

(Towers 1,2,3,4,7,8,9,12,14,15,16,17,18,20,21,22,23,29)

DOWN PAYMENT PLAN - A (Rebate 10 % on BSP)

10% of BSP

On application for booking

Within 45 days from Allotment 85% of BSP + Exclusive Parking Space Charges +

PLC + Club Membership + EDC +IDC

At the time of Notice for possession 5% of BSP + IFMS + Other Charges

CONSTRUCTION LINKED PAYMENT PLAN - B

On application for Booking 10% of BSP

Within 30 days from Allotment 10% of BSP

Within 65 days from Allotment 10% of BSP

On Completion of Ground Floor roof slab

10% of BSP + 50% Exclusive Parking Space

Charges

On Completion of 3rd floor roof slab

7.5% of BSP + 50% Exclusive Parking Space

Charges

On Completion of 5th floor roof slab 7.5% of BSP + 50% PLC

On Completion of 8th floor roof slab 7.5% of BSP + 50% PLC

On Completion of 10th floor roof slab 7.5% of BSP + 50% (IDC + EDC)

On casting of Top Floor Roof Slab 7.5% of BSP + 50% (IDC + EDC)

On completion of Masonry work 7.5% of BSP + Club membership

On completion of Internal & External Plaster 5% of BSP

On completion of Wiring 5% of BSP

At the time of notice for possession 5% of BSP + 100% IFMS + Other Charges

- 1. Prices are Escalation free but subject to revision/withdrawal without notice at company's sole discretion.
- 2. Service tax shall be payable as per the Government rules and regulations.
- 3. Stamp Duty, Registration Charges, Legal/miscellaneous expenses etc., shall be payable by the Allottee at the time of offer of possession.
- 4. Prices, terms and conditions stated herein are merely indicative with a view to acquaint the applicant and are not exhaustive. For detailed terms and conditions please refer to the application form and Flat Buyer's Agreement.
- 5. Membership of club is mandatory.
- 6. The above instalment plan shall become payable on demand irrespective of the order in which they are listed
- 7. Cheque / Draft to be issued in favour of "M/s Three C Shelters Pvt. Ltd."

DOWN PAYMENT PLAN - A (Rebate 10 % on BSP)

On application for booking 10% of BSP

Within 45 days from Allotment 85% of BSP + Exclusive Parking Space

Charges + PLC + Club Membership + EDC

+IDC

At the time of Notice for possession 5% of BSP + IFMS + Other Charges

CONSTRUCTION LINKED PAYMENT PLAN - B

On application for Booking 10% of BSP

Within 30 days from Allotment 10% of BSP

Within 65 days from Allotment 10% of BSP

On Completion of Ground Floor roof slab

10% of BSP + 50% Exclusive Parking Space

Charges

On Completion of 5th floor roof slab

7.5% of BSP + 50% Exclusive Parking Space

Charges

On Completion of 10th floor roof slab 7.5% of BSP + 50% PLC

On Completion of 15th floor roof slab 7.5% of BSP + 50% PLC

On Completion of 20th floor roof slab 7.5% of BSP + 50% (IDC + EDC)

On casting of Top Floor Roof Slab 7.5% of BSP + 50% (IDC + EDC)

On completion of Masonry Work 7.5% of BSP + Club membership

On completion of Internal & External plaster 5% of BSP

On completion of Wiring 5% of BSP

At the time of notice for possession 5% of BSP + 100% IFMS + Other Charges

- 1. Prices are Escalation free but subject to revision/withdrawal without notice at company's sole discretion.
- 2. Service tax shall be payable as per the Government rules and regulations.
- 3. Stamp Duty, Registration Charges, Legal/miscellaneous expenses etc., shall be payable by the Allottee at the time of offer of possession.
- Prices, terms and conditions stated herein are merely indicative with a view to acquaint the applicant and are not exhaustive. For detailed terms and conditions please refer to the application form and Flat Buyer's Agreement.
- 5. Membership of club is mandatory.
- 6. The above instalment plan shall become payable on demand irrespective of the order in which they are listed
- 7. Cheque / Draft to be issued in favour of "M/s Three C Shelters Pvt. Ltd."

<u> Towers- (10,11)</u>

DOWN PAYMENT PLAN - A (Rebate 10 % on BSP)

On application for booking 10% of BSP

Within 45 days from Allotment 85% of BSP + Exclusive Parking Space Charges + PLC

+ Club Membership + EDC +IDC

At the time of Notice for possession 5% of BSP + IFMS + Other Charges

CONSTRUCTION LINKED PAYMENT PLAN - B

On application for Booking 10% of BSP

Within 30 days from Allotment 10% of BSP

Within 65 days from Allotment 10% of BSP

On Completion of Ground Floor roof slab 10% of BSP + 50% Exclusive Parking Space Charges

On Completion of 3rd floor roof slab 7.5% of BSP + 50% Exclusive Parking Space Charges

On Completion of 5th floor roof slab 7.5% of BSP + 50% PLC

On Completion of 7th floor roof slab 7.5% of BSP + 50% PLC

On Completion of 9th floor roof slab 7.5% of BSP + 50% (IDC + EDC)

On casting of Top Floor Roof Slab 7.5% of BSP + 50% (IDC + EDC)

On completion of Masonry Work 7.5% of BSP + Club membership

On completion of Internal & External plaster 5% of BSP

On completion of Wiring 5% of BSP

At the time of notice for possession 5% of BSP + 100% IFMS + Other Charges

- $1. \quad \textit{Prices are Escalation free but subject to revision/withdrawal without notice at company's sole discretion}.$
- 2. Service tax shall be payable as per the Government rules and regulations.
- 3. Stamp Duty, Registration Charges, Legal/miscellaneous expenses etc., shall be payable by the Allottee at the time of offer of possession.
- 4. Prices, terms and conditions stated herein are merely indicative with a view to acquaint the applicant and are not exhaustive. For detailed terms and conditions please refer to the application form and Flat Buyer's Agreement.
- 5. Membership of club is mandatory.
- 6. The above instalment plan shall become payable on demand irrespective of the order in which they are listed
- 7. Cheque / Draft to be issued in favour of "M/s Three C Shelters Pvt. Ltd."

<u> Fower- (19)</u>

DOWN PAYMENT PLAN - A (Rebate 10 % on BSP)

On application for booking 10% of BSP

Within 45 days from Allotment 85% of BSP + Exclusive Parking Space Charges

+ PLC + Club Membership + EDC +IDC

At the time of Notice for possession 5% of BSP + IFMS + Other Charges

CONSTRUCTION LINKED PAYMENT PLAN - B

On application for Booking 10% of BSP

Within 30 days from Allotment 10% of BSP

Within 65 days from Allotment 10% of BSP

On Completion of Ground Floor roof slab

10% of BSP + 50% Exclusive Parking Space

Charges

On Completion of 3rd floor roof slab

7.5% of BSP + 50% Exclusive Parking Space

Charges

On Completion of 6th floor roof slab 7.5% of BSP + 50% PLC

On Completion of 10th floor roof slab 7.5% of BSP + 50% PLC

On Completion of 14th floor roof slab 7.5% of BSP + 50% (IDC + EDC)

On casting of Top Floor Roof Slab 7.5% of BSP + 50% (IDC + EDC)

On completion of Masonry 7.5% of BSP + Club membership

On completion of Internal & external plaster 5% of BSP

On completion of wiring 5% of BSP

At the time of notice for possession 5% of BSP + 100% IFMS + Other Charges

- $1. \quad \textit{Prices are Escalation free but subject to revision/withdrawal without notice at company's sole discretion}.$
- Service tax shall be payable as per the Government rules and regulations.
- 3. Stamp Duty, Registration Charges, Legal/miscellaneous expenses etc., shall be payable by the Allottee at the time of offer of possession.
- Prices, terms and conditions stated herein are merely indicative with a view to acquaint the applicant and are not exhaustive. For detailed terms and conditions please refer to the application form and Flat Buyer's Agreement.
- 5. Membership of club is mandatory.
- 6. The above instalment plan shall become payable on demand irrespective of the order in which they are listed
- 7. Cheque / Draft to be issued in favour of "M/s Three C Shelters Pvt. Ltd."

