

**HARYANA REAL ESTATE REGULATORY AUTHORITY,
HUDA COMPLEX, SECTOR- 6, PANCHKULA-134109**

**FORM 'REP-III'
[See rule 5(1)]**

**REGISTRATION CERTIFICATE OF PROJECT
(Regd. No. 61 of 2017 dated 17.08.2017)**

To

Wonder City Buildcon Pvt. Ltd.
Godrej One, 5th Floor, Pirojshanagar,
Eastern Express Highway, Vikhroli (East),
Mumbai-400079

Memo No. HRERA(Reg.)168/2017/313

Dated 17.08.2017

Subject: Registration of 13.60625 acres Residential Group Housing Colony ("Godrej Aria & 101 [Vol. I]") situated in Sector 79, Village Naurangpur, Manesar, Gurgaon, Haryana by Wonder City Buildcon Pvt. Ltd. under RERA Act, 2016 and HRERA Rules, 2017

Ref: Your application dated 28.07.2017

Your request for registration of Residential Group Housing Colony for 13.60625 acres, situated in Sector 79, Village Naurangpur, Manesar, Gurgaon, Haryana with regard to License no. 47 of 2013 dated 06.06.2013 issued by the Director, Town and Country Planning Department, Haryana, has been examined vis-a-vis the provisions of the Real Estate (Regulation and Development) Act, 2016 and published draft Rules of HRERA, 2017 and accordingly a registration certificate is herewith issued with following terms and conditions:-

- (i) The Promoter shall comply with the provisions of the Act and the rules and regulations made there under;
- (ii) The Promoter shall deposit seventy percent of the amount to be realized from the allottees by the Promoter in a separate account to be maintained in a schedule bank to meet exclusively the cost of land and construction purpose as per provision of Section 4 (2) (L) (D);
- (iii) The registration shall be valid for a period commencing from 17.08.2017 to 28.02.2021;
- (iv) The Promoter shall enter into an agreement for sale with the allottees as prescribed in the Act and Rules made thereunder;
- (v) The Promoter shall offer to execute and register a conveyance deed in favour of the allottees or the association of the allottees, as the case may be, of the

apartment, plot or building as the case may be, or on the common areas as per provision of section 17 of the Act;

- (vi) The Promoter shall take all the pending approvals from various competent authorities on time
- (vii) The Promoter shall pay all outstanding payment i.e. land cost, construction cost, ground rent, municipal or other local taxes, charges for water or electricity, maintenance charges, including mortgage loan and interest on mortgages or other encumbrances and such other liabilities payable to competent authorities, bank and financial institutions which are related to the project until he transfers the physical possession of the real estate project to the allottees or the associations of allottees, as the case may be;
- (viii) The Promoter shall be responsible for providing and maintaining the essential services, on reasonable charges, till the taking over of the maintenance of the project by the Municipal Corporation, Gurugram or any other local authority/Association of the Allottees, as the case may be;
- (ix) The Promoter shall not accept a sum more than ten percent of the cost of the apartment, plot or building as the case may be, as an advance payment or an application fee, from a person without first entering into a written agreement for sale with such person and register the said agreement for sale, under any law for the time being in force;
- (x) The Promoter shall adhere all the terms and conditions of this registration and license, sanctioned plans and other permissions issued by Competent Authorities
- (xi) The Promoter shall, upon receiving his Login Id and password under clause(a) of sub-section (1) or under sub-section (2) of section 5, as the case may be, create his web page on the website of the Authority and enter all details of the proposed project as provided under sub-section (2) of section 4, including the followings:-
 - a) details of the registration granted by the authority;
 - b) quarterly up-to-date list of number and type of apartments for plots, as the case may be, booked;
 - c) quarterly up-to-date the list of number of garages/covered parking lot booked;
 - d) quarterly up-to-date the list of approvals taken and the approvals which are pending subsequent to commencement certificate;
 - e) quarterly up-to-date status of the project; and

- f) such other information and documents as may be specified by the regulations made by the authority.
- (xii) The Promoter shall be responsible to make available to the allottees, the following information at the time of the booking and issue of allotment letter:-
- a) sanctioned plans, layout, along with specifications, approved by the competent authority, by display at the site or such other place as may be specified by the regulations made by the Authority;
 - b) the stage wise time schedule of completion of the project, including the provisions for civic infrastructure like water, sanitation and electricity.
- (xiii) This registration is subject to the condition that the promoter shall submit the approval of Director Town and Country Planning for transfer of beneficial interest from licensee M/s Sterling Infrastructure to M/s Wonder City Buildcon and Godrej Icon ltd. within a time of one month.

Executive Director

HARYANA REAL ESTATE REGULATORY AUTHORITY