any
local body (ies) which the Company may deem fit in its sole discretion.

8. The Applicant agrees and understands that the Said Commercial Plot / Said

Commercial Complex/ Said Project may be subject to the Act. The Applicant shall
be required to join the society/association of the owners and the Applicant agrees to

X------------------------------------ X------------------------------
(Sole/First Applicant) 16 (Second Applicant)

pay all fees, charges thereof and complete such documentation and formalities as
may be deemed necessary by the Company in its sole discretion for this purpose.

�
�

 9. The Applicant agrees and understands that in addition to the Total Price, the
Applicant shall be liable to pay all Taxes and Cesses, which shall be charged and
paid as follows:

a) A sum equivalent to the proportionate share of applicable Taxes and

Cesses shall be paid by the Applicant to the Company. The
proportionate share shall be the ratio of the Said Commercial Plot in
the Said Commercial Complex to the total area of the Said Project.

b) The Company shall periodically intimate to the Applicant herein, on
the basis of certificates from a Chartered Engineer and/or a Chartered
Accountant, the amount payable as stated above, which shall be final
and binding on the Applicant, and the Applicant shall make payment
of such amount within 30 (thirty) days of such intimation.

10. The Applicant agrees and undertakes to pay all Government rates, tax on land,

municipal tax, property tax, wealth tax, taxes, fees or levies of all and any kind by
whatever name called, whether levied or leviable, now or in future, by the
Government, municipal authority or any other Governmental Authority on the Said
Commercial Plot/ Said Commercial Complex/Said Project or land appurtenant
thereto as the case may be, as assessable or applicable from the date of the
Application. The Applicant shall be liable to pay all the levies and fees on pro-rata
basis as determined by the Company and the determination of the share and
demand shall be final and binding on the Applicant till the Said Commercial Plot is
assessed separately.

11. The Applicant agrees and undertakes to abide by the condition that if due to any

change in the lay-out plan of the Said Commercial Plot/Said Commercial
Complex/Said Project:

a) The Said Commercial Plot ceases to be preferentially located, then only the amount
of PLC, paid by the Applicant shall be refunded with simple interest @ 9% (nine
percent) per annum from the date of realization of the amounts of PLC and such
refund shall be through adjustment in the next installment, as stated in the schedule
of payment opted by the Applicant.

b) The Said Commercial Plot becomes preferentially located, if at the time of the
Application it was not preferentially located, the Applicant shall pay PLC of the Said
Commercial Plot to the Company, as applicable and payable additionally alongwith
next installment, as stated in the schedule of payment opted by the Applicant.

X------------------------------------ X------------------------------
(Sole/First Applicant) 17 (Second Applicant)

c) The Said Commercial Plot becomes additionally preferentially located, the
Applicant shall pay Additional PLC to the Company as applicable and payable
additionally alongwith next installment, as stated in the schedule of payment opted
by the Applicant.

�
The Applicant understands that in case of change in the location of the Said
Commercial Plot due to change in the layout plan of the Said Commercial Plot/Said
Commercial Complex or otherwise, the Applicant shall have no other right or claim
except as mentioned hereinabove.

12.(a) The Applicant agrees to pay EDC as presently calculated as per the data available

with the Company and as is stated and demanded as a part of the payment plan
by the Company. It is understood by the Applicant that the amount of EDC as
mentioned in the payment plan is only an estimate based on the data presently
available with the Company. The Applicant agrees to make payment towards
any increase in EDC levied/ leviable by the Government or any other competent
authority(ies), by whatever name called or in whatever form and with all such
conditions imposed, by the Government and/or any competent authority(ies).
The pro-rata demand made by the Company to the Applicant with regard to
increase in EDC shall be final and binding on the Applicant. If the increased EDC
is not paid, then same shall be treated as non-payment of the charges as per the
Application/Agreement and the Company shall be entitled to cancel the
Agreement and forfeit the Earnest Money along with the Non Refundable
Amounts. If the increased EDC is levied (including with retrospective effect) after
the conveyance deed has been executed, the Applicant(s) agrees and undertakes to
pay the same on demand by the Company and if the demanded charges are not paid
then the same shall be treated as unpaid sale price of the Said Commercial Plot
and the Company in addition to other remedies under law for recovery for unpaid
charges shall also have the first charge and lien over the Said Commercial Plot till
such unpaid charges are paid by the Applicant.

(b) The Applicant agrees to make payment of IAC/IDC and any increase in IAC/IDC

as and when levied/leviable by the Government or any other competent
authority(ies), by whatever name called or in whatever form and with all such
conditions imposed by the Government and/or any competent authority(ies). The
pro-rata demand made by the Company to the Applicant with regard to levy of
IAC/IDC and/or increase in IAC/IDC shall be final and binding on the Applicant.
If the IAC/IDC increased IDC/ IAC is not paid, then same shall be treated as non-
payment of the charges as per the Application/Agreement and the Company shall
be entitled to cancel the Agreement and forfeit the Earnest Money along with the
Non Refundable Amounts. If the increased IAC/IDC is levied (including with
retrospective effect) after the conveyance deed has been executed the Applicant(s)
agrees and undertakes to pay the same on demand by the Company and if the
demanded charges are not paid then the same shall be treated as unpaid sale price
of the Said Commercial Plot and the Company in addition to other remedies under
law for recovery for unpaid charges shall also have the first charge and lien over
the Said Commercial Plot till such unpaid charges are paid by the Applicant.

X------------------------------------ X------------------------------
(Sole/First Applicant) 18 (Second Applicant)

�
�
�
13 In addition to the Total Price, the Applicant agrees and understands that the

Applicant shall be liable to pay the following charges:

(i) Proportionate share of cost for providing/provisioning for power back-up
(including that of equipments, DG set, cabling, installation etc). Power back-up not
exceeding 15 KVA per plot admeasuring upto 120.77 sq.mtr.(144.44 sq. yd.) at a load
factor of 70% and an overall diversity of 70% in addition to that for common areas
and services.

 (ii) All amounts and charges paid/payable/provisioned by the Company to Punjab
State Power Corporation Ltd. (PSPCL)) or any other body.

(iii) Proportionate share towards the cost incurred/provisioned by the Company for
construction/ installation of sub-station/ power house/transformers/ equipments, etc.

(iv)Charges /costs for providing connection from feeder pillars upto the Said
Commercial Plot including any amounts/charges and cost for meter installation.

(v) Proportionate cost of installation of Fibre To The Home (FTTH), if provided by
the Company in the said commercial complex. The services carried by FTTH
Infrastructure shall be provided by service providers for applicable user charges and
would form part of the Maintenance agreement.

The aforementioned charges shall be paid as and when demanded by the Company
and the determination of the proportionate share by the Company shall be final and
binding upon the Applicant. The Applicant agrees that in case of failure of the
Applicant to pay any of the aforementioned charges, the same shall be treated as
un-paid sale price of the Said Commercial Plot and the Company shall have the
discretion to withhold the conveyance/registration of the Said Commercial Plot
and/or resume the Said Commercial Plot.

14. The Applicant agrees that time shall be the essence in respect of all payments to be
made by the Applicant including the Total Price and all other amounts, charges and
dues, payable by the Applicant as per the payment plan opted by the Applicant
and/or as demanded by the Company from time to time and as mentioned in this
Application / Agreement.

15. The Applicant agrees that the Company or its subsidiaries/affiliates, may at their

sole discretion and subject to such Government approvals as may be necessary,
enter into an arrangement of generating and / or supplying power to the various
projects within or outside the Said Project in which the Said Commercial Plot is
located. In such an eventuality the Applicant fully concurs and confirms that the

X------------------------------------ X------------------------------
(Sole/First Applicant) 19 (Second Applicant)

Applicant shall have no objection to such arrangement for generating and / or
supply of power but also gives complete consent to such an arrangement including
it being an exclusive source of power supply to the Said Project or to the Said
Commercial Plot directly and has noted the possibility of its being to the exclusion
of power supply from Punjab State Power Corporation Ltd. State Electricity Boards
(SEBs) / any other source. The Applicant further agrees that this arrangement could
be provided by the Company or its agents directly or through the respective
association of independent floor/plot owners. It is further agreed by the Applicant
that the Company or its subsidiaries /affiliates shall have the sole right to select the
site, capacity and type of the power generating and supply equipment / plant as
may be considered necessary by the Company or its subsidiaries/affiliates in their
sole discretion from time to time. It is also understood that the said equipment /
plant may be located anywhere in or around within or nearby the Said Project.

It is further agreed and confirmed by the Applicant that the Company or its
subsidiaries/ affiliates shall have the right to charge tariff for providing / supplying
the power at the rate as may be fixed from time to time by the Company which may
or may not be limited to the rate then charged by Punjab State Power Corporation
Ltd./State Electricity Boards. The Applicant agrees and confirms that he shall pay
the amount based on the tariff to the Company or its subsidiaries/affiliates directly
or through the association of owners respectively for consuming the power so
supplied but shall have no ownership right, title or interest in the equipment so
installed by the Company or its subsidiaries/affiliates. The Applicant confirms and
understands that such power generating and / or supplying equipment may during
its operation cause inconvenience to the Applicant and the Applicant shall have no
objection to the same. The Applicant shall be liable to pay the consumption charges.
The Applicant shall also pay the proportionate cost of equipment for procuring and
supplying electricity. The Applicant shall not have a right to raise any dispute with
regard to such arrangement either with regard to installation of power generating
equipment or payment of tariff at any time whatsoever during the period of
Applicant ownership of the Said Commercial Plot. This clause shall survive the
conveyance of the Said Commercial Plot or any subsequent sale / resale or
conveyancing thereof.

