

MOVE Closer


PRESTIGE JINDAL CITY

— MARK OF GREAT LIVING —

TUMKUR ROAD

BOOKING APPLICATION FORM


PRESTIGE SOUTHCITY HOLDINGS
 The Falcon House, No. 1, Main Guard Cross Road, Bangalore 560 001
 Tel : 91-80-25591080; Fax : 91-80-25591945
 E-mail : properties@vsnl.com; URL : http://www.prestigeconstructions.com
 Project Registration No – PR002823


Date of Booking:	Sales order:	Enquiry No:
------------------	--------------	-------------

PERSONAL INFORMATION (TO BE FILLED IN BLOCK/CAPITAL LETTERS ONLY)	
Name of the sole/first applicant <div style="border: 1px solid black; width: 100px; height: 100px; margin: 0 auto; display: flex; align-items: center; justify-content: center;"> Photo of sole/ first applicant </div>	Name of the co/second applicant <div style="border: 1px solid black; width: 100px; height: 100px; margin: 0 auto; display: flex; align-items: center; justify-content: center;"> Photo of co/ second applicant </div>
Mr./Mrs./Ms.: _____	Mr./Mrs./Ms.: _____
Customer ID: _____	Customer ID: _____
Date of Birth/Age	Date of Birth/Age
Son / Daughter / Wife of	Son / Daughter / Wife of
PAN (Mandatory)	PAN (Mandatory)
Aadhar No.	Aadhar No.
Email Id:	Email Id:
Correspondence Address: House/Street No: Street 2: Street 3: City: _____ Postal Code: _____ State/Province: _____ Country: _____ Landmark:	Correspondence Address: House/Street No: Street 2: Street 3: City: _____ Postal Code: _____ State/Province: _____ Country: _____ Landmark:
Company Name Office Address: Office Tel/Mob: Res. Tel. No. Mob. Alternate Mob No.:	Company Name Office Address: Office Tel/Mob: Res. Tel. No. Mob. Alternate Mob No.:

Professional Details											
Industry	IT	ITES/BPO/KPO	Manufacturing	Retail Services	Financial Services	Hospitality	Real Estate	Medical/Pharmaceuticals	Media/Entertainment	Others	If others, please specify_____
Function											
	Software	Sales & Marketing	HR/Administration	Finance	Production	Legal	Operations	Business/Self Employed	Others	If others, please specify_____	
Annual Income (INR)											
	Less than 5 lakh	5-15 lakh	15-25 lakh	25-50 lakh	50 lakh and above						
How did you come to know about this Project?											
	Advertisement	<input type="checkbox"/> Company Website	<input type="checkbox"/> Referral	Agent	<input type="checkbox"/> Walk In	<input type="checkbox"/> Hoarding	<input type="checkbox"/> Others	if others, Please specify_____			
Existing Prestige Customer?											
	<input type="checkbox"/> Yes	<input type="checkbox"/> No	If yes, Owned Project Name:_____		City_____						
Mode of Payment/Source											
	<input type="checkbox"/> Own Funds	<input type="checkbox"/> Home Loan (Preferred Bank/HFI_____)									
Purpose of Purchase											
	<input type="checkbox"/> Own Use	<input type="checkbox"/> Investment	<input type="checkbox"/> Others								
Would you be interested in other projects by Prestige Estates Projects Ltd.?											
	<input type="checkbox"/> Yes	<input type="checkbox"/> No If Yes,									
Nature of Project											
	<input type="checkbox"/> Residential	<input type="checkbox"/> Commercial	All								
Location											
	Bangalore	Chennai	Mangalore	Hyderabad	Kochi	All					
UNIT DETAILS											
Unit Allotted:		Super Built-up Area (Sq. ft.):		Carpet Area (Sq. ft.):							
Carpark/s Reserved :		Total Rate per Sq. ft. Rs.		Total Sale Value Rs.							
Sales Executive	DGM/GM	Head – Sales	ED	CMD							
Remarks:											
Direct		Referral		Agent							
		Name :		RERA Registration No.							
		Project/Unit No.		Agent Name & Seal							
PAYMENT DETAILS: ACCOUNT NAME: "PRESTIGE SOUTHCITY HOLDINGS A/C. JINDAL CITY"											
Booking Amount			Balance Booking Amount								
Bank/Cheque No.			Bank/Cheque No.								
Cheque date			Cheque date								
Signature of First Applicant			Signature of Second Applicant								

TERMS AND CONDITIONS

- 1 Sq.ft. = 0.093 square meters and all areas are saleable, super built up.
- Other charges towards BESCOM/BWSSB, generator charges, sinking fund, advance maintenance charges, registration charges and taxes as applicable are not included in the rate per Sq.ft., and are payable separately, as applicable.
- Self-attested proof of address and Pan Card copy needs to be attached along with this form. If the booking is in joint name, then both applicants need to sign this form and submit all necessary documents.
- The applicant(s) has/have inspected the location of the project and having being satisfied with the location and explanation of the project, have signed and submitted this form to Prestige for booking the apartment/unit. The applicant has also read & understood the details & specifications of the project contained in the brochure/details provided by Prestige.
- One cheque for 10% of sale value must be handed over with this form towards the booking. This booking is valid subject to clearing of this cheque (10% of sale value) failing which company has the right to revoke the allotment and charge 2% of the sale value as cancellation charges along with applicable GST.
- Post-dated cheques for the remaining installments must be handed over at time of booking. GST is payable as applicable on all payments (i.e. booking amount, all instalments and additional charges etc.).
- The Company reserves the right to cancel the allotment and forfeit amount paid, if the amounts are not paid as per the terms of booking: (a) In case the Applicant/s desires to withdraw the booking, before the agreements are entered into, an amount of 2% of the Sale Value along with applicable GST would be withheld as cancellation fee and administrative charges. (b) 10% of the Sale Value with applicable GST would be forfeited in the event of cancellation once agreement is generated. The terms of cancellation will be at the sole discretion of the Company, all taxes incurred paid/payable up to cancellation will also be forfeited/recovered.

In such an event, Prestige is also entitled to re-allot and re-sell the apartment/unit and the undivided share in land to any other person and on such terms and conditions as Prestige deems fit and repay the balance amount, if any, within 60 days from the date of receipt of cancellation notice.
- No assignment will be considered before signing of the Agreements and in the name of the Applicant(s) and clearance of first six instalments. Assignment is subject to terms and conditions and payment of prescribed fees.
- The Applicant(s) agrees to execute the Agreement in Prestige's Standard format within 15 days from the date of sending the agreement for execution by the company.
- Until the entire amount is paid by the Applicant(s), Prestige shall have the first lien on the said Apartment/Unit.
- Kindly ensure to deduct 1% TDS, whenever the instalment payment is made towards the immovable property valued above Rs. 50 Lakhs and remit the balance. Also arrange to send duly signed form 16B (hard copy).
- All disputes relating to/arising out of this application form are subject to the exclusive jurisdiction of the courts in Bangalore.

Declaration:

I/We, the undersigned applicant(s) (Sole/First and Co/Second applicant), do hereby declare that the above mentioned particulars/information given by me/us are irrevocable, true and correct to my/our knowledge and no material fact has been concealed there from. I/We have gone through the terms and conditions written in this form and accept the same and which shall ipso-facto be applicable to my/our legal heirs and successors. I/We declare that in case of non-allotment of the apartment/unit, my/our claim shall be limited only to the extent of amount paid by me/us in relation to this application form.

Signature of First Applicant

Date:

Signature of Second Applicant

Date: