

INFO - PACK

Residential Plots

At
Jaypee Greens Sports City

Country Homes-II @Jaypee Greens Sports City Page - 2 - of -11

LIST OF CONTENTS

1. Product brief 3

2. Location map 5

3. Numbering Plan 6

4. Price List 7

5. Payment Plan 8

6. FAQs 9-10

Country Homes-II @Jaypee Greens Sports City Page - 3 - of -11

PRODUCT BRIEF

Location: Jaypee Greens Sports City, !ŘƧƻƛƴƛƴƎ Ψ/ƻǳƴǘǊȅ IƻƳŜǎ-IΩ, abutting the Boulevard

Plot Areas:

S. No
Area of Each Plot

(In Sq mts. Approx.)
Area of Each Plot

(In Sq Yds approx.)

1 157 188

2 167 200

3 176 210

4 200 239

5 210 251

6 225 269

7 250 299

8 334 399

Ground Coverage, Height and Set backs in respect of the demised plot shall be governed by the Yamuna
Expressway Industrial Development Area Building Regulations.

F.A.R.: The allottee/Sub-lessee shall be entitled to a maximum Floor Area Ratio (F.A.R.) of 1.8, subject to
admissibility under the Yamuna Expressway Industrial Development Area Building Regulations.

Possession time: 18 months Plus a grace period of 3 months

Highlights of the Yamuna Expressway Project.

V 165 kms long, connecting Noida to Agra.

V LƴŘƛŀΩǎ [ƻƴƎŜǎǘ !ŎŎŜǎǎ /ƻƴǘǊƻƭƭŜŘ 9ȄǇǊŜǎǎǿŀȅ ǿƛǘƘ {ƛȄ [ŀƴŜ /ƻƴŎǊŜǘŜ tŀǾŜƳŜƴǘ-It has reduced the

travel time between New Delhi and Agra to 2 hours from the earlier 4 hours.

V Yamuna Expressway is poised to be the Growth Engine for all round economic and industrial growth in

western UP impacting a population of around 30 million (approx).

V Yamuna Expressway Authority has identified ribbon development along Yamuna Expressway to

promote Industrial, residential, institutional & other activities.

V Connecting National Capital Region with other parts of the state will boost economic activity,

decongestion of existing roads and reduction in pollution.

Country Homes-II @Jaypee Greens Sports City Page - 4 - of -11

Main features of the plan for Jaypee Greens Sports City

V A fine Integrated City

V Buddh International Circuit (Formula 1 Circuit)

V Multiple Sports facilities such as a Cricket stadium, Tennis Courts , Swimming Pools, Diving arena and a

Multi-purpose Indoor Stadium

V Cricket Stadium (under construction) with a seating capacity of 35,000 spectators in Phase-1. Enveloped

in acres of landscaped greens & thematic gardens

V ά¢ƘŜ DǊŜŜƴ .ƻǳƭŜǾŀǊŘ ƻŦ [ƛŦŜέ- stretching over Miles and Miles, this is a 80-200 m wide Greenscaped,,

tree-lined thoroughfare curving through all the major areas of Sports City and will have multi-lane

roads, dedicated lanes for pedestrians, bicycles and mass transit systems.

V A Ψ/ŜƴǘǊŀƭ .ǳǎƛƴŜǎǎ 5ƛǎǘǊƛŎǘΩ ό/.5ύ ŎƻƳǇŀǊŀōƭŜ ǘƻ any international downtown, having a Financial Centre

with Business offices, restaurants, convention & exhibition centre etc.

V Entertainment District having a mixture of signature buildings, cultural & civic arts centres with all

modern infrastructure.

V A range of educational facilities ranging from Crèches to Primary and secondary Schools to Graduate

and Post Graduate colleges and technical institutes

V Cultural City Centre ς A devoted world class centre for India / International Art, Religion & History.

V A well planned and optimized Road network

V Variety of residential options ranging from independent plots to high rise apartments.

V Pedestrian friendly open spaces

V Hotels and other hospitality options

V Super Specialty Hospitals and other medical facilities

V A Golf course with its Clubhouse and multiple Social Clubs

Country Homes-II @Jaypee Greens Sports City Page - 5 - of -11

LOCATION MAP

Country Homes-II @Jaypee Greens Sports City Page - 6 - of -11

NUMBERING PLAN

Country Homes-II @Jaypee Greens Sports City Page - 7 - of -11

PRICE LIST

 (Additional Service Tax, as applicable)

Other Applicable Charges:

S. No. Payment Head Charges / Rate (Sq.Mts.) Charges / Rate (Sq.Yds.)

1 Internal Development Charges (IDC) Rs. 1076 per Sq.m Rs. 900 per Sq. Yds.

2 External Development Charges(EDC) Rs. 1076 per Sq.m Rs. 900 per Sq. Yds.

3 Electric Sub Station Charges (ESSC) Rs. 598 per Sq.m Rs. 500 per Sq. Yds.

4 Social Club Membership Rs. 1.50 Lac

5 One Time Lease Rent Charges Rs. 718 per Sq.m Rs. 600 per Sq. Yds.

6
Interest Free Maintenance Deposit
(IFMD) Rs. 718 per Sq.m Rs. 600 per Sq. Yds.

7 Maintenance Advance Rs. 24 per Sq.m per month Rs. 20 per Sq. Yds. per month
Notes:

1. Maintenance charges/Deposits shall be payable by the allottee separately as follows:-

a. The one time Interest Free Maintenance Deposit (Refundable)@ Rs. 718 per Sq.m. (Rs. 600 per
Sq. yd.) shall be payable before handing over possession of the premises to the allottee.

b. Estimated Maintenance charges for the first year shall be payable in advance at the time of offer
of possession @Rs. 24 per Sq.m. (Rs.20 per Sq.yd.) per month.

2. Areas are indicative only.

3. All Plans and layouts are subject to change at the sole discretion of the Company or Statutory

Authorities.

4. Increase / decrease of the plot area shall be charged proportionately as per the allotment terms.

5. The other terms and conditions shall be as per the Application Form and the Provisional Allotment

letter of the company.

6. The prices are subject to revision / withdrawal at any time without notice at the sole discretion of the

Company.

7. The actual maintenance charges shall be based on the actual cost incurred by the concerned

maintenance agency.

8. Government Taxes including Service Tax as applicable from time to time shall be payable by the

allottee in addition to the sale price as stated above.

9. Administrative Charges for the first transfer of allotment would be free. The first transfer is allowed

only after issuance of Provisional Allotment Letter and on payment of at least 30% of BSP. The

Administrative charges, from 2nd transfer onwards, would be @ Rs.1196 per Sq.m. (Rs. 1000 per sq

yd.) (Subject to change, as per the company policy).

BSP@ Rs.36,358/ - per Sq.Mts. (Rs.30,400/ - per Sq.yds.)
BSP@ Rs.39,875/ - per Sq.Mts. (Rs.33,340/ - per Sq.Yds.)

(Either Corner or Green Facing/abutting)
BSP@ Rs.43,391/ - per Sq.Mts (Rs.36,280/ - per Sq.Yds.)

(For both Corner and Green Facing/abutting)

Country Homes-II @Jaypee Greens Sports City Page - 8 - of -11

PAYMENT PLAN

A. Special Payment Plan#

S. No Payment Due Percentage (%) of BSP Other Applicable Charges

1
On Booking along with application
form

As Applicable*

2
On or within 30 Days from the date of
PAL

30% (Less Booking
Amount*)

3 On Offer Of Possession of the plot 70% of BSP

IDC + EDC + Electric Sub-
station charges +Social Club

Membership Charges +
IFMD + Maintenance

advance +
One time Lease Rent

Charges

 TOTAL 100%

#Valid till 30th September 2013

B. Down Payment Plan

S. No Payment Due Percentage(%) of BSP Other Applicable Charges

1
On Booking along with application
form

As Applicable*

2 On or before 30 days from the date of
PAL

90% of BSP (Less
Booking Amount*)

IDC + EDC + Electric Sub-
station charges

3 On offer of possession of the plot 10% of BSP

Social Club membership
Charges+ IFMD +

Maintenance advance +
One time Lease Rent

Charges
TOTAL 100%

Note: Down payment discount shall be upto a maximum of 10% of applicable BSP, based on the stage of
construction at the time of PAL

Cheques should be drawn in favor of άJaypee Sports International Limited, Axis Bank Limited Account No.
флфлнллпмслмлофέ

*Booking Amount:

Plot Size Amount(Rs. In lacs)

Upto 176 sq. m (210 sq. yds) 4.00

177 Sq.m (211 sq. yds) to 225 Sq.m (269 sq. yds) 5.00

226 Sq.m (270 sq. yds) to 250 Sq.m (299 sq. yds) 6.00

251 Sq.m (300 sq. yds) and above 8.00

Country Homes-II @Jaypee Greens Sports City Page - 9 - of -11

FAQs

What are the location details?

ü The project site is located approximately 45 kms south east of Delhi, 15 kms south of Noida & east of

the Yamuna River. It will be well connected with the Yamuna Expressway along its east boundary,

Eastern Expressway on its west & ring road to South east.

ü Proposed metro link would run parallel to the Yamuna Expressway. The main railway between Delhi &

Agra runs along the west boundary.

ü 0 Point (Greater Noida) ς The time taken is 15 min (approx.)

ü Noida / Greater Noida Expressway ς The time taken is 25 min (approx.)

ü South Delhi ς The time taken is 35 ς 42 min (approx.)

 When will the possession be given?

ü Possession is expected to be offered within 18 months after issuance of Provisional Allotment letter
(PAL) plus a grace period of 3 months.