16. The Applicant has seen and accepted the layout/location plans (Annexure-I & I A)
and has applied for the allotment of the Said Commercial Plot with the specific
knowledge that the layout/location plans, measurements, dimensions, location and
number of the Said Commercial Plot and /or Said Commercial Complex and all
other terms and conditions are tentative and are liable to change, alteration,
modification, revision, addition, deletion, substitution or recast by the Company as
it may deem fit and also subject to changes/modification by the competent
authority.

However, in case of any major alteration / modification resulting in more than +/-
20% change in the plot area of the Said Commercial Plot any time prior to and/or

X------------------------------------ X------------------------------
(Sole/First Applicant) 20 (Second Applicant)

upon the grant of occupation certificate by the Company’s architect or by the
competent authority, the Applicant will be informed in writing by the� �

�

Company of such change and the difference in price of the Said Commercial Plot to
be paid by him or refunded to him by the Company as the case may be. The
Applicant agrees to inform the Company in writing his objections, if any, to the
changes within thirty (30) days from the date of such notice failing which the
Applicant shall be deemed to have given his consent to all the
alterations/modifications. If the Applicant objects to such change in writing, within
the permitted time and the Company alone in its discretion decides to go ahead
with changes, then the allotment shall be deemed to be cancelled and the
Company’s only liability will be to refund the entire money received from the
Applicant alongwith interest @ 6% per annum only calculated from the date of
realization of respective amount(s) paid by the Applicant. The Applicant agrees that
any increase or reduction in the plot area of the Said Commercial Plot shall be
payable or refundable (without any interest) at the rate per sq mtr/ sq.yd. as
mentioned in this Application.

17. The Company, in order to abide any of the conditions/directions of the concerned
authority or in its sole discretion, may change layout/location plans, measurements,
dimensions, location and number of the Said Commercial Plot and /or Said
Commercial Complex and in such event, the Company may inform the Applicant
about such change in layout/location plans, measurements, dimensions, location and
number of the Said Commercial Plot and /or Said Commercial Complex. If the
Applicant conveys his desire to continue with the Company, this Application and the
Agreement shall stand modified to this effect. The intimation of option shall be given
to all the Applicants by way of written notice. In case, the Applicant convey(s) his
non-consent for such changes, then, the allotment shall be deemed to be cancelled
and the Company shall refund the entire amount received from the Applicant with
interest @ 9% p.a. to be calculated from the date of its realization. The Applicant
having understood this position, has assured the Company that he shall not raise any
disputes or raise any claims in this regard and that his assurance and authorization
to the Company in the event for refund is irrevocable.

18. The Applicant understands and agrees that the Company has invested a substantial
amount on purchase of the project land, government dues, and on other expenses
and charges in respect of the Said Project. The Applicant accepts and agrees that the
amount paid by the Applicant is against the capital investment of the Company,
payment of charges and for betterment of the Said Project apart from payment of
development cost, interest on capital investment, marketing cost and margins. The
Applicant has no objection in case the money paid by the Applicant is used for all
or any of the said purposes or as may be deemed fit by the Company.

19 The Applicant 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

X------------------------------------ X------------------------------
(Sole/First Applicant) 21 (Second Applicant)

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 in its sole discretion put the construction of the project in
abeyance and terminate/alter/vary the terms and conditions of this
Application/Agreement and in case of termination, the Applicant shall be entitled
to refund of the amounts deposited by the Applicant, without any interest or
compensating whatsoever, provided the Applicant is not in breach of any of the
terms of this Application/Agreement.

 The Applicant agrees and acknowledges that the Company, in its sole discretion
may abandon the project, without assigning any reason thereof and in such an
eventuality, the liability of the Company shall be limited only to refund the amount
received from the Applicant, along with 9 % interest per annum from the date of
receipt of such amount and the Applicant shall have no other claim of any nature
whatsoever.

20. The Applicant agrees that the Company shall not be liable for any delay by the
Government or any other authority in providing the services including but not
limited to sector roads, trunk sewage, storm water drainage, power supply etc.

21(a). Subject to other terms of this Application and the Agreement including but not
limited to timely payment of the Total Price, stamp duty and other amounts, charges
and dues by the Applicant as mentioned in the Application/Agreement, the
Company shall endeavor to offer possession of the Said Commercial Plot within
15(fifteen) months from the date of this Application. Any delay by the Applicant in
taking the possession of the Said Commercial Plot from the date of offer of
possession, would attract holding charges @ Rs. 100/-per sq. mtr. (Rs.84 /- per sq. yd.)
per month of the plot area of the Said Commercial Plot for any delay of one month or
any part thereof.

(b) � Subject to the terms and conditions of the Agreement, in case of any delay (except

due to Force Majeure conditions) by the Company in offer of possession of the Said
Commercial Plot and the Applicant not being in default/breach of the terms and
conditions set out in this Application/Agreement, the Company shall pay
compensation @ Rs. 100/- per sq.mtr (Rs.84/- per sq. yd.) per month of the plot area of
the Said Commercial Plot or part thereof only to the first named Applicant and not to
anyone else. The Applicant agrees and confirms that the compensation herein is a
just and equitable estimate of the damages which the Applicant may suffer and the
Applicant agrees that it shall have no other right claims whatsoever. The adjustment
of such compensation shall be done only at the time of execution of conveyance deed
of the Said Commercial Plot to the Applicant first named.

22. The Applicant agrees and understands that the Applicant shall complete the

construction on the Said Commercial Plot and obtain certificate from the
competent authorit(ies) within 4 (four) years from the date of offer of possession
by the Company. In case the Applicant fails to complete the construction on the
Said Commercial Plot within the stipulated period, the Company shall be

X------------------------------------ X------------------------------
(Sole/First Applicant) 22 (Second Applicant)

entitled to proceed against the Applicant according to the terms and conditions
of the Agreement and seek all such remedies against the Applicant in terms of
the Agreement and according to law. The Company may, at its sole discretion
extend the period for the aforesaid construction upon the Applicant making
payment of late construction charges @ Rs.100/- per sq. mtr. per month/ Rs 84/-
per sq yard per month for the first delay of one year. Thereafter, the late
construction charges may be increased, if the delay continue beyond a period of
12(twelve) months. These charges are distinct and separate from the holding
charges, payable by the Applicant.

23. The Applicant agrees to enter into a Maintenance Agreement with the Maintenance

Agency for the maintenance and upkeep of the Said Commercial Complex/Said
Project and undertakes to pay the maintenance bills/ charges thereof. In order to
secure due payment of the maintenance bills and other charges raised by the
Maintenance Agency, the Applicant agrees to deposit IBMS, as per the schedule of
payment and to always keep deposited the same with the Company or the
Maintenance Agency.

24. The Applicant agrees to pay as and when demanded by the Company, stamp duty,
registration charges, and all other incidental and legal expenses for execution and
registration of the Agreement and conveyance deed of the Said Commercial Plot,
within the stipulated period and upon receipt of the Total Price, other dues, charges
and expenses as maybe payable or demanded from the Applicant in respect of the
Said Commercial Plot. In case, the Applicant fails to deposit the stamp duty,
registration charges, and all other incidental and legal expenses, within the period
mentioned in the demand letter, the Company shall have the right to cancel the
allotment and forfeit the Earnest Money and Non Refundable Amounts, etc. and
refund the balance amount, if any, to the Applicant, without any interest, upon
realization of money from resale / re-allotment to any other party.

25(a) The Applicant agrees that the Company shall be entitled to forfeit the Earnest Money

along with the Non Refundable Amounts in case of non fulfillment/ breach of the
terms and conditions of the Application and the Agreement including withdrawal of
the Application and also in the event of failure by the Applicant to sign and return to
the Company, the Agreement within thirty (30) days from the date of its dispatch by
the Company. Thereafter the Applicant shall be left with no lien, right, title, interest
or any claim of whatsoever nature in the Said Commercial Plot. The Company shall
thereafter be free to resell and/or deal with the Said Commercial Plot in any manner
whatsoever. The amount(s), if any, paid over and above the Earnest Money and the
Non Refundable Amounts, would be refunded to the Applicant by the Company
only after realizing such amounts from resale of the Said Commercial Plot but
without any interest or compensation of whatsoever nature. The Company shall at
all times have the first lien and charge on the Said Commercial Plot for all its dues
payable by the Applicant to the Company. If the amount deposited/ paid by the
Applicant is less than the Earnest Money and the Non-Refundable Amounts then the
Applicant agrees and

X------------------------------------ X------------------------------
(Sole/First Applicant) 23 (Second Applicant)

�
undertakes to make the payment of the difference forthwith at the first written
request from the Company.

(b) Without prejudice to the Company's aforesaid rights, the Applicant agrees that the
Company may at its sole discretion waive the breach by the Applicant in writing, in
not making payments within the stipulated time by the Applicant on the condition
that the Applicant shall pay to the Company interest which shall be charged for the
first ninety (90) days from the due date @ 15% per annum and for all periods
exceeding first 90 (ninety) days after the due date @ 18 % per annum.

26. The Applicant agrees and confirms that any rights on the Said Commercial Plot are
not assignable to any third party till expiry of four months from the date of
Agreement. However, after expiry of the four months, the Company may, upon
payment of charges as applicable from time to time and subject to applicable laws
and notifications from any Governmental Authority/agency/body and their
directions as maybe in force, upon receiving a written request from the Applicant
permit the Applicant to get the name of his nominee substituted, added and/or
deleted in his place subject to such terms, conditions and charges as the Company
may impose. The Applicant shall be solely responsible and liable for all legal,
monetary or any other consequences that may arise from such
nomination/transfer/assignment, deletion and/or substitution.

27. The Applicant agrees that the Company shall have the right to raise finance/loan
from any financial institution / bank, by way of mortgage / charge/ securitization of
receivables of the Said Commercial Plot subject to the Said Commercial Plot being
free of any encumbrances at the time of execution of conveyance deed. The
Company / financial institution / bank shall always have the first lien / charge on
the Said Commercial Plot for all its dues and other sums payable by the Applicant
or in respect of the loan granted.

28. The Applicant agrees that in case the Applicant opts for a loan arrangement with
any financial institutions / banks, for the purchase of the Said Commercial Plot, the
conveyance of the Said Commercial Plot in favour of the Applicant shall be
executed only upon the Company receiving “No Objection Certificate” from such
financial institutions/banks from which the Applicant has opted for such loan
arrangement.

29. The Applicant shall indemnify and keep the Company, its directors, agents,
representatives, employees, estate and effect, etc. indemnified and harmless against
the payments and observance and performance of all covenants and conditions and
any loss, damage or liability that may arise due to non-payment, non-observance or
non-performance of the said covenants and conditions by the Applicant as
mentioned in the Application and the Agreement.

30. The Applicant agrees that in case the Applicant is a NRI or non-resident / foreign
national of Indian origin / foreign national / foreign company, then all remittances,
acquisition / transfer of the Said Commercial Plot, any refund, transfer of security
etc., shall be made in accordance with the provisions of Foreign Exchange
Management Act, 1999 or statutory enactments or amendments thereof and the rules
and regulations of the Reserve Bank of India or any other applicable law

X------------------------------------ X------------------------------
(Sole/First Applicant) 24 (Second Applicant)

�
and it shall be the sole responsibility of non-resident / foreign national of Indian
origin / foreign nationals / foreign companies to abide by the same. The Company
accepts no responsibility in this regard.

31. The Applicant agrees to inform the Company, in writing, any change in the mailing
address mentioned in this Application, failing which, all letters by the Company
shall be mailed to the address given in this Application and deemed to have been
received by the Applicant. In case of joint applicants communication sent to the first
named Applicant in this Application shall be deemed to have been sent to all
applicants.

32. The Applicant agrees that the Company is not required to send reminders/notices
to the Applicant in respect of the obligations of the Applicant as set out in this
Application and/or the Agreement and the Applicant is required to comply with
all its obligations on his own.

33. The Applicant understands that the final allotment of the Said Commercial Plot is
entirely at the discretion of the Company.

34. The Applicant understands that this Application is purely on tentative basis and
the Company may decide not to allot any or all the commercial plots in the Said
Commercial Complex/ Said Project to anybody or altogether decide to put at
abeyance the project itself, for which the Applicant shall not have a right to raise
any dispute and claim any right/title/interest on the acceptance of the Application
and receipt of the booking amount being received by the Company with this
Application from the Applicant.

35. The Applicant agrees that all provisions contained herein and obligations arising
hereunder in respect of the Said Commercial Plot shall equally be applicable to and
enforceable against all occupiers and / or subsequent purchasers/ assignees/
nominees of the Said Commercial Plot as the said obligations go along the Said
Commercial Plot for all intents and purposes.

36. The Applicant agrees that the Company shall have the right to transfer ownership
of the Said Project in whole or in parts to any other entity such as any partnership
firm, body corporate(s) whether incorporated or not, association or agency by way
of sale / disposal /or any other arrangement as may be decided by the Company
without any intimation, written or otherwise to the Applicant and the Applicant
shall not raise any objection in this regard.

37. The Applicant agrees and understand 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 and/or Governmental
Authority, in compliance with applicable law and such amendment shall be binding
on the Applicant.

 The Company further reserves the right to correct, modify, amend or change all the
annexures attached to this Application and also annexures which are indicated to be
tentative at any time prior to the execution of the Conveyance Deed.

X------------------------------------ X------------------------------
(Sole/First Applicant) 25 (Second Applicant)

38. All or any disputes arising out of or touching upon or in relation to the terms and
conditions of this Application/Agreement, including the interpretation and
validity� of the terms thereof and 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
& 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 Chandigarh by a sole arbitrator who shall be appointed by the Company
and whose decision shall be final and binding on the parties. The Applicant hereby
confirms that the Applicant shall have no objection to such appointment even if the
person so appointed, as the sole arbitrator, is an employee or advocate of the
Company or is otherwise connected to the Company and the Applicant confirms that
notwithstanding such relationship/connection, the Applicant shall have no doubt as
to the independence or impartiality of the sole arbitrator appointed by the Company.
It is understood that no other person shall have the power to appoint the arbitrator.
The Courts at Kharar alone and the Punjab & Haryana High Court at Chandigarh
alone shall have the jurisdiction. �

Date:_________________________

Place:________________________

 SIGNATURE OF THE FIRST APPLICANT

 SIGNATURE OF THE SECOND APPLICANT

35'-0" WIDE SERVICE ROAD

3R t ekcoP
35'-0" WIDE SERVICE LANE

E
N

AL E
CI

VRES E
DI

W " 0-' 53

60' WIDE ROAD

60
' W

ID
E

R

 E
W

S
A

RE
A

40
' W

ID
E

R

40
' W

PA
R

K

40' WIDE ROAD

B

60' WIDE ROAD

40
'

