

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/074/2021
2	Name of Project	CULTURAL CENTRE
3	Address of Project (Site)	KODENCHERY VILLAGE, THAMARASSERY TALUK, KOZHIKODE - 673586
4	Name of Promoter	TALENMARK DEVELOPERS LIMITED LIABILITY PARTNERSHIP
5	Registered address of Promoter	TALEN HOUSE, BUILDING NUMBER 956C KT GOPALAN ROAD, KOTTOOLI, KOZHIKODE, KERALA - 673016
6	Communication address of the Promoter	TALEN HOUSE, BUILDING NUMBER 956C KT GOPALAN ROAD, KOTTOOLI, KOZHIKODE, KERALA - 673016
7	Local body in which the project is proposed	KODENCHERI GRAMA PANCHAYAT
8	Extent of Land (in Sq.m.)	59507 Sq.m
9	Permit Number, Date and Issuing authority	A1-BA(242710)/2018 DATED 25/10/2018 SECRETARY, KODENCHERI GRAMA PANCHAYAT
10	Date of Expiry of Permit	VALID UPTO 10/10/2021
11	Proposed date of Completion of Project	20/06/2023
12	Date of Issue of Registration	05/02/2021
13	Date of Expiry of Registration	VALID UPTO 20/06/2023

This registration is issued for the above mentioned project subject to the terms and conditions as stipulated in Schedule 1 overleaf. This is the <u>registration certificate issued with revised timeline</u> as per order No: K-RERA/T3/102/2020 dated 15/05/2020, extending the date of completion of project and date of expiry of registration by 6 months.

(Office Seal)

Secretary (Technical & Admn:) Kerala Real Estate Regulatory Authority

Schedule 1

TERMS AND CONDITONS

The registration for the Real Estate Project <u>CULTURAL CENTRE</u> located at <u>KODENCHERY VILLAGE, THAMARASSERY</u> <u>TALUK, KOZHIKODE - 673586</u> and promoted by <u>TALENMARK DEVELOPERS LIMITED LIABILITY PARTNERSHIP</u> and bearing registration number with Kerala Real Estate Regulatory Authority as <u>K-RERA/PRJ/074/2021</u> and valid till <u>20/06/2023</u> is granted subject to the following terms and conditions:

- 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>05/02/2021</u> and ending with <u>04/06/2023</u> unless Renewed by the Real Estate Regulatory Authority in accordance with Rule 7 read with Section 6 of the Act;
- 5. 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: 05.02.2021

STORY AUTA (Office Seal)

Secretary (Technical & Admn:) Kerala Real Estate Regulatory Authority