How much time will be given for the completion of construction?

ü 3 yrs of time would be given to the customer for completion of construction and appropriate penalty
would be charged in case of delay in the same.

Will the outer façade be given by Jaypee Greens or it depends on the wish of the plot owner?

ü There would be an external façade control. A choice of 5-6 kind of floor plans would be provided.

What kind of security would be provided?

ü It would offer multi-tier security system with Manned Security at the periphery of the complex and
Access Control at the entry / exit gate of the complex.

What is the provision for water & power back up?

ü 24x7 water & Power back up will be provided.

Who will maintain the common area? Do I pay anything upfront towards common area charges?

ü The common areas/services shall be maintained by a designated Maintenance Agency on payment of
maintenance charges.

ü The Interest Free Maintenance Deposit (Refundable) is applicable, as per the payment plan.
ü One year Maintenance charges will have to be paid in advance at the time of offer of possession.

What are the stamp duty charges?

ü At present, it is 5% of consideration or the value of the property (whichever is higher) at the time of
conveyance deed, as per applicable stamp duty act.

Country Homes-II @Jaypee Greens Sports City Page - 10 - of -11

What steps are being taken to make the city eco-friendly?

ü Special care will be taken to preserve the environment & make the entire city eco-friendly. As far as
possible & feasible, local materials will be used for construction purpose, fresh water will be conserved
and gray water would be recycled & energy to be produced locally by means of eco friendly systems.
Open spaces to be provided preserving natural environment, eco-retreats & hosting eco-activities.
Several other steps will be taken such as recycling solid waste, protection of natural flora & fauna, use
of indigenous plants in the city, walking & cycling to be encouraged.

PAYMENT RELATED QUERIES

Is the price escalation free?

ü Yes subject to the standard terms and conditions, the contracted price would be escalation free.

What are the various payment plans available?

ü Following Payment plans are being offered:-
1. Special payment plan(For Limited period)

2. Down payment plan

What if there is a delay in payment on due date? Is any interest levied for the same?

ü All installments are payable by the due date. Any delay in payment beyond the due date will attract a
penal interest @ 12 % p.a. on the delayed amount for the delay period. However any payment made
ŀƘŜŀŘ ƻŦ άŘǳŜ ŘŀǘŜέ ǎƘŀƭƭ ŜƴǘƛǘƭŜ ȅƻǳ ǘƻ ŜŀǊƴ 9ŀǊƭȅ tŀȅƳŜƴǘ 5ƛǎŎƻǳƴǘ ό9t5ύ Ϫ мн҈ ǇΦŀΦ

How is EPD adjusted?

ü The EPD earned shall be adjusted in the next due payment.

Is there any compensation paid to the customer, if there is a delay in possession of the said premises?

ü Yes, the customer is entitled for compensation of Rs.90 per Sq.m (Rs. 75/- per Sq. Yds) per month. (As
per terms and conditions mentioned in the application form)

Can I request for cancellation of allotment at a subsequent date? What are the financial consequences of
the same?

» In case the booking of any unit is cancelled on the request of the customer or otherwise, the

following procedure shall be followed:

i) Cases where PAL has not been issued:

Booking amount shall be refunded, without any deduction.

ii) Cases where PAL has been issued

If the request for cancellation is received:

a) Within 30 days from the date of PAL - No deduction will be made and 100% of the amount

received will be refunded.

b) After 1 month from the date of PAL - 10% of the consideration being the Earnest Money will

be deducted and the balance will be refunded to the customer.

No interest shall be payable to the customer on the amount paid by him in any of the above cases.

Country Homes-II @Jaypee Greens Sports City Page - 11 - of -11

Sales & Site Office: Yamuna Expressway, Gautam Budh Nagar, U.P.
Toll Free No.:1800-180-1983

Corporate Office: Jaypee Greens Noida, Sector 128, Noida 201304, U.P.
Land Line No.: +91 120 4609090 / 91 / 92

Email: sportscity@jaypeegreens.com,
Website: www.jaypeegreens.com

Disclaimer: - This info ς ǇŀŎƪ ƛǎ ŎƻƴŎŜǇǘǳŀƭ ŀƴŘ ƴƻǘ ŀ ƭŜƎŀƭ ƻŦŦŜǊ ŀƴŘ ƎƛǾŜǎ ƻƴƭȅ ŀ ōƛǊŘΩǎ ŜȅŜ ǾƛŜǿ ƻŦ ǘƘŜ ǇǊƻƧŜŎǘΦ ¢ƘŜ ŎƻƴǘŜƴǘ ƛƴ ǘƘƛǎ ƛnfo
ς pack, including the payment plan etc. are tentative and are merely indicative in nature and are subject to variations and
modifications at the sole discretion of the competent, statutory authorities or the company.

1 Sq. yd. = 0.836 Sq. m

mailto:sportscity@jaypeegreens.com
http://www.jaypeegreens.com/