40
' W

40' WIDE ROAD

B301

03

R3/B601

R3/B603

R3/B6

R3/B501

R3/B503

R3/B505

R3/B401

R3/B403

R3/B405

702B/3R

902B/3R

112B/3R
R3

/B
11

1 411B/3R
412B/3R

302

R3/B604

R3/B502

R3/B504

R3/B402

R3/B404

201B/3R
301B/3R

302B/3R

502B/3R
602B/3R

R3/B602

C
O

M
M

ER
C

IA
L

PA
R

K
 9

100'-0" WIDE SECTOR ROAD

35'-0" WIDE SERVICE LANE

402B/3R

101B/3R
202B/3R

D
A

OR R
OT

CES E
DI

W " 0-' 001

512B/3R

011B/3R

211B/3R
311B/3R

511B/3R

012B/3R

212B/3R
312B/3R

901B/3R
R3

/B
20

8

R3
/S

C
O

 0
01

R3
/S

C
O

 0
02

R3
/S

C
O

 0
04

R3
/S

C
O

 0
03

R3
/S

C
O

 0
05

R3
/S

C
O

 0
06

R3
/S

C
O

 0
07

R3
/S

C
O

 0
08

R3
/S

C
O

 0
09

R3
/S

C
O

 0
10

R3
/S

C
O

 0
11

R3
/S

C
O

 0
12

R3
/S

C
O

 0
14

R3
/S

C
O

 0
15

R3
/S

C
O

 0
16

R3
/S

C
O

 0
17

R3
/S

C
O

 0
18

R3
/S

C
O

 0
19

R3
/S

C
O

 0
20

R3
/S

C
O

 0
21

R3
/S

C
O

 0
22

R3
/S

C
O

 0
23

R3
/S

C
O

 0
24

R3
/S

C
O

 0
25

R3
/S

C
O

 0
26

R3
/S

C
O

 0
27

R3
/S

C
O

 0
28

R3
/S

C
O

 0
29

R3
/S

C
O

 0
30

R3
/S

C
O

 0
31

R3
/S

C
O

 0
32

R3
/S

C
O

 0
33

R3
/S

C
O

 0
34

R3
/S

C
O

 0
35

R3
/S

C
O

 0
36

R3
/S

C
O

 0
37

R3
/S

C
O

 0
38

R3
/S

C
O

 0
39

R3
/S

C
O

 0
40

R3
/S

C
O

 0
41

R3
/S

C
O

 0
42

R3
/S

C
O

 0
43

R3
/S

C
O

 0
44

R3
/S

C
O

 0
45

R3
/S

C
O

 0
46

R3
/S

C
O

 0
47

R3
/S

C
O

 0
48

R3
/S

C
O

 0
49

R3
/S

C
O

 0
50

R3
/S

C
O

 0
51

R3
/S

C
O

 0
52

R3
/S

C
O

 0
53

R3
/S

C
O

 0
54

R3
/S

C
O

 0
55

R3
/S

C
O

 0
56

R3
/S

C
O

 0
57

R3
/S

C
O

 0
58

R3
/S

C
O

 0
59

R3
/S

C
O

 0
60

R3
/S

C
O

 0
61

R3
/S

C
O

 0
62

R3
/S

C
O

 0
63

R3
/S

C
O

 0
64

R3
/S

C
O

 0
65

R3
/S

C
O

 0
66

YRT
NE

TI XE

C
O

M
M

O
N

PA
RK

IN
G

FO
R

SC
O

's

COMMON PARKING
FOR SCO's

COMMON PARKING
FOR SCO's

COMMON PARKING

FOR SCO's

COMMON PARKING
FOR SCO's

COMMON PARKING
FOR SCO's

COMMON PARKING
FOR SCO's COMMON PARKING

FOR SCO's

COMMON PARKING
FOR SCO's

C
O

M
M

O
N

PA
RK

IN
G

FO
R

SC
O

's

C
O

M
M

O
N

PA
RK

IN
G

FO
R

SC
O

's

E
N

AL E
CI

VRES E
DI

W " 0-' 53
YRT

NE
TI XE

D
A

OR E
DI

W " 0' 04

10
4

10
6

60' WIDE ROAD

35'-0" WIDE SERVICE ROAD

40'0" WIDE ROAD

D
A

OR E
DI

W ' 04
40

' W
ID

E
RO

A
DD

A
OR E

DI
W ' 04

D
A

OR E
DI

W ' 04 40
' W

ID
E

RO
A

D D
A

OR E
DI

W ' 04

40
' W

ID
E

RO
A

D

60' WIDE ROAD

40'0" WIDE ROAD

D
A

OR E
DI

W ' 08
D

A
OR E

DI
W ' 08

60' WIDE ROAD

60' WIDE ROAD 60' WIDE ROAD

D
A

OR E
DI

W " 0' 04

D
A

OR E
DI

W " 0' 04

D
A

OR E
DI

W " 0' 04

D
A

OR E
DI

W ' 08

D
A

OR E
DI

W " 0' 04

D
A

OR E
DI

W " 0' 04

40
'0

" W
ID

E
RO

A
D

D
A

OR E
DI

W " 0' 04

40'0" WIDE ROAD

40'0" WIDE ROAD

40'0" WIDE ROAD

60' WIDE ROAD

D
A

OR E
DI

W ' 08

35'-0" WIDE SERVICE ROAD

120'-0" WIDE SECTOR ROAD

D
A

OR E
DI

W " 0-' 53

100'-0" WIDE SECTOR ROAD

120'-0" WIDE

SECTOR ROAD

40' WIDE ROAD

35'-0" WIDE SERVICE ROAD

35'-0" WIDE SERVICE ROAD

D
A

OR E
CI

VRES E
DI

W "0-'53

40' WIDE ROAD

60' WIDE ROAD

40'0" WIDE ROAD

D
A

OR E
DI

W " 0' 04

40
'0

" W
ID

E
RO

A
D

40
'0

" W
ID

E
RO

A
D

D
A

OR E
DI

W "0' 0440
'0

" W
ID

E
RO

A
D

D
A

OR E
DI

W " 0' 04

D
A

OR E
DI

W " 0' 04

60' WIDE ROAD

40' WIDE ROAD

60
' W

ID
E

RO
AD

D
A

OR R
OT

CES E
DI

W " 0-' 021
D

A
OR R

OT
CES E

DI
W " 0-' 021

EDI
W "0-' 001 PI RTS NEERG

EDI
W " 0-' 001 PI RTS NEERG

1R t ekcoP

2R t ekcoP

D
A

OR R
OT

CES E
DI

W " 0-' 001
D

A
OR R

OT
CES E

DI
W " 0-' 001

D
A

OR E
CI

VRES E
DI

W " 0-' 53

EDI
W " 0-' 001 PI RTS NEERG

E
NIL TH

A
VK 66

D
A

OR E
DI

W ' 04

60' WIDE ROAD

35'-0" WIDE SERVICE ROAD

40
'0

" W
ID

E
RO

A
D

BE

F

A

A
BE

F

HSD

D

C
C

D

N
U

R
SE

R
Y

SC
H

O
O

L
1

C
LU

B

N
U

R
SE

R
Y

SC
H

O
O

L
3

HI
G

H
SC

HO
O

L
A

RE
A

+1
N

UR
SE

RY
 S

C
HO

O
L

19
13

1.
59

 S
Q

.Y
D

S.

D
IS

P.
 B

LD
G

D
.G

.

60' WIDE ROAD

H

60' WIDE ROAD

D
A

OR E
DI

W " 0' 04

40'0" WIDE ROAD

35'-0" WIDE SERVICE ROAD

35
'-0

" W
ID

E
 R

O
A

D

120'-0" WIDE

SECTOR ROAD

3R t ekcoP

EDI
W " 0-' 001 PI RTS NEERG

EDI
W " 0-' 001 PI RTS NEERG

D
A

OR E
DI

W " 0-' 53

EDI
W " 0-' 001 PI RTS NEERG

66
 K

V
A

 H
T

LI
N

E

N

E

S

WN
E

S
E

S
W

N
W

35'-0" WIDE SERVICE LANE

100'-0" WIDE SECTOR ROAD

40' WIDE ROAD

E
N

AL E
CI

VRES E
DI

W " 0-' 53

60' WIDE ROAD

D
A

OR E
DI

W ' 06

 E
W

S
A

RE
A

40
' W

ID
E

RO
A

D

40
' W

ID
E

RO
A

D

40
' W

ID
E

RO
AD

40' WIDE ROAD

PA
R

K
 8

40' WIDE ROAD

35'-0" WIDE SERVICE LANE

35'-0" WIDE SERVICE LANE

B

60' WIDE ROAD

D
A

OR E
DI

W ' 06

40
' W

ID
E

RO
A

D

40
' W

ID
E

RO
A

D

40
' W

ID
E

RO
AD

40' WIDE ROAD

40' WIDE ROAD

 E
W

S
A

RE
A

C
O

M
M

ER
C

IA
L

ES
S

PA
R

K
 9

40
' W

ID
E

RO
A

D

N
U

R
SE

R
Y

SC
H

O
O

L
2

F
ST

P
W

. W
O

RK
S

100'-0" WIDE SECTOR ROAD

35'-0" WIDE SERVICE LANE

E
N

AL E
CI

VRES E
DI

W " 0-' 53

60' WIDE ROAD

D
A

OR R
OT

CES E
DI

W " 0-' 001

TE
N

TA
TI

VE
 L

A
YO

U
T

PL
A

N
 O

F
PO

C
K

ET
 R

1
,R

2
&

 R
3

O
F

D
LF

 H
YD

E
PA

R
K

 E
ST

A
TE

, N
EW

 C
H

A
N

D
IG

A
R

H
(M

U
LL

A
N

PU
R

LO
C

A
L

PL
A

N
N

IN
G

A
R

EA
)

D
IS

TT
SA

S
N

A
G

A
R

PU
N

JA
B

EX
IT

/
EN

TR
Y

C
O

M
M

ER
C

IA
L

2

C
O

M
M

ER
C

IA
L1

E
N

AL E
CI

VRES E
DI

W " 0-' 53

N

E

S

WN
E

S
E

S
W

N
W

LE
G

EN
D

 :-

PR
O

JE
C

T
BO

UN
D

A
RY

 L
IN

E

IN
D

EP
EN

D
EN

T
FL

O
O

RS
35

0
sq

 y
d

s (
 3

5'
 0

" x
 9

0'
 0

")

PR
O

PO
SE

D
 F

UT
UR

E
EX

PA
N

SI
O

N

PL
O

T
A

RE
A

 -
38

5
sq

.y
d

s.
PL

O
T

A
RE

A
 -

35
0

SQ
.Y

D
S.

PL
O

T
O

N
 H

O
LD

PL
O

T -
 O

DD
 S

IZ
E

PL
O

T
A

RE
A

 -
68

7.
5

sq
.y

d
s.

PL
O

T
A

RE
A

 -
50

0
SQ

.Y
D

S.
PL

O
T

A
RE

A
 -

50
4

sq
.y

d
s.

IN
D

EP
EN

D
EN

T
FL

O
O

RS
35

0
sq

 y
d

s (
 3

7'
6"

 x
 8

4'
 0

")

PL
O

T A
RE

A
 -

25
0

sq
.y

ds
.

W
.W

O
RK

S
/

ES
S

/
ST

P

G
RE

EN
 S

TR
IP

/P
A

RK
 A

RE
A

N
UR

SE
RY

 S
C

HO
O

L
/

C
LU

B
/

C
FC

PR
O

PO
SE

D
 S

C
O

's
IN

 D
LF

 H
YD

E
PA

RK
A

RC
A

D
E

TE
N

TA
TI

VE
 N

U
M

B
ER

IN
G

 P
LA

N
 F

O
R

 S
C

O
's

O
F

D
LF

 H
YD

E
PA

R
K

 A
R

C
A

D
E

IN
 P

O
C

K
ET

 R
3,

 D
LF

 H
YD

E
PA

R
K

 E
ST

A
TE

,
N

EW
 C

H
A

N
D

IG
A

R
H

 (M
U

LL
A

N
PU

R
 L

O
C

A
L

PL
A

N
N

IN
G

A
R

EA
),

D
IS

TT
. S

A
S

N
A

G
A

R
, P

U
N

JA
B

.

A
N

N
EX

U
R

E
-I

X------------------------------------ X------------------------------
(Sole/First Applicant) 26 (Second Applicant)

