

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/055/2021
2	Name of Project	BIENNALAE BLOCK II
3	Address of Project (Site)	NETAJI CORNER, PAZHASSI NAGAR, CHETTUPUZHA, THRISSUR - 680012
4	Name of Promoter	DEVDATHAM BUILDERS AND DEVELOPERS PRIVATE LIMITED
5	Registered address of Promoter	DEVDATHAM COMPLEX, PALIYAM ROAD, THRISSUR KERALA - 680001
6	Communication address of the Promoter	DEVDATHAM COMPLEX, PALIYAM ROAD, THRISSUR KERALA - 680001
7	Local body in which the project is proposed	THRISSUR CORPORATION
8	Extent of Land (in Sq.m.)	2226 SQ.M
9	Permit Number, Date and Issuing authority	SENIOR CLERK AYYANTHOLE - BA(32007)/2016 (AYL/BA/360/15-16) DATED 05/09/2016 SECRETARY, THRISSUR CORPORATION
10	Date of Expiry of Permit	RENEWED UPTO 29/08/2022
11	Proposed date of Completion of Project	30/10/2021
12	Date of Issue of Registration	30/01/2021
13	Date of Expiry of Registration	VALID UPTO 30/10/2021

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.

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

(Office Seal)

Schedule 1

TERMS AND CONDITONS

The registration for the Real Estate Project <u>BIENNALAE BLOCK II</u> located at <u>NETAJI CORNER, PAZHASSI NAGAR, CHETTUPUZHA,THRISSUR – 680012</u> and Promoted by <u>DEVDATHAM BUILDERS AND DEVELOPERS PRIVATE LIMITED</u> and bearing registration number with Kerala Real Estate Regulatory Authority as <u>K-RERA/PRJ/055/2021</u> and valid till <u>30/10/2021</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;
- 3. 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>30/01/2021</u> and ending with <u>30/10/2021</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: 30.01.2021

Secretary (Technical & Admn:

Kerala Real Estate Regulatory Authority

(Office Seal)

NORYAUT