<u> (24,26) Towers-</u>

DOWN PAYMENT PLAN - A (Rebate 10 % on BSP)

On application for booking 10% of BSP

Within 45 days from Allotment 85% of BSP + Exclusive Parking Space Charges + PLC

+ Club Membership + EDC +IDC

At the time of Notice for possession 5% of BSP + IFMS + Other Charges

CONSTRUCTION LINKED PAYMENT PLAN - B

On application for Booking 10% of BSP

Within 30 days from Allotment 10% of BSP

Within 65 days from Allotment 10% of BSP

On Completion of Ground Floor roof slab 10% of BSP + 50% Exclusive Parking Space Charges

On Completion of 2nd floor roof slab 10% of BSP + 50% Exclusive Parking Space Charges

On Completion of 4th floor roof slab 10% of BSP + 50% PLC

On Completion of Top floor roof slab 10% of BSP + 50% PLC

On completion of Masonry work 10% of BSP + Club membership

On completion of Internal & external plaster 10% of BSP + 50% (IDC + EDC)

On completion of Wiring 5% of BSP + 50% (IDC + EDC)

At the time of notice for possession 5% of BSP + 100% IFMS + Other Charges

- 1. Prices are Escalation free but subject to revision/withdrawal without notice at company's sole discretion.
- 2. Service tax shall be payable as per the Government rules and regulations.
- 3. Stamp Duty, Registration Charges, Legal/miscellaneous expenses etc., shall be payable by the Allottee at the time of offer of possession.
- 4. Prices, terms and conditions stated herein are merely indicative with a view to acquaint the applicant and are not exhaustive. For detailed terms and conditions please refer to the application form and Flat Buyer's Agreement.
- 5. Membership of club is mandatory.
- 6. The above instalment plan shall become payable on demand irrespective of the order in which they are listed
- 7. Cheque / Draft to be issued in favour of "M/s Three C Shelters Pvt. Ltd."

Towers- 25

DOWN PAYMENT PLAN - A (Rebate 10 % on BSP)

On application for booking 10% of BSP

Within 45 days from Allotment 85% of BSP + Exclusive Parking Space Charges +

PLC + Club Membership + EDC +IDC

At the time of Notice for possession 5% of BSP + IFMS + Other Charges

CONSTRUCTION LINKED PAYMENT PLAN - B

On application for Booking 10% of BSP

Within 30 days from Allotment 10% of BSP

Within 65 days from Allotment 10% of BSP

On Completion of Ground Floor roof slab 12.5% of BSP + 50% Exclusive Parking Space Charges

On Completion of 2nd floor roof slab 12.5% of BSP + 50% Exclusive Parking Space Charges

On Completion of Top floor roof slab 10% of BSP + 100% PLC

On completion of Masonry work 10% of BSP + Club membership

On completion of Internal & External Plaster 10% of BSP + 50% (IDC + EDC)

On completion of wiring 10% of BSP + 50% (IDC + EDC)

At the time of notice for possession 5% of BSP + 100% IFMS + Other Charges

- 1. Prices are Escalation free but subject to revision/withdrawal without notice at company's sole discretion.
- 2. Service tax shall be payable as per the Government rules and regulations.
- 3. Stamp Duty, Registration Charges, Legal/miscellaneous expenses etc., shall be payable by the Allottee at the time of offer of possession.
- 4. Prices, terms and conditions stated herein are merely indicative with a view to acquaint the applicant and are not exhaustive. For detailed terms and conditions please refer to the application form and Flat Buyer's Agreement.
- 5. Membership of club is mandatory.
- 6. The above instalment plan shall become payable on demand irrespective of the order in which they are listed
- 7. Cheque / Draft to be issued in favour of "M/s Three C Shelters Pvt. Ltd."