D
A

OR E
DI

W " 0' 04

10
4

10
6

60' WIDE ROAD

35'-0" WIDE SERVICE ROAD

40'0" WIDE ROAD

D
A

OR E
DI

W ' 04
D

A
OR E

DI
W ' 04

D
A

OR E
DI

W ' 04
D

A
OR E

DI
W ' 04

D
A

OR E
DI

W ' 04

D
A

OR E
DI

W ' 04

D
A

OR E
DI

W ' 04

60' WIDE ROAD

40'0" WIDE ROAD

D
A

OR E
DI

W ' 08
D

A
OR E

DI
W ' 08

60' WIDE ROAD

60' WIDE ROAD 60' WIDE ROAD

D
A

OR E
DI

W " 0' 04

D
A

OR E
DI

W " 0' 04

D
A

OR E
DI

W " 0' 04

D
A

OR E
DI

W ' 08

D
A

OR E
DI

W " 0' 04

D
A

OR E
DI

W " 0' 04

D
A

OR E
DI

W " 0' 04
D

A
OR E

DI
W " 0' 04

40'0" WIDE ROAD

40'0" WIDE ROAD

40'0" WIDE ROAD

60' WIDE ROAD

D
A

OR E
DI

W ' 08

35'-0" WIDE SERVICE ROAD

120'-0" WIDE SECTOR ROAD

D
A

OR E
DI

W " 0-' 53

100'-0" WIDE SECTOR ROAD

120'-0" WIDE

SECTOR ROAD

40' WIDE ROAD

35'-0" WIDE SERVICE ROAD

35'-0" WIDE SERVICE ROAD

D
A

OR E
CI

VRES E
DI

W "0-'53

40' WIDE ROAD

60' WIDE ROAD

40'0" WIDE ROAD

D
A

OR E
DI

W " 0' 04

D
A

OR E
DI

W " 0' 04 D
A

OR E
DI

W " 0' 04

D
A

OR E
DI

W " 0' 04

D
A

OR E
DI

W " 0' 04

D
A

OR E
DI

W " 0' 04

D
A

OR E
DI

W " 0' 04

60' WIDE ROAD

40' WIDE ROAD

22
0

60
' W

ID
E

RO
AD

D
A

OR R
OT

CES E
DI

W " 0-' 021
D

A
OR R

OT
CES E

DI
W " 0-' 021

EDI
W " 0-' 001 PI RTS NEERG

EDI
W " 0-' 001 PI RTS NEERG

1R t ekcoP

2R t ekcoP

D
A

OR R
OT

CES E
DI

W " 0-' 001
D

A
OR R

OT
CES E

DI
W " 0-' 001

D
A

OR E
CI

VRES E
DI

W " 0-' 53

EDI
W " 0-' 001 PI RTS NEERG

E
NIL TH

A
VK 66

D
A

OR E
DI

W ' 04

60' WIDE ROAD

35'-0" WIDE SERVICE ROAD

40
'0

" W
ID

E
RO

A
D

BE

F

A

A
BE

F

HSD

D

C
C

D

R1/A101

R1/A103

R1/A105

R1/A107

R1/A109

R1/A111

R1/A113

R1/A115R1/A215

R1/A201

R1/A203

R1/A205

R1/A207

R1/A209

R1/A211

R1/A213

R1
/A

80
1

R1
/A

80
2

R1
/A

80
3

R1
/A

80
4

R1
/A

80
5

R1
/A

80
6

R1
/A

80
7

R1
/A

80
8

R1
/A

80
9

R1
/A

71
0

R1
/A

70
9

R1
/A

70
8

R1
/A

70
7

R1
/A

70
6

R1
/A

70
5

R1
/A

70
4

R1
/A

70
3

R1
/A

70
2

R1
/A

70
1

R1/A308
R1/A307

R1/A305

R1/A303

R1/A301

R1/A412

R1/A401

R1/A403

R1/A405

R1/A407

R1/A409

R1/A411

R1/A501

R1/A502

R1/A504

R1/A506

R1/A508

R1/A510

R1/A512

R1/A514

R1/A516
R1/A517

R1/A602

R1/A604

R1/A606

R1/A608

R1/A610

R1/A612

R1/A614

R1/A616

R1/A601

R1
/A

81
0

R1/A114R1/A214R1/A302

R1/A112

R1/A110

R1/A108

R1/A106

R1/A104

R1/A102

R1/A212

R1/A210

R1/A208

R1/A206

R1/A204

R1/A202

R1/A304

R1/A306

R1/A410

R1/A408

R1/A406

R1/A404

R1/A402

R1/A515R1/A615

R1/A513R1/A613

R1/A511R1/A611

R1/A509R1/A609

R1/A507R1/A607

R1/A505R1/A605

R1/A503R1/A603

R2/A202

R2/A203

R2/A311
R2/A312
R2/A313

R2/A404
R2/A405

R2/A407

R2/A409

R2/A411

R2/A413

R2/A501
R2/A502

R2/A507

R2/A512
R2/A513

R2/A609
R2/A610
R2/A611
R2/A612
R2/A613

R2
/A

70
8

R2
/A

70
7

R2
/A

70
6

R2
/A

70
5

R2
/A

70
4

R2
/A

70
3

R2
/A

70
2

R2
/A

70
1

R2
/A

70
9

R2
/A

71
0

R2
/A

81
0

R2
/A

80
9

R2
/A

80
8

R2
/A

80
7

R2
/A

80
6

R2
/A

80
5

R2/A508
R2/A509
R2/A510
R2/A511

R2
/A

80
4

R2
/A

80
3

R2
/A

80
2

R2
/A

80
1

R2/A201 R2/A101

R2/A102

R2/A310

R2/A406

R2/A408

R2/A410

R2/A412

R2/B101

R2/B102

R2/B104

R2/B106

R2/B108

R2/B110

R2/B112

R2/B114

R2/B116

R2/B118

R2/B120

R2/B122R2/B222

R2/B220

R2/B218

R2/B216

R2/B214

R2/B212

R2/B210

R2/B208

R2/B206

R2/B204

R2/B202
R2/B201

R2/B301

R2/B303

R2/B305

R2/B307

R2/B309

R2/B311

R2/B313

R2/B315

R2/B316R2/B416
R2/B415

R2/B413

R2/B411

R2/B409

R2/B407

R2/B405

R2/B403

R2/B401

R2/B501

R2/B503

R2/B505

R2/B507

R2/B509

R2/B511

R2/B513

R2/B515

R2/B517

R2/B519

R2/B521

R2/B522R2/B622
R2/B621

R2/B619

R2/B617

R2/B615

R2/B613

R2/B611

R2/B609

R2/B607

R2/B605

R2/B603

R2/B601

R2/B302R2/B402

R2/B103R2/B203

R2/B105R2/B205

R2/B107R2/B207

R2/B109R2/B209

R2/B111R2/B211

R2/B113R2/B213

R2/B115R2/B215

R2/B117R2/B217

R2/B119R2/B219

R2/B121R2/B221

R2/B304R2/B404

R2/B306R2/B406

R2/B308R2/B408

R2/B310R2/B410

R2/B312R2/B412

R2/B314R2/B414

R2/B502R2/B602

R2/B504R2/B604

R2/B506R2/B606

R2/B508R2/B608

R2/B510R2/B610

R2/B512R2/B612

R2/B514R2/B614

R2/B516R2/B616

R2/B518R2/B618

R2/B520R2/B620

N
U

R
SE

R
Y

SC
H

O
O

L
1

C
LU

B

N
U

R
SE

R
Y

SC
H

O
O

L
3

HI
G

H
SC

HO
O

L
A

RE
A

+1
N

UR
SE

RY
 S

C
HO

O
L

19
13

1.
59

 S
Q

.Y
D

S.

D
IS

P.
 B

LD
G

D
.G

.

60' WIDE ROAD

R1/B107

R1/B209

R1/B211

R1/B213

R1/B105

R1/B207

R1/B302

R1/B304

R1/B306

R1/B308

R1/B310R1/B410

R1/B407

R1/B405

R1/B403

R1/B401

R1/B409

R1/B502

R1/B518

R1/B516

R1/B514

R1/B512

R1/B510

R1/B508

R1/B506

R1/B504
R1/B603

R1/B618

R1/B616

R1/B614

R1/B612

R1/B610

R1/B608

R1/B606

R1/B604

R1/B619

R1/B205
R1/B204

R1/B519

R1/B517

R1/B106R1/B206

R1/B208

R1/B210

R1/B212

R1/B309
R1/B408

R1/B307
R1/B406

R1/B305
R1/B404

R1/B303
R1/B402

R1/B515

R1/B513

R1/B511

R1/B509

R1/B507

R1/B505

R1/B503

R1/B617

R1/B615

R1/B613

R1/B611

R1/B609

R1/B607

R1/B605

R1/B311
R1/B312
R1/B313

R1/B411
R1/B412
R1/B413
R1/B414
R1/B415
R1/B416
R1/B417

H

60' WIDE ROAD

R2/D105

R2/D103

R2/D101

R2/D102

R2/D104

R2/D301

R2
/D

60
1

R2
/D

60
2

R2/C101

R2/C102

R2/C103

R2/C104

R2/C105

R2/C106

R2/C107

R2/C108

R2/C201

R2/C202

R2/C203

R2/C204

R2/C205

R2/C206

R2/C207

R2/C208

R2/C209R2/C309
R2/C308
R2/C307
R2/C306
R2/C305
R2/C304
R2/C303
R2/C302
R2/C301R2/C401

R2/C402

R2/C403

R2/C404

R2/C405

R2/C406

R2/C407

R2/C408

R2/C409R2/C509
R2/C508
R2/C507
R2/C506
R2/C505
R2/C504
R2/C503
R2/C502
R2/C501R2/C601

R2/C602

R2/C603

R2/C604

R2/C605

R2/C606

R2/C607

R2/C608

R2/C609

R2/C610

R2/C611

R2/C614

R2/C510

R2/C513

R2/C514

R2
/C

80
1

R2
/C

70
1

R2
/C

80
2

R2
/C

70
2

R2
/C

80
3

R2
/C

80
4

R2
/C

81
0

R2
/C

81
1

R2
/C

81
2

R2
/C

81
3

R2
/C

81
4

R2/H205
R2/H206

R2/H208

R2/H210

R2/H212

R2/H214

R2/H216

R2/H218

R2/H220

R2/H118

R2/H116

R2/H114

R2/H112

R2/H110

R2/H108

R2/H106

R2/H219R2/H119

R2/H207R2/H107

R2/H209R2/H109

R2/H211R2/H111

R2/H213R2/H113

R2/H215R2/H115

R2/H217R2/H117

R2/H120
R2/H121
R2/H122

R2/H105

R2/H104

R2/H103

R2/H102

R2/H101

R2/H204

R2/H203

R2/H202

R2/H201

D
A

OR E
DI

W " 0' 04

40'0" WIDE ROAD

35'-0" WIDE SERVICE ROAD

D
A

OR E
DI

W " 0-' 53

120'-0" WIDE

SECTOR ROAD

3R t ekcoP

R2/E420 R2/E320

R2/E321

R2/E322

R2/E419 R2/E319

R2/E418 R2/E318

R2/E417 R2/E317

R2/E416 R2/E316

R2/E415 R2/E315

R2/E414 R2/E314

R2/E413 R2/E313

R2/E412 R2/E312

R2/E411 R2/E311

R2/E410 R2/E310

R2/E409 R2/E309
R2/E308
R2/E307
R2/E306

R2/E403
R2/E402
R2/E401 R2/E301

R2/E202
R2/E101

R2/E102
R2/E203 R2/E103
R2/E204 R2/E104
R2/E205 R2/E105
R2/E206 R2/E106
R2/E207 R2/E107
R2/E208 R2/E108
R2/E209 R2/E109
R2/E210 R2/E110
R2/E211 R2/E111
R2/E212 R2/E112
R2/E213 R2/E113
R2/E214 R2/E114
R2/E215 R2/E115
R2/E216 R2/E116

