

KERALA REAL ESTATE REGULATORY AUTHORITY

Certificate of Registration of Real Estate Project

[This Registration is granted under Section 5 of the Real Estate (Regulation and Development) Act, 2016 to the following project under the project registration number and details as below]

1	Registration Number	K-RERA/PRJ/046/2020
2	Name of Project	ABAD REFLECTIONS
3	Address of Project (Site)	KP VALLOM RD, SHASTRI NAGAR, KADAVANTHARA, KOCHI, KERALA - 682020
4	Name of Promoter	ABAD BUILDERS PVT LTD
5	Registered address of Promoter	8 TH FLOOR, NUCLEUS MALL & OFFICE,N.H.85 KUNDANNOOR, PETTA ROAD, POONITHURA, MARADU, KOCHI, KERALA 682304
6	Communication address of the Promoter	8 TH FLOOR, NUCLEUS MALL & OFFICE,N.H.85 KUNDANNOOR, PETTA ROAD, POONITHURA, MARADU KOCHI, KERALA 682304
7	Local body in which the project is proposed	KOCHI MUNICIPAL CORPORATION
8	Extent of Land (in Sq.m.)	1423 SQ.M
9	Permit Number, Date and Issuing authority	ISO/MOP2/COC/450/2017 DATED 21/02/2018 SECRETARY, KOCHI MUNICIPAL CORPORATION
10	Date of Expiry of Permit	VALID UPTO 18/02/2021
11	Proposed date of Completion of Project	01/04/2021
12	Date of Issue of Registration	12/03/2020
13	Date of Expiry of Registration	VALID UPTO 01/04/2021

This registration is issued for the above mentioned project subject to the terms and conditions as stipulated in Schedule 1 overleaf.

asar

Secretary (Technical) Kerala Real Estate Regulatory Authority

Schedule 1

TERMS AND CONDITONS

The registration for the Real Estate Project <u>ABAD REFLECTIONS</u> located near <u>KP VALLOM RD, SHASTRI NAGAR,</u> <u>KADAVANTHARA, KOCHI, KERALA 682304</u> and promoted by <u>ABAD BUILDERS PVT LTD</u> and bearing registration number with Kerala Real Estate Regulatory Authority as <u>K-RERA/PRJ/046/2020</u> and valid till <u>01/04/2021</u> is granted subject to the following terms and conditions:

- 1. The promoter shall enter into an agreement for sale with the allottees as provided in 'Annexure A' of the rules;
- 2. The promoter shall execute and register a conveyance deed in favour of the allottee or the association of the allottees, as the case may be, of the apartment or the common areas as per Section 17 of the Act;
- The promoter shall deposit seventy percent of the amounts realized from the allottees by the promoter in a separate account to be maintained in a scheduled bank to cover the cost of construction and the land cost, and is to be used only for that purpose as per sub-clause (D) of clause (I) of sub-section (2) of Section 4 of the Act;
- 4. The registration shall be valid for a period commencing from <u>12/03/2020</u> and ending with <u>01/04/2021</u> unless renewed by the Real Estate Regulatory Authority in accordance with Rule 7 read with Section 6 of the Act;
- This registration shall be valid till the date of expiry of registration, subject to the condition that the validity of permit is extended till that date. Further, on expiry of the permit, this registration shall stand automatically repealed.
- 6. The promoter shall comply with the provisions of the Act and the Rules and Regulations made there under;
- 7. The promoter shall not contravene the provisions of any other law for the time being in force in the area where the project is being developed.

If the above-mentioned conditions are not fulfilled by the promoter, the regulatory authority may take necessary actions against the promoter including revoking the registration granted herein, as per the Act, Rules and Regulations made thereunder:

Place: Thiruvananthapuram Date: 12.03.2020

Secretary (Technical) Kerala Real Estate Regulatory Authority