R2/E408

R2/E502

R2/E501

R2/E701

R2/E702

R2/E703

R2/E704

R2/E705

R2/E706

R2/E707

R2/E708

R2/E709

R2/E710

R2/E711

R2/E712

R2/E713

R2/E801

R2/E802

R2/E803

R2/E804

R2/E805

R2/E806

R2/E807

R2/E808

R2/E809

R2/E810

EDI
W " 0-' 001 PI RTS NEERG

EDI
W " 0-' 001 PI RTS NEERG

D
A

OR E
DI

W " 0-' 53

EDI
W " 0-' 001 PI RTS NEERG

E
NI L T H

A
VK 66

N

E

S

WN
E

S
E

S
W

N
W

R2/F110

R2/F108

R2/F106

R2/F104

R2/F102
R2/F101

R2/F202

R2/F204

R2/F206

R2/F208

R2/F210

R2/F212
R2/F213

R2/F201

R2/F312

R2/F310

R2/F308

R2/F306

R2/F304

R2/F302

R2/F301

R2/F314

R2/F402

R2/F404

R2/F406

R2/F408

R2/F410

R2/F412

R2/F414

R2/F401

R2/F504
R2/F503

R2/F502

R2/F501

R2/F403

R2/F405

R2/F407

R2/F409

R2/F411

R2/F413

R2/F303

R2/F305

R2/F307

R2/F309

R2/F311

R2/F313

R2/F203

R2/F205

R2/F207

R2/F209

R2/F211

R2/F103

R2/F105

R2/F107

R2/F109

R2
/F

10
01

R2
/F

10
02

R2
/F

10
03

R2
/F

11
04

R2
/F

11
03

R2
/F

11
02

R2
/F

11
01

R2/F505
R2/F506

R2/F507
R2/F508
R2/F509
R2/F510
R2/F511
R2/F512
R2/F513
R2/F514
R2/F515

R2/F705
R2/F706

R2/F707
R2/F708
R2/F709
R2/F710
R2/F711
R2/F712
R2/F713
R2/F714
R2/F715

R2/F716

R2/F806
R2/F807

R2/F808
R2/F809
R2/F810
R2/F811
R2/F812
R2/F813
R2/F814
R2/F815
R2/F816

R2
/F

11
05

R1
/F

11
12

R1
/F

12
12

R1
/F

11
11

R1
/F

12
11

R1
/F

11
10

R1
/F

12
10

R1
/F

11
09

R1
/F

12
09

R1
/F

11
08

R1
/F

11
07

R1
/F

11
06

R1
/F

11
05

R1
/F

11
04

R1
/F

11
03

R1/F111

R1/F110

R1/F108

R1/F106

R1/F104

R1/F102

R1/F101

R1/F211

R1/F210

R1/F208

R1/F206

R1/F204

R1/F202

R1/F201R1/F301

R1/F310

R1/F308

R1/F306

R1/F304

R1/F302

R1/F311
R1/F410

R1/F408

R1/F406

R1/F404

R1/F402

R1/F401

R1/F508

R1/F507

R1/F506

R1/F710

R1/F708

R1/F706

R1/F704
R1/F805

R1/F807

R1/F809
R1/F810

R1/F914

R1/F916

R1/F803

R1/F908

R1/F910

R1/F912

R1/F703

R1/F109

R1/F107

R1/F105

R1/F103

R1/F209

R1/F207

R1/F205

R1/F203R1/F303R1/F403

R1/F305R1/F405

R1/F307R1/F407

R1/F309R1/F409

R1/F705

R1/F707

R1/F709
R1/F808

R1/F806

R1/F804

R1/F915

R1/F913

R1/F911

R1/F909

R1/F312
R1/F411

R1/F313
R1/F412

R1/F314
R1/F413

R1/F315
R1/F414

R1/F316
R1/F415
R1/F416

R1/F505

R1/F509
R1/F510

R1/E501
R1/E502
R1/E503
R1/E504
R1/E505
R1/E506
R1/E507
R1/E508
R1/E509
R1/E510
R1/E511
R1/E512
R1/E513

R1/F711R1/F811
R1/F712R1/F812
R1/F713R1/F813
R1/F714R1/F814

R1/F917
R1/F918
R1/F919
R1/F920R1/F1020

R1/F1019

R1/F1018

R1/F1017

R1/E1001 R1/E901

R1/E1002 R1/E902

R1/E1003 R1/E903

R1/E1004 R1/E904

R1/E905

R1/E906

R1/E907

R1/E908

R1/E909

R1/E910

R1/E911

R1/E912

R1/E913

R1/E914

R1/E711R1/E811 R1/E615

R1/E614R1/E710R1/E810

R1/E812
R1/E813
R1/E814
R1/E815

R1/E703

R1/E702

R1/E701

R1/E704

R1/E705

R1/E706

R1/E707

R1/E708

R1/E709

R1/E803

R1/E802

R1/E801

R1/E804

R1/E805

R1/E806

R1/E807

R1/E808

R1/E809

R1/F907

R1/E116

R1/E114

R1/E112

R1/E110

R1/E108

R1/E106

R1/E322

R1/E321

R1/E319

R1/E317

R1/E415
R1/E416

R1/E418

R1/E420

R1/E422
R1/E423

R1/E315

R1/E314

R1/E323

R1/E215

R1/E213

R1/E105

R1/E115

R1/E107

R1/E109

R1/E111

R1/E113

R1/E214

R1/E316

R1/E318

R1/E320

R1/E417

R1/E419

R1/E421

R1/E216

R1/E212

R1/E211

R1/E210

R1/E209

R1/E208

R1/E207

R1/E206

R1/E205

R1/E414

R1/E313R1/E413

R1/E312R1/E412

R1/E311R1/E411

R1/E310R1/E410

R1/E309R1/E409

R1/E308R1/E408

R1/E307R1/E407

R1/E306R1/E406

R1/E305R1/E405

R1/E304R1/E404

R1/E303R1/E403

R1/E302R1/E402

R1/E301R1/E401

35'-0" WIDE SERVICE LANE

100'-0" WIDE SECTOR ROAD

40' WIDE ROAD

E
N

AL E
CI

VRES E
DI

W " 0-' 53

60' WIDE ROAD

D
A

OR E
DI

W ' 06

 E
W

S
A

RE
A

40
' W

ID
E

RO
A

D

40
' W

ID
E

RO
A

D

40
' W

ID
E

RO
AD

40' WIDE ROAD

PA
R

K
 8

40' WIDE ROAD

35'-0" WIDE SERVICE LANE

35'-0" WIDE SERVICE LANE

B

60' WIDE ROAD

D
A

OR E
DI

W ' 06

E
N

AL E
CI

VRES E
DI

W " 0-' 53

40
' W

ID
E

RO
A

D

40
' W

ID
E

RO
A

D

40
' W

ID
E

RO
AD

40' WIDE ROAD

40' WIDE ROAD

R3/B301

R3/B303
R3/B305

R3/B307
R3/B309 R3/B310R3/B601

R3/B603

R3/B605

R3/B607

R3/B609 R3/B610
R3/B611

R3/B612 R3/B613

R3/B501

R3/B503

R3/B505

R3/B508
R3/B509

R3/B510

R3/B401

R3/B403

R3/B405

R3/B408

R3
/B

70
3

R3
/B

70
1

R3
/B

70
5

R3
/B

70
7

R3
/B

70
9

R3
/B

71
1

R3
/B

71
2

R3
/B

71
4

R3
/B

71
5

R3
/B

71
6

702B/3R

902B/3R

112B/3R
111B/3R

411B/3R
412B/3R

R3/B302
R3/B304

R3/B306
R3/B308

R3/B604

R3/B606

R3/B608

R3/B502

R3/B504

R3/B506

R3/B507

R3/B402

R3/B404

R3/B406

R3/B407

R3
/B

71
3

R3
/B

70
2

R3
/B

70
4

R3
/B

70
6

R3
/B

70
8

R3
/B

71
0

201B/3R
301B/3R

302B/3R

502B/3R

602B/3R

R3/B602

 E
W

S
A

RE
A

C
O

M
M

ER
C

IA
L

 3

ES
S

PA
R

K
 9

D
A

OR E
DI

W ' 04 N
U

R
SE

R
Y

SC
H

O
O

L
2

F
ST

P
W

. W
O

RK
S

100'-0" WIDE SECTOR ROAD

35'-0" WIDE SERVICE LANE

402B/3R

101B/ 3R
202B/3R

R3/B409

E
N

AL E
CI

VRES E
DI

W " 0-' 53

60' WIDE ROAD

D
A

OR R
OT

CES E
DI

W " 0-' 001

512B/3R

011B/ 3R

211B/3R
311B/3R

511B/3R

012B/3R

212B/3R
312B/3R

901B/3R
802B/3R

D
LF

 H
YD

E
PA

RK
 A

RC
A

D
E

R3
/S

C
O

 0
11

R3
/S

C
O

 0
12

R3
/S

C
O

 0
14

R3
/S

C
O

 0
15

R3
/S

C
O

 0
16

R3
/S

C
O

 0
17

R3
/S

C
O

 0
18

R3
/S

C
O

 0
19

R3
/S

C
O

 0
20

R3
/S

C
O

 0
21

R3
/S

C
O

 0
22

R3
/S

C
O

 0
23

R3
/S

C
O

 0
24

R3
/S

C
O

 0
25

R3
/S

C
O

 0
26

R3
/S

C
O

 0
27

R3
/S

C
O

 0
28

R3
/S

C
O

 0
29

R3
/S

C
O

 0
30

R3
/S

C
O

 0
31

R3
/S

C
O

 0
32

R3
/S

C
O

 0
33

R3
/S

C
O

 0
34

R3
/S

C
O

 0
35

R3
/S

C
O

 0
36

R3
/S

C
O

 0
37

R3
/S

C
O

 0
38

R3
/S

C
O

 0
39

R3
/S

C
O

 0
40

R3
/S

C
O

 0
41

R3
/S

C
O

 0
42

R3
/S

C
O

 0
43

R3
/S

C
O

 0
44

R3
/S

C
O

 0
45

R3
/S

C
O

 0
46

R3
/S

C
O

 0
47

R3
/S

C
O

 0
48

R3
/S

C
O

 0
49

R3
/S

C
O

 0
50

R3
/S

C
O

 0
51

R3
/S

C
O

 0
52

R3
/S

C
O

 0
53

R3
/S

C
O

 0
54

R3
/S

C
O

 0
55

R3
/S

C
O

 0
56

R3
/S

C
O

 0
57

R3
/S

C
O

 0
58

R3
/S

C
O

 0
59

R3
/S

C
O

 0
60

R3
/S

C
O

 0
61

R3
/S

C
O

 0
62

R3
/S

C
O

 0
63

R3
/S

C
O

 0
64

R3
/S

C
O

 0
65

R3
/S

C
O

 0
66

TE
N

TA
TI

VE
 L

A
YO

U
T

PL
A

N
 O

F
PO

C
K

ET
 R

1
,R

2
&

 R
3

O
F

D
LF

 H
YD

E
PA

R
K

 E
ST

A
TE

, N
EW

 C
H

A
N

D
IG

A
R

H
(M

U
LL

A
N

PU
R

 L
O

C
A

L
PL

A
N

N
IN

G
 A

R
EA

),
D

IS
TT

. S
A

S
N

A
G

A
R

, P
U

N
JA

B
SH

O
W

IN
G

 L
O

C
A

TI
O

N
 O

F
SC

O
's

 IN
 D

LF
 H

YD
E

PA
R

K
 A

R
C

A
D

E
 IN

 P
O

C
K

ET
 R

3.

EX
IT

/
EN

TR
Y

C
O

M
M

ER
C

IA
L

2

C
O

M
M

ER
C

IA
L1

100
O

CS/2R

200
O

CS/2R

300
O

CS/2R

400
O

CS/2R
900

O
CS/2R

010
O

CS/2R
110

O
CS/2R

210
O

CS/2R
410

O
CS/2RR2

/S
C

O
 0

15610
O

CS/2R
710

O
CS/2R

R2/SCO 005
R2/SCO 006
R2/SCO 007
R2/SCO 008

R1/SCO 001
R1/SCO 002
R1/SCO 003

R1/SCO 004
R1/SCO 005
R1/SCO 006

R1/SCO 007
R1/SCO 008

R1/SCO 014

R1/SCO 012
R1/SCO 011
R1/SCO 010

R1/SCO 009

A
N

N
EX

U
R

E
- I

R3
/S

C
O

 0
01

R3
/S

C
O

 0
02

R3
/S

C
O

 0
04

R3
/S

C
O

 0
03

R3
/S

C
O

 0
05

R3
/S

C
O

 0
06

R3
/S

C
O

 0
07

R3
/S

C
O

 0
08

R3
/S

C
O

 0
09

R3
/S

C
O

 0
10

X------------------------------------ X------------------------------
(Sole/First Applicant) 27 (Second Applicant)

20'

29
'

12
'-6

"
50

'
8'

-6
"

27
'-6

"

BASEMENT (STORE)

BASEMENT PLAN

 VENT. SHAFT

 VENT. SHAFT

6'-11
2"8'-9"

2'

5'-11
2"

9"
26

'-7
1 2"

1'
-7

1 2"
9"

 VENT. SHAFT1'
-7

1 2"

1'
-7

1 2"

4' 9'-11
2"5'-9"

41
2" 41

2"

V4

V3 V4

20'

27
'-6

"

BASEMENT(STORE)

 VENT. SHAFT

 VENT. SHAFT

6'-6" 8'-9"

2'

4'-9"

 VENT. SHAFT1'
-7

1 2"

1'
-7

1 2"

4'9'-6" 5'-9"

41
2"

41
2"

V1

V3V2

20'

27
'-6

"

BASEMENT (STORE)

 VENT. SHAFT

 VENT. SHAFT

6'-6"8'-9"

2'

4'-9"

 VENT. SHAFT1'
-7

1 2"

1'
-7

1 2"

4' 9'-6"5'-9" 41
2"

V1

V3 V241
2"41

2"

X

X'

D1

UP

TO
 G

R
 FLR

D1

UP

TO
 G

R
 F

LR

D1

UP

TO
 G

R
 FLR

20'

29
'

12
'-6

"

50
'

8'
-6

"

27
'-6

"

2'

SHOP

8' 6 "-WIDE COVERED CORRIDOR

12' 6 "-WIDE REAR SETBACK

10'- WIDE OPEN TO SKY PASSAGE

2'

41
2"

5' 9'-6" 9"

101
2" 3'-3" 71

2" 10'-11
2" 5'-11

2"

4'-41
2"

5'-WIDE REAR CORRIDOR

GL5 D3

GL7

GL6

 PL SHAFT

 PL SHAFT

 PL SHAFT

D2

TENTATIVE
STAIRCASE PROFILE

20'

27
'-6

"

2'

6'
-1

01 2"

SHOP

GROUND FLOOR PLAN

8' 6 "-WIDE COVERED CORRIDOR

12' 6 "-WIDE REAR SETBACK

10'- WIDE OPEN TO SKY PASSAGE

2'

41
2"

5'
9'-101

2"
41
2"

101
2"3'-3"71

2"10'-6"4'-9"

4'-41
2"

5'-WIDE REAR CORRIDOR

GL5D3

GL2

GL1

 PL SHAFT

 PL SHAFT

 PL SHAFT

D2

TENTATIVE
STAIRCASE PROFILE

20'

27
'-6

"

2'

6'
-1

01 2"

2'-6"

SHOP

8' 6 "-WIDE COVERED CORRIDOR

12' 6 "-WIDE REAR SETBACK

10'- WIDE OPEN TO SKY PASSAGE

41 2"
6"

9"

2'

5'
9'-101

2"
41
2"

101
2" 3'-3" 71

2" 10'-6" 4'-9"

4'-41
2"

5'-WIDE REAR CORRIDOR

GL5 D3

GL2

GL1

 PL SHAFT

 PL SHAFT

 PL SHAFT

D2

TENTATIVE
STAIRCASE PROFILE

(OPTIONAL)

41
2"41

2"

101
2"

D2

18'-101
2"19'-3"19'-3"

X

X'

9"
1'

-7
1 2"

41 2"
6'

-9
"

10
'

8'
-9

"
9"

GL10

UP

TO
 FIR

S
T FLR

DN

TO
 B

A
S

E
M

E
N

T

D1

D1

UP

TO
 FIR

S
T FLR

DN

TO
 B

A
S

E
M

E
N

T

D1

D1

UP

TO
 F

IR
S

T
 F

LR

DN

TO
 B

A
S

E
M

E
N

T

D1

D1

(OPTIONAL) (OPTIONAL)

2'-6"

41 2"
6"

9"

2'-6"

41 2"
6"

9"

2'-6"

41 2"
6"

9"

2'-6"

41 2"
6"

9"

2'-6"

41 2"
6"

9"

TOTAL AREA OF PLOT= 1000 SQ FT
PERMISSIBLE FAR@1.75= 1750 SQ FT
FAR ON GROUND FLOOR= 747.56 SQ FT
FAR ON FIRST FLOOR= 747.56 SQ FT
FAR ON SECOND FLOOR= 25 3.73 SQ FT

TOTAL FAR ACHEIVED ON ALL FLOORS = 1748.85 S

SCO CONTROL DRAWING
FOR SHOP NO. R3/11 TO 12 AND R3/14 TO 66

TENTATIVE CONTROL DRAWINGS FOR SCO PLOTS OF DLF HYDE PARK
ARCADE IN DLF HYDE PARK ESTATE , NEW CHANDIGARH
(MULLANPUR LOCAL PLANNING AREA), DISTT. SAS NAGAR, PUNJAB
DISCLAIMER :
FORMALLY APPROVED DRAWINGS, WITH ANY CHANGES THEREOF, SHALL BE PROVIDED TO THE APPLICANT AS AND WHEN
AVAILABLE AND THE APPLICANT AGREES TO ABIDE BY THE SAME.

X------------------------------------ X------------------------------
(Sole/First Applicant) 28 (Second Applicant)

11
'

20'

OFFICE

TERRACE
12

'-3
"

4'-9"

GL8

10'-11
2" 5'-11

2"

9"
41 2"

6"
9"

5'-11
2"3'-3"9"

6"
9"

6'-6"

D2

GL9

 PL SHAFT PL SHAFT

 PL SHAFT

11
'

20'

SECOND FLOOR PLAN

OFFICE

TERRACE

"3
-'

21

4'-9"

GL3

10'-6"4'-9"

9"
10

'-1
1 2"

41 2"
6"

9"

4'-9" 3'-3" 9"

41 2"
6"

9"

6'-101
2"

D2

GL4

 PL SHAFT PL SHAFT

 PL SHAFT

41
2"

9"
22

'-1
01 2"

41 2"
6"

9"

11
'

20'

OFFICE

TERRACE

12
'-3

"

4'-9"

GL3

10'-6" 4'-9"

9"
10

'-1
1 2"

41 2"
6"

9"

4'-9"3'-3"

41
2"

9"

6'-101
2"

D2

GL4

 PL SHAFT PL SHAFT

 PL SHAFT

41
2"41

2"

9"
22

'-1
01 2"

6"

X

X'

2'
-1

01 2"
5'

2'
-3

"

GL11

TENTATIVE
STAIRCASE PROFILE

(OPTIONAL)

TO
 F

IR
S

T
 F

LR

DN

D1

TENTATIVE
STAIRCASE PROFILE

(OPTIONAL)

TO
 FIR

S
T FLR

DN

D1
 PL SHAFT

TENTATIVE
STAIRCASE PROFILE

(OPTIONAL)

TO
 FIR

S
T FLR

DN

D1

3'-0" HIGH WALL
3'-0" HIGH WALL

TOTAL AREA OF PLOT= 1000 SQ FT
PERMISSIBLE FAR@1.75= 1750 SQ FT
FAR ON GROUND FLOOR= 747.56 SQ FT
FAR ON FIRST FLOOR= 747.56 SQ FT
FAR ON SECOND FLOOR= 25 3.73 SQ FT

TOTAL FAR ACHEIVED ON ALL FLOORS = 1748.85 S

4'-9" 5'-11
2"

36
'

18'-101
2"

20'

OFFICE

41 2"
9"

1'
-7

1 2"

10'-11
2"

4'-9"

41 2"
6"

9"
37

'-6
"

10'-11
2" 5'-11

2"

GL8

 PL SHAFT

 PL SHAFT

 PL SHAFT

GL8

TENTATIVE
STAIRCASE PROFILE

9"

4'-9"4'-9"

36
'

19'-3"

20'

OFFICE

FIRST FLOOR PLAN

10'-6"

4'-9"10'-6"4'-9"

GL3

 PL SHAFT

 PL SHAFT

 PL SHAFT

GL3

TENTATIVE
STAIRCASE PROFILE

9"

4'-9" 4'-9"

36
'

19'-3"

20'

OFFICE

10'-6"

4'-9" 10'-6" 4'-9"

GL3

 PL SHAFT

 PL SHAFT

 PL SHAFT

GL3

TENTATIVE
STAIRCASE PROFILE

X

X'

6'
-9

"

10
'

9'
-6

"
6'

-1
01 2"

GL10

UP

TO
 2N

D
 FLR

TO
 1S

T FLO
O

R

DN

D1

D1

UP

TO
 2

N
D

 F
LR

TO
 1

S
T

FL
O

O
R

DN

D1

D1

UP

TO
 2N

D
 FLR

TO
 1S

T FLO
O

R

DN

D1

D1

(OPTIONAL) (OPTIONAL) (OPTIONAL)

S
H

A
FT

TERRACE BELOW

TERRACE

 PL SHAFT PL SHAFT

S
H

A
FT

TERRACE PLAN

TERRACE BELOW

TERRACE

 PL SHAFT PL SHAFT

S
H

A
FT

TERRACE BELOW

TERRACE

 PL SHAFT PL SHAFT PL SHAFT

20' 20' 20'

X

X'

TERRACE
BELOW

TERRACE
BELOW

TERRACE
BELOW

DISCLAIMER :
FORMALLY APPROVED DRAWINGS, WITH ANY CHANGES THEREOF, SHALL BE PROVIDED TO THE APPLICANT AS AND WHEN
AVAILABLE AND THE APPLICANT AGREES TO ABIDE BY THE SAME.

TENTATIVE CONTROL DRAWINGS FOR SCO PLOTS OF DLF HYDE PARK
ARCADE IN DLF HYDE PARK ESTATE , NEW CHANDIGARH
(MULLANPUR LOCAL PLANNING AREA), DISTT. SAS NAGAR, PUNJAB

SCO CONTROL DRAWING
FOR SHOP NO. R3/11 TO 12 AND R3/14 TO 66

X------------------------------------ X------------------------------
(Sole/First Applicant) 29 (Second Applicant)

12
'

12
'

12
'

6"

GROUND FLOOR

SECOND FLOOR

TERRACE

2'
2'

-6
"

4'
2'

-6
"

4'
-6

"
4'

-6
"

3'
-4

"

2'
20'

3'
-4

"1'
-6

"

7'
-6

"
3'

-4
"

7'
-6

"
10

"
10

"
4"

3'

FRONT ELEVATION

cornice
as/detail

cornice
as/detail

cornice
as/detail

col. pedestial
as/detail

col. capital
as/detail

paint type P1

paint type P2

12 MM THK
Toughend glass

white colour
frame

5'
-6

"

15'

2'

36
'

GL6

V3 V4

GL8

GL8

LV
L+

8'
-6

"

LV
L+

8'
-6

"

LVL+8'-10"

LVL+8'-10"

LVL+8'-10"

LVL+8'-10"

LVL+8'-6"

LVL+8'-6"

3'
-4

"

20'

3'
-4

"
7'

-6
"

3'
-4

"
7'

-6
"

10
"

10
"

4"
3'

12 MM THK
Toughend glass

15'

GL1

V3
V2

GL3

GL3

LV
L+8'-6"

LV
L+8'-6"

LVL+8'-10"

LVL+8'-10"

LVL+8'-10"

LVL+8'-10"

LVL+8'-6"

LVL+8'-6"

3'
-4

"

20'

3'
-4

"
7'

-6
"

3'
-4

"
7'

-6
"

10
"

10
"

4"
3'

12 MM THK
Toughend glass

15'

GL1

V3

GL3

GL3

LV
L+

8'
-6

"

LV
L+

8'
-6

"

LVL+8'-10"

LVL+8'-10"

LVL+8'-10"

LVL+8'-10"

LVL+8'-6"

LVL+8'-6"

V3

LV
L+8'-6"

3'
-3

"

12
'

9'

8'
-4

1 2"
71 2"

9'

1'
-6

"

BASEMENT (STORE)

SHOP

OFFICE

OFFICE

TERRACE

8' 6 "-WIDE COVERED
CORRIDOR

TERRACE

 VENT. SHAFT VENT. SHAFT

10
'

4"
3'

-4
"

10
"

7'
-6

"
4"

3'
-4

"

10
'

4"
3'

-4
"

10
"

7'
-6

"
4"

3'
-4

"
7'

-6
"

4"
3'

-4
"

4"

4"

4"

4"

12 MM THK
Toughen glass

12 MM THK
Toughen glass

12 MM THK
Toughen glass

12 MM THK
Toughen glass

SIGNAGE

SIGNAGE

SIGNAGE

SIGNAGE

SIGNAGE

12
'

12
'

12
'

3'
-1

0"
9'

GL3
GL3

GL3

GL2

V1

GL1

5'

1'

V2

GL4

6"

TENTATIVE CONTROL DRAWINGS FOR SCO PLOTS OF DLF HYDE PARK
ARCADE IN DLF HYDE PARK ESTATE , NEW CHANDIGARH
(MULLANPUR LOCAL PLANNING AREA), DISTT. SAS NAGAR, PUNJAB
DISCLAIMER :
FORMALLY APPROVED DRAWINGS, WITH ANY CHANGES THEREOF, SHALL BE PROVIDED TO THE APPLICANT AS AND WHEN
AVAILABLE AND THE APPLICANT AGREES TO ABIDE BY THE SAME.

X------------------------------------ X------------------------------
(Sole/First Applicant) 30 (Second Applicant)

A nnexure-I I I

D
LF

SI
TE

 O
FF

IC
E

X------------------------------------ X------------------------------
(Sole/First Applicant) 31 (Second Applicant)

HYDE PARK ESTATE, NEW CHANDIGARH

PRICES

PAYMENT PLAN – SCO PLOTS

Basic Selling Price (BSP) As applicable

Down Payment Rebate 6.50%

Preferential Location Charges As applicable

External Development Charges As applicable

Interest Bearing Maintenance Security (IBMS) Rs.598/- per sq. mtr. (approx. Rs. 500/- per Sqyd.)

DOWN PAYMENT PLAN

On Application for Booking Rs. 12,00,000/-

Within 30 days of Booking 95% of Total Price (Less : Down

 Payment Rebate & Booking Amount)

On Offer of Possession 5% of Total Price + IBMS + Stamp Duty

 + Registration & Other charges, if any

INSTALLMENT PAYMENT PLAN

On Application for Booking Rs. 12,00,000/-
Within 2 Months of Booking 20% of Total Price (less: Booking Amount)
Within 4 Months of Booking 15% of Total Price
Within 6 Months of Booking 15% of Total Price
Within 8 Months of Booking 12.5% of Total Price
Within 10 Months of Booking 12.5% of Total Price
Within 12 Months of Booking 12.5% of Total Price
Within 15 Months of Booking 7.5% of Total Price
On offer of Possession 5% of Total Price + IBMS + Stamp Duty
 + Registration & Other charges, if any

Total Price = Basic Selling Price + Preferential Location Charges + External Development Charges

1.� The rebate for early payment is presently @ 12.5% per annum and shall be subject to change from time to time.
Notes

2.� Service Tax/ any other tax, if applicable, would be payable by the customer as per demand.

3.� The yearly simple interest payable on IBMS shall be determined by the company as per the applicable rates on “one year” Fixed Deposits
accepted by State Bank of India at the close of each financial year on 31st March.

4.� Stamp duty & Registration charges shall be payable along with the last installment as applicable.

5.� External Development Charges amounting to Rs 2350/- per Sq Mtr (approx. Rs. 1964 per Sq Yard) calculated as per current rates shall
also be paid by the Intending Allotee (s). In case of any upward revision thereof by the Govt. agencies in future, the same would be
recovered on prorata basis from the Customer.

6.� Prices, terms and conditions stated herein are merely indicative with a view to acquaint the applicant and are not exhaustive.

X ……………………………………………….……………………………………………………. X ………………………………………………

(Sole / First Applicant / Authorised Signatory (in case of Company) (Second Applicant)

 32

	Blank.pdf
	Page 2

	Blank.pdf
	Page